

Faculty Names: Education

1. Abdi, Ali A.

University of Alberta

Comparative and International Education; Citizenship Education; Foundations of Education; Education in Sub-Saharan Africa

<http://webapps.srv.ualberta.ca/search/?type=simple&uid=true&t=6&c=aabdi>

Department of Educational Policy Studies

7-115 Education N

Edmonton, AB

Canada T6G 2G5

E-mail: aabdi@ualberta.ca

Phone: (780) 492 - 6819

Fax: (780) 492 – 2024

2. Allen, Andrew

University of Windsor

Socio/Cultural/Political Contexts of Education and Curriculum Studies

Race, Class and Gender and Issues of Social Difference and Marginalization in Education and Schooling, Urban Education, Critical Teacher Education and Negotiating a Critical Teaching Practice, Developing Teacher Identity and Factors Contributing to and Affecting the Process of Learning to Teach

<http://www.uwindsor.ca/education/78/dr-andrew-allen>

Faculty of Education

401 Sunset Avenue,

Windsor, ON Canada N9B 3P4

Leonard & Dorothy Neal

Education Building, Room 3331

Email: aallen@uwindsor.ca

Website: <http://www.andrewallen.ca/>

Phone: (519) 253-3000 ext. 3829

3. Babiuk, Gary E.

University of Manitoba

Assistant Professor, Curriculum, Teaching and Learning

Social Studies and Education

http://pasweb.cc.umanitoba.ca/extapp/ors/pubapp/exp_search.php?ra307_stext=&ra307_sdept=&ra307_sname=Babiuk&ra307_fname=Gary&ra307_fmode=search&ra307_fsearch=Go

Faculty of Education

University of Manitoba

230 Education Building

Winnipeg, Manitoba, R3T 2N2

Email: gary.babiuk@ad.umanitoba.ca

Website: <http://home.cc.umanitoba.ca/~gbabiuk/index.html>

Phone: (204) 474-7809

4. Barrett, Mary Jeanne

University of Saskatchewan

Engaged Citizenship; Community as Classroom; Indigenous ways of Knowing; Identity; Critical and Creative Thinking; Interdisciplinary Subject Integration; Human-Land Relations and Sense of Place; Ecological identity/subjectivity; Decolonizing Research Practices

<http://www.usask.ca/education/people/barrett.htm>

Mary Jeanne (M.J.) Barrett

Department of Curriculum Studies

College of Education, University of Saskatchewan,

28 Campus Dr., Saskatoon, SK. S7N 0X1

Office ED 3015 Phone: (306) 966-7633

E-mail: mj.barrett@usask.ca

5. Bartley, Anthony

Lakehead University

Science and Learning; Formative Assessment; Large-Scale Assessment

<http://education.lakeheadu.ca/?display=page&pageid=25>

Faculty of Education

Associate Professor Lakehead University, 955 Oliver Road, Thunder Bay, ON

P7B 5E1 Canada

Phone: (807) 343-8896

Office: BL 1022

Email: anthony.bartley@lakeheadu.ca

6. Beckford, Clinton

University of Windsor

Social Studies Education; Geography Education; Cognition and Learning; Curriculum Studies, Geography and environmental education, Issues in teacher education, Education of vulnerable children and youth, Participatory and collaborative active research methodologies & Research in non-western contexts, Local/traditional/indigenous epistemologies, Immigrant experiences in Canada

<http://www.uwindsor.ca/education/61/dr-clinton-beckford>

Faculty of Education

Leonard & Dorothy Neal Education Building

Associate Professor, 401 Sunset Avenue

Windsor, ON

Canada

N9B 3P4

Office Number: 3309

Phone: (519) 253-3000 ext. 3804

E-mail: clinton@uwindsor.ca

7. Bérard, Robert

Mount St. Vincent University

History of Education; Teaching History and Social Studies; Independent Schools and Home Schooling; Moral and Religious education; Politics of Education; Teachers and Teachers Organizations; History of the Catholic Church in Canada

<http://www.msvu.ca/en/home/programsdepartments/education/facultyresearch/drrobertberard.aspx>

Faculty of Education

Professor of Education

Director of Teacher Education

Coordinator, Elementary and Middle school Education

Mount Saint Vincent University

Faculty of Education

Seton Academic Centre Room 537

166 Bedford Hwy

Halifax, NS B3M 2J6

Office: SAC 537

Phone: 457-6274

Fax: (902) 457-4911

E-mail: Robert.Berard@msvu.ca

8. Bickmore, Kathy

OISE/ UofT

Social Foundations of Education; Geography/Social Studies Curriculum; the Politics/Practices of Democratic Citizenship and Conflict Resolution in Education

<http://legacy.oise.utoronto.ca/depts/ctl/facultystaff/profiles/profile.php?lastname=Bickmore&firstname=Kathy>

Department of Curriculum, Teaching and Learning; Department of Sociology and Equity Studies in Education (SESE)

Professor,

OISE/UT, 252 Bloor Street W, Toronto, ON M5S 1V6;

Phone: (416) 978-0237

E-mail: k.bickmore@utoronto.ca

9. Binda, Kissonpersad

Brandon University

Understanding the Relationship between Colonialist Education in the Caribbean and Current Socio-Economic Development. This involves accessing archival data on school administration and curriculum in the Caribbean and London, England, to develop a critical audit trail, conceptual framework and theoretical insights into the problems of education in the underdeveloped British Caribbean.

<http://www2.brandonu.ca/administration/vpacademic/research/profiles/detail.asp?ID=22>

Faculty of Education

Professor, Brandon University

270-18th Street

Brandon MB R7A 6A9

CANADA

PH: (204) 571-8528

Email: binda@brandonu.ca

10. Boyd , Karen_(CTL)

Instructor

(204) 474-8714

Room 428 Education

boydk@cc.umanitoba.ca

<http://umanitoba.ca/faculties/education/directory/faculty-directory-index.html>

11. Bradley, Jon G.

McGill University

Education; Male Teachers; Careers in Education; Curriculum Development

Boy learning & gender learning differences, Male elementary teachers & curriculum

implications, Boy boredom and societal implications, Professional *teacher* writing,

Teaching/learning elementary social studies, Elementary curriculum development, First

Nations school/curriculum evaluations

<http://www.mcgill.ca/edu-disc/about/academicstaff/bradley/>

Faculty of Education

Education Integrated Studies in Education, Department of Education, Faculty of

Education Education Room 423

(514) 398-2467

12. Brady, Patrick

Lakehead University

School and Organizational Culture; Legal Issues in Education (particularly the

application of Charter issues); Equity Issues in Education

<http://education.lakeheadu.ca/?display=page&pageid=27>

Faculty of Education

Associate Professor, Lakehead University, 955 Oliver Road, Thunder Bay, ON P7B 5E1

Canada

E-mail: pbrady@lakeheadu.ca

13. Broom, Catherine

University of British Columbia – Okanagan
Social Studies Methods; History and Philosophies' History of Education and Curriculum,
Ecological Education; Culture and Education; Alternative and Holistic Educational
Practices

<http://web.ubc.ca/okanagan/education/faculty.html>

Faculty of Education

Assistant Professor

EME3115 - 3333 University Way

Kelowna, BC Canada V1V 1V7

Office: EME3167

Phone: 250.807.8768

Email: catherine.broom@ubc.ca

14. Brown, Willow

University of Northern British Columbia

Multi-Modal Literacy; Instructional Planning; Rural Education; Professional
Development of Teachers; Language Arts and Social Studies, with fine arts and
technology infused throughout.

<http://www.unbc.ca/education/faculty.html>

School of Education

Assistant Professor, UNBC School of Education, 3333 University Way

Prince George BC

Canada V2N 4Z9 Office: TAL Building room 4008

Phone: (250) 960-6262

E-mail: brown@unbc.ca

15. Cardin, Jean-François

Université Laval

l'enseignement de l'histoire, plus particulièrement au secondaire et au collégial :
enseignement et apprentissage, concepts et conceptualisation, programmes et curricula,
histoire de l'histoire à l'école, éducation historique et questions d'identité, TIC et manuels
scolaires, formation initiale, continue et pratique des enseignants, etc.

<http://www.fse.ulaval.ca/cv/Jean-Francois.Cardin/?height=400&width=580>

Department of Teaching and Learning

Department of Teaching and Learning, Pavillon des Sciences de l'Education, Local 828

Université Laval, Québec, Canada G1K 7P4 G1K 7P4

Phone: (418) 656-2131 ext. 12699

Email: Jean-Francois.Cardin@fse.ulaval.ca

16. Carson, Terrance R.

University of Alberta

Secondary Education; Social Studies Education

<http://www.ualberta.ca/~tcarson/>

Department of Secondary Education

Department of Secondary Education, Faculty of Education, University of Alberta,
434 Education Centre South, Edmonton, AB, Canada, T6G 2G5

Phone: (780) 492-3674 / Fax: (780) 492-9402

E-mail: terry.carson@ualberta.ca

17. Cassidy, Wanda

Simon Fraser University – Burnaby

Law-related education and its intersection with social studies and citizenship education

<http://cgi.sfu.ca/~educwww/cgi-bin/directory.php?id=40>

Faculty of Education

Simon Fraser University, Burnaby, 8888 University Drive, Burnaby, B.C. Canada V5A
1S6 Office: Education Building 8664 Phone: (778) 782-4484

Email: wanda_cassidy@sfu.ca

18. Charland, Jean-Pierre

Université de Montréal

Didactique de l'histoire et de l'éducation à la citoyenneté; Histoire et sociologie de
l'éducation

<http://www.scedu.umontreal.ca/faculte/corps.html#CHARLAND,Jean-Pierre>

Département de Didactique

Faculté des sciences de l'éducation

Université de Montréal

Pavillon Marie-Victorin

C.P. 6128, succursale Centre-ville

Montréal (Québec)

H3C 3J7

Email: jean-pierre.charland@umontreal.ca

Phone : (514) 343-2128

Office E-516, pavillon Marie-Victorin

19. Chartrand, Suzanne G.

Université Laval

History of the Teaching of French in Quebec; Epistemology, History and Research Methodologies of Teaching Discipline; Genre Textual Study of Academics and Scientists; Teaching French First Language; Teaching, Writing Non-literary Texts, Grammar, the Oral and Written Arguments;

the French Transversal uses and Functions of English Writing in School Subjects

<http://www.fse.ulaval.ca/cv/Suzanne.Chartrand/>

Department of Teaching and Learning

Faculty of Education, Studies Department teaching and learning

Pavillon des Sciences de l'éducation, local 834

Québec (Québec) G1K 7P4

Phone: (418) 656-2131 ext. 13224

E-mail: Suzanne.Chartrand @ fse.ulaval.ca

20. Clark, Penney

University of British Columbia

Social Studies Education; History Teaching and Learning; the Historical Development of Curriculum in Canada; the Political and Economic Contexts of Curriculum Development and Textbook Production; and Deconstruction of Text

<http://edcp.educ.ubc.ca/faculty/penney-clark>

Department of Curriculum and Pedagogy

Department of Curriculum Studies, Faculty of Education,

Scarfe Building, Room 1325, 2125 Main Mall

University of British Columbia

Vancouver, BC Canada V6T 1Z4604

Phone: (604) 822-3958

E-mail: penney.clark@ubc.ca

21. Corbett, Michael

Acadia University

Educational Sociology, Literacy, Accountability; History of Canadian Education; Social theory, Educational Policy; Rural Schooling; Early School Leaving and Resistance

<http://education.acadiau.ca/dr-michael-corbett.html>

Secondary Education, Teacher Education Program

School of Education, Box 57, Acadia University, Wolfville, Nova Scotia

B4P 2R6 - Office: Emmerson 302, Ph: (902) 585-1190; Fax: (902) 585-1761; Email:

michael.corbett@acadiau.ca

22. Cook, Sharon

University of Ottawa

Issues of Pedagogy, especially related to teaching Peace and Development; Education, History, Civics and Health; Equity, and Gender; and the Intersections of the History of Women, Education, and Addictions through Visual Culture.

http://www.education.uottawa.ca/thefaculty/professors?lang=en&ref=detail_prof&id=100613

Joint appointment between the Faculties of Education and Arts,. Dr. Cook teaches in the Department of History, and in undergraduate and graduate Education courses.

Faculty of Education

Lamoureux Hall (LMX)

145, Jean-Jacques-Lussier Private

Ottawa, Ontario

K1N 6N5 CANADA

Office: LMX 444

Phone: (613) 562-5800 ext.4486

Email: scook@uottawa.ca

23. Crichlow, Warren

York University

Cultural Studies and Education; Museum Studies and Education; Public Culture and Learning; Media Arts in Schools and Communities; Globalization and Education; and Education and the City

<http://www.yorku.ca/mam/warrencrichlow.html>

Faculty of Education

York University

Faculty of Education

220 Winters College

4700 Keele Street

Toronto ON M3J 1P3

Phone: (416) 736-2100 ext 40850

Email: wcrichlow@edu.yorku.ca

24. Christou, Ted

Queens University

History of Education and Curriculum History, Philosophy and History of Ideas, Teaching History and Social Studies, Historical Thinking and Philosophical Mindedness, Teacher Education

<http://educ.queensu.ca/faculty/profiles/christou.html>

Assistant Professor, Graduate Faculty

Room: A209 Phone: 613-533-6000 x 74321

Email: theodore.christou@queensu.ca

Website: www.theodorechristou.ca

25. Curry, Ann

University of Alberta
Library History; Censorship and Intellectual Freedom; Public Library Management and Collections, including analysis of internet use, and library architecture and planning
<http://www.extension.ualberta.ca/research/professoriate-directory/curry/>
Graduate Program in Communication and Technology
Enterprise Square
University of Alberta
10230 Jasper Avenue
Edmonton, Alberta, Canada T5J 4P6
Fax: 780-492-0627
ann.curry@ualberta.ca (780) 248-1110

26. Deir, Ellie

Queen's University
Elementary Social Studies
<http://educ.queensu.ca/faculty/profiles/deir.html>
Faculty of Education
Duncan McArthur Hall
Queen's University
Kingston ON K7L 3N6R
Room: B183
Phone: 613-533-6000 x 77673
Email: deire@educ.queensu.ca

27. den Heyer, Kent

University of Alberta
Secondary Education; Historical Consciousness; Curriculum Studies
<http://www.secondaryed.ualberta.ca/People/AcademicStaff/KentdenHeyer.aspx>
Department of Secondary Education
447 Education South
780-492-4270
kdenheye@ualberta.ca
University of Alberta
Edmonton, AB
Canada, T6G 2G5

28. De Pass, Cecille M.

University of Calgary
Social Studies; Multicultural Education; Education and Employment Opportunities for Women and Minorities; Global Education

<http://educ.ucalgary.ca/profiles/cecille-marie-de-pass>

Faculty of Education

Education Tower 732

University of Calgary

2500 University Drive NW

Calgary, Alberta, Canada T2N 1N4

Phone: 403) 220-5643

E-mail: depassc@ezpost.com

29. Dion, Susan

York University

Social and Political Contexts of Education; Disrupting Memories of Post-Invasion First Nations-Canadian Relations; Resistance Strategies of Aboriginal Adolescent Girls; Aboriginal Women and the Policy of Forced Assimilation; Violence and Prevention in Aboriginal Communities

<http://edu.yorku.ca/faculty-profiles/#112353>

Faculty of Education

York University

Faculty of Education

206 Winters College

4700 Keele Street

Toronto ON M3J 1P3

Phone: (416) 736-2100 ext. 88783

E-mail: sdion@edu.yorku.ca

30. Dippo, Don

York University

Sustainability and Teacher Education; Sustainability and Popular/Community Education

<http://edu.yorku.ca/faculty-profiles/#1717>

Faculty of Education

Professor, Faculty of Education

York University, 274, Winters College - WC Keele

Toronto ON M3J 1P3

Phone: 416-736-2100 Ext. 20748

ddippo@edu.yorku.ca

31. Doan, Lara

University of Windsor

Curriculum Studies; Pedagogies and Mediating Technologies; Social Equity and Schooling; Lived Experiences of Schooling, as they relate to experiences of alienation and isolation; Learning Identities in Schooled Contexts, Schooling Traumas; and Teaching Transitions (e.g. from teacher candidate to beginning teacher)

<http://www.uwindsor.ca/education/grad/dr-lara-doan>

Faculty of Education

Department of Education 401 Sunset Avenue

Windsor, Ontario

N9B 3P4, Canada Office Number: 3326

Phone: (519)253-3000 ext. 3862

E-mail: ldoan@uwindsor.ca

32. Donald, Dwayne

University of Alberta

Secondary education; First Nations Education; Curriculum Theory; Historical Consciousness

<http://www.secondaryed.ualberta.ca/People/AcademicStaff/DwayneDonald.aspx>

Department of Secondary Education

445 Education South

Dwayne Donald, PhD

Assistant Professor

Department of Secondary Education

University of Alberta

Edmonton, AB

Canada, T6G 2G5

dwayne.donald@ualberta.ca

33. Duwyn, John

Tel: (416) 394-2383 Fax: (416) 394-4106. John Duwyn, Principal Email: john.

duwyn@tdsb.on.ca

<http://schools.tdsb.on.ca/humewood/contact.htm>

34. Eppert, Claudia

University of Alberta

Secondary education; History and Philosophy of Literacy and Literature Education

<http://www.secondaryed.ualberta.ca/People/AcademicStaff/ClaudiaEppert.aspx>

Department of Secondary Education

230 Education South

University of Alberta

Edmonton, Alberta

Canada T6G 2G5

780-492-4980 780-492-9402 (fax)

eppert@ualberta.ca

35. Evans, Mark

OISE/ UT

Educating for global Citizenship in Canada; Civic Education and Democracy in Russia;
Education for Global Citizenship; and International Dimensions of Teacher Education
http://www.oise.utoronto.ca/cted/Faculty/Mark_Evans/index.html

Department of Curriculum, Teaching and Learning

Associate Dean, Teacher Education

OISE/UT, 252 Bloor Street W, Toronto, ON M5S 1V6;

Phone: (416) 978-8180

E-mail: mevans@oise.utoronto.ca

36. Favaro, Basil

University of Prince Edward Island

Promoting Learning for Enterprise K-12; Advancing Inclusionary Practices in Post-
Secondary Education; Indigenous Education

<http://education.upei.ca/faculty/favaro-dr-basil-favaro>

Faculty of Education

University of Prince Edward Island, 550 University Avenue, Charlottetown, PE, Canada
C1A 4P3 Memorial Hall 407;

Phone: (902) 566-0722

Fax: (902) 566-0416

E-mail: bfavaro@pei.sympatico.ca

37. Farr Darling, Linda

University of British Columbia

Teacher Education; Teaching in Rural Settings; Early Childhood; Moral Development

<http://edcp.educ.ubc.ca/faculty/linda-farr-darling>

Faculty of Education

Teacher Education Office Neville Scarfe Building 2125 Main Mall Vancouver, BC V6T
1Z4 Rm. SC 2325

Phone: (604) 822-9093

E-mail: linda.darling@ubc.ca

38. Ferguson, Kristen

Nipissing University

Curriculum Studies; Language and Literacy

<http://www.nipissingu.ca/about-us/people/Pages/Kristen-Ferguson.aspx>

Faculty of Education

Schulich School of Education - Assistant Professor

Faculty of Education, 100 College Drive, Box 5002

North Bay, Ontario P1B 8L7

Canada Office: A326

Phone: (705) 474-3450 ext. 4173

Fax: 705-474-1947

E-mail: kristenf@nipissingu.ca

39. Fisher, Donald

University of British Columbia

Historical Sociology; History and Sociology of the Social Sciences, as well as other
Sociological and Philosophical Interests

<http://edst.educ.ubc.ca/facultystaff/donald-fisher>

Department of Educational Studies

Teacher Education Office Neville Scarfe Building 2125 Main Mall Vancouver, BC V6T
1Z4

Office: Ponderosa G, Room 1

Phone 604-822-5359

E-mail: donald.fisher@ubc.ca

40. Fisher, Paige

Vancouver Island University

Curriculum and Instructional Design, including Social Studies

<http://www.viu.ca/directory/employeeDetail.aspx?emp=CC2967F47B4749C9>

Faculty of Education

Vancouver Island University, 900 Fifth Street, Nanaimo, BC, Canada V9R 5S5

Nanaimo Campus Building: 305 Room: 438 Fax: (250) 740-6463

Mail drop: 356-2

Building 356, Room 248

Phone: (250) 753-3245, Local 2002

Email: Paige.Fisher@viu.ca

41. Fix, Robert

Nipissing University

Curriculum Studies; Social Studies

<http://www.nipissingu.ca/about-us/people/Pages/Robert-Fix.aspx>

Schulich School of Education - Assistant Professor

Faculty of Education, 100 College Drive, Box 5002

North Bay, Ontario P1B 8L7

Canada Office: A333

Phone: (705) 474-3450 ext. 4149

Fax: 705-474-1947

E-mail: robfix@nipissingu.ca

42. Ford, Carole
University of Victoria
Educating Pre-Service Teachers to Teach for Critical Thinking in Elementary Social Studies
<http://education2.uvic.ca/Faculty/fordc/>
Faculty of Education
University of Victoria
PO Box 3010 STN CSC
Victoria BC V8W 3N4
Canada Office: MACA 552
Phone: (250) 721-7779
E-mail: fordc@uvic.ca

43. Gibson, Susan
University of Alberta
Elementary Education; Social Studies Education, Curriculum, Technology in the Classroom; Social Studies Education; Problem Based Learning and Learning to Teach; Preservice Teachers' Historical Knowledge and its influence on their thinking about pedagogy; and the Integration of Computer Technologies into Teacher Education
<http://www.ualberta.ca/~segibson/>
Department of Elementary Education
Dr. Susan E. Gibson
Department of Elementary Education
246 Education South
University of Alberta
Edmonton, Alberta
T6G 2G5
Phone: (780) 492-0545
Fax: 780 492-7622
Email: segibson@ualberta.ca

44. Gini-Newman, Garfield
OISE/ UT
The Pedagogy of Critical Thinking; Ways to Embedd Critical Thinking in Classrooms and Assessment; Critical Inquiry through the use of Interactive Whiteboards and Teaching History through Primary Source Materials
http://www.oise.utoronto.ca/ctl/Faculty_Staff/Faculty_Profiles/387/Garfield_Gini-Newman.html
Department of Curriculum, Teaching and Learning
OISE/UT, 252 Bloor Street West, Toronto, ON, M5S 1V6;
Phone: (416) 978-0193;
E-mail: ggininewman@oise.utoronto.ca

45. Glassford, Larry
University of Windsor
Social Studies Curriculum, Methods and Educational Change; Citizenship Education;
Citizenship education; Comparative Aspects of Citizenship Education
<http://www.uwindsor.ca/education/11/dr-larry-glassford>
Faculty of Education
University of Windsor
Faculty of Education
Windsor, ON N9B 3P4
Phone: 519-253-3000 ext 3811
Office Room # 3320
Fax: 519-971-3694
Email: lglsfd@uwindsor.ca

46. Grace, André
University of Alberta
Queer Theory/Studies/Pedagogy/Andragogy; the Historical Foundations of Education;
Feminist Theory/Studies; Critical Pedagogy; Welfare-and-Work Issues for Queer
Teachers; Inclusive Education
<http://www.edpolicystudies.ualberta.ca/en/People/Faculty/Grace.aspx>
Department of Educational Policy Studies
Educational Policy Studies 5-111 Education North
Phone: 780-492-0767
Fax: 780-492-2024
Email: andre.grace@ualberta.ca
<http://www.ismss.ualberta.ca/people/andregrace.htm>

47. Green, Vicki
University of British Columbia, Okanagan
Elementary Social Studies; Curriculum, Social and Cultural Issues; Economic Education;
Inquiry Learning; Historical Imagination and Representation
<http://www.ubc.ca/okanagan/education/faculty/vgreen.html>
Faculty of Education
University of British Columbia Okanagan
3333 University Way
Kelowna BC V1V 1V7
Office: EME 3155
Phone: (250) 807-8107
Email: vicki.green@ubc.ca

48. Greig, Chris

University of Windsor
Social/Cultural/Political Contexts of Education; Educational Administration; Elementary Education; History of Education in Ontario; Masculinities and Schooling; Gender and Literacy. Currently, Dr. Grieg is involved in writing the history of boyhood in postwar Ontario, 1945-1960.

<http://www.uwindsor.ca/education/5/dr-christopher-greig>

Faculty of Education

Leonard & Dorothy Neal Education Building

Department of Education 401 Sunset Avenue

Windsor, Ontario

N9B 3P4, Canada

Office: 3325

Phone: (519) 253-3000 ext: 3819

Email: cgreig@uwindsor.ca

49. Hartman, Brian

University of Northern British Columbia

Relationships between Instructional Design and Human Learning; the Educational Impact of Television on School Readiness; the Effective Integration of Educational Technology in Schools; the Development of Post-Secondary Educational Programs to Facilitate Student Success

<http://www.unbc.ca/education/faculty.html>

School of Education,

University of Northern British Columbia, 3333 University Way

Prince George BC

Canada V2N 4Z9

Office: TAL Building Room 4032

Phone: (250) 960-6647

Email: hartman@unbc.ca

50. Heard, Ruth

University of Western Ontario

Legal Name: The University of Western Ontario

Operating Name: Continuing Teacher Education

Mailing Address 1137 Western Rd, LONDON, Ontario, N6G 1G7

Location Address: 1137 Western Rd, LONDON, Ontario, N6G 1G7

Telephone: (519) 661-2092

Fax: (519) 850-2526

Email: conted@uwo.ca

Website URL: <http://www.edu.uwo.ca/conted>

<http://www.ic.gc.ca/app/ccc/srch/nvgt.do?sbPrtl=&prtl=1&estblmntNo=234567037149&profile=cmpltPrfl&profileId=501&app=sold&lang=eng>

51. Holloway, Susan
University of Windsor
Cognition and Learning; Curriculum Studies; Contemporary Canadian Literature
Postcolonial; Feminist, and Poststructural theories
English Language Arts Methodologies
<http://apps.uwindsor.ca/uwincpb/jsp/DirectoryServicesProfile.jsp?q=holloway>
Faculty of Education
The Faculty of Education Building
The University of Western Ontario
1137 Western Road
London, Ontario
Canada N6G 1G7
Office Number: 3328
Phone: (519) 253-3000 ext: 3818
E-mail: holloway@uwindsor.ca

52. Helyar, Frances
Lakehead University
Canadian History; Canadian Maritimes; Critical Pedagogy; Education History
<http://education.lakeheadu.ca/?display=people&h=1>
Faculty of Education
Lakehead University Orillia Campus, Heritage Place
1 Colborne St. West Orillia, ON L3V 7X5
Office: TC0008A
Phone: (705) 330-4075
Email: fmhelyar@gmail.com

53. Horton, Todd
Nipissing University
Curriculum Studies; History
<http://www.nipissingu.ca/education/toddh/>
Faculty of Education- Schulich School of Education
Faculty of Education, 100 College Drive, Box 5002
North Bay, Ontario P1B 8L7 Canada
Office: H324
Phone: 705.474.3461 ext. 4384
Email: toddh@nipissingu.ca

54. Hull, John

King's University College

Educational Foundations and Curriculum Design

http://www.kingsu.ca/about-us/staff-directory/contact_id/316

Faculty of Education King's University College Department of Education

9125 - 50 Street Edmonton, Alberta T6B 2H3 Office: N232,

Phone: (780) 465-3500 ext, 8019

E-mail: john.hull@kingsu.ca

55. Hurren, Wanda

University of Victoria

Curriculum Theory; Social Studies and Geography Education

<http://www.uvic.ca/education/curriculum/home/about/experts/index.php?searchstring=&expertid=855&researchtopic=&showtopics=1&dept=15&dirlink=/education/curriculum/research/contact/>

Department of Curriculum and Instruction, Faculty of Education

University of Victoria, Faculty of Education, P.O. Box 3010, Victoria, BC V8W 3N4

Phone: (250) 721-7805

Email: whurren@uvic.ca

56. Hutchison, David

Brock University

Social Studies Education; Place and Education; Video Games and Education

<http://www.ed.brocku.ca/~dhutchison/contact.html>

Faculty of Education

David Hutchison, Ph.D.

Associate Professor

Faculty of Education

Brock University

St. Catharines, Ontario

Canada L2S 3A1 Office 32D

Phone: (905) 688-5550 ext. 3354

Email: david.hutchison@brocku.ca

57. Johnson, Trudi

Memorial University of Newfoundland
Social Studies Secondary Curriculum and Instruction; Research in Effective Teaching;
Legal History

<http://www.mun.ca/educ/people/johnson.php>

Faculty of Education

Memorial University of Newfoundland

St. John's, NL A1C 5S7 Canada

Associate Professor, Faculty of Education

G. A. Hickman Building; Memorial University of Newfoundland, St. John's,

NF Canada A1B 3X8 Office: E-3043

Tel: (709) 864-8622

Fax: (709) 864-2345

E-mail: trudij@mun.ca

58. Julien, Richard

University of Saskatchewan

Teaching Social Studies in the Secondary School; Teaching Social Studies in the
Elementary School; Issues and Trends in Social Studies

<http://www.usask.ca/education/people/julienr.htm>

Faculty of Education

Richard Julien

Associate Professor, Curriculum Studies

College of Education, University of Saskatchewan,

28 Campus Dr., Saskatoon, SK. S7N 0X1

Office: ED 3120

Phone: (306) 966-7568

Email: richard.julien@usask.ca

Currently on Leave: Acting Department Head Languages & Linguistics: College of Arts
& Science: Arts 516 Ph. (306) 5633

59. Kadlec, Helena

University of Victoria

Mathematical Psychology; Psychophysics and Visual Perception; Quantitative Methods,
Statistics; Psychometrics

<http://communications.uvic.ca/research/details.php?id=596>

Faculty of Education

Department of Psychology, University of Victoria, Victoria, B.C., Canada, V8W 3P5

Phone: (250) 721-6281

E-mail: hkadlec@uvic.ca

60. Kee, Kevin

Brock University

Best Practices for the Design, Development and Use of Computer Simulations and Serious Games for History

<http://www.brocku.ca/humanities/departments-and-centres/history/faculty-staff/kevin-kee>

Department of History Brock University

500 Glenridge Avenue St. Catharines, Ontario L2S 3A1 Canada

Phone: 905 688-555- ext. 5554

Email: kkee@brocku.ca

61. Keller, C. Peter

University of Victoria

Geographic Information; Spatial Analysis and Decision Making; Education in Cartography, GIS and Spatial Analysis; Tourism Development

<http://www.geog.uvic.ca/dept2/faculty/keller/keller.html>

Faculty of Social Sciences

Department of Geography

University of Victoria

PO BOX 3060 STN CSC

Victoria, B.C., V8W 3R4, Canada

Office: Cornett Building, Rm. B142;

Phone: (250) 472-5058

Email: soscdean@uvic.ca

62. Kerr, Donald

Lakehead University

Liberal Theory; Ethics; Moral Education; Social Justice in Education; Epistemology; Teacher Education

<http://education.lakeheadu.ca/?display=page&pageid=35>

Faculty of Education

Department of Education

Lakehead University

955 Oliver Road Thunder Bay, Ontario Canada P7B 5E0

Department Phone: (807) 343-8712

Email: don.kerr@lakeheadu.ca

63. Kingsley, JoAnne
Bishop's University
Elementary Social Studies
<http://www.ubishops.ca/academic-programs/gse/faculty.html>
Secondary Teacher Education Programme
The School of Education
Bishop's University 2600 College Street
Sherbrooke, Québec, Canada J1M 1Z7 Office: NIC 303
Phone: 819 822-9600 ext. 2350
Email: jkingsle@ubishops.ca

64. Klassen, Betty
University of Manitoba
Curriculum, Teaching and Learning
<http://umanitoba.ca/faculties/education/directory/faculty-directory-index.html#K>
Faculty of Education
240 Education Building, Winnipeg, MB R3T 2N2
Phone: (204) 474-7355
Email: klassenb@cc.umanitoba.ca

65. Klassen, Wendy
University of British Columbia, Okanagan
Mathematics Education; Problem Solving; Critical Thinking; Instructional Design;
Assessment; Teacher Education; Aboriginal Teacher Education
<http://www.ubc.ca/okanagan/education/faculty/wklassen.html>
Faculty of Education
University of British Columbia Okanagan 3333 University Way Kelowna BC V1V 1V7
Office: EME3165
Phone: (250) 807-8106
Email: wendy.klassen@ubc.ca

66. Kroker, Marilouise
University of Victoria
Technology; Contemporary Culture
<http://pactac.net/research-team/>
Faculty of Education
University of Victoria, Faculty of Education, P.O. Box 3010, Victoria, BC V8W 3N4
Email: mkroker@uvic.ca

67. Larsen, Marianne

University of Western Ontario

Comparative and International Education; Teachers and Teaching; Self-Study and Action Research; Sociology of Education; Education Policy; Social Studies Education; Global Citizenship Education

<http://publish.edu.uwo.ca/marianne.larsen/contact.html>

Faculty of Education

Dr. Marianne Larsen

Faculty of Education, Room 1024,

University of Western Ontario

1137 Western Road, London, ON, N6G 1G7

Phone: 519 661-2111 ext. 80159

E-mail: mlarsen@uwo.ca

68. Lemisko, Lynn

University of Saskatchewan

Dialogue on Teaching and Learning through Spirit; Engaging Indigenous Worldviews in Teaching Social Studies; Beyond Human /Nature/Spirit Boundaries: Researching with animate Earth (SSHRC supported doctoral research); Engaged Citizenship, especially local issue investigation and action; Community as classroom; Identity, including how educators can open spaces for expression of marginalized identities in public school education; Critical and Creative Thinking; Interdisciplinary subject integration

<http://www.usask.ca/education/people/lemiskol.htm>

Faculty of Education, Department of Curriculum Studies

Lynn Lemisko

Assistant Dean of Undergraduate Programs and Research

Curriculum Studies

College of Education, University of Saskatchewan,

28 Campus Dr., Saskatoon, SK. S7N 0X1

Office ED 3361

Phone: (306) 966-7581

Email: lynn.lemisko@usask.ca

69. Lévesque, Stéphane

University of Ottawa

History Education; Historical Thinking and Learning; New Media and Technology in Education; Citizenship Education; Social Studies and Curriculum Instruction Canadian and military history; history of education and race relations

http://www.education.uottawa.ca/thefaculty/professors?lang=en&ref=detail_prof&id=100635

Faculty of Education

University of Ottawa Faculty of Education
Lamoureux Hall 145 Jean-Jacques Lussier Street
Ottawa, ON, Canada K1N 6N5 Room 1022
Phone: (613) 562-5800 4082
Email: stephane.levesque@uottawa.ca

70. Levine, David

OISE/ UT

History of Education, with special reference to social modernization and economic change; History of Schooling in Relation to Demographic Analysis and Family History; History of Literacy; Social History of Education in Relation to Popular Culture; Educational History in England; Historiography of the History of Education

http://www.oise.utoronto.ca/ctl/Faculty_Staff/Faculty_Profiles/496/David_Levine.html

Department of Theory and Policy Studies: History of Education Program

Phone: (416) 978-1228

E-mail: dlevine@oise.utoronto.ca

71. Ling, Michael

Simon Fraser University

History, Sociology and Philosophy of Education; Multicultural Education; Teacher Education; the History and Sociology of Ideas, especially philosophy, theory, and practices related to education; the Arts and the Pursuit of Meaning in so-called 'youth' and 'popular' culture; Diversity and Multicultural Issues in Education and Society; Post-Secondary and Adult Continuing Education; Teacher Research, in particular, self-directed and collaborative inquiry into teaching practice.

<http://www.educ.sfu.ca/faculty/faculty/dr--ling-michael.html>

Faculty of Education

Faculty of Education

Simon Fraser University 8888 University Drive Burnaby, BC V5A 1S6 Canada

Office: Education Building 8546 • SFU Burnaby

Phone: 778-782-4168

Email: gling@sfu.ca

72. Loutzenheiser, Lisa
University of British Columbia
Youth Studies; Urban Education; Gender/Sexuality/Race in Educational Settings;
Qualitative Methodology; Teacher Education; Ethnography; Queer Theory
<http://edcp.educ.ubc.ca/faculty/lisa-loutzenheiser>
Faculty of Education
Department of Curriculum and Pedagogy
Faculty of Education University of British Columbia Scarfe Building 2125 Main Mall
Vancouver BC V6T 1Z4 Canada
Office: SC 2303
Phone: (604) 822-5341
Email: lisa.loutzenheiser@ubc.ca

73. (Loverock) Lauricella , Sharon
University of Ontario Institute of Technology
Issues in the Family; Professional Writing; Developments in Human Communication;
Issues in Social and Political Philosophy. Currently, Dr. Loverock's research includes a
study of how students in both the k-12 system and in university gain and use information
literacy skills.
<http://www.uoit.ca/directory/>
Assistant Professor
Faculty of Social Science and Humanities
Extension: 3828
Location: DTB308
Building: 55 Bond St. E
Phone: (905) 721-8668 ext. 3838
Email: sharon.lauricella@uoit.ca

74. MacDonald, Margaret
Simon Fraser University – Burnaby
Elementary Education and Pedagogical Documentation; Intergenerational Teaching and
Learning. Dr. MacDonald's research has explored pedagogical documentation as it relates
to image, formative assessment and responsive curriculum development. Research on
Intergenerational Teaching and Learning has included investigations of Shared Reading
Programs and supportive strategies for young learners. Most recently this has included
intergenerational teaching and learning strategies within a First Nations Heritage
Language Revitalization Program.
http://www.educ.sfu.ca/profiles/?page_id=198
Faculty of Education
Simon Fraser University
15th Floor, Central City Tower
250 - 13450 102nd Avenue
Surrey, BC V3T 0A3 Office: Education Building 8644 • SFU Burnaby
Phone (778) 782-7085
Email: margaret_macdonald@sfu.ca

75. Maclure, Richard
University of Ottawa
Youth in Developing Countries; Civil Society and Basic Education in Developing Countries; Education and Social Capital; International Aid to Education in Sub-Saharan Africa
http://www.education.uottawa.ca/thefaculty/professors?lang=en&ref=detail_prof&id=100638
Faculty of Education University of Ottawa Faculty of Education Lamoureux Hall 145
Jean-Jacques Lussier Street Ottawa, ON, Canada K1N 6N5 Office: Lamoureux Hall, 457
Phone: (613) 562-5800 ext. 4034
Email: rmaclure@uottawa.ca

76. Mannette, Joy
Cross Cultural Ways of Knowing; Community Organizing for Change; Cross-Cultural Learning; Issues in University Experience of Racialized Students; Law, Policy and Ethics; New Approaches in Qualitative Research
<http://edu.yorku.ca/faculty-profiles/#6955>
Faculty of Education
York University Faculty of Education 135 Winters College 4700 Keele Street
Toronto ON M3J 1P3
Phone: (416) 736-2100 ext. 22809
Email: jmannette@edu.yorku.ca

77. Major, Wendy L. M.
University of Victoria
http://socialsciences.uvic.ca/faculty/employees/deans_office.php
Faculty of Education Social Sciences University of Victoria PO Box 1700 STN CSC
Victoria BC V8W 2Y2 Canada
Office: Cornett Building, Rm. B142
Phone: 250-721-7064
Email: soscadm@uvic.ca

78. March, Peggy
Memorial University of Newfoundland
<http://ca.linkedin.com/pub/peggy-march/50/262/3a7>
Faculty of Education
Memorial University of Newfoundland St. John's, NL A1C 5S7 P.O. Box 4200 Canada
25 Brennan Field, St. John's, NL A1G 1J1
Phone: (709) 737-6222
Email: pmarch@nl.rogers.com

79. Marker, Michael

University of British Columbia

Ethnohistory of Education; Indigenous Issues in Higher Education; Indigenous Epistemologies and Political Contexts; Culturally Responsive Pedagogy; Coast Salish Education; Place Based Knowledge and Narrative; Anthropology and Indigenous Peoples; International Indigenous Education; Historical Interpretation and Aboriginal Education

<http://edst.educ.ubc.ca/facultystaff/michael-marker>

Department of Educational Studies: Society, Culture and Politics in Education Program
Teacher Education Office Neville Scarfe Building 2125 Main Mall Vancouver, BC V6T 1Z4 Room: Ponderosa Annex G, Room 27

Phone: (604)822-6627

Email: michael.marker@ubc.ca

80. McClean, Lorna

University of Ottawa

History, Citizenship and Social Studies; Goals and Strategies of Professional Development in Global Education for Pre-Service Teachers; Educators, Human Rights and Youth, 1940-1960's

http://www.education.uottawa.ca/thefaculty/professors?lang=en&ref=detail_prof&id=100641

Faculty of Education University of Ottawa

Lamoureux Hall 145 Jean-Jacques Lussier Street

Ottawa, ON, Canada K1N 6N5

Phone: (613) 562-5800 ext. 4142

Email: lrmclean@uottawa.ca

81. McGowan, Patrick T.

University of Victoria

Investigating the Implementation of Best Practices and Effectiveness with Health Education Programs for Persons Experiencing Chronic Health Conditions, especially Self-Management Programs and Strategies

<http://web.uvic.ca/~pmcgowan/>

Faculty of Education

University of Victoria

PO Box 3010 STN CSC

Victoria BC V8W 3N4

Canada

Phone: (604) 940-3574

1-866-902-3767

Email: mcgowan@dccnet.com

82. McGregor, Catherine

University of Victoria

Teacher Education, specifically exploring the relationships between pre-service teacher beliefs about agency, civic and social justice learning; School / Community based Learning, Aesthetic and Technological Production Practices, and its Intersection with Notions of Teacher leadership; Democratic Inclusion.

<http://www.uvic.ca/education/psychology/facultyandstaff/home/mcgregor.php>

Educational Psychology and Leadership Studies

Faculty of Education

University of Victoria

Office: MacLaurin A460

Box 3010, Stn CSC

Victoria, BC V8W 3N4

Canada

Phone: (250) 721-7823

E-mail: cmcgreg@uvic.ca

83. McKay, Roberta

University of Alberta

Language Learning; Constructivism; Children's Writing; Language and Thinking; Teacher Education; Journal Writing; Classroom Research; Social Studies Education; Integration of Curriculum

<http://www.mes.ualberta.ca/en/ContactUs.aspx>

Faculty of Education

Dr. Roberta McKay

MES Program Director 832 Education South

Department of Elementary Education

551 Education South

University of Alberta

Edmonton, AB T6G 2G5

Phone: (780) 492-2579

E-mail: roberta.mckay@ualberta.ca

84. McKinnon, Norm

Athabasca University

Distance Education; History; Adulthood Education; Online Instruction; Online Evaluation; Selection and Use of Technology in Online Instruction; Instructional Design; Online Marketing

<http://cde.athabascau.ca/faculty/McKinnonNorm.php>

Centre for Distance Education

Athabasca University

1 University Drive

Athabasca, AB T9S 3A3

Canada

Phone: (416) 926-9576

Email: nmckinnon@sympatico.ca

85. McLean, Lorna

University of Ottawa

Citizenship; Gender; "Race"; History' Social Studies; Peace; Global Education

http://www.education.uottawa.ca/thefaculty/professors?lang=en&ref=detail_prof&id=100641

Faculty of Graduate and Postdoctoral Studies

Education

Lamoureux Hall (LMX)

145, Jean-Jacques-Lussier Private

Ottawa, Ontario

K1N 6N5 Canada

Office: Lamoureux Hall, 454

Phone: (613) 562-5800-4045

E-Mail: lrnmclean@uottawa.ca

86. Milligan, Christopher

McGill University

Elementary School Social Studies Education; Museum Artifacts and Elementary School Teaching; Institutional and Community History Studies; Internet Technology;

Curriculum Design. Dr. Milligan is also interested in the creative design and effective delivery of the elementary Social Sciences/Studies for elementary classroom learners.

<http://www.mcgill.ca/directory/staff>

Integrated Studies in Education / Elementary Education

McGill University, Faculty of Education, 3700 McTavish St., Montreal, QC, H3A 1Y2, Canada

Office: Room 441 Education Building

Phone: (514) 398-2463

Fax: (514) 398-4529

Email: christopher.milligan@mcgill.ca

87. Mogadime, Dolana

Brock University

School Ethnography; Classroom Research in Language Arts and Social Studies; Teacher as Researcher; Action Research and Self-study; Critical Pedagogy and Anti-racist Feminist Pedagogy; Autobiography and Teachers Life Histories; Social Justice and Equity Studies; Curriculum Reform

<http://www.brocku.ca/education/directory/undergradgradedstudies/dmogadime>

Faculty of Education, Office: Office: WH 370

Brock University

St. Catharines, Ontario L2S 3A1

Phone: (905) 688-5550, Ext. 3733

E-mail: Dolana.Mogadime@Brocku.ca

88. Montgomery, Ken

University of Regina

Antiracism and Critical Multicultural Education; Post-Colonialism, Nationalism and Collective Memory; Sociology of Education; Discourse Analysis, and Cultural Studies

<http://education.uregina.ca/index.php?q=faculty.html&type=faculty&uid=95>

Faculty of Education

ED376 (Education Bldg)

258 (2 Research Drive)

Phone: (306) 585-5031

Fax: 306.585.4880

Email: Ken.Montgomery@uregina.ca

Faculty of Education, University of Regina, 3737 Wascana Parkway Regina, Saskatchewan S4S 0A2 Canada

89. Morgan, Cecilia

OISE/ UT

Social and Cultural History of Education in Canada; Gender, Colonialism and Imperialism; the Writing of Canadian History at a popular level in nineteenth-and-twentieth-century Ontario; the links between Gender, Middle-Class Formation, and National Identities

http://www.oise.utoronto.ca/ctl/Faculty_Staff/Faculty_Profiles/601/Cecilia_Louise_Morgan.html

Theory and Policy Studies

Ontario Institute for Studies in Education

University of Toronto

252 Bloor Street West

Toronto, Ontario M5S 1V6 Canada

Phone: (416) 978-1209

Email: cecilia.morgan@utoronto.ca

90. Moulton, Max
Mount St. Vincent
Social Studies Methodology; Global Issues; Curriculum Development and Leadership;
School Leadership
<http://forms.msvu.ca/education/faculty/mmoulton.asp>
Faculty of Education
Mount Saint Vincent University
Faculty of Education
Seton Academic Centre Room 401
166 Bedford Hwy
Halifax, NS B3M 2J6
Office: SAC 313D
Phone: (902) 457-5522
Email: mmoulton@msvu.ca

91. Mugridge, Ian
Athabasca University
Modern and U.S. History; Planning and Management of Distance Education/Open
Learning; Curriculum and Course Design and Development; Distance Education/Open
Learning in International Development
<http://cde.athabascau.ca/faculty/ianm.php>

Centre for Distance Education
Athabasca University
1 University Drive
Athabasca, AB T9S 3A3
Phone: 1-800-788-9041
Email: imugridge@shaw.ca

92. Murray, Sharon
St. Thomas University
Middle/Secondary Social Studies Methods. Technology, Issues and Instructional Design
<http://people.stu.ca/~murray/>
Faculty of Education
St. Thomas University
Brian Mulroney Hall 320
Fredericton, NB
E3B 5G3
Phone: 506-452-0473
Email: murray@stu.ca

93. Myers, John Joseph

University of Toronto

John Myers is a Curriculum Instructor whose interests include the development of a repertoire of instructional strategies by pre-service candidates and new teachers.

http://www.oise.utoronto.ca/cted/Faculty/John_Myers/index.html

Centre for Teacher Education and Development (CTED)

Department of Curriculum, Teaching and Learning

Ontario Institute for Studies in Education (OISE)

University of Toronto

252 Bloor Street West, room 10-176

Toronto, Ontario M5S 1V6

Phone: (416) 978-0917

Email: jmyers@oise.utoronto.ca

94. Norquay, Naomi

York University

Social Equity in Teaching and Learning; Music in Culture and in School; Curriculum;

Pedagogical Uses of Life (Hi)stories; Cultural Forms of Remembrance

<http://edu.yorku.ca/faculty-profiles/#4805>

Faculty of Education

York University

Faculty of Education

Winters College

4700 Keele Street

3154, Technology Enhanced Learning - TEL Keele

Toronto ON M3J 1P3 Phone: (416) 736-2100 ext. 20682

Email: norquay@edu.yorku.ca

95. Neal, Joanne

Concordia University- University College of Alberta

Unavailable

<http://old.concordia.ab.ca/about-concordia/faculty-staff/neal-joanne>

Faculty of Education

Concordia University College of Alberta

Highlands Campus

Office: G308

7128 Ada Boulevard

Edmonton Alberta

T5B 4E4

Phone: (780) 479-9274

Fax: 780-474-1933

Email: joanne.neal@concordia.ab.ca

96. Neufeld, Paul

Simon Fraser University – Burnaby

Elementary and Special Education; History of Disability; Social Studies; English as Second Language. Dr. Neufeld's research focuses on the areas of reading development and instruction of English language learners and on the historical emergence, practice, and ongoing development of the constructs of learning disabilities and attention-deficit/hyperactivity disorder in school contexts.

<http://www.educ.sfu.ca/research/neufeld/>

Faculty of Education

Faculty of Education

Simon Fraser University

8888 University Drive

Burnaby, BC V5A 1S6

Canada

Office: Education Building 9503 SFU Burnaby;

Phone: (778) 782-4390

Email: pneufeld@sfu.ca

97. O'Neil, Kevin

Simon Fraser University – Burnaby

Computer and Information Sciences; Using the Internet to help K-12 students and teachers better understand disciplinary forms of writing and thinking. Dr. O'Neil's Recent research has focused on "telementoring," a practice whereby knowledgeable adult volunteers work with small teams of students on ambitious classroom investigations. Projects include students learning about scientific research and argumentation, and how Grade 11 Social Studies students learn about the discipline of history by investigating if Canada has become a more compassionate country over the last 100 years with the guidance of volunteer historians.

http://www.educ.sfu.ca/profiles/?page_id=234

<http://cgi.sfu.ca/~educwww/cgi-bin/directory.php?id=62>, includes link to personal website

Faculty of Education

Faculty of Education

Simon Fraser University

8888 University Drive

Burnaby, BC V5A 1S6 Canada

Office: Education Building 8667

Phone: (778) 782-3476

Email: kevin_oneill@sfu.ca

98. Orr, Jeff

St Francis Xavier University

First Nations Educators' Life History; First Nations School Culture and Reform;

Classroom-based Citizenship Education; Anti-Racist School Culture

http://sites.stfx.ca/education/faculty_staff/directory/

Faculty of Education

School of Education, St. Francis Xavier University, P.O. Box 5000, Antigonish, NS, B2G

Office: 310 Xavier Hall

Phone: (902) 867-2214

Email: jorr@stfx.ca

Website: people.stfx.ca/jorr

99. O'Sullivan, Michael

Brock University

Global Citizenship Education; Global Education in Elementary, Secondary, and Post

Secondary Classrooms; Globalization and its Impact on Education; Education and

Social Change; Educational Reform in Latin America; Education in Cuba in a time of

transition; Education China in the era of globalization; Aboriginal Educational Issues in

Canada and Abroad

<http://www.ed.brocku.ca/~mosullivan/>

Faculty of Education

Brock University, MC C417

St. Catharines, Ontario, Canada, L2S 3A1

Phone: (905) 688-5550 ext. 5345

E-mail: mosullivan@brocku.ca

100. Parsons, James

University of Alberta

Secondary Education; Social Studies Education; Curriculum and Instruction; Research

methods and design; teacher education; Religious (Christian Education); Theological and

Moral Education; Educational Writing and Publishing; Popular Culture; Language Use

and Persuasive Discourse; Teacher Education; Site-based Evaluation Research

<http://www.secondaryed.ualberta.ca/People/AcademicStaff/JimParsons.aspx>

Secondary Education

Department of Secondary Education, Faculty of Education,

University of Alberta, 252 Education Centre South,

Edmonton, AB, Canada, T6G 2G5

Phone: (780) 492-3665

Email: jim.parsons@ualberta.ca

101. Peck, Carla

University of Alberta

Elementary Education; History Education; Citizenship Education; the Relationship between Students' Ethnic Identities and their understandings of Historical Consciousness; Students' Understanding of Ethnic Diversity; Assessment of Students' Historical Understanding; Constructivism; Prior Knowledge; Students' Understandings of Democratic Concepts; Sociocultural Influences on Education

<http://www.elementaryed.ualberta.ca/en/People/AcademicStaff/CarlaPeck.aspx>

Elementary Education

Faculty of Education, University of Alberta

248 Education South

Edmonton, Alberta T6G 2G6

Phone: (780) 492-9623

Email: carla.peck@ualberta.ca

102. Powrie, Steve

Thompson Rivers University

Unavailable

<http://kamino.tru.ca/telbook/index.html>

Faculty of Education

Bachelor of Education

Thompson Rivers University

Box 3010, 900 McGill Road, Kamloops, BC., Canada V2C 5N4

Arts and Education Building

Office: AE253

Email: spowrie@tru.ca or sdpowrie@telus.net

Phone: 5204 internal, External: 1-250-828-5204

103. Price, Jason

University of Victoria

Indigenous Education (First Nations, Aboriginal); Citizenship Education; Alternative Approaches to Schooling; Alternative Conceptions of Democracy; Educator's Political Philosophies; Interdisciplinary Research; Research in Indigenous Education, which includes Historical, Sociological, Philosophical, Psychological Inquiry and Data Collection

<http://communications.uvic.ca/research/details.php?go=1&id=936>

Faculty of Education

Department of Curriculum and Instruction

Faculty of Education

University of Victoria

PO Box 3010 STN CSC

Victoria BC V8W 3N4

Office: MAC A456

Phone: (250) 721-7830

Email: jasonp@uvic.ca

104. Prochner, Larry
University of Alberta
Elementary Education; Comparative and International; History of Education;
Comparative and International Early Childhood Education; Early Childhood Curriculum;
Comparative Study of Early Childhood Education in Canada, Australia, and New
Zealand; Early Childhood Education in India and South Africa
<http://www.elementaryed.ualberta.ca/en/People/AcademicStaff/LarryProchner.aspx>
Chair, Elementary Education
Faculty of Education, University of Alberta
551 and 436 Education South
Edmonton, Alberta T6G 2G6
Phone: 780-492-5416
Email: prochner@ualberta.ca

105. Purvey, Diane
Dean of Arts
Kwantlen Polytechnic University
History of Education; History and Philosophy of Education; Pre-Confederation Canadian
History; Theoretical Frameworks in Education; Death as a field of experience, including
public grieving and the rise of grief counselling in schools; Restorative Justice; Social
Work and Attitudes Towards Domestic Violence in Canada, 1945-1960.
<http://www.kwantlen.ca/news/2012/060112.html>History
http://www.kwantlen.ca/humanities/deans_office.html
FACULTY OF ARTS, Office of the Dean -Surrey Campus
Arbutus Building, A2110 (2nd floor of Library)
12666 - 72nd Avenue, Surrey, BC V3W 2M8
Telephone: 604.599.2052
Fax 604.599.2966
Email: diane.purvey@kwantlen.ca

106. Rice, Brian
University of Winnipeg
Early Years; Aboriginal Education, Perspectives and History
<http://education.uwinnipeg.ca/faculty/faculty.html>
<http://www.uwinnipeg.ca/index/research-2006-b-rice>
Research and Graduate Studies
Faculty of Education
University of Winnipeg
515 Portage Avenue Winnipeg, MBR3B 2E9
2G16, 2nd floor, Graham Hall
Phone: 204.786.9368
Email: b.rice@uwinnipeg.ca

107. Richardson, George W.,
University of Alberta
Social Studies Education; National Identity Formation and Citizenship Education in Post-Colonial/Postmodern Times; Multicultural Education; Action Research international Education Psychoanalytic approaches to Curriculum Analysis, Teacher Preparation.
<http://www.ualberta.ca/~ghr/>
Department of Secondary Education
Department of Secondary Education
Faculty of Education, University of Alberta,
Edmonton, AB, Canada, T6G 2G5
Phone: (780) 492- 4980
E-mail: george.richardson@ualberta.ca

108. Robertson, Judith
University of Ottawa
English Language Arts Education; Cultural Studies; Theories and Practices of Curriculum and Pedagogy in Cultural Studies
<http://uottawa.academia.edu/JudithRobertson>
Faculty of Education
University of Ottawa Faculty of Education
Lamoureux Hall
145 Jean-Jacques
Lussier Street
Ottawa, ON, Canada
K1N 6N5
Phone: 941- 806- 8777
Email: jrobert@uottawa.ca

109. Ross, E. Wayne
University of British Columbia
Social Studies Education; Critical Pedagogy; Curriculum Theory
<http://edcp.educ.ubc.ca/faculty/e-wayne-ross>
Department of Curriculum and Pedagogy
Department of Curriculum Studies, Faculty of Education
Scarfe Building, Room 2301, 2125 Main Mall
University of British Columbia
Vancouver, BC Canada V6T 1Z4604
Phone: (604) 822-2830
Email: wayne.ross@ubc.ca

110. Rubinstein, Bernie
OISE/ UT
Lecturer Department of Curriculum, Teaching and Learning
Ontario Institute for Studies in Education
University of Toronto
252 Bloor Street West
Toronto, Ontario M5S 1V6
Phone: (416) 978-0190
Email: brubin@rogers.com

111. Sandwell, Ruth
OISE/ UT
Canadian History of Education; Canadian History of Rural Society and the Family; the
Teaching of History; Theories and Practices of Education
http://www.oise.utoronto.ca/ctl/Faculty_Staff/Faculty_Profiles/738/Ruth_Sandwell.html
Department of Theory and Policy Studies: History of Education Program
Ontario Institute for Studies in Education
University of Toronto
252 Bloor Street West
Toronto, Ontario M5S 1V6
Phone: 416-978-1216
Email: rsandwell@oise.utoronto.ca

112. Scarff, Carol
University of British Columbia, Okanagan
Science Education; Philosophy; Research Methodology; Critical Thinking; Caribbean
Teacher Education
<http://www.ubc.ca/okanagan/education/faculty.html>
Faculty of Education
University of British Columbia Okanagan
3333 University Way
Kelowna BC V1V 1V7
Office: EME3101
Phone: (250) 807-9177
Email: carol.scarff@ubc.ca

113. Schick, Carol
University of Regina
Multi-cultural and Anti-Racist Education; the Construction of Racial Identity; Post-Structural Theories of Discourse and Subjectivity; Secondary Social Studies; Women and Education
<http://education.uregina.ca/index.php?q=faculty.html&type=faculty&uid=18>
Faculty of Education,
University of Regina, 3737 Wascana Parkway Regina, Saskatchewan S4S 0A2 Canada
Office: ED 249;
Phone: (306) 585-5147;
Fax: 306.585.4880
Email: carol.schick@uregina.ca

114. Sears, Alan
University of New Brunswick
Social Studies and Citizenship
<http://www.unb.ca/fredericton/education/people/alansears.html>
Faculty of Education, Marshall d'Avray Hall, rm. 311, University of New Brunswick,
P.O. Box 4400, Fredericton, NB Canada E3B 5A3;
Phone: (506) 453-5178
E-mail: asears@unb.ca

115. Seixas, Peter
University of British Columbia
Collective Memory; Historical Consciousness
<http://edcp.educ.ubc.ca/faculty/peter-seixas>
Department of Curriculum and Pedagogy, Professor
Department of Curriculum Studies, Faculty of Education
Scarfe Building, Room 1326, 2125 Main Mall
University of British Columbia
Vancouver, BC Canada V6T 1Z4604
Phone: (604) 822-5277
Email: peter.seixas@ubc.ca

116. Sensoy, Özlem

Simon Fraser University – Burnaby

Multicultural Education; Near Eastern Languages and Civilization; Youth Knowledge Construction about Race; Media and Multicultural Education; Fostering Metahistorical Knowledge in Canadian History Learning; Developing Innovative Methods for Enhancing and Assessing Students Understanding of History

http://www.educ.sfu.ca/profiles/?page_id=253

Faculty of Education

Simon Fraser University

8888 University Drive

Burnaby, BC V5A 1S6 Canada

Office: Education Building 8654 SFU Burnaby

Phone: (778) 782.6795

Email: ozlem_sensoy@sfu.ca

117. Sheppard, George

Laurentian University

Social Studies

http://142.51.14.12/Laurentian/Home/Departments/School+of+Education+English/Faculty+and+Staff/Faculty+and+Staff.htm?Laurentian_Lang=en-CA

School of Education, Director

Parker Building, Ramsey Lake Road, Sudbury, ON P3E 2C6.

Phone: (705) 675-1151 ext.4287

E-mail: schoolofeducation@laurentian.ca

gsheppard@laurentian.ca

118. Smith, Neil

Vancouver Island University

Social Studies Education

http://www.viu.ca/education/faculty/profiles/smith_n.asp

Faculty of Education

Vancouver Island University, 900 Fifth Street, Nanaimo, BC, Canada V9R 5S5

Office: Education Bldg. 356, Room 218

Phone: 250-753-3245 (local: 2162)

Email: Neil.Smith@www.viu.ca

119. Smyth, Elizabeth M.
OISE/UT
History of Education in Canada and Ontario; History of Teachers; Gender and the History of Canadian Education; Women and Higher Education; Women Religious as Teachers; History of the Professionals; Religion and Education; International Perspectives on Gender and the History of Education
http://www.oise.utoronto.ca/ctl/Faculty_Staff/Faculty_Profiles/1547/Elizabeth_Smyth.html
Department of Curriculum, Teaching and Learning; Cross appointed to the Department of Theory and Policy Studies: History of Education Program
Ontario Institute for Studies in Education
University of Toronto
252 Bloor Street West
Toronto, Ontario M5S 1V6
Phone: (416) 978-0145
Email: esmyth@oise.utoronto.ca

120. Stanley, Timothy J.
University of Ottawa
Antiracism; Antiracist History; Chinese Canadian and British Columbia History; Post-Colonialism and Cultural Studies
<http://www.history.uottawa.ca/faculty/stanley.html>
Faculty of Graduate and Postdoctoral Studies
Associate Professor, cross appointed with the Department of History and the Faculty of Education
Lamoureux Hall (LMX)
145, Jean-Jacques-Lussier Private
Ottawa, Ontario
K1N 6N5 Canada
Office: LMX 326
Phone : (613) 562-5800 ext.4143
E-mail: tstanley@uottawa.ca

121. Steele, Nancy
OISE/ UT
Unavailable
Curriculum, Teaching and Learning
Ontario Institute for Studies in Education
University of Toronto
252 Bloor Street West
Toronto, Ontario M5S 1V6
Phone: (416) 867-3651
Email: nsteele@oise.utoronto.ca

122. Stonebanks, Christopher
Bishop's University
Methods of Critical and Cultural Pedagogy; Developing Strategies that Encourage
Teachers to Use Classrooms as Locations for Social Transformation, Student
Empowerment and Social Justice
<http://www.ubishops.ca/academic-programs/gse/faculty.html>
The School of Education
Bishop's University
2600 College Street
Sherbrooke, Québec, Canada Office: NIC 304;
Phone: (819) 822-9600 ext: 2203
Email: cstoneba@ubishops.ca

123. Strachan, Bev
OISE/ UT
Unavailable
Department of Curriculum, Teaching and Learning
Ontario Institute for Studies in Education
University of Toronto
252 Bloor Street West
Toronto, Ontario M5S 1V6
Phone: (416) 926-4744
Email: bstrachan@oise.utoronto.ca

124. Stratton Lemieux, Maureen
Concordia University College of Alberta
Early Childhood Education; Language Arts; Teacher Education
<http://old.concordia.ab.ca/about-concordia/faculty-staff/stratton-lemieux-maureen>
Faculty of Education
Highlands Campus
Office: G312
Concordia University College of Alberta
7128 Ada Boulevard Edmonton Alberta T5B 4E4
Phone: 780-479-9312
Fax: 780-474-1933
Email: maureen.stratton.lemieux@concordia.ab.ca

125. Tatlock Bond, Sheryl
Queen's University
Internalization of Learning in Canadian Colleges and Universities; the Health of
Academic Women in Canadian Universities
<http://post.queensu.ca/~slb2/>
Faculty of Education Duncan McArthur Hall
511 Union Street Queen's University Kingston ON Canada K7M 5R7
Phone: (613) 533-3031
Email: slb2@post.queensu.ca

126. Thompson, Laura A.
Acadia University
Curriculum Theory; Francophone/ French First Language Education; Francophone
Curriculum Perspectives; Postcolonial Theory,; Citizenship Education and Identity
Formation in Postcolonial Times; Social Studies Teacher Education; Qualitative
Research
<http://education.acadiau.ca/dr-laura-thompson.html>
Secondary Education, Teacher Education Program
School of Education, Box 57, Acadia University, Wolfville, Nova Scotia
B4P 2R6
Office: Emmerson 305
Phone: (902) 585-1231
Fax: (902) 585-1761
Email: laura.thompson@acadiau.ca

127. Titley, Brian
University of Lethbridge
History, Politics and Religion and their Relation to Education
<http://directory.uleth.ca/users/brian.titley>
Faculty of Education 4401 University Drive Lethbridge, Alberta, Canada
Office: TH316 (Turcotte Hall)
Phone: (403) 329-2185
Email: brian.titley@uleth.ca

128. Townsend, David
University of Lethbridge
Involvement with Rocky View Schools as they move forward with school improvement
initiatives; collaborative inquiry with mentor teachers and faculty of education interns;
field work associated with the Alberta Initiative for School Improvement (AIS I); and
curriculum-driven inquiry with a large group of Science teachers.
<http://directory.uleth.ca/users/david.townsend>
Faculty of Education 4401 University Drive Lethbridge, Alberta, Canada
Office: TH325 (Turcotte Hall)
Phone: (403) 329-2731
Email: david.townsend@uleth.ca

129. Troper, Harold M.

Department of Theory and Policy Studies, Ontario Institute for Studies in Education
Immigrant, Ethnic and Minority Group History; Intergroup Relations; North American
Jewish Studies; History of Film; American History; History of Education and Schooling.

Ontario Institute for Studies in Education

<http://cjs.utoronto.ca/faculty/troper-harold-m>

University of Toronto

252 Bloor Street West

Toronto, Ontario M5S 1V6

PHONE 416-978-1219

EMAIL harold.troper@utoronto.ca

130. Tupper, Jennifer

University of Regina

Curriculum Theory; Francophone/ French First Language Education; Francophone
Curriculum Perspectives; Postcolonial Theory,; Citizenship Education and Identity
Formation in Postcolonial Times; Social Studies Teacher Education; Qualitative
Research

<http://education.uregina.ca/index.php?q=faculty.html&type=faculty&uid=16>

Faculty of Education, University of Regina, 3737 Wascana Parkway Regina,
Saskatchewan S4S 0A2 Canada

Office: ED 309;

Phone: 306.585.5353

Fax: 306.585.5330

Email: Jennifer.Tupper@uregina.ca

131. van der Wey, Dolores

Simon Fraser University – Burnaby

Education; First Nations Education; Anti-Oppression /Anti-Racism Education;
Indigenous and Critical Race Feminism

http://www.educ.sfu.ca/profiles/?page_id=282

<http://www.educ.sfu.ca/faculty/faculty/dr--van-der-vey-dolores1.html>

Faculty of Education

Simon Fraser University 8888 University Drive

Burnaby, BC V5A 1S6 Canada

Office: Education Building 8673 SFU Burnaby

Phone: 778.782.3798

Email: dolores_vanderwey@sfu.ca

132. Von Heyking, Amy
University of Lethbridge
Unavailable
<http://directory.uleth.ca/users/amy.vonheyking>
Faculty of Education 4401 University Drive Lethbridge, Alberta, Canada
Office: TH262 (Turcotte Hall)
Phone:(403) 332-4597
Email: amy.vonheyking@uleth.ca

133. Waddington, David
Concordia University
The History of Progressive Education; John Dewey's Educational Thought; Philosophical
Issues surrounding Technology in Education
http://doe.concordia.ca/faculty-and-research/Waddington_D.php
Department of Education LB-579
1455, de Maisonneuve Blvd. W.
Montreal, Quebec
H3G 1M8
Office: LB-545-5
Phone: (514) 848-2424, ext. 2039
Email: dwadding@education.concordia.ca

134. Webb, Andrea
University of British Columbia
Unavailable
<http://edcp.educ.ubc.ca/faculty/andrea-webb>
Faculty of Education
UBC Faculty of Education
Neville Scarfe Building, Room 1326
2125 Main Mall
Vancouver, BC
Canada V6T 1Z4
Phone: 604-822-4331
Email: spiderwebb81@hotmail.com

135. Welton, Michael
Athabasca University
History of Adult Education; Critical Social Learning Theory; Designing the Just Learning
Society; Adult Learning and Development; Workplace as a Developmental Learning Site;
Civil Society as Pre-eminent Learning Domain; Deliberative Forms of Democracy
<http://www.athabascau.ca/educ/faculty/mwelton.php>
Centre for Distance Education
Athabasca University 1 University Drive Athabasca, AB T9S 3A3 Canada
Phone: (780) 675-6179
Email: michaelwelton@shaw.ca

136. Westheimer, Joel
University of Ottawa
Democracy and Education; Youth Activism; Citizenship, and Social Justice; Service Learning; Sociology of Education; Teacher Professional Community; School Reform
http://www.research.uottawa.ca/chairs-details_62.html
Faculty of Education- University Research Chair in the Sociology of Education University Research Chair
Lamoureux Hall (LMX)
145, Jean-Jacques-Lussier Private
Ottawa, Ontario
K1N 6N5 Canada
Office: LMX 486
Phone: (613) 562 5800 4161
E-mail: joelw@uottawa.ca

137. Wetterstrand, Greg
University of British Columbia, Okanagan
Pedagogy; Educational Drama; Critical Thinking; Teacher Education
<http://www.ubc.ca/okanagan/education/faculty/gwetterstrand.html>
Faculty of Education
University of British Columbia Okanagan
3333 University Way
Kelowna BC V1V 1V7
Phone: (250) 807-8110
Email: greg.wetterstrand@ubc.ca

138. White, R. E.
St Francis Xavier University
Critical Pedagogy; Leadership and Social Justice Issues; the Development of Student Voice; Issues relating to Globalization
http://sites.stfx.ca/education/faculty_staff/directory/#robert
School of Education, St. Francis Xavier University, P.O. Box 5000, Antigonish, NS, B2G
Office: 217 Xavier Hall
Phone: (902) 867-3420
Email: rwhite@stfx.ca

139. Whiteley, Robert F.
University of British Columbia, Okanagan
Foundations (History and Philosophy of Education); Policy and Administration; Graduate
Studies; Education Policy; Politics of Education; Educational Leadership; Curriculum
Policy
<http://www.ubc.ca/okanagan/education/faculty/rwhiteley.html>
Faculty of Education University of British Columbia Okanagan
3333 University Way
Kelowna BC V1V 1V7
Office: EME3149
Phone: (250) 807-8108
Email: robert.whiteley@ubc.ca

140. Windhorst, Dirk
Redeemer University College
Philosophy of Technology and Education; Wisdom and Education; George Parkin Grant;
Simone Weil; John Dewey
<http://www.redeemer.ca/faculty/dirk-windhorst.aspx>
Faculty of Education
Assistant Professor of Education
Redeemer University College
Phone: 905. 648.2139 ext. 4210
Fax: 905.648.2134
E-mail: dwindhorst@redeemer.ca
Office 207-B

141. Yon, Dan
York University
School Ethnography; Racism, Critical Multiculturalism and Anti-Racism; Postcolonial
Theory; Diasporas; Cosmopolitanism; Transnationalism; Identity; Ethnographic Film
<http://www.yorku.ca/laps/anth/faculty/DYon/>
Faculty of Education
The Graduate Program in History 268 Winters
4700 Keele Street Toronto, Ontario M3J 1P3
Phone: (416) 736-2100 ext. 40142
Email: dyon@edu.yorku.ca