Faculty of Education Publications 2011-2012

Adams, P. (2011). Cyclicity and sustainability: The role of collaborative action inquiry in AISI. Alberta School Improvement Journal 1(1), 1-10. Retrieved from http://www.aisi/aisi-journal/archive/vol1-no1-2011.

Adams, P., & Townsend, D. (2012). Developing possibilities and potentials: A mentorship journey (Alberta Education Report LB1731.4 A211 2012). Retrieved from: http://education.alberta.ca/media/6734838/mentorshiphandbookforeducators.pdf

Aitken, E. N., Webber, C. F., Lupart, J., Scott, S., & Runté, R. (2011) Assessment in Alberta: Six areas of concern. The Education Forum 74, #3.

Aitken, N. (2012). Student voice in fair assessment practice. In C. Weber & J. Lupart (Eds.), Leading Student Assessment: Studies in Educational Leadership 15, (pp. 175-200). doi:10.1007/978-94-007-1727-5_9

Balderson, D., & Martin, M. (2011). The efficacy of the personal and social responsibility model in a physical education setting. PHEnex Journal/Revue phenEPS 3(3).

Bardick, A. D., Russell-Mayhew, S., Bernes, K. B., & Bernes, J. I. (2011). Eating disorders, obesity, and body image concerns: Prevention and intervention. In C. Sink (Ed.), Mental health interventions for school counselors (pp. 63-86). Belmont, CA: Brooks/Cole.

Beaudin, L. & Deyenberg, J. (2011). Twitter: Intellectual stimulator or attention distracter. In M. Koehler & P. Mishra (Eds.), Proceedings of Society for Information Technology & teacher Education International Conference 2011 (pp. 139-147). Chesapeake, VA: AACE. Retrieved from: http://www.editlib.org/p/36248/

Beaudin, L., Hill, D., Elliot, R., & Tuttle, C. (2011). Bridging the divide: Five teaching approaches to encourage female participation in IT. In Proceedings of World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2011 (pp. 1042-1048). Chesapeake, VA: AACE. Retrieved from: http://www.editlib.org/p/38850/

Beaudin, L. (2012). Role-playing gaming in education: Considerations for maintaining gender equity. In R. Abaci, M. Baloglu & A. Akin (Eds.), Abstracts Book of the International Counseling and Education Conference (ICEC 2012) (p. 26). Istanbul, Turkey. Retrieved from: http://www.ice-c.net/publications/ICEC2012.pdf

Beaudin, L. (2012). Using ipads to enhance pre service teachers’ reflection skills: A pilot study. In T. Bastiaens & G. Marks (Eds.), Proceedings of World Conference on E-Learning in Corporate, Government, healthcare, and Higher Education 2012 (pp. 888-892). Chesapeake, VA: AACE. Retrieved from: http://www.editlib.org/p/41706/

Bedard, G., & Mombourquette, C. (2012, November). District leadership practices that matter greatly: Supporting sustained student achievement. Paper presented at the 26th International University Council of Educational Administrators Conference, Denver, CO. Abstract retrieved from: http://convention2.allacademic.com/one/ucea/ucea12/index.php?cmd=Download+Document&key=view_paper_file&file_index=1&pop_up=true&no_click_key=true&attachment_style=inline&PHPSESSID=mbilkgvhh5i50tv73qclf54d87

Bernes, K. B., Bernes, J. I., & Bardick, A. D. (2011). Externalizing behavior disorders: Supporting students with aggression and violent tendencies, In C. Sink (Ed.), Mental health interventions for school counselors (pp. 16-34). Belmont, CA: Brooks/Cole.

Blood, N., Chambers, C., Donald, D., Hasebe-Ludt, E., & Big Head, R. (2012). Aoksisowaato’op: Place and story as organic curriculum. In N. Ng-A-Fook & J. Rottmann (Eds.), Reconsidering Canadian curriculum studies: Provoking historical, present, and future perspectives (pp. 47-82). New York, NY: Palgrave Macmillian.

Bright, R., & Dyck, M. (2011). It hurt big time: Understanding the impact of rural adolescents’ experiences with cyberbullying. Northwest Passage: Journal of Educational Practices 9(2) 104-116

Bright, R. (2012). Why teach writing? In K. James, T. Dobson & C. Leggo (Eds.), English in middle and secondary classrooms: Creative and critical advice from Canada’s teacher educators (pp. 208-211). Toronto, ON: Pearson.

Butt, R., Grigg, N., Loewen, C., & McConaghy, G. (2012). Predicting success in teacher education: A collaborative professional learning and reflection process. In B. Boufoy-Bastick (Ed.), The international handbook of cultures of professional development for teachers: Comparative international issues in collaboration, reflection, management and policy (pp. 471-494). Strasbourg, France: Analytrics.

Chambers, C. (2012). “We are all treaty people”: The contemporary countenance of Canadian curriculum studies. In N. Ng-A-Fook & J. Rottmann (Eds.), Reconsidering Canadian curriculum studies: Provoking historical, present, and future perspectives (pp. 23-38). New York, NY: Palgrave Macmillian.

Chambers, C., Hasebe-Ludt, E., Leggo, C., & Sinner, A. (Eds.). (2012). A heart of wisdom: Life writing as empathetic inquiry. New York, NY: Peter Lang.

Cormier, A., & McBride, D. (2012). A mindfulness-based cognitive psychoeducational group manual for problem gambling (Master’s project). Lethbridge, AB: Faculty of Education. (ERIC Document Reproduction Service No. ED530632)

Eliopoulos, E., Long, J. S., Marynowski, R., McGarvey, L., & Sterenberg, G. (2012). Scholarly teaching in school mathematics. Delta-K, 50(1), 5-8

Ellis, J., Janjic-Watrich, V., Macris, V., & Marynowski, R. (2011). Using exploratory interviews to re-frame planned research on classroom issues. Northwest Passage: Journal of Educational Practices, 9(1), 11-18

Fowler, L. (2012). Unlearning heartlessness, restorative education. In C. Chambers, E. Husebe-Ludt, C. Leggo, & A. Sinner (Eds.), A heart of wisdom: Life writing as empathetic inquiry (pp. 24 - 34). New York: Peter Lang.

Fowler, L. (2012). Why does reading Canadian literature in school matter? Engaging students in Canadian literature. In K. James, T. Dobson, & C. Leggo (Eds.), English in middle and secondary classrooms: Creative and critical advice from Canada’s teacher educators (pp. 146-148). Toronto, ON: Pearson.

Gallant, G., & Mrazek, R. (2012). Voices of the north by Canadian Wildlife Federation [Video file]. Videos posted to http://www.youtube.com/watch?v=

Gunn, T., Pomahac, G., Good Striker, E., & Tailfeathers, J. (2011). First Nations, Metis and Inuit education: The Alberta initiative for school improvement approach to improve indigenous education in Alberta. Journal of Educational Change, 12, 323-345. doi:10.1007/s10833-010-9148-4

Gunn, T. (2012). Results from a district implementation of 21st century learning knowledge, methods, and strategies: Teacher preparations. In R. Abaci, M. Baloglu, & A. Akin (Eds.), Abstracts Book of the International Counseling and Education Conference (ICEC 2012) (p. 22). Istanbul, Turkey. Retrieved from: http://www.ice-c.net/publications/ICEC2012.pdf

Gunn, T. (2012). The impact of 21st century learning knowledge, methods, and strategies on student engagement: A high school approach. In R. Abaci, M. Baloglu, & A. Akin (Eds.), Abstracts Book of the International Counseling and Education Conference (ICEC 2012) (p. 23). Istanbul, Turkey. Retrieved from: http://www.ice-c.net/publications/ICEC2012.pdf

Gunn, T., & Hollingsworth, M. (2012). Improving student engagement with 21st century learning practices. Northwest Passage: Journal of Education Practices, 10(1), 1-12

Hannigan, P., & McBride, D. (2011). Getting into the beat: Therapists’ views on the use of drumming in family violence treatment groups. The Canadian Art Therapy Journal 24 (1) 2-9. Retrieved from http://canadianarttherapy.org/cata-journal

Hasebe-Ludt, E. (2012). How can life writing be an effective approach and teaching strategy with English language learners from mixed linguistic and racial/cultural backgrounds? (Not so) simple recipes: Life writing in the mixed cosmos of Canadian language classrooms. In K. James, T. Dobson & C. Leggo (Eds.), English in middle and secondary classrooms: Creative and critical advice from Canada’s teacher educators (pp. 52-57). Toronto, ON: Pearson.

Hasebe-Ludt, E., & Scholefield, A. (2012). Triumph Street pedestrians. In C.C. Chambers, E. Hasebe-Ludt, C. Leggo, & A. Sinner (Eds.). A Heart of Wisdom: Life writing as empathetic inquiry (pp. 107-115). New York: Peter Lang.

Heffernan, P. (2011). Second-language (L2) teacher preparation and ongoing professional development in a world in need of social justice. Journal of Interdisciplinary Education, 10(1), 142-155.

Heffernan, P. (2012). Culture inauthentique, culture stereotypee et culture authentique dans le cours d’immersion. Journal de l’immersion/Immersion Journal, 34(1), 42-47.

Hollingsworth, M., & Gunn, T. (2011). Learning in the 21st century: High school completion for FNMI students. In T. Bastiaens & M. Ebner (Eds.), Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications (pp. 1683-1688). Chesapeake, VA: AACE. Retrieved from http://www.editlib.org/p/38088

Hurren, W., & Hasebe-Ludt, E. (2011). Bringing curriculum down to earth: The terroir that we are. Journal of Curriculum Theorizing, 27(2), 17-34.

Jordan, N., & Hasebe-Ludt, E. (2012). Dwelling in/on The Drive: Life writing in a mixed commons. Journal of Curriculum Theorizing, 28(1), 281-297.

Kapil, M., & Shepard, B. (2011). Perceptions of present and future capability among a sample of rural British Columbia youth. Canadian Journal of Counselling and Psychotherapy/ Revue canadienne de counseling et de psychotherapie, 45(1), 17 – 33. Retrieved from: http://cjc-rcc.ucalgary.ca/cjc/index.php/rcc/article/view/957/806

King, S., Chodos, D., Stroulia, E., Carbonaro, M., Mackenzie, M., Reid, A., . . . Greidanus, E. (2012). Developing interprofessional health competencies in a virtual world. Medical Education Online, 17, 1-11.

Marco, A., McBride, D., & Johanson, G. (2012). Hakomi in action: A narrative. Hakomi Professional Journal 25 37-48. Retrieved from www.hakomiinstitute.com/Forum/TOC.htm

Marynowski, R. (2011). An analysis of questions types in a workbook for mathematics 10 C. delta-K, 49(1), 16-21.

Marynowski, R. (2012). Secondary mathematics teachers’ experience with high-stakes examinations in a time of curriculum change. In L. Van Zoest, J-J. Lo, & J. Kratky (Eds.), Proceedings of the 34th annual meeting of the North American Chapter of the International Group for the Psychology of Mathematics Education (pp. 893-896). Kalamazoo, MI: Western Michigan University.

Mazurek, K., & Winzer, M. (2011). Teacher attitudes toward inclusive schooling: Themes from the international literature. Education and Society, 29(1), 5-25. doi:http://dx.doi.org/10.7459/es/29.1.01

McBride, D., & Worrall, A. (2012, February). Reducing student anxieties through assertiveness training workshops: Research outcomes. Proceedings from the 4th Annual Conference on Higher Education Pedagogy, Blacksburg, VA.

Mears, D., Martin, M., Balderson, D., & Morris, M. (2012). Using an online Learning-management system for coaching, Journal of Physical Education, Recreation & Dance, 83(4), 50-56, doi: 10.1080/07303084.2012.10598764.

Mombourquette, C. (2012 September/October). Parenting type and the adolescent student. Canadian Teacher, 9(1), 28 – 29.

Mombourquette, C. (2012). Leading in an age of embedded professional learning. AISI Journal, 2(1), 1-11.

Mombourquette, C. & Bedard, G. (2012). The internship and school leadership preparation: An inquiry and reflection. International Studies in Educational Administration (Commonwealth Council for Educational Administration & Management (CCEAM)). 40, 3 – 18.

Mombourquette, C., & Bedard, G. (2012, November). The internship and school leadership preparation: An inquiry and reflection. Paper presented at the 26th International University Council of Educational Administrators Conference, Denver, CO: Abstract retrieved from: http://convention2.allacademic.com/one/ucea/ucea12/index.php?cmd=Download+Document&key=view_paper_file&file_index=1&pop_up=true&no_click_key=true&attachment_style=inline&PHPSESSID=fg5qkc2upuo53ion94u3243b92

Mombourquette, C. & Bedard, G. (2012). The internship and school leadership preparation: An inquiry and reflection. International Studies in Educational Administration (Commonwealth Council for Educational Administration & Management (CCEAM)). 40, 3 – 18. Retrieved from http://www.cceam.org/

Musick-Neily, E., & McBride, D. (2012). Men who are abusive to their female intimate partners: Incorporating family of origin work into group therapy (Master’s project). Lethbridge, AB: Faculty of Education. (ERIC Document Reproduction Service No. ED533338)

Mrazek, R., (2012, May). Water in a world of seven billion [Online forum comment]. Retrieved from http://www.ww7b.org

Mrazek, R., Gallant, G., & Raphael, F. (Producers). (2012). Water in a world of seven billion [DVD]. Available from http://www.ww7b.org

Neault, R., Shepard, B., Benes, K., & Hopkins, S. (2012). Counseling in Canada. In T. Hohenshil, N. Amundson, & S. Niles (Eds.), Counseling around the world: An international handbook (pp. 305-314). Alexandria, VA: American Counseling Association

Palmer, A., & McBride, D. (2012). Assessing student and faculty satisfaction in a master of counseling distance education program (Master’s project). Lethbridge, AB: Faculty of Education. (ERIC Document Reproduction Service No. ED533905)

Pennings, R., Sikkink, D., Van Pelt, D., Van Brummelen, H., & von Heyking, A. (2012). Measuring non-government school effects in service of the Canadian public good (Cardus Education Survey: Phase II Report). Retrieved from Cardus Research Projects; Education & Culture website: http://www.cardus.ca/research/education/pubications

Piquette, N., & Savage, R. (2011). Supporting early literacy attainment with an effective web based resource. In Proceedings of World Conference on E-Learning in Corporate, Government, Healthcare, and Higher Education 2011 (pp. 1630-1636). Chesapeake, VA: AACE. Retrieved from: http://www.editlib.org/p/38953/

Piquette, N., & Savage, R. (2012). Web based early literacy research: Theory into practice. In Proceedings of the International Technology, Education and Development Conference 2012, (pp 5683). Valencia, Spain: IATED. Retrieved from: http://library.iated.org/view/PIQUETTE2012WEB

Ponech, H., & McBride, D. (2012). Coming together to calm the hunger: Group therapy program for adults diagnosed with anorexia nervosa (Master’s project). Lethbridge, AB: Faculty of Education. (ERIC Document Reproduction Service No. ED529918)

Poulsen, J. (2011). Conference 2010. A FineFACTA: Newsjournal of the Fine Arts Council of the Alberta Teachers’ Association, 11(1), 6-9.

Poulsen, J., & Foreman, K. (2011). Wagonstage in a park near you! 40 years of Western Canadian plays. In D. Moira (Ed.), West-Words: Celebrating Western Canadian theatre and playwriting (pp. 199 – 213). Regina, Sask: CPRC Press.

Poulsen, J. (2012). Second chance: If at first you do not succeed, set up a plan and try, try again. US-China Education Review, 2(3) 365-373. Retrieved from http://www.davidpublishing.org/journals_info.asp?jld=810

Rahn, J. (2011). Chateau D’Eau [audio/video installation]. Sauve, Fr: Galerie de la Vidourle Prix

Rahn, J,. & Campbell, M. (2012, November). Field Recordings of Icebergs Melting [touring display] Presented at the 2nd Kathmandu International Art Festival: Earth/Body/Mind. Retrieved from: http://artmandu.org/michael-campbell-janice-rahn/

Roscoe, K. (2011). Towards balanced assessment of student teaching performance. Northwest Passage Journal of Educational Practices, 9(2), 84-94

Roscoe, K., & Mrazek R. (2012). Developing scientific literacy : Ideas and strategies for planning, assessment, and instruction. Victoria, BC: Metropolitan Publishing.

Runté, R. (2012) “Introduction” and Afterword”, North by 2000+ (pp. 4-8, 262-274). Neustadt, ON: Five Rivers Publishing.

Scott, S., Webber, C., Aitlen, N., & Lupart, J. (2011). Developing teachers’ knowledge, beliefs, and expertise: Findings from the Alberta Student Assessment Study, the Educational Forum, 75, 96 -113, doi: 10.1080/00131725.2011.552594

Shepard, B., (2011). Mapping: A resource-oriented approach for adolescent clients. Retrieved from http://counselingoutfitters.com/vistas/vistas11/Article_92.pdf

Shepard, B., & Sheppard, G. (2011). 2011 national symposium on inter-provincial/territorial mobility within the counseling profession (“As it was said” Report). Retrieved from Canadian Counseling and Psychotherapy Association website: http:/www.asitwassaidReportApril7-82011-3.pdf

Shepard, B., & Breen, R. H., (2012). Youth with fetal alcohol spectrum disorder: Suggestions for theory-based career practice, In R. Shea & R. Joy (Eds.), A multi-sectoral approach to career development: A decade of Canadian research, (pp. 462-473). Retrieved from http://ceric.ca/cjcd/book/CJCD10thanniversaryFullBook-3.pdf

Shepard, B., & Martin, L. (2012). Supervision of Counselling and Psychotherapy handbook: A handbook for Canadian certified supervisors and applicants. Retrieved from Canadian Counselling and Psychotherapy Association website: http://www.ccpa-accp.ca/en/supervisionhandbook/

Shepard, B., & O’Neill, L. (2012). Intervention of hope: Sustaining caregivers of children with FASD through therapeutic psychoeducational camps, Canadian Journal of Family and Youth/Le Journal Canadien de Famille et de la Jeunesse, 4(1), 79 – 108. Retrieved from: http://ejournals.library.ualberta.ca/index.php/cjfy/article/view/16519

Shepard, B., Kapil, M., & Shepard, L. (2012). Enhancing outcomes for at-risk moms: Evaluation of the moms mentoring moms program. In R. White (Eds.), Global case studies in maternal and child health (pp. 153-170). Burlington, MA: Jones and Bartlett Learning.

Slomp, D. (2011). Before the floor sags. Review of: Reframing writing assessment to improve teaching and learning. Assessing Writing, 16 (1), 72-75.

Slomp, M. W., & Bernes, K. B. (2011). Career coaching across the curriculum: Enhancing the career competencies of the 21st century learner. Northwest Passage: Journal of Education Practices, 9(2), 126-138.

Slomp, M. W., Bernes, K. B., & Magnusson, K. C. (2011). Evaluating the impact of career development services in Canada: The perceptions of managers and program administrators. The Canadian Journal of Career Development/Revue canadienne de development de carrier, 10(1), 9–19.

Slomp, D. (2012). Challenges in assessing the development of writing ability: Theories, constructs and methods. Assessing Writing, 17 (2), 81-91.

Slomp, D. (2012). In this issue. Assessing Writing 17 (2), 79-80

Slomp, M. W., & Bernes, K. B. (2012). Helping school counselors meet the career planning needs of young people: The preliminary impact of training preservice teachers in career development. Alberta Counsellor, 32(1), 33-47.

Slomp, M. W., Bernes, K. B., & Caldwell, L. M. (2012). Increasing opportunities for career education and exploration for students in grades 1 – 12. In F. Doyran (Ed.), Research on Teacher Education and Training (pp. 189–216). Athens, Greece: Athens Institute for Education and Research.

Slomp, M. W., Bernes, K. B., & Gunn, T. M. (2012). Integrating career development into school-based curriculum: Preliminary results of an innovative teacher training program. In R. Shea & R. Joy (Eds.), A multi-sectoral approach to career development: A decade of Canadian research, (pp. 442 – 459). Retrieved from http:// ceric.ca/cjcd/book/CJCD10thanniversaryFullBook-3.pdf

Steed, M. B. (2011). The design and development of a faculty of education web site: Creating an institutional portal. In M. Koehler & P. Mishra (Eds.), Proceedings of Society for Information Technology & Teacher Education International Conference 2011 (pp. 2744-2751). Chesapeake, VA: AACE. Retrieved from: http://www.editlib.org/p/36730/

Steed, M. & Vigrass, A. (2011). Assessment of web conferencing in teacher preparation field experiences. In M. Koehler & P. Mishra (Eds.), Proceedings of Society for Information Technology & Teacher Education International Conference 2011 (pp. 2736-2743). Chesapeake, VA: AACE. Retrieved from: http://www.editlib.org/p/36729/

Steed, M. B. (2012). Infusing indigenous content across the curriculum through a web-based database. In P. Resta (Ed.), Proceedings of Society for Information Technology & Teacher Education International Conference 2012 (pp. 1617-1619). Chesapeake, VA: AACE. Retrieved from : http://www.editlib.org/p/39817/

Thannhauser, J. (2012). Just deal: Considering the role of counseling psychology in youth’s adjustment to chronic illness, Canadian Psychology 53:2a, 78)??

Thannhauser, J. (2012). Promoting post-secondary wellness, Psynopsis, 34(1), 36-37, Retrieved from http://www.cpa.ca/docs/File/Psynopsis/winter2012/index.html

Titley, B. (2011). Segregation and regimentation: The coercive impulse of education policy for aboriginal children, 1870 – 1932. Recherches amerindiennes au Quebec 41(1), 3-15.

Townsend, D., Adams, P., & White, R. (2011). Successful assessment for learning projects from AISI cycle 3. Retrieved from AISI website: http://www.education.alberta.ca/teachers/aisi/resesrchers/publications.aspx

von Heyking, A. J. (2011). Representations of “Britishness” in twentieth century English-Canadian schools. In C. McGlynn, A. Mycock, & J. McAuley (Eds.), Britishness, identity and citizenship: The view from abroad (pp. 191-211). New York, NY: Peter Lang Publishing.

von Heyking, A. J. (2011). Historical thinking in elementary education: A review of research. In P. Clark (Ed.), New possibilities for the past: Shaping history education in Canada (pp. 175-194). Vancouver, BC: University of British Columbia Press.

von Heyking, A. J. (2012). Implementing progressive education in Alberta’s rural schools. Historical Studies in Education/Revue d’histoire de l’education, 24(1), 93 – 111.

von Heyking, A. J. (2012). Selling progressive education to Albertans, 1935-53. In S. Burke & P. Milewski (Eds.), Schooling in transition: Readings in Canadian history of education (pp. 340 - 354). Toronto, ON: University of Toronto Press.

Wasiuk, E. (2011). Early wind bands in Saskatchewan (1878-1913). Canadian Winds – Vents canadiens, 10(1), 23-28.

Wasiak, E. (2011). The efficacy of web-based resources for Canadian instrumental music educators: A pilot study. Proceedings of the 9th Annual Hawaii International Conference on Education. (pp. 1035-1036). Honolulu, Hawaii: Retrieved from: http://www.hiceducation.org/EDU2011.pdf

Wasiuk, E. (2012 July). Mentoring pre-service music educators using a blended delivery approach. Paper presented at the Thirtieth International Society of Music Education, Thessaloniki, Greece. Abstract retrieved from http:// http://issuu.com/official_isme/docs/30_abstracts?viewMode=magazine&mode=embed

Winsor, P. J. (2012). Valuing language experience in Reading Ghana, Language Experience Forum 42(1), 4-12.

Winzer, M., & Mazurek, K. (2011). International practices in special education: Debates and challenges. Washington, DC: Gallaudet University Press

Winzer, M., & Mazurek, K. (2011). Canadian Teachers’ Associations and the inclusive movement for students with special needs. Canadian Journal of Educational Administration and Policy, Issue #116, 1-24. Retrieved from http://www.umanitoba.ca/publications/cjeap/archives.html

[bookmark: _GoBack]
Winzer, M., & Mazurek, K. (2011). Can government public schools support creative alternatives? In Proceedings of the International Scientific Conference on teachers of a “Creative School” – on Henryk Rowid for the 65th anniversary of the founding of the pedagogical University of Cracow (pp. 20-21). Cracow, Poland: University of Cracow.

Winzer, M., & Mazurek, K. (2012). Analyzing inclusive schooling for students with disabilities in international contexts: Outline of a model. Journal of International Special Needs Education 15, 12-23, doi: http://dx.doi.org/10.9782/2159-4341-15.1.12

Wood, E., Anderson, A., Piguette-Tomei, N., Savage, R., & Mueller, J. (2011). Evaluating teachers’ support requests when just-in-time instructional support is provided to introduce a primary level web-based reading program. Journal of Technology and Teacher Education, 19(4), 499-525. Chesapeake, VA: Society for Information Technology & Teacher Education. Retrieved from: http://www.editlib.org/p/34599/

Worrall, A., & McBride, D. (2012). Practicum challenges: Skills-based workshops for standing up to intimidating adults. Proceedings of the 4th Annual Conference on Higher Education Pedagogy, Blacksburg: VA. Retrieved from: http://www.cideronline.org/proposals/proposals/pid784.pdf

