

Lakehead

UNIVERSITY

Faculty of Health and Behavioural Sciences

**Scholarship Report
2009-2010**

TABLE OF CONTENTS

Preamble	4
School of Kinesiology	5
School of Nursing	10
Department of Psychology	12
Master of Public Health Program	18
School of Social Work	23

PREAMBLE

This scholarship report is being generated in response to the recently established Faculty of Health and Behavioural Sciences Strategic Plan (2010-2015) and two of the five strategic directions identified therein. More specifically, the Strategic Plan identified that the Faculty needed to raise its internal (i.e., within the university) and external (i.e., within the community and beyond) profile, as well as its overall research capacity and productivity. From these perspectives, this document provides a ready summary of the Faculty's research activities that can be shared with our stakeholders and it may serve as a benchmark against which similar research activities may be measured over the next five year period.

In the following pages, readers will note that reported activities are grouped by academic unit and that the faculty and staff members in each unit are listed at the beginning of their respective sections. In instances where faculty members from more than one school co-authored a paper or book chapter, scholarly presentation, or grant application, the information is repeated in each applicable academic unit summary.

It is important to note that the accuracy of the information reported in this document is dependent upon the information reported by faculty members in their May 1, 2009-April 30, 2010 Annual Reports and is limited to peer-reviewed activities and a reporting of new grant monies received for the first time from peer-reviewed external sources. In this way, multi-year grants are reported only once upon initial receipt rather than repeatedly over time.

While the format of our Annual Reports allows for the reporting of many more categories of activities (e.g., non-peer reviewed publications and presentations, internal research grant funds, research contracts, service to the community), resource limitations do not allow for their inclusion in this document. However, it is hoped that as this document evolves over time, it will indeed include a more accurate representation of all of the ongoing activities within the Faculty.

SCHOOL OF KINESIOLOGY

Faculty and Staff Members

Dr. Anthony Bauer
Ms. Sandra Blackburn (Administrative Assistant)
Dr. Jane Crossman
Dr. Joey Farrell
Dr. John Gotwals
Dr. Derek Kivi
Prof. Tracey Larocque
Dr. Lori Livingston
Dr. Moira McPherson
Dr. William Montelpare
Dr. Ian Newhouse
Mr. Glen Patterson (Practice of Kinesiology and Community Placement Coordinator)
Prof. Eryk Przysucha
Dr. Jane Taylor
Mr. Carlos Zerpa (Engineering Technologist)
Dr. Guangdong Yang (Research Assistant Professor)

Peer-Reviewed Publications

- Chang, I.Y., & **Crossman, J.** (2009). When there is a will, there is a way: A quantitative comparison of the newspaper coverage of the 2004 summer Paralympic and Olympic Games. *International Journal of Applied Sports Sciences*, 21, 30-36.
- Chang, I.Y., **Crossman, J.**, **Taylor, J.**, & Walker, D. (in press). One world, one dream: A qualitative comparison of the newspaper coverage of the 2008 Olympic and Paralympic games. *Journal of Sport Communication*.
- Crossman, J.**, Vincent, J., & Gee, S. (in press). Is Dorothy treated fairly by the press in the Land of OZ? Three Australian newspapers' gendered coverage of the Centennial Australian Open tennis championships. *International Journal of Sport Management and Marketing*.
- Cubos, J., Baker, J., Faight, B.E., McAuliffe, J., Keightley, M., **McPherson, M.**, Macpherson, A., Reed, N., Duggan, C., Taha, T., & **Montelpare, W.J.** (2009). Relationships among risk factors for concussion in minor ice hockey. *Journal of ASTM International*, STP 1516, *Safety in Ice Hockey*, 5, 260-276.
- Dunn, J.G.H., Craft, J.M., Causgrove Dunn, J., & **Gotwals, J.K.** (in press). Comparing a domain-specific and global measure of perfectionism in competitive female figure skaters. *Journal of Sport Behavior*.
- Faight, B.E., Baker, J., Cairney, J., Corey, P., **Montelpare, W.J.**, & Nystrom, M. (2009). Measuring athlete exposure and body contact using time-on-task technology in ice hockey. *Journal of ASTM International*, STP 1516, *Safety in Ice Hockey*, 5, 277-290.

Gotwals, J.K., Dunn, J.G.H., Causgrove Dunn, J., & Gamache, V. (in press). Establishing construct validity evidence for the Sport Multidimensional Perfectionism Scale-2. *Psychology of Sport and Exercise*.

Huybers, S., & **Livingston, L.A.** (in press). Mountain bikes are for men: Consumption practices and identity portrayed by a niche magazine. *Sport in Society*.

Mahar, S.M., & **Livingston, L.A.** (2009). Bilateral measurement of resting calcaneal stance position and tibial varum using digital photography and standardized positioning protocols. *Journal of the American Podiatric Medical Association*, 99, 198-205.

McPherson, M., Montelpare, W., Keightley, M., Reed, N., Sutherland, M., Taha, T., McAuliffe, J., Baker, J., Cubos, J., & Faught, B. (2009). An analysis of head impact profiles and safe hockey behaviours in youth hockey players. *Journal of ASTM International, STP 1516, Safety in Ice Hockey*, 5, 234-243.

Moncrieff, M.J., & **Livingston, L.A.** (2009). Reliability of a digital photographic-goniometric method for coronal plane lower limb measurements. *Journal of Sport Rehabilitation*, 18, 296-315.

Montelpare, W.J., McPherson, M., Sutherland, M., Faught, B.E., Baker, J., Keightley, M., Corey, P., Macpherson, A., & Taha, T. (2010). Introduction to the Play It Cool Safe Hockey Program. *International Journal of Sports Science & Coaching*, 5, 61-74.

Murphy-Oikonen, J., **Brownlee, K., Montelpare, W.**, & Gerlach, K. (in press). The experiences of NICU nurses in caring for infants with neonatal abstinence syndrome. *Neonatal Network*.

Przysucha, E.P., & Maraj, B.K. (2010). An assessment of coordination in boys with and without developmental coordination disorder (DCD). *Research Quarterly for Exercise and Sport*, 81, 152-161.

Vincent, J., & **Crossman, J.** (2009). "Alicia in wonderland" at the "Little Lleyton open": Selected Australian newspapers' narratives about Alicia Molik and Lleyton Hewitt at the Centennial Australian Open. *Qualitative Research in Sport and Exercise*, 1, 258-278.

Wattle, N., Cobby, S.P., Macpherson, A., **Montelpare, W.J.**, McKenna, J., Howard, A., & Baker, J. (2010). Constituent year: A new consideration for injury risk in Canadian youth ice hockey. *Clinical Journal of Sport Medicine*, 20, 114-115.

Peer-Reviewed Books and Book Chapters

Forbes, S.L., & **Livingston, L.A.** (in press). Roots, rifts and reorientations: Rediscovering our field's common community of inquiry. In Singleton, E., & Varpalotai, A. (Eds.), *Pedagogy in motion: A community of inquiry for studies in human movement*. London, ON: Althouse Press.

Peer-Reviewed Scholarly Conference Presentations

- Auld, T., & **Kivi, D.M.R.** (2009, November). Heart rate recovery in competitive curlers after maximal effort sweeping. Canadian Society for Exercise Physiology Conference, Vancouver, BC, Canada.
- Farrell, J., Larocque, T., Strickland, D.S.,** & Rupert, H. (2009, May). A blended learning approach to IPE in year 1 health professions. Collaborating Across Borders II: Building Bridges Between Interprofessional Education and Practice, Halifax, NS, Canada.
- Gotwals, J.K.,** Dunn, J.G.H., & Stoll, O. (2009, November). Discerning the functional nature of perfectionism in sport. Canadian Society for Psychomotor Learning and Sport Psychology, Toronto, ON, Canada.
- Gotwals, J.K.,** Dunn, J.G.H. (2009, June). The relationship between sport-based perfectionism and achievement goal orientation among male youth ice hockey players. 12th World Congress of Sport Psychology, Marrakech, Morocco.
- Kemp, K.A.R., Dunbar, M.J., **Livingston, L.A.,** & Hennigar, A.W. (2009, July). Examination of radiographic features and lurch: A measure of asymmetric gait. Joint meeting of The Canadian Orthopaedic Association and the Canadian Orthopaedic Research Society, Whistler, BC, Canada.
- Kivi, D.M.R.,** Creighton, P., Heikkila, K., Ibey, K., & McLeod, M. (2009, November). Assessment of hockey player performance in the 30-second Wingate test using two different start methods. Canadian Society for Exercise Physiology Conference, Vancouver, BC, Canada.
- Leon-Carlyle, C.A., & **Kivi, D.M.R.** (2009, November). Eccentric utilization ratio in university level volleyball players. Canadian Society for Exercise Physiology Conference, Vancouver, BC, Canada.
- McPherson, M., Montelpare, W.,** Marsh, P., Boardman, K. & **Zerpa, C.** (2009, September). Wizards of motion: Promoting health and safety in the school. British Association of Sport and Exercise Science Conference, Leeds, UK.
- Montelpare, W.,** Faight, B., **McPherson, M.,** Baker, J., & Corey, P. (2009, May). An internet-based system for injury surveillance in ice hockey. Canadian Society of Epidemiology and Biostatistics/Association of Public Health Epidemiologists of Ontario Joint Conference, Ottawa, ON, Canada.
- Montelpare, W.,** Murphy-Oikonen, J., & **McPherson, M.** (2009, May). Development of an electronic content management system to evaluate a community-based maternity centre. Canadian Society of Epidemiology and Biostatistics/Association of Public Health Epidemiologists of Ontario Joint Conference, Ottawa, ON, Canada.
- Montelpare, W.,** Popiolek, A., Baker, J., Faight, B., **McPherson, M.,** McAuliffe, J., Corey, P. (2009, September). Inter-rater reliability for a system to measure athlete exposure: An

application to ice hockey. British Association of Sport and Exercise Science Conference, Leeds, UK.

Newhouse, I.J. (2009, May). What makes a successful interprofessional team? Views from health service providers in northwestern Ontario. Northern Health Research Conference, Thunder Bay, ON, Canada.

Przysucha, E.P., & Marajo, B.K. (2009, November). Intra- and inter-limb coordination in boys with and without developmental coordination disorder (DCD). Canadian Society for Psychomotor Learning and Sports Psychology, Toronto, ON, Canada).

Rupert, H., **Larocque, T.**, **Strickland, D.S.**, & **Farrell, J.**, (2009, May). The planning dialogue – how best practice in instructional design supports successful IPE. Collaborating Across Borders II: Building Bridges Between Interprofessional Education and Practice, Halifax, NS, Canada.

Sheehan, L.A., & **Taylor, J.** (2009, June). An investigation into the attention profile of children with and without developmental coordination disorder. International Federation of Adapted Physical Activity Conference, Gävle, Sweden.

Yang, Y., & **Taylor, J.** (2009, June). The benefits of a Taiji Quan intervention for people experiencing the side effects of cancer treatment. International Federation of Adapted Physical Activity Conference, Gävle, Sweden.

Grants Received

Gotwals, J.K. (2010, Association of Applied Sport Psychology, \$2400). “Spirit of the game” and positive youth development: Exploring the perspectives of high performance youth ultimate frisbee players.

Gotwals, J.K. (2010, Ultimate Canada and VC Ultimate, \$500). “Spirit of the game” and positive youth development: Exploring the perspectives of high performance youth ultimate frisbee players.

Puxty, J., **Newhouse, I.J.** et al. (2009, Ministry of Health and Long-Term Care, Health Force Ontario, \$423,657). Building capacity for interprofessional collaborative care in long-term care.

Newhouse, I.J. et al. (2009, Nishnawbe Aski Nation, Aboriginal Health Human Resource Initiative, \$54,000). Curricula adaptation and development to support Aboriginal cultural competency.

Newhouse, I.J. et al. (2009, Ministry of Health Promotion, Healthy Communities Fund, \$34,596). Oncology exercise program.

Newhouse, I.J. et al. (2009, Ministry of Health and Long-Term Care, Health Force Ontario, \$36,800). Facilitating leadership in interprofessional care: Students partnering for interprofessional care and education.

Heckman, G., **Newhouse, I.J.** et al. (2010, Heart and Stroke Foundation of Ontario, \$159,171). Adapting the Canadian Cardiovascular Society recommendations on heart failure for long-term care homes: A consensus-based approach with stakeholder input.

Montelpare, W.J., McPherson, M., Livingston, L.A., et al. (2010, Ontario Neurotrauma Foundation, \$247,000). Preventing concussion and spinal cord injuries through skill-based training: The neurotrauma injury prevention education research program.

Montelpare, W.J., McPherson, M., Livingston, L.A., et al. (2010, Ontario Neurotrauma Foundation, \$5,000). Biomarkers of concussion: Objective criteria for return to play decisions.

Wiersma, E., Wilford, R., Maddox, K., Harrison, D., & **Taylor, J.** (2010, Northwest LHIN, \$61,743). IPE infection identification.

SCHOOL OF NURSING

Faculty and Staff Members

Ms. Audrey Drebit (Administrative Assistant)
Prof. Sylvane Filice
Ms. Ruth Hagglund (Clinical Coordinator)
Ms. Kristen Jessiman (Nursing Simulation Lab Coordinator)
Ms. Marianne Johansen (Clinical Scheduling Assistant)
Prof. Ti King
Prof. Rhonda Kirk-Gardner
Prof. Glenna Knutson
Prof. Karen Maddox
Prof. Linda McKay
Dr. Lorne McDougall
Dr. Karen McQueen
Dr. A. Michel Morton
Prof. Diana Pallen
Prof. Karen Poole
Prof. Patricia Sevean
Prof. Michelle Spadoni
Dr. Darlene Steven
Prof. D. Shane Strickland

Peer-Reviewed Publications

Sevean, P., Dampier, S., Spadoni, M., Strickland, D.S., & Pilatzke, S. (in press). Bridging the distance: Educating nurses for telehealth practice. *Journal of Continuing Education in Nursing*.

Sevean, P., Dampier, S., Spadoni, M., Strickland, D.S., & Pilatzke, S. (in press). Patients and families experiences with video telehealth in rural/remote communities in northern Ontario. *Journal of Clinical Nursing*.

Peer-Reviewed Scholarly Conference Presentations

Crocker-Ellacott, R., Sutherland, L., Seeley, J., Dampier, S., & **Sevean, P.** (2010, March). Nursing uniforms: Knowledge, attitudes, and beliefs. Annual Conference for Health Care Leaders and Administrators, Nursing Leadership Network of Ontario, Toronto, ON, Canada.

Dampier, S., **Sevean, P.**, & Seeley, J. (2009, May). Challenges in developing nurse leaders. Canadian Association of Schools of Nursing (CASN) Nursing Research Conference, Moncton, NB, Canada.

Farrell, J., Larocque, T., Strickland, D.S., & Rupert, H. (2009, May). A blended learning approach to IPE in year 1 health professions. Collaborating Across Borders II: Building Bridges Between

Interprofessional Education and Practice, Halifax, NS, Canada.

Filice, S., & Piper, J. (2009, November). Building community capacity to increase children's cooking skills in northern communities. Ontario Public Health Association Conference, Toronto, ON, Canada.

Maddox, K., Pallen, D., & Sevean, P. (2009, June). Spirituality and health: Beyond faith and religion. 9th International Family Nursing Conference, Reykjavik, Iceland.

Maddox, K., Pallen, D., & Sevean, P. (2009, June). Nurses' lived experiences in meeting the spiritual needs of patients and families. 9th International Family Nursing Conference, Reykjavik, Iceland.

Maddox, K., Pallen, D., & Sevean, P. (2009, November). Challenges nurses face when meeting the spiritual needs of patients and families. Spirituality and Health: Working Together for Optimal Health, Calgary, AB, Canada.

Pallen, D. (2009, November). Street Reach Ministries – Relationship development and reach out in the community. Spirituality and Health: Working Together for Optimal Health, Calgary, AB, Canada.

Rupert, H., **Larocque, T., Strickland, D.S., & Farrell, J.,** (2009, May). The planning dialogue – how best practice in instructional design supports successful IPE. Collaborating Across Borders II: Building Bridges Between Interprofessional Education and Practice, Halifax, NS, Canada.

Seeley, J., Dampier, S., & **Sevean, P.** (2009, May). Evaluation of a preceptorship program for new graduates. Canadian Association of Schools of Nursing (CASN) Nursing Research Conference, Moncton, NB, Canada.

Grants Received

Kelley, M.L., Habjan, S., **Sevean, P.,** Wiersma, E., Brazil, K., Kaasalainen, S., Bédard, M., & Sims Gould, J. (2009, SSHRC, \$500,000). CURA Project: Improving quality of life for people dying in long-term care facilities.

McQueen, K., Poole, K., & Allen, K. (2010, Registered Nurses Association of Ontario, \$29,910). Improving breastfeeding outcomes among Aboriginal women.

Poole, K. (2009, Health Canada, First Nations and Inuit Health Branch, \$148,360). Distance education as a bridge to the Native Nurses Entry Program (NNEP).

Schacter, B., Padmos, A., Depatt, C., **Sevean, P.,** et al. (2009, Canadian Partnership Against Cancer: Canadian Public Health Agency, \$300,000). An inventory of Canadian and international models of cancer care delivery.

Spadoni, M., Sevean, P., Dampier, S., & Gallagher, K. (2009, LHIN Northwest, Ministry of Health and Long Term Care, \$20,000). Environmental scan of nursing in the Northwest LHIN.

DEPARTMENT OF PSYCHOLOGY

Faculty and Staff Members

Dr. Ron Davis
Ms. Sheila Delin (Administrative Assistant, Graduate)
Dr. Gordon Hayman
Dr. John Jamieson
Dr. Rupert Klein
Dr. Tom Kondziewski, Orillia Campus
Ms. Mary Lysenchuk (Administrative Assistant, Undergraduate)
Dr. Amanda Maranzan
Dr. Dwight Mazmanian
Dr. Mike Moland
Dr. Kirsten Oinonen
Dr. Ed Rawana
Prof. Susan Sajna-Hebert
Prof. Adam Stibbards, Orillia Campus
Dr. Michael Stones
Dr. Mirella Stroink
Dr. Josephine Tan
Dr. Michael Wesner

Peer-Reviewed Publications

- Brownlee, K., Rawana, E., MacArthur, J., & Probizanski, M.** (in press). The culture of strengths makes them feel valued and competent: Aboriginal children, child welfare, and a school strengths intervention. *First Peoples Child and Family Review*.
- Jamieson, J.** (2009). Exploring research (7th ed.) by Neil Salkind [Invited Book Review]. *Canadian Psychology, 50*, 109-110.
- Jamieson, J., Mazmanian, D., Penney, A., Black, N., & Nguyen, A.** (in press). When problem gambling is the primary reason for seeking addiction treatment. *International Journal of Mental Health and Addiction*.
- Nelson, C.H., & Stroink, M.** (in press). Exploring how a food security theme and a community engagement partnership model impacts on service-learning outcomes. *Advances in Service-Learning Research*.
- Oinonen, K.A.** (2009). Putting a finger on potential predictors of oral contraceptive side effects: 2D:4D and middle-phalangeal hair. *Psychoneuroendocrinology, 34*, 713-726.
- Rawana, E., Anderson, C., Brownlee, K., & Whitley, J.** (in press). An investigation of the relationship between psychological strengths and the perception of bullying in early adolescence in schools. *Alberta Journal of Educational Research*.

Rawana, E., & Brownlee, K. (2009). Making the possible probable: A strength-based assessment and intervention framework for clinical work with parents, children, and adolescents. *The Journal of Contemporary Human Services, 90*, 255-260.

Stones, M.J., & Bygate, M. (2009). Emotive factors that make photographs memorable. *Photography & Culture, 2*, 119-134.

Thériault, E., & **Stones, M.J.** (2009). Differences between the Francophone and Anglophone ethno-linguistic groups in the home-care setting of Ontario. *Senior Care Canada, 11*(3), 10-14.

Whitley, J., **Rawana, E., Brownlee, K., & Rawana, J.** (in press). A longitudinal exploration of the academic and psychosocial outcomes of students with emotional/behavioural difficulties: The importance of student perceptions of themselves, their peer relationships, and their classrooms. *Brock Education Journal*.

Whitley, J., **Rawana, E., Pye, M., & Brownlee, K.** (in press). Are strengths the solution? An exploration of the relationships among teacher-rated strengths, classroom behaviour, and academic achievement of young students. *McGill Journal of Education*.

Peer-Reviewed Books and Book Chapters

Mazmanian, D., & Sharma, V. (in press). Mood disorders: Major depressive disorder and bipolar disorders. In Rudnick, A., & Roe, D. (Eds.), *Serious mental illness (SMI): Person-centred approaches*. Oxford: Radcliffe Publishing.

Nelson, C., & **Stroink, M.** (in press). Exploring how a food security theme and a community engagement partnership model impacts on service-learning student outcomes. *Advances in Service Learning*. Charlotte, NC: Information Age Publishing.

Stones, M. (2010). Statistical modeling of age trends in masters athletes. In Baker, J., Horton, S., & Weir, P. (Eds.), *The Master Athlete: Understanding the role of sport and exercise in optimizing aging* (pp. 15-37). London, UK: Routledge.

Tan, J. (in press). A review of violence against pregnant women. In M. Paludi & F.L. Denmark (Eds.), *Victims of sexual assault and abuse: Resources and responses for individuals and families series Volume 3: Community, therapeutic, educational and advocacy resources for individuals and families*. New York: Praeger.

Peer-Reviewed Scholarly Conference Presentations

Bailey, K., & **Klein, R.** (2009, May). Physician anxiety plays a role in medical decision making. 21st Annual Meeting of the Association for Psychological Science, San Francisco, CA, USA.

Blanchette, L., & **Davis, R.** (2009, June). The efficacy of two body image improvement programs for reducing body dissatisfaction among university women varying in their stage of change. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.

- Brazeau, J., **Rawana, E.**, Franks, J., Teatero, M., & **Brownlee, K.** (2009, August). Strengths and individual factors: Relevance to adolescent substance abuse treatment. Annual Meeting of the American Psychological Association, Toronto, ON, Canada.
- Brazeau, J., **Rawana, E.**, Teatero, M., Franks, J., & **Brownlee, K.** (2009, June). The role of strengths in adolescent substance abuse treatment. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.
- Brownlee, K.**, **Rawana, E.**, Rawana, J., Probizanski, M., Martin, J., Franks, J., & Whitley, J. (2009, July). Electronic bullying in two provincial north elementary schools. 14th International Congress on Circumpolar Health, Yellowknife, NWT, Canada.
- Davis, R.**, Berube-Hayward, G., Mercier, M., Gokhale, A., Gerlach, A., & Roldan, O.E. (2009, August). Craving chocolate: Be still my beating heart. American Psychological Association, Toronto, ON, Canada.
- den Otter, A., & **Stibbards, A.** (2009, November). Play and learning in higher education. McGraw-Hill Ryerson What Really Works: Strategies to Improve Teaching and Learning, Oshawa, ON, Canada.
- Everall, C., **Mazmanian, D.**, **Jamieson, J.**, Penney, A., & Harris, N. (2009, June). Does selective memory play a role in problem gambling? Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.
- Franks, J.L., **Rawana, E.**, Brazeau, J., Teatero, M., & Whitley, J. (2009, June). The relationship between self-perceived strengths and self-concept in youth. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.
- Franks, J.L., **Rawana, E.**, Teatero, M., Brazeau, J., & Probizanski, M. (2009, August). Strengths in motion: A strength-based bullying prevention and intervention program. Annual Meeting of the American Psychological Association, Toronto, ON, Canada.
- Harper, J.M., & **Stroink, M.** (2009, June). Bicultural identification and alcohol abuse among Aboriginal Canadians: The protective benefits of Aboriginal cultural affiliation. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.
- Jamieson, J.**, Craig, S., **Mazmanian, D.**, & Black, N. (2009, June). Problem gamblers who admit to a gambling problem and those who do not: The distinction between primary and secondary gamblers revisited. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.
- Klein, R.**, Montroy, A., & Newby, J. (2010, January). Racism scales: Psychometric issues and the misinterpretation of results. Society for Personality and Social Psychology Annual Convention, Las Vegas, NV, USA.
- Kondzilewski, T.** (2009, June). Semantically-mediated Chromaesthesia in musicians without perfect pitch. Theoretical and Experimental Neuropsychology Conference, Montreal, QC,

Canada.

Kondzieleswki, T. (2009, June). A possible origin of linguistic syntax through musical rhythm. Theoretical and Experimental Neuropsychology Conference, Montreal, QC, Canada.

LeBlanc, J., **Stroink, M.**, & **Nelson, C.** (2009). Place and identity: First Nations' connections with food production and consumption in cultivated and forest gardens. Canadian Association of Food Studies Annual Conference, Ottawa, ON, Canada.

Maranzan, K.A., & **Stones, M.J.** (2009, May). Relationship between Aboriginal ancestry and Alzheimer's in home care/nursing home assessment patients. 21st Annual Meeting of the Association for Psychological Science, San Francisco, CA, USA.

Mercier, M., & **Davis, R.** (2009, June). Salivary alpha-amylase : A biological correlate of satiety in restrained eaters? Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.

Nelson, C.H., & **Stroink, M.** (2009, October). A multi-disciplinary food security theme service-learning program: Impacts on student engagement and civic responsibility. 9th International Research Conference on Service Learning and Community Engagement, Ottawa, ON, Canada.

Nelson, C.H., **Stroink, M.**, & LeBlanc, J. (2009, May). Place and identity: First Nations' connections with food production and consumption in cultivated and forest gardens. 4th Annual Canadian Association of Food Studies, Congress of the Humanities and Social Sciences, Ottawa, ON, Canada.

Oinonen, K., & Bird, J.L. (2009, June). Prenatal androgen exposure appears to affect women's eating disorder symptoms. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.

Oinonen, K., & **Mazmanian, D.** (2010, March). A functional frontal cerebral asymmetry: The link between verbal articulation speed and estradiol in premenopausal women. 20th Annual Rotman Research Institute Conference, Toronto, ON, Canada.

Penney, A., **Jamieson, J.**, **Mazmanian, D.**, & Black, N. (2009, November). Primary and secondary problem gamblers: Replication and extension of the distinction. Annual National Center for Responsible Gaming Conference, Las Vegas, NV, USA.

Penney, A., & **Mazmanian, D.** (2010, April). Relationships between self-management skills, beliefs about worry, and generalized anxiety disorder symptoms. Anxiety Disorders of Canada Scientific and Academic Conference, Vancouver, BC, Canada.

¹Penney, A., Teatero, M., **Mazmanian, D.**, & Sharma, V. (2009, November). Patterns of service and medication use of Canadians with anxiety disorders. Annual Meeting of the Association for Behavioural and Cognitive Therapies, New York, NY, USA.

¹ Winner of the Anxiety Disorders Special Interest Group Student Poster Award.

- Rawana, E.** (2009, May). Strategies to facilitate engagement and address behavioural issues in children and adolescents in residential programs. 9th Triennial International Child and Youth Care Conference, Fort Lauderdale, FL, USA.
- Rawana, E., Anderson, C., Brownlee, K., & Whitley, J.** (2009, July). Do psychological strengths act as protective factors against early adolescent bullying in schools? 14th International Congress on Circumpolar Health, Yellowknife, NWT, Canada.
- Rawana, E., Brownlee, K., Brazeau, J., Rawana, J., Black, N., & Franks, J.** (2009, July). The association between psychological strengths and therapeutic outcome among adolescents receiving residential treatment for substance abuse at program completion and three month follow-up. 14th International Congress on Circumpolar Health, Yellowknife, NWT, Canada.
- Rawana, E., Brownlee, K., & Harper, J.** (2009, July). The application of strength-based assessments and interventions with children and adolescents experiencing mental health difficulties. 14th International Congress on Circumpolar Health, Yellowknife, NWT, Canada.
- Richards, M., & Oinonen, K.** (2009, May). Early menarche: A predictor of early and increased alcohol use. 21st Annual Meeting of the Association for Psychological Science, San Francisco, CA, USA.
- Roldan, O.E., Blanchette, L., & Davis, R.** (2009, June). Body dissatisfaction and effect : The effects of mode of mind induction and three-dimensional body shape exposure. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.
- Stone, S., Mazmanian, D., Oinonen, K., & Sharma, V.** (2009, June). Psychometric evaluation of the Women's Health Questionnaire, the Menopause Representations Questionnaire, and the Menopause Attitude Scale. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.
- Stroink, M.** (2009). Marketplace as ecosystem of adaptation: Understanding unsustainable patterns of behavior. 5th World Congress of Environmental Education, Montreal, QC, Canada.
- Stroink, M., & Nelson, C.H.** (2010, March). Addressing food localism: The role of university-based community service learning. Bring Food Home Conference: Connecting Ontario's Farm and Food Networks, Kitchener, ON, Canada.
- Tan, J.** (2010, February). Clinical and training issues in the northern, rural, and remote communities of Canada. 2010 Joint Meeting of Training Councils, Orlando, FL, USA.
- Tan, J., Wright, N., Clark, S., Mills, R., Moskowski, R., Saklofske, D., Starzomski, A., Link, N., French, D., & Nicholson, J.** (2010). Constructive solutions generated from the Canadian Council of Professional Psychology Programs pre-convention workshop. 2010 Joint Meeting of Training Councils, Orlando, FL, USA.
- Teatero, M., Mazmanian, D., & Oinonen, K.** (2009, June). Self-perceived masculinity and femininity as associated with sociosexuality and partner preferences in women. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.

Teatero, M., **Rawana, E.**, Brazeau, J., Franks, J., & Rawana, J. (2009, August). An examination of bullying, emotional and behavioural difficulties, and strengths. Annual Meeting of the American Psychological Association, Toronto, ON, Canada.

Teatero, M., **Rawana, E.**, Franks, J., Brazeau, J., & Rawana, J. (2009, June). Strengths in motion program: Bully and victim profiles. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.

Thériault, E., & **Stones, M.** (2010). Differences between the Francophone and Anglophone ethno-linguistic groups in the home-care setting. Ontario Gerontological Association Conference, Ottawa, ON, Canada.

Trull, G., & **Stroink, M.** (2009, June). Mixed methods in First Nations community research: Case study and reflections. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.

Wesner, M. (2009, June). Linking the fragments of a disunified psychology: Integration of applied and basic psychology: Reflections on current issues and initiatives. Annual Meeting of the Canadian Psychological Association, Montreal, QC, Canada.

Wesner, M., & **Tan, J.** (2009, May). Selective wavelength light adaptation and depression. 21st Annual Meeting of the Association for Psychological Science, San Francisco, CA, USA.

Grants Received

Rawana, E., Brownlee, K., et al. (2009, Ministry of Children and Youth Services, \$45,000). A systematic review of strengths and resilience outcome literature relevant to children and adolescents.

Rawana, E., Brownlee, K. et al. (2009, Ontario Ministry of Education, \$100,000). The student strength initiative program: A school-based intervention for adolescents with mental health needs.

Rawana, E., Brownlee, K. et al. (2009, Children's Hospital of Eastern Ontario, \$89,745). A strengths investigation in self understanding research project: Predictors of engagement in adolescent substance use treatments.

Sharma, V., Penava, D., Xie, B., da Silva, O., & **Mazmanian, D.** (2010, Ontario Mental Health Foundation, \$144,900). Bipolar disorder: Screening, prevalence, and neonatal outcomes.

McLaren, B., **Nelson, C.H.**, Malik, A., & **Stroink, M.** et al. (2009, \$184,444, Health Canada). Assessment of northern development and quality of traditional foods (blueberries, wild rice, moose meat) and effects on health and socio-cultural traditions: A risk management strategy and guidelines for traditional food consumption.

Wesner, M., Tan, J. et al. (2009, CFI-IOF Operating Fund, \$26,000). Centre for Biological Timing and Cognition (CBTC).

MASTERS OF PUBLIC HEALTH PROGRAM

Faculty and Staff Members

Dr. Michel Bédard
Dr. Peter Brink
Dr. Lynn Martin
Ms. Beverley McClain (Administrative Coordinator)
Dr. Elaine Wiersma

Peer-Reviewed Publications

- Bédard, M.**, Parkkari, M., Weaver, B., Riendeau, J., & Dahlquist, M. (2010). Assessment of driving performance using a simulator protocol : Validity and reproducibility. *American Journal of Occupational Therapy, 64*, 336-340.
- Classen, S., Winter, S.M., Velozo, C., **Bédard, M.**, Landord, D., Brumback, B., & Lutz, B. (2010). Item development and validity testing for a Safe Driving Behavior Measure. *American Journal of Occupational Therapy, 64*, 296-305.
- Dubois, S., **Bédard, M.**, & Weaver, B. (2010). The impact of opioid analgesics on safe driving. *Accident Analysis & Prevention, 42*, 30-37.
- Joy, K., Dubois, S., Gibbons, C., Hargadon, J., & **Bédard, M.** (in press). A multi-case report of acute renal failure in patients treated with Aggrenox. *Canadian Journal of Clinical Pharmacology*.
- Levine, M.A.H., Xu, S., Gaebel, K., Brazier, N., **Bédard, M.**, Brazil, K., Lohfield, L., & Macleod, S.M. (2009). Self-reported natural health product use amongst older Ontarians. *American Journal of Geriatric Pharmacology, 7*, 383-392.
- Martin, L.**, & Ashworth, M. (in press). Deinstitutionalization in Ontario: Understanding who moved when. *Journal of Policy and Practice in Intellectual Disabilities*.
- Martin, L.**, Hirdes, J.P., Morris, J.N., Montague, P., Rabinowitz, T., & Fries, B.E. (2009). Validating the Mental Health Assessment Protocols in the Resident Assessment Instrument-Mental Health (RAI-MH). *Journal of Psychiatric and Mental Health Nursing, 16*, 646-653.
- Martin, L.**, & Hirdes, J.P. (2009). Mental health needs and service use in Ontario. *Healthcare Management FORUM, Spring*, 40-46.
- Maxwell, H., Dubois, S., Weaver, B., & **Bédard, M.** (in press). The additive effects of alcohol and benzodiazepines on driving. *Canadian Journal of Public Health*.
- Mullen, N., Weaver, B., Riendeau, J., Diamond, L., **Bédard, M.** (2010). Driving performance and susceptibility to simulator sickness: Are they related? *American Journal of Occupational*

Therapy, 64, 288-295.

Rapoport, M.J., Lanctot, K., Streiner, D., **Bédard, M.**, Vingilis, E., Murray, B., Schaffer, A., Shulman, K., & Hermann, N. (2009). Benzodiazepines and driving : A meta-analysis. *Journal of Clinical Psychiatry*, 70, 663-673.

Sims-Gould, J., **Wiersma, E.C.**, Arseneau, L., **Kelley, M.L.**, Kozak, J., Habjan, S., & Maclean, M. (in press). Care providers' perspectives on end-of-life care for persons with dementia in long-term care homes: Implications for whole person and palliative care. *Journal of Palliative Care*.

Smith, P.M., Sellick, S.M., **Brink, P.**, & Edwardson, A.D. (2009). Brief smoking cessation interventions by family physicians in northwestern Ontario rural hospitals. *Canadian Journal of Rural Medicine*, 14(2), 47-53.

Wiersma, E.C. (in press). Life around...staff's perceptions of residents' adjustment into long-term care. *Canadian Journal on Aging*.

Wiersma, E.C. (in press). Using Photovoice with people with early stage Alzheimer's Disease. *Dementia*.

Wiersma, E.C., & Dupuis, S. (in press). Becoming institutional bodies: Socialization into a long-term care home. *Journal of Aging Studies*.

Winter, S.M., Classen, S., **Bédard, M.**, Lutz, B., Velozo, C.A., Lanford, D.N., Brumback, B. (in press). Focus group findings for a self-report Safe Driving Behaviour Measure. *Canadian Journal of Occupational Therapy*.

Peer-Reviewed Books and Book Chapters

Dārziņš, P., & **Bédard, M.** (2009). Older road users – Effects of dementia and cognitive changes. In Odell, M. (Ed.), *Older road users: Myths and Realities, A guide for medical and legal professionals* (Chapter 4). Tucson, AZ: Lawyers and Judges Publishing Company.

Lemelin, R.H., **Wiersma, E.C.**, & Stewart, E.J. (in press). Indigenous communities and tourism: Integrating humans in environmental research. Reflections from northern Canada. In Hall, M. (Ed.), *Fieldwork in Tourism: Methods, issues, and reflections*. London, UK: Routledge.

Mullen, N., Charlton, J., Devlin, A., & **Bédard, M.** (in press). Simulator validity: Behaviors observed on the simulator and on the road. In Fisher, D.L., Rizzo, M., Caird, J., & Lee, J.D. (Eds.), *Handbook of driving simulation for engineering, medicine, and psychology*. London, UK: CRC Press.

Mullen, N., & **Bédard, M.** (2009). The end of driving. In Odell, M. (Ed.), *Older road users: Myths and Realities, A guide for medical and legal professionals* (Chapter 13). Tucson, AZ: Lawyers and Judges Publishing Company.

Wiersma, E.C., & Chesser, S. (in press). Bridging community and long-term care settings. In Gibson, H., & Singleton, J. (Eds.), *Leisure and aging well*. Champaign, IL: Human Kinetics Publishers.

Wiersma, E.C., & Parry, D.C. (in press). Leisure pathways to emotional health: Public health perspectives. In Payne, L., Ainsworth, B., & Godbey, G. (Eds.), *Leisure, health and wellness: Making the connections*. State College, PA: Venture Publishing.

Peer-Reviewed Scholarly Conference Presentations

Bédard, M. (2010, January). Behaviours observed on the simulator and on the road. Annual Meeting of the Transportation Research Board, Washington, DC, USA.

Bédard, M., & Dubois, S. (2009, November). The Fatality Analysis Reporting System: Crash data since 1975, Annual Meeting of the Gerontological Society of America, Atlanta, GA, USA.

Bédard, M., Riendeau, J., Weaver, B., & Porter, M.M. (2009, November). Limited congruence between the Roadwise Review determination of safety to drive and on-road evaluations. Annual Meeting of the Gerontological Society of America, Atlanta, GA, USA.

Bédard, M., Weaver, B., Dörziņš, P., & Porter, M.M. (2009, June). Choosing a test to predict driving abilities: Do not rely on statistical associations. Canadian Multidisciplinary Road Safety Conference, Saskatoon, SK, Canada.

Brink, P., & Smith, T. (2009, October). The role of informal care in place of death among terminally ill home care clients. 38th Annual Scientific and Educational Meeting of the Canadian Association on Gerontology, Winnipeg, MB, Canada.

Haras, K., Potter, T., Dubois, S., & **Bédard, M.** (2009, October). Application of the risk assessment and safety management model to 15-passenger van crashes. Annual International Conference of the Association for Experiential Education, Montréal, QC, Canada.

Jokinen, N.S., **Kelley, M.L.**, & **Martin, L.** (2009, June). Adults aging with intellectual disability use Photovoice to depict an age friendly community. International Association for the Scientific Study of Intellectual Disability 2nd Asia Pacific Regional Congress, Singapore.

Kafka, G., & **Bédard, M.** (2009, November). Psychological resources variables are associated with driving cessation. Annual Meeting of the Gerontological Society of America, Atlanta, GA, USA.

Kelley, M.L., **Wiersma, E.C.**, Sims-Gould, J., Kozak, J., Habjan, S., Arseneau, L., & Maclean, M. (2009, May). An examination of end of life care in a Canadian long term care home using the Canadian Hospice Palliative Care Association norms of practices. 11th Congress of the European Association for Palliative Care, Vienna, Austria.

Kelley, M.L., **Wiersma, E.C.**, Sims-Gould, J., Kozak, J., Habjan, S., Arseneau, L., & Maclean, M.

- (2009, May). An examination of end of life care in a Canadian long term care home using the Canadian Hospice Palliative Care Association norms of practices. 11th Congress of the European Association for Palliative Care, Vienna, Austria.
- Langford, J., **Bédard, M.**, & Charlton, J. (2010, January). Can off-road screening tests assess older drivers' fitness to drive? Annual Meeting of the Transportation Research Board, Washington, DC, USA.
- Martin, L.** (2009, June). Integrating health and social services for persons with intellectual disabilities: Development of CAPs for the interRAI ID. 2009 RAI Conference – Pulling it All Together, Integrating Health Information for Planning, Policy and Practice, Halifax, NS, Canada.
- Martin, L.**, & Ashworth, M. (2010, April). Deinstitutionalization in Ontario: Understanding who moved when. Ontario Association for Developmental Disabilities Research Special Interest Group 18th Annual Research Day, Toronto, ON, Canada.
- Potter, T., Haras, K., Dubois, S., & **Bédard, M.** (2009, June). Drive, vehicle and crash comparisons between 15-passenger vans and passenger vehicles. Canadian Multidisciplinary Road Safety Conference, Saskatoon, SK, Canada.
- Vernon-Scott, S., & **Bédard, M.** (2009, November). The positive and negative appraisals of caregiving are different constructs. Annual Meeting of the Gerontological Society of America, Atlanta, GA, USA.
- Weaver, B., **Bédard, M.**, McAuliffe, J., & Parkkari, M. (2009, June). A simple (and free) attention task performs as well as the Useful Field of View (UFOV[®]) in predicting driving abilities. Canadian Multidisciplinary Road Safety Conference, Saskatoon, SK, Canada.
- Wiersma, E.C.** (2009, October). Changing policies in long-term care. 38th Annual Scientific and Educational Meeting of the Canadian Association on Gerontology, Winnipeg, MB, Canada.
- Winter, S.M., Classen, S., **Bédard, M.**, Lutz, B.J., Velozo, C., Lanford, D.N., & Brumback, B. (2009, November). Focus groups contributing to development of a Safe Driving Behaviour Measure. Annual Meeting of the Gerontological Society of America, Atlanta, GA, USA.

Grants Received

- Bédard, M.** (2010, Networks of Centres of Excellence (AUTO21), \$180,250). Enhancing safe vehicular mobility in older adults.
- Bédard, M.** (2009, Ontario Neurotrauma Foundation, \$9,890). Stakeholder input into a tool to investigate caregiving issues from the perspective of family physicians.
- Bédard, M.**, & Charlton, J. (2010, Ontario Neurotrauma Foundation/Victorian Neurotrauma Initiative, \$417,910). Safer roads to recovery: Assessing readiness for driving after traumatic brain injury.

Kelley, M.L., Wiersma, E.C., Vis, J., et al. (2009, SSHRC-CURA, \$994,367). Improving quality of life for people dying in long-term care homes.

Lemelin, R.H., & **Wiersma, E.C.** (2010, SSHRC, \$36,754). Climate change in northern Aboriginal communities: Using Photovoice to explore the past and present.

Martin, L. et al. (2010, Northern Ontario School of Medicine, Academic Health Sciences Centre Innovation Fund, \$72,000). Introducing shared mental health care (SMHC) in northwestern Ontario over 4.5 years: An analysis of changing access, emergency visits, referral patterns, and stigma.

Martin, L., & Bédard, M. (2010, CIHR Catalyst Grant, \$64,330). Integrating mental health services: Use of InterRAI instruments in inpatient and community-based mental health settings.

Mullen, N., & **Bédard, M.** (2010, Ontario Neurotrauma Foundation, \$9,000). Validating a driving simulator for measuring the effects of a lane departure warning system.

Wiersma, E.C., & Kelley, M.L. (2010, Ontario Research Coalition of Centres/Institutes of Aging, \$30,000). Self management of dementia.

Wiersma, E.C. (2009, Alzheimer Society of Canada, \$36,700). Understanding dementia in rural northern communities.

Wiersma, E.C. (2009, SSHRC Northern Communities, \$37,337). The experience of aging in northwestern Ontario: Economic instability and rural communities.

SCHOOL OF SOCIAL WORK

Faculty and Staff Members

Dr. Keith Brownlee
Ms. Lee Brownlee (Associate Field Coordinator)
Ms. Marietta Buzzie (Administrative/Program Assistant)
Dr. Roger Delaney
Dr. Lida Fan
Dr. Erin Gray
Dr. Mary Lou Kelley
Ms. Sonya Matson (Administrative Assistant)
Dr. Marg McKee
Dr. Connie Nelson
Dr. Susan Scott, Orillia Campus
Prof. Nancy Stevens, Orillia Campus
Dr. David Tranter
Dr. Jo-Ann Vis
Dr. Anne-Marie Walsh
Ms. Jill Zachary (Field Education/Admissions Coordinator)

Peer-Reviewed Publications

Abdulahad, R., **Delaney, R., & Brownlee, K.** (2009). Valuing interdependence: An examination of Iraqi Canadian acculturation. *International Social Work, 52*, 757-771.

Bosma, H., Johnston, M., Cadell, S., Wainwright, W., Abernethy, N., Feron, A., **Kelley, M.L., & Nelson, F.** (2010). Creating social work competencies for practice in hospice palliative care. *Palliative Medicine, 24*, 79-87.

Brownlee, K., Graham, J.R., Doucette, E., Hotson, N., & Halverson, G. (2009). Have communication technologies influenced rural social work practice? *British Journal of Social Work, 40*, 622-637.

Brownlee, K., Rawana, E., MacArthur, J., & Probizanski, M. (in press). The culture of strengths makes them feel valued and competent: Aboriginal children, child welfare, and a school strengths intervention. *First Peoples Child and Family Review*.

Fan, L., (2009). Measuring interprovincial flow of human capital in China: 1995-2000. *Population Research and Policy Review, 28*, 367-387.

Fan, L., & Habibov, N. (2009). Determinants of maternity health care utilization in Tajikistan: Learning from a national living standards survey. *Health & Place, 15*, 952-960.

Fan, L., & Habibov, N. (2009). Determinants of accessibility and affordability of health care utilization in post-socialist Tajikistan: Evidence and policy options. *Global Public Health, 4*, 561-574.

- Gray, E.,** Mayan, M., & Lo, S. (2009). What makes a partnership successful? Lessons to be learnt from the Families First Edmonton Partnership. *Currents: New Scholarship in the Human Services, 8*(2), 1-19.
- Habibov, N., & **Fan, L.** (in press). Comparing and contrasting poverty reduction performance of social welfare programs across jurisdictions in Canada using data envelopment analysis (DEA): An exploratory study of the era of revolution. *Program Evaluation and Planning.*
- Kelley, M.L.** (2010). An Indigenous People's issue: Why now? [Guest Editorial] *Journal of Palliative Care, 26,* 5.
- Kelley, M.L.,** Parke, B., Jokinen, N.S., **Stones, M.,** & Renaud, D. (in press). Senior-friendly emergency department care: An environmental assessment. *Journal of Health Services Policy and Research.*
- McKee, M., Kelley, M.L.,** Guirguis-Younger, M., MacLean, M., & Nadin, S. (2010). It takes a whole community: The contribution of rural hospice volunteers to whole person palliative care. *Journal of Palliative Care, 26,* 31-39.
- McMurren, C., Montour, A., Heckman, G., Kaasalainen, S., Stolee, P., Strachan, P., McAiney, C., Demers, C., McKelvie, R., **Kelley, M.L.,** van der Horst, M.L., Habjan, S., Tjam, E., & D'Elia, T. (2010). Health care provider perceptions of heart failure management in the LTC context. *Canadian Geriatric Journal, 13,* 49-50.
- Montour, A., McMurren, C., Heckman, G., Kaasalainen, S., Stolee, P., Strachan, P., McAiney, C., Demers, C., McKelvie, R., **Kelley, M.L.,** van der Horst, M.L., Habjan, S., Tham, E., & D'Elia, T. (2009). Adapting the Canadian Cardiovascular Society recommendations on heart failure for long-term care homes: Methodology for a consensus-based approach. *Canadian Geriatric Journal, 13,* 50-51.
- Murphy-Oikonen, J., **Brownlee, K., Montelpare, W.,** & Gerlach, K. (in press). The experiences of NICU nurses in caring for infants with neonatal abstinence syndrome. *Neonatal Network.*
- Nelson, C.H., & Stroink, M.** (in press). Exploring how a food security theme and a community engagement partnership model impacts on service-learning outcomes. *Advances in Service-Learning Research.*
- Prince, H., & **Kelley, M.L.** (2010). An integrative framework for conducting palliative care research with First Nations communities. *Journal of Palliative Care, 26,* 47-53.
- Rawana, E.,** Anderson, C., **Brownlee, K.,** & Whitley, J. (in press). An investigation of the relationship between psychological strengths and the perception of bullying in early adolescence in schools. *Alberta Journal of Educational Research.*
- Rawana, E., & Brownlee, K.** (2009). Making the possible probable: A strength-based assessment and intervention framework for clinical work with parents, children, and adolescents. *The Journal of Contemporary Human Services, 90,* 255-260.
- Sims-Gould, J., **Wiersma, E.C., Kelley, M.L.,** Maclean, M., Habjan, S., Arseneau, L., & Kozak, J.F.

(in press). Perspectives on end-of-life care in long-term care homes: Implications for whole person and palliative care. *Journal of Palliative Care*.

Stevens, N. (in press). From the inside out: Spirituality as the heart of Aboriginal helping in (spite of?) western mental health systems. *Native Social Work Journal*.

Weaver, R., Habibov, N., & **Fan, L.** (2010). Devolution and the poverty reduction effectiveness of Canada's provincial social welfare programs: Results from a time-series investigation of a Canadian national survey. *Journal of Policy Practice*, 9, 80-95.

Weaver, R., Habibov, N., & **Fan, L.** (in press). Analyzing the poverty reduction effectiveness of the Canadian provinces: Do political parties matter? *Journal of Sociology and Social Welfare*.

Whitley, J., **Rawana, E.**, Paye, M., & **Brownlee, K.** (in press). Are strengths the solution? An exploration of the relationships among teacher-rated strengths, classroom behavior, and academic performance of young students. *Brock Education: A Journal of Educational Research and Practice*.

Williams, A.M., Crooks, V.A., Whitfield, K., **Kelley, M.L.**, Richards, J.L., DeMiglio, L., & Dykeman, S. (in press). Tracking the evolution of hospice palliative care in Canada: A comparison of seven provinces. *BMC Health Services Research*.

Peer-Reviewed Books and Book Chapters

Arges, S., Abdulahad, R., & **Delaney, R.** (2009). Deconstructing the southern metaphor: Moving from oppression to empowerment. In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 18-42). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.

Brownlee, K., Delaney, R., Tranter, D., & Murphy-Oikonen, J. (2009). Burnout and compassion fatigue in northern and rural social work practice. In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 343-357). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.

Delaney, R., Abdulahad, R., **Brownlee, K.,** & **McKee, M.** (2009). Respecting community: A centerpiece for rural and northern practice. In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 149-164). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.

Delaney, R., & **Brownlee, K.** (Eds.) (2009). *Rural and northern social work: A Canadian perspective*. Thunder Bay, ON: Centre for Northern Studies, Lakehead University.

Delaney, R., & **Brownlee, K.** (2009). Understanding ethics in rural and northern practice. In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 109-129). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.

Habjan, S., Pisco, L., & **Kelley, M.L.** (in press). Using education to develop capacity in rural

- health services. In Kulig, J.C., & Williams, A. (Eds.), *Rural health: A Canadian perspective*. Vancouver, BC: UBC Press.
- Halverson, G., **Brownlee, K.**, & **Delaney, R.** (2009). Ethical considerations for northern and rural social work practice. . In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 130-148). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.
- Halverson, G., Neckoway, R., & **Brownlee, K.** (2009). Gambling on gambling: A rural/northern dilemma. . In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 250-262). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.
- Kelley, M.L.**, Williams, A., Sietmoe, W., & Puiras, T. (in press). Integrating research, practice, and policy in rural health: A case study of developing palliative care programs. In Kulig, J.C., & Williams, A. (Eds.), *Rural health: A Canadian perspective*. Vancouver, BC: UBC Press.
- Lawson, J., Arges, S., & **Delaney, R.** (2009). Local workers in rural and northern agencies: Strategies for effective partnerships. In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 284-311). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.
- Leipert, B., McWilliam, C., **Kelley, M.L.**, Forbes, D., Wakewich, P., & Landry, T. (in press). Exploring rural aging and social health promotion needs and resources using Photovoice. In Kulig, J.C., & Williams, A. (Eds.), *Rural health: A Canadian perspective*. Vancouver, BC: UBC Press.
- Nelson, C.H.**, & Park, J. (in press). The rural-urban continuum as place: What can be learned from the Canadian Community Health Survey (CCHS) – Mental Health and Well-being 2002. In Kulig, J.C., & Williams, A. (Eds.), *Rural health: A Canadian perspective*. Vancouver, BC: UBC Press.
- Vis, J.**, **Tranter, D.**, **Brownlee, K.**, & Shalay, N. (2009). A therapeutic mediation case conferencing model for rural communities. In Delaney, R., & Brownlee, K. (Eds.), *Rural and northern social work: A Canadian perspective* (pp. 93-106). Thunder Bay, ON: Centre for Northern Studies, Lakehead University.

Peer-Reviewed Scholarly Presentations

- Allard, P., Legault, F., Brajtman, S., McPherson, C., **Kelley, M.L.**, Brazil, K., Kaasalainen, S., **McKee, M.**, Wilson, K., & Guirguis-Younger, M. (2009, May). End-of-life care for seniors: A Canadian research team. 11th Congress of the European Association for Palliative Care, Vienna, Austria.
- Brazeau, J., **Rawana, E.**, Franks, J., Teatero, M., & **Brownlee, K.** (2009, August). Strengths and individual factors: Relevance to adolescent substance abuse treatment. Annual Meeting of the American Psychological Association, Toronto, ON, Canada.

- Gaudet, A., **Kelley, M.L.**, & Williams, A. (2009, October). Understanding interprofessional collaboration in rural palliative care teams. 8th Canadian Rural Health Research Conference, Kingston, ON, Canada.
- Gaudet, A., **Kelley, M.L.**, & Williams, A. (2009, May). Understanding interprofessional collaboration in rural palliative care teams. Collaboration Across Borders II: Building Bridges Between Interprofessional Education and Practice, Halifax, NS, Canada.
- Gray, E.**, Eaton-Erickson, A., & Carlzon, J. (2009, May). Measuring child client satisfaction: Child and youth advocacy in Alberta. American Bar Association National Conference on Children and the Law, Washington, DC, USA.
- Habjan, S., **Kelley, M.L.**, Kortess-Miller, K., Sullivan, H., & Pisco, L. (2009, October). Capacity building in rural health services: The effect of continuing education. 8th Canadian Rural Health Research Conference, Kingston, ON, Canada.
- Jokinen, N.S., **Kelley, M.L.**, & **Martin, L.** (2009, June). Adults aging with an intellectual disability use Photovoice to depict an age-friendly community. International Association for the Scientific Study of Intellectual Disability 2nd Asia Pacific Regional Congress, Singapore.
- Kelley, M.L.** (2010, April). The Quality Palliative Care – Long Term Care Alliance: Creating change with PAR, partnerships and palliative care. Innovations in Aging: Transforming the Future, 29th Annual Ontario Gerontology Association Conference, Richmond Hill, ON, Canada.
- Kelley, M.L.**, **Wiersma, E.C.**, Sims-Gould, J., Kozak, J., Habjan, S., Arseneau, L., & Maclean, M. (2009, May). An examination of end of life care in a Canadian long term care home using the Canadian Hospice Palliative Care Association norms of practices. 11th Congress of the European Association for Palliative Care, Vienna, Austria.
- Kelley, M.L.**, Williams, A., Mettam, H., & DeMiglio, L. (2010, January). Developing rural palliative care: Validating a theory of community change. CIHR Primary Healthcare Summit, Toronto, ON, Canada.
- Leipert, B., **Kelley, M.L.**, McWilliam, C., Forbes, D., Wakewich, P., & Landry, T. (2009, May). Rural women and resilience: The case of Photovoice for and rural women's health promotion needs and resources. 1st Meeting of the MidSweden International Network for Gender Studies (MING), Sundsvall, Sweden.
- Leipert, B., Landry, T., **Kelley, M.L.**, Wakewich, P., McWilliam, C., & Forbes, D. (2009, September). Exploring rural women's health in Canada using Photovoice and mapping methods. Triennial Conference of the Rural Women's Studies Association, Bloomington, IN, USA.
- McKee, M.**, **Kelley, M.L.**, Guirguis-Younger, M., Maclean, M., & Nadin, S. (2009, May). Hospice volunteers in rural communities: An untapped resource for people who are dying, their families, and communities. 11th Congress of the European Association for Palliative Care, Vienna, Austria.

- McLaughlin, A.M., & **Gray, E.** (2009, May). Educating social workers for social justice. Canadian Association for Social Work Education Annual Conference, Ottawa, ON, Canada.
- Nelson, C.H., & Stroink, M.** (2009, October). A multi-disciplinary food security theme service-learning program: Impacts on student engagement and civic responsibility. 9th International Research Conference on Service Learning and Community Engagement, Ottawa, ON, Canada.
- Nelson, C.H., Stroink, M., & LeBlanc, J.** (2009, May). Place and identity: First Nations' connections with food production and consumption in cultivated and forest gardens. 4th Annual Canadian Association of Food Studies, Congress of the Humanities and Social Sciences, Ottawa, ON, Canada.
- Prince, H., & **Kelley, M.L.** (2009, October). Developing capacity to deliver palliative care in First Nations communities: A conceptual model to guide program development. Canadian Hospice Palliative Care Conference, Winnipeg, MB, Canada.
- Prince, H., & **Kelley, M.L.** (2009, May). Palliative care in First Nations communities: A conceptual model to guide program development. 11th Congress of the European Association for Palliative Care, Vienna, Austria.
- Rawana, E., Anderson, C., Brownlee, K., & Whitley, J.** (2009, July). Do psychological strengths act as protective factors against early adolescent bullying in schools? 14th International Congress on Circumpolar Health, Yellowknife, NWT, Canada.
- Rawana, E., Brownlee, K., Brazeau, J., Rawana, J., Black, N., & Franks, J.** (2009, July). The association between psychological strengths and therapeutic outcome among adolescents receiving residential treatment for substance abuse at program completion and three month follow-up. 14th International Congress on Circumpolar Health, Yellowknife, NWT, Canada.
- Rawana, E., Brownlee, K., & Harper, J.** (2009, July). The application of strength-based assessments and interventions with children and adolescents experiencing mental health difficulties. 14th International Congress on Circumpolar Health, Yellowknife, NWT, Canada.
- Scott, S.** (2009, October). Mental illness in community justice programs: Understanding and addressing the issues. Ontario Community Justice Association Annual Conference, Niagara Falls, ON, Canada.
- Sobota, M., Hudson, K., & **Tranter, D.** (2010, February). Engaging populations at risk. Public Health Agency of Canada Hepatitis C Knowledge Transfer and Exchange Conference, Toronto, ON, Canada.
- Stroink, M., & Nelson, C.H.** (2010, March). Addressing food localism: The role of university-based community service learning. Bring Food Home Conference: Connecting Ontario's Farm and Food Networks, Kitchener, ON, Canada.
- Williams, A.M., **Kelley, M.L., Dykeman, S., & DeMiglio, L.** (2010, April). The development of hospice palliative care in Ontario, Canada. Annual Hospice Palliative Care Conference,

Richmond Hill, ON, Canada.

Grants Received

Berry, S., **Kelley, M.L.**, et al. (2009, NICHE, \$20,000). The experiences of rural interprofessional collaboration : The implications for teaching and learning.

Brownlee, K., et al. (2009, SSHRC, \$147,443). Managing ethical considerations regarding dual relationships in northern communities.

Chow, P., **Kelley, M.L.**, et al. (2009, Northwest LHIN, \$10,000). Seniors community-wide fall injury prevention program in northwestern Ontario.

Heckman, G., **Kelley, M.L.**, et al. (2009, Heart and Stroke Foundation, \$273,476). Adapting the Canadian Cardiovascular Society recommendations on heart failure for long-term care homes.

Kelley, M.L., et al. (2009, Aboriginal Health Transition Fund). Palliative care in First Nations communities. A model to guide policy, program and human resource capacity development.

Kelley, M.L., Wiersma, E.C., Vis, J. et al. (2009, SSHRC-CURA, \$994,367). Improving quality of life for people dying in long-term care homes.

McLaren, B., **Nelson, C.H.**, Malik, A., & **Stroink, M.** et al. (2009, \$184,444, Health Canada). Assessment of northern development and quality of traditional foods (blueberries, wild rice, moose meat) and effects on health and socio-cultural traditions: A risk management strategy and guidelines for traditional food consumption.

Nelson, C.H. (2010, Ontario Ministry of Agriculture, Food and Rural Affairs, \$196,000). Determining health benefits, horticultural and market potential of wild blueberry ecotypes from northwestern Ontario.

Nelson, C.H. (2010, Northern Ontario Heritage Fund Corporation, \$27,500). Regional food distribution network developer.

Rawana, E., Brownlee, K., et al. (2009, Ministry of Children and Youth Services, \$45,000). A systematic review of strengths and resilience outcome literature relevant to children and adolescents.

Rawana, E., Brownlee, K. et al. (2009, Ontario Ministry of Education, \$100,000). The student strength initiative program: A school-based intervention for adolescents with mental health needs.

Rawana, E., Brownlee, K. et al. (2009, Children's Hospital of Eastern Ontario, \$89,745). A strengths investigation in self understanding research project: Predictors of engagement in adolescent substance use treatments.

Tranter, D., et al. (2009, Public Health Agency of Canada, \$56,000). An assessment of the needs

of injected drug users.

Wiersma, E.C., & Kelley, M.L. (2010, Ontario Research Coalition of Centres/Institutes of Aging, \$30,000). Self management of dementia.