

Phillipa Myers

Curriculum Vitae

EDUCATION

Ph.D.	Education–Equity Studies in Education <i>Western University, London, Ontario</i> Supervisor: Professor Goli Rezai-Rashti Dissertation: <i>Investigating the persistence of female Latin American students in Canada’s education system: An intersectional analysis</i>	Expected: 2018
M.P.S.	Multicultural Education <i>State University of New York at New Paltz, New York, USA</i> Thesis: <i>Who do you belong to? Issues of racism, identity, and diversity in education</i>	2007
B. Ed.	Advanced Bachelor of Education <i>Nipissing University, Nipissing, Ontario</i>	2004
B. Ed.	Junior/Intermediate Education Concurrent Program <i>York University, Toronto, Ontario</i>	1993
B. A.	Honours, Physical & Health Education/History <i>York University, Toronto, Ontario</i>	1993

ADDITIONAL CERTIFICATIONS

Western University Certificate in University Teaching and Learning	2016
Ontario Teaching Certification No. 101469	1993
Additional Teaching Qualifications	
▪ Special Education, Learning Disabilities Part I	2004
▪ Co-operative Education Part I	2004
▪ Guidance Specialist	2002
▪ Guidance Part II	2001
▪ Guidance Part I	2000
▪ Senior Division–Individual and Society	1998

EMPLOYMENT HISTORY

Instructor – Limited Duties , Teacher Education, Faculty of Education <i>Western University, London, Ontario</i>	2017
Professor – Sessional, Access Studies , Faculty of Regional & Continuing Education <i>Fanshawe College, London, Ontario</i>	2017
Teaching Assistant , Teacher Education, Faculty of Education <i>Western University, London, Ontario</i>	2015-2016, 2016-2017
Instructor – Limited Duties , Teacher Education, Faculty of Education <i>Western University, London, Ontario</i>	2015-2016
Research Assistant , Faculty of Education <i>Western University, London, Ontario</i>	2014, 2014-2015, 2015, 2016-2017, 2017
Family Literacy Coordinator , London’s Child and Youth Network <i>City of London/LUSO Community Services, London, Ontario</i>	2011–2013
Department Head , Rutgers Cooperative Extension of Essex County <i>Rutgers, The State University of New Jersey, NJ, USA</i>	2008–2011
Assistant Professor/County 4-H Agent , 4-H Youth Development Dept. <i>Rutgers, The State University of New Jersey, NJ, USA</i>	2008–2011
Department Research Assistant , Department of Educational Studies <i>State University of New York at New Paltz, New York, USA</i>	2007
Program Coordinator , Adult literacy program <i>Literacy Volunteers of America, Newburg, NY</i>	2006
Program Coordinator , K-2 after-school program <i>Footings, Inc., Monticello, NY</i>	2006
Secondary School Guidance Counsellor , Newmarket H.S. <i>York Region District School Board, ON</i>	2000–2005
Secondary School Teacher , Newmarket H.S. <i>York Region District School Board, ON</i>	2000–2005
Grades 7 & 8 Teacher , Aurora Sr. P.S. & Lake Wilcox P.S. <i>York Region District School Board, ON</i>	1994–2000

LTO Teacher, Special Education, Grade 7 1994
North York Public School Board, Toronto, ON

Occasional Teacher, Kindergarten–Grade 8 1993–1994
North York Public School Board & York Region DSB, ON

AWARDS & HONOURS

Doctoral Excellence Research Award 2016-2017
 Western University

Joseph-Armand Bombardier Canada Graduate Scholarship–Doctoral Award 2014–2017
 Social Sciences and Humanities Research Council (SSHRC)

Western Graduate Research Scholarship (WGRS) 2013-2017
 The University of Western Ontario

Achievement in Service Award – New Jersey 2011
 (also nominated by the New Jersey Association of 4-H Agents for National Award)

Rutgers Cooperative Extension Diversity Award 2010
 Rutgers, The State University of New Jersey

Excellence in 4-H Programming 2010
 Jersey Roots, Global Reach Climate Science, New Jersey Association of 4-H Agents

Excellence in 4-H Programming 2010
 NJ 4-H Afterschool Training Program, New Jersey Association of 4-H Agents

Excellence in 4-H Programming 2009
 4-H Summer Science Program, New Jersey Association of 4-H Agents

Outstanding Graduate 2007
 Educational Studies Department, State University of New York at New Paltz

Curriculum Leadership–Mathematics 2001
 York Region District School Board, ON

Curriculum Leadership–Health and Physical Education 2000
 York Region District School Board, ON

Curriculum Leadership–Girls in Science and Technology 1995
 York Region District School Board, ON

TEACHING EXPERIENCE

TEACHER EDUCATION TEACHING

Course Instructor – Preservice Teacher Education 2015-2016, 2017

- Teaching Grades 7 & 8, Healthy Living Education

Teaching Assistantship – Preservice Teacher Education 2015-2016, 2016-2017

- Urban Schools – Prof. G. Rezai-Rashti (2016-2017)
- Urban Schools II – Prof. W. Martino (2016)
- Urban Schools I – Prof. G. Rezai-Rashti (2015)

ADULT TEACHING & TRAINING

Professor – Academic and Career Entrance (ACE) Program – Fanshawe College 2017

- Education program that meets college admission requirements

Trainer – Professional Educators – 4-H Afterschool Training Program 2008-2011

- Professional development to support quality afterschool education

Supervisor – 4-H Educators and Volunteer Educators 2008-2011

- Provided guidance, coaching, and support to educators teaching 4-H education programs

CHILDREN & YOUTH TEACHING

Informal Teaching – 4-H Education Programs for Children and Youth 2008-2011

- Experiential, activity based, informal education programs
- STEM areas: climate change, gardening, engineering, electricity, astronomy
- Civic engagement, healthy living, life skills, family programs

Formal Teaching – Ontario Public Schools

- Secondary School Teacher 2000-2005
- Secondary Guidance Counsellor 2000-2005
- Grades 7 & 8 Teacher 1994-2000

SCHOLARSHIP

PUBLICATIONS

Book Chapter (forthcoming)

Myers, P. Welcoming all voices: Building inclusive school-based parent groups. Book chapter in *The Diversity, Equity, and Social Justice Handbook for Practicing Educators: Leadership*, to be published by Rowman & Littlefield, for the National Association of Multicultural Education.

Refereed Publications

Myers, P., Riveros, G., & Duggal, A. (submitted). Identities in Transition: Investigating the encounters of mothers of Colombian origin with Canadian schools.

Myers, P. (2011). Resource Review: Design It! and Explore It! *Journal of Youth Development—Bridging Research and Practice*, 6(1), http://data.memberclicks.com/site/nae4a/JYDfinal_110601x.pdf.

Myers, P. (2011). Can I Breathe Yet? Reflections on My First Year in Cooperative Extension. *Journal of Extension*, 49, (1), <http://www.joe.org/joe/2011february/tt1.php>.

Myers, P. (2010). How Inclusive is Your 4-H Community? *News and Views*, National Association of Extension 4-H Agents Newsletter, online publication, 1:1. Reprinted in *KAE4-HA: The Prairie Professional*, Fall 2010.

PRESENTATIONS

Refereed Conference Presentations

Myers, P. (2017). *Intersectionality: The future of feminist research*. Paper presented at the meeting of the Canadian Society for the Study of Education, Toronto, ON.

Myers, P. (2015). *Creating inclusive school communities: Parent leaders = Essential partners*. Paper presented at the meeting of the Canadian Society for the Study of Education, Ottawa, ON.

Riveros, G., **Myers, P.**, & Duggal, A. (2015). *Identities in transition: Latin American parents' encounters with Canadian schools*. Paper presented at the meeting of the Canadian Society for the Study of Education, Ottawa, ON.

Dare, L. & **Myers, P.** (2015). *Avoid fuzzy data: How to ask clear survey questions*. Professional development session for the Canadian Committee of Graduate Students in Education at the Canadian Society for the Study of Education Annual Conference, Ottawa, ON.

Myers, P. (2015). *The experiences of Latin American students in Ontario schools: Foundations for Future Research*. Presentation at the 2015 Migration and Ethnic Relations Graduate Student Conference: Interdisciplinary Perspectives on Migration and Settlement. Western University, London, ON.

Abbott, M., & **Myers, P.** (2014). *Welcoming All Voices – building inclusive parent groups in schools*. Workshop at the Ontario Healthy Schools Coalition – National Healthy Schools Conference, London, ON.

Myers, P. (2014). *In their own words: Latina youth experiences in Ontario schools*. Presentation

at the Canadian Society for the Study of Education Annual Conference, St. Catharines, ON.

Taylor, E.M. & **Myers, P.** (2010). *Flash judgments: A snapshot of diversity*. Workshop at the National Association of Extension 4-H Agents Conference, Phoenix, AZ.

Bovitz, L., Powell, V., & **Myers, P.** (2010). *Unleashing the possibilities with Latino 4-H clubs*. Workshop at the National Association of Extension 4-H Agents Conference, Phoenix, AZ.

Ripberger, C., McDonnell, J., Kinsey, S., **Myers, P.**, Pellien, T., & Harmon, M. (2010). *Connecting youth to university scientists: The Rutgers 4-H Summer Science Program*. Program Showcase at the National Association of Extension 4-H Agents Conference, Phoenix, AZ.

Myers, P., Cole, D., Kinsey, S., McDonnell, J., Powell, V., & Torretta, A. (2010). *4-H climate science programming with urban youth*. Program Showcase at the National Association of Extension 4-H Agents Conference, Phoenix, AZ.

Myers, P., Cole, D., Kinsey, S., McDonnell, J., Powell, V., & Torretta, A. (2010). *4-H Climate science programming with at-risk youth*. Program Showcase at the 2010 Children, Youth, and Families at Risk National Conference, San Francisco, CA.

Myers, P. (2010). *Interact: Working with out-of-school program providers*. Round-table discussion about the opportunities and challenges of after-school programs at the 2010 Children, Youth, and Families at Risk National Conference, San Francisco, CA.

Myers, P. (2010). *4-H is 4U!* Presentation at the National After-School Association Convention, Washington, D.C.

Myers, P. (2010). *Together we're better*. Presentation at the National After-School Association Convention, Washington, D.C.

Myers, P. (2010). *Creating inclusive youth environments: Some practical tools*. Presentation at the 2010 Tri-State Diversity Conference, Hebron, KY.

Myers, P. (2009). *Creating inclusive youth environments*. Presentation at the New Jersey School-Age Care Coalition's 2009 Annual Afterschool Conference, Princeton, NJ.

Myers, P., Lyons, R., Powell, V., & Devitt, A. (2009). *Sink or swim – How mentoring can be your life preserver*. Seminar at the 2009 National Association of Extension 4-H Agents Annual Conference, Rochester, NY.

Myers, P. & Ripberger, C. (2009). *Delivering 4-H SET programming for at-risk youth through collaborating with at-risk and after-school program providers*. Program

Showcase at the Children, Youth and Families at Risk 2009 Conference, Baltimore, MD.

Myers, P. (2009). *Inclusion: Meeting the challenges of diversity head on*. Presentation at the National After-School Association Convention, New Orleans, LA.

Ripberger, C., Kinsey, S., & **Myers, P.** (2009). *Engaging, simple and affordable after-school STEM projects*. Workshop at the National After-School Association Convention, New Orleans, LA.

Myers, P. (2009). *Addressing issues of diversity and inclusion in 4-H*. Presentation at the National 4-H Conference, Chevy Chase, MD.

Non-Refereed Presentations

Myers, P. (2017). *Invitational presentation*. Navigating the Challenges of Graduate School for Women. Western University, London, ON.

Myers, P. & Du, X. (2016). *Enhancing cross cultural sensitivity*. Multiple workshops for the School of Human Services, Fanshawe College, London, ON.

Lacey, D. & **Myers, P.** (2015). *Federal Election 2015: A Guide to Voting*. Train-the-trainer workshop for immigrant women leaders, to take back to their communities. Collaborative community initiative with London & Middlesex Local Immigration Partnership and Networking for an Inclusive Community.

Myers, P. (2015). *Ethical considerations in doctoral research*. Invitational presentation for Ed. D. Educational Leadership Program. Faculty of Education, Western University. London, ON.

Enriquez-Johnson, A., Kelly-Delgado, K., Low, E., Milczarek, K., & **Myers, P.** (2015). *Enhancing cross cultural sensitivity*. Workshop for faculty, School of Human Services, Fanshawe College, London, ON.

Enriquez-Johnson, A., Kelly-Delgado, K., Low, E., & **Myers, P.** (2014). *Diversity conversations: Embracing diversity in your classrooms*. Workshop for pre-service teachers, Western University Faculty of Education, London, ON.

Abbott, M., Enriquez-Johnson, A., Low, E., & **Myers, P.** (2013). *Diversity conversations: Embracing diversity in your classrooms*. Workshop for pre-service teachers, Western University Faculty of Education, London, ON.

Refereed Poster Presentations

Currie-Patterson, N., Dare, L., Hansen, K., Nagle, J., Melabiotis, I., & **Myers, P.** (2016). *Reflecting on threshold concepts as a framework for building a community of learners in doctoral education*. Poster presented at the 2016 annual conference of the Society for Teaching and Learning in Higher Education, London, ON.

- Riveros, G. & **Myers, P.** (2016). *Identity and belonging: Accounts of transition between school contexts as experienced by mothers of Colombian origin*. Poster presented at the meeting of Canadian Society for the Study of Education, Calgary, AB.
- Currie-Patterson, N., Dare, L., Hansen, K., Nagle, J., Melabiotis, I., & **Myers, P.** (2016). *Threshold concepts: Reflections within a community of practice*. Poster presented at the 2016 Western Research Forum: Advances at the Crossroads, London, ON.
- Myers, P.** (2015). *How do students of Latin American origin experience Canadian schools?: More research, please!* Poster presented at the meeting of the Canadian Society for the Study of Education, Ottawa, ON.
- Riveros, G., Duggal, A., & **Myers, P.** (2015). *Transitioning experiences and Latin American identities in Canadian schools: The voices of the parents*. Poster presented at the meeting of the Canadian Society for the Study of Education, Ottawa, ON.
- Myers, P.** (2015). *How do students of Latin American origin experience Canadian schools? A review of current literature*. Poster presented at the Robert Macmillan Graduate Research in Education Symposium, Western University, London, ON.
- Myers, P.**, & Hussein, H. (2013). *Celebrating our successes: London & Middlesex Local Immigration Partnership (LMLIP)*. Poster presented at the Pathways to Prosperity 2013 National Conference, Ottawa, ON.
- Kinsey, S. & **Myers, P.**, (2011). *AmeriCorps and AmeriCorps VISTA – Partners in Building High Quality Urban 4-H Programs in NJ*. Poster at the 2011 National Urban Extension Conference, Des Moines, IA.
- Kinsey, S., **Myers, P.**, Cole, D., McDonnell, J., Powell, V., & Torretta, A. (2011). *4-H Jersey Roots, Global Reach – Teaching Urban Youth About Climate Science*. Poster at the 2011 National Urban Extension Conference, Des Moines, IA.
- Myers, P.**, Cole, D., Kinsey, S., McDonnell, J., Powell, V., & Torretta, A. (2010). *4-H Climate Science Programming with At-Risk Youth*. Poster at the 2010 Rutgers Cooperative Extension Annual Conference, New Brunswick, NJ.
- Ripberger, C., **Myers, P.**, Kinsey, S., DuBois, J., Pellien, T., & McDonnell, J. (2009). *Science Explorations and Engineering Design Challenges with Urban Youth through 4-H Afterschool: A Multi-County Approach*. Poster at the 2009 National Association of Extension 4-H Agents Annual Conference, Rochester, NY.
- Myers, P.** (2008). *A Win/Win Opportunity – 4-H Partnerships with Urban Summer Camps*. Poster, 2008 Rutgers Cooperative Extension Annual Conference, New Brunswick, NJ.

GRANT FUNDED PROJECTS

Role	Grant	Purpose	Year	Funding
Project Developer /Grant Writer	<i>SPARKS! Neighbourhood Matching Fund City of London</i>	Beacock Reading Garden Establish reading garden at public library	2013	\$5,000
Project Developer /Grant Writer	<i>TD Friends of the Environment Foundation Grant</i>	Beacock Reading Garden Establish reading garden at public library	2013	\$2,508
Co-Principal Investigator /Site Director	<i>Children, Youth, and Families at Risk Sustainable Communities Grant, renewal</i>	Ninos Fuertes, Comunidas Mas Fuertes (Strong Kids, Stronger Communities) Renewal of original grant With L. Bovitz & G. Powell	2011	\$140,000
Principal Investigator	<i>JCPenney FRC Team</i>	FIRST Robotics Team Extension on original grant	2010-2011	\$1,000
Site Director	<i>Children, Youth, and Families at Risk Sustainable Communities Grant, renewal</i>	Jersey Roots, Global Reach Renewal of original grant With D. Cole, A. Touretta, G. Powell, S. Kinsey, & J. McDonnell	2010-2011	\$140,000
Co-Principal Investigator /Site Director	<i>Children, Youth, and Families at Risk Sustainable Communities</i>	Ninos Fuertes, Comunidas Mas Fuertes (Strong Kids, Stronger Communities) Positive Youth Development in Latino Urban Communities With L. Bovitz & G. Powell 5-year grant	2010-2011	\$100,000
Principal Investigator	<i>AmeriCorps* VISTA</i>	Provision for 5 AmeriCorps*VISTA members to serve youth in resource challenged communities in New Jersey. 3-year grant	2010-2011	\$102,326
Principal Investigator	<i>National 4-H Council/JCPenney Afterschool Fund FIRST Robotics Team</i>	Development of FIRST Robotics team in resource challenged community	2009-2010	\$10,000

Role	Grant	Purpose	Year	Funding
Site Director	<i>Children, Youth, and Families at Risk Sustainable Communities</i>	Jersey Roots, Global Reach Climate change education program in at-risk communities With D. Cole, A. Touretta, G. Powell, S. Kinsey, & J. McDonnell 5-year grant	2009-2010	\$100,000
Principal Investigator	<i>National 4-H Council/MetLife Foundation 4-H Afterschool Training</i>	4-H Afterschool training program to support the professional development of afterschool educators 335 educators trained (8 hours)	2009	\$10,000

OTHER SCHOLARLY PROJECTS

London & Middlesex Local Immigration Partnership. (2012). *Ontario Pre-service Teacher Education: The Case for Equity, Inclusion and Diversity Training*. Position Paper. Writing team member.

London & Middlesex Local Immigration Partnership. (2012). *Welcoming All Voices: Building Inclusive School Councils, Home and School Associations, and Parent Groups*. Writing team member.

Schniedewind, N. & Sapon-Shevin, M. (2012). *Educational Courage: Resisting the Ambush of Public Education*. Research and editing support.

Taylor, L.S. & Whittaker, C.R. (2009). *Bridging Multiple Worlds: Case Studies of diverse Educational Communities, 2nd Edition*. Pearson, NY. Research and editing support.

Ontario Physical and Health Education Association. (2000). *Health and Physical Education Grades 1-8 Support Document*. Writing Team member.

York Region District School Board. (1999). *Teacher Advisor Program: Grades 7, 8, 9*. Writing Team member.

Prentice Hall Canada, Inc. (2000). *Connections 7 & Connections 8*. Content reviewer.

RESEARCH EXPERIENCE

RESEARCH ASSISTANT

Dr. G. Rezai-Rashti, Professor, Critical Policy, Equity and Leadership Studies 2016-2017, 2017

- Provide support for multi-city, SSHRC-funded study

- Dr. G. Riveros, Assistant Professor, Critical Policy, Equity and Leadership Studies 2017
- Coaching research assistants.
 - Transcription and coding interview data. *The adoption of standards for leadership practice in urban schools.*
- Dr. P. Bishop, Associate Dean, Graduate Studies, Western University 2015
- *Mentorship: A survey of current research* – research briefing produced.
- Dr. G. Riveros, Assistant Professor, Critical Policy, Equity and Leadership Studies 2014-2015
- *Identities in Transition: Investigating the encounters of mothers of Colombian origin with Canadian schools.* Paper submitted. P. Myers, G. Riveros, & A. Duggal.
 - *Identity and belonging: Accounts of transition between school contexts as experienced by mothers of Colombian origin.* Poster presented at the meeting of Canadian Society for the Study of Education, Calgary, AB. G. Riveros & P. Myers.
 - *Identities in transition: Latin American parents' encounters with Canadian schools.* Paper presented at the meeting of Canadian Society for the Study of Education, Ottawa, ON. G. Riveros, P. Myers, & A. Duggal.
 - *Transitioning experiences and Latin American identities in Canadian schools: The voices of the parents.* Poster presented at the meeting of Canadian Society for the Study of Education, Ottawa, ON. G. Riveros, A. Duggal, & P. Myers.
- Dr. G. Riveros, Assistant Professor, Critical Policy, Equity and Leadership Studies 2014
- *Demographic Data Search: Latin American Children, Youth, and Families in London Ontario.* Research briefing produced.

DEPARTMENT RESEARCH ASSISTANT

Department of Educational Studies, School of Education 2007
State University of New York at New Paltz, New York, USA

ADMINISTRATIVE SERVICE

PROFESSIONAL AFFILIATIONS & SERVICE

- Canadian Society for the Study of Education 2013–Present
- Annual Conference Workshop Reviewer, 2014-Present
- Society for Teaching and Learning in Higher Education 2016
- Annual Conference Workshop Reviewer, 2016
- Canadian Association for the study of Women and Education (CASWE) 2013–Present
- Annual Conference Workshop Reviewer, 2014-Present

National Association for Multicultural Education 2007–Present
 ▪ Annual Conference Workshop Reviewer, 2013, 2010

National Association of Extension 4-H Agents (NAE4-HA) 2008–2011
 ▪ Diversity Committee member, 2008 – 2011
 ▪ Chair-Elect, Diversity Committee, 2009 – 2011
 ▪ Developed promotional and recruiting brochure about diversity-related professional development opportunities at 2010 NAE4-HA Conference

New Jersey Association of 4-H Agents (NJA4-HA) 2008–2011
 ▪ Auditing Committee Member, 2009–2011
 ▪ National Diversity Committee State Representative, 2008–2011

COMMITTEE WORK

Faculty of Education, Western University 2013
 ▪ Organizing Committee Member – PD Day for Pre-service Teachers
Embracing Diversity: Towards open mindedness and understanding

Department of 4-H Youth Development, Rutgers University 2008–2011
 ▪ Science, Engineering, and Technology Committee
 ▪ Children, Youth, and Families At-Risk (CYFAR) Sustainable Communities Project Steering Committee
 ▪ Rutgers 4-H Summer Science Program, coordination team member
 ▪ Urban Programming Committee
 ▪ Leadership and Personal Development Committee
 ▪ North Jersey Teen Conference Planning Committee

Rutgers Cooperative Extension 2008–2011
 ▪ Search Committee, Environmental and Resource Management Agent, Essex/Passaic counties
 ▪ Search Committee Chair, Administrative Assistant, RCE of Essex/EFNEP/4-H
 ▪ Search Committee, five Environmental and Resource Management Agents, Camden/Burlington, Essex/Passaic, Middlesex/Union, Morris/Somerset counties

State University of New York at New Paltz 2007–2008
 ▪ Annual Multicultural Conference–Organizing Committee

York Region District School Board–Administrative Leadership 1994–2005
 ▪ Character Education Committee–Regional and School committees
 ▪ Excellence in Mathematics Awards Committee–Regional committee
 ▪ York Region Secondary School Reform Implementation Committee
 ▪ Spotlight on Women in Science and Technology–Regional Initiative

York Region District School Board—Extra-Curricular Leadership 1994–2005

- Advisor—*Character in Action* Student Committee, Student Government
- Advisor—Indoor Rock Climbing Team, Cheerleading Squad
- Organizer—Geography Challenge, Public Speaking, School Play, Student Travel

OTHER ACADEMIC SERVICE

- Junior Copy Editor, *The Canadian Journal of New Scholars in Education* 2015–2016
- Reviewer, Diversity Award, *National Association of Extension 4-H Agents* 2010

COMMUNITY-BASED SERVICE

London & Middlesex Local Immigration Partnership (LMLIP) 2011–Present

- Chair, *Education Sub-Council* (2015-Present)
- Vice Chair, *Education Sub-Council* (2012-2015)
- *Supports for Parents Working Group*: Development and implementation of *Welcoming All Voices* workshop and resource document, informing school-based parent organizations about including immigrant parents
- *Supports for School Staff Working Group*
 - Writing team member, *Ontario Pre-service Teacher Education: The Case for Equity, Inclusion, and Diversity Training*. Position paper sent to the Ministry of Training, Colleges and Universities seeking equity, inclusion and diversity training practice improvements to pre-service teacher training programs
 - Workshop team member, developing and presenting workshops to diverse school staff groups about inclusion of immigrants
- *Federal Election 2015: A Guide to Voting*. Train-the-trainer workshop for immigrant women leaders, to take back to their communities. With D. Lacey.

London's Child and Youth Network (CYN) 2011–2013

- Chair, *Community Family Literacy Nights Implementation Team—4 Annual Family Literacy Nights* in communities across London
- Facilitator, *Huron Heights Literacy Working Group*

Other Community Service

- London Cycling Club, Board member 2013–2014
- SARI Therapeutic Riding, Volunteer 2012–2013