		Jennifer A. Tupper				
Dr. Jennifer A. Tupper
1625 Uhrich Avenue
Regina, SK S4S 4R6
(306) 585-0677
Jennifer.Tupper@uregina.ca
Teaching Certificate (Alberta) No.185776Z

EDUCATIONAL BACKGROUND

2005	Doctor of Philosophy, Department of Secondary Education, University of Alberta,
Searching Citizenship: Social Studies and the Tensions of Teaching.

1998	Master of Arts in Education, Department of Curriculum Studies, University of
British Columbia, (Dis)Counting Women: A Critical Feminist Analysis of Two Secondary Social Studies Textbooks.

1994	Bachelor of Education with distinction, University of Alberta

EMPLOYMENT HISTORY

July 2014 to present		Dean
Faculty of Education
University of Regina

July 2011 to June 2014	Associate Dean
Faculty Development and Human Resources
Faculty of Education, University of Regina

July 2008 to present		Associate Professor
Faculty of Education
University of Regina

July 2004 to June 2008	Assistant Professor
Faculty of Education
University of Regina

January 2003 to June 2004	Curriculum Consultant
John Humphrey Centre for Peace and Human Rights Edmonton, Alberta

June 2002 to June 2004 	Curriculum Consultant
Alberta Education

January 2001 to June 2004	Research Assistant
Department of Secondary Education
University of Alberta

Sept 2000 to April 2001	Instructor
IPT Social Studies Methods Courses
Department of Secondary Education
University of Alberta

July 1998 to 2001		Social Studies Teacher
Edmonton Catholic Schools
Summer School Program

January 1998 to March 1998	Instructor
Social Studies Methods Courses
Elementary and Middle-years
Faculty of Education
University of British Columbia

January 1994 to June 1996	Social Studies / English Teacher
Alberta College High School
Edmonton, Alberta

AWARDS AND ACHIEVEMENTS

2016	Invited to deliver the keynote address at the Citizenship Education Research Network Annual General Meeting, University of Calgary,
		May 30, 2016.
		Title: Citizenship Education in a Time of Truth and Reconciliation.

2015	Invited to deliver the Ottilia Chareka Memorial Lecture in Education and Social Justice, University of New Brunswick, February 19, 2015
		Title: Since Time Immemorial: Unpacking the Canadian Colonial Narrative through Treaty Education.

2014	Research profile in the national publication of the History Education Network THEN/HiER

2012 	Hillsdale Community Association, Volunteer of the Year Award, co-recipient

2011	Research profile in Innovating Life: Creating a Better World Through Research. Regina: CPRC

2009	Canadian Association of Curriculum Studies Outstanding Publication Award co-recipient for Teaching Treaties As (Un)Usual Narratives: Disrupting the Curricular Commonsense. Curriculum Inquiry, 38(5), 559-578.

2007		City of Regina Service Award

2006 & 2007	Faculty Performance Merit for Research & Scholarly Accomplishments

2005		Dissertation Award of Merit, Canadian Association of Curriculum Studies

2002		University of Alberta Graduate Award for Teaching Excellence

Department of Secondary Education, Graduate Award for Teaching Excellence

2002-2004	Izaak Walton Killam Doctoral Memorial Fellowship ($50,000)

2003		Izaak Walton Killam Travel Award ($2500)

2001		Mary Louise Imrie Graduate Award ($800)

2001		Faculty of Education Travel Award ($500)

2000-2002	University of Alberta Ph.D. Scholarship ($34,000)

2000-20004	University of Alberta Tuition Award ($

1992		University of Alberta Students’ Union Service Award

1998		Alexander Rutherford Scholarship

PROFESSIONAL DEVELOPMENT

2015	Conflict Mediation Webinar: Achieve Training Centre
2014	Leadership – The Essential Foundations Workshop: Achieve Training Centre
2014	Creating a Respectful Workplace: University of Regina
2013	Aboriginal Knowledge and Perspectives: MOOC, University of Toronto
2012		Conflict Resolution Skills Workshop: Achieve Training Centre:
2011		Treaty Education Workshop, Office of the Treaty Commissioner
2011	Centre for Higher Education Research and Development: Educational Leadership in Challenging Times Workshop
2007	Project Wet / Project Wild Workshop
2007	New Scholars Workshop, University of Saskatchewan

RESEARCH, SCHOLARSHIP AND PROFESSIONAL ACTIVITIES

Research Funding

2016-2020	Social Sciences and Humanities Research Council of Canada Insight Grant, 2016-2020 ($263,713). Aboriginal Perspectives at the Cultural Interface: Researching the Interventions, (co-researcher).
2016-2017	Stirling McDowell Foundation Award, 2016-2017 ($19,933). High School Teachers Working Towards Reconciliation: Examining the Teaching and Learning of Residential Schools (principal researcher).
2016	SSHRC Connections Grant partner ($30,000) – What is Learning in a (Teacher Education) Professional Program? Connection grant leads Dr. Lisa Starr (McGill University) and Dr. Kathy Sanford (University of Victoria), May 6-8, 2016.

2011-2014	Social Sciences and Humanities Research Council of Canada Insight Development Grant ($67,909). Storying Treaties and the Treaty Relationship: Digital Storytelling to Enhance Treaty Education, (co-researcher)

2011	SSHRC 4A Award, Office of Research Services, University of Regina ($5000). Treaty Education for Justice Oriented Citizenship.

2009		President’s Fund and SSHRC General Research Grant Fund, University of 		Regina ($4949.00). Preparing Beginning Teachers for Treaty Education

2006-2010	Social Science and Humanities Research Council of Canada Standard Research Grant ($117,000). High School Students’ Understandings and Experiences of Citizenship (principal investigator).

2005	President’s Fund and SSHRC General Research Grant Fund, University of Regina ($4485.00). On Being Citizens: High School Students’ Understandings and Experiences of Citizenship.

2005	Saskatchewan Instructional Development and Research Unit Grant ($3500.00). (Re)Visions of Social Studies: Reflections on Learning to Teach.

2005-2006	SIDRU Research Contract for Aboriginal Education Research Grant, Saskatchewan Learning, Teaching Treaties in the Classroom ($5000.00). Aboriginal Knowledge and Perspectives: Identifying, Delivering and Assessing Best Practices With Middle Years Students.

2005	Technology Enhanced Learning Grant, Campus Saskatchewan ($32,000) Intercultural Approaches to Learning.

2004		President’s Fund Travel Grant, University of Regina ($1200.00)

2004	University of Regina, Faculty of Education Start-Up Funding ($3000.00)

2004		University of Regina Matching Funding ($2500.00)

2004	Strategic Opportunities Grant, Faculty of Education, University of Regina, ($3000.00)

2004	IT Integration Grant, Faculty of Education, University of Regina ($1000.00)

REFEREED PUBLICATIONS

Journals

Hildebrandt, K., Lewis, P., Kreuger, C., Naytowhow, J., Tupper, J., Couros, A., & Montgomery,
K. (2016). Digital Storytelling for Historical Understanding: Treaty Education for Reconciliation. Journal of Social Science Education, 15(1), 7-16. DOI 10.4119/UNIBI/jsse-v15-i1-1432

Tupper, J. (2014). Social Media and the Idle No More Movement: Citizenship, Activism and
Dissent in Canada. Journal of Social Science Research..13(4), 87-94.

Tupper, J. (2014). The possibilities of reconciliation through difficult dialogues: Treaty
education as peacebuilding. Curriculum Inquiry, 44(4), 469-488.

Couros, A., Lewis, P., Montgomery, K., Tupper, J., Hildebrandt, K. & Naytowhow, J. (2013).
Storying treaties and the treaty relationship: Enhancing treaty education through digital storytelling. International Review of Qualitative Research, 6(4), 544-558.

Nolan, K. & Tupper, J. (2013). ‘Field’ Trips with Bourdieu: Making Sense as Research
Methodology in Teacher Education. International Journal of Humanities and Social Sciences, 3(6).

Tupper, J. (2012). Treaty Education for Ethically Engaged Citizenship. Citizenship Teaching
and Learning, 7(2), 143-156.

Tupper, J. & Cappello, M. (2012). (Re)Creating Citizens: Saskatchewan high school
students’ understanding of the ‘good’ citizen. Journal of Curriculum Studies. 44(1), pp. 37-60.

Tupper, J. (2011). Preparing Beginning Teachers for Treaty Education. In Education. 17(3).

Tupper, J., Cappello, M. & Sevigny, P. (2010). Locating citizenship: Curriculum, social class and
	the ‘good’ citizen. Theory and Research in Social Education. 38(3), pp. 336-365.

Tupper, J. (2009). Unsafe water, stolen sisters & social studies: Troubling democracy
and the meta-narrative of universal citizenship. Teacher Education Quarterly, 36(1), 77-94.

Tupper, J. & Cappello, M. (2008). Teaching Treaties as (Un)Usual Narratives: Disrupting the
Curricular Commonsense. Curriculum Inquiry 38(5), pp. 559-578.

Tupper, J., Johnston, I., Carson, T., & Mangat, J. (2008). “Building” Place: Students’
Negotiation of Space, Citizenship, and Identity in a Public High School. Canadian Journal of Education. 31(4).

Tupper, J. (2007). From care-less to care-full: Education for citizenship in schools and beyond.
Alberta Journal of Educational Research. 53(3), pp. 259-272.

Tupper, J. (2005). We interrupt this moment: The teaching of history in social
studies. Canadian Journal of Social Studies. 39(2), www.quasar.ualberta.ca/css

Carson, T., Johnston, I., Mgombelo, J., Richardson, G., Wiltse, L., Mangat, J. &
Tupper, J. (2003). Performing the problematics and possibilities of developing a curriculum for cultural diversity. Educational Insights, 8(2), www.ccfi.educ.ubc.ca/publication/insights/v08n02

Tupper, J. (2003). Silent voices, silent stories: The representation of Japanese Canadians
in social studies textbooks. Alberta Journal of Educational Research, Vol.
48 (4), pp. 327-340.

Tupper, J. (2002). The gendering of citizenship in social studies curriculum. Canadian
Journal of Social Studies, 36(3), www.quasar.ualberta.ca/css

Tupper, J. (1998). Dis/counting women: A feminist analysis of two secondary social
	studies textbooks. Views From the Edge – Six, 7(3). Centre for Research in
	Women’s Studies and Gender Relations: UBC.

Books

Lewis, P. J. & Tupper, J. (Eds.) (2009). Challenges Bequeathed: Taking up the
Challenges of Dwayne Huebner. Rotterdam: Sense Publishers.

Refereed Book Chapters

Tupper, J. (accepted). Cracks in the Foundation: (Re)Storying Settler Colonialism. In N. Ng-a-
Fook & K. Llewellyn (Eds.), Storying Historical Consciousness in Time of Reconciliation: Oral History, Public Education, and Cultures of Redress. Routledge.

Tupper, J. & Nolan, K. (in press). What if Bourdieu were a teacher educator.

Tupper, J. (2015). Aboriginal-Canadian relations: Curricular possibilities for reconciliation and
Peacebuilding (pp. 46-62). In R. Amster, L. Finley, E. Pries & R. McCutcheon (Eds.), Peace Studies: Between Tradition and Innovation. Newcastle upon Tyne, UK: Cambridge Scholars Press.

Cappello, M. & Tupper, J. (2015). Rocking the Foundations: Teacher Education at the University
of Regina. In L. Thomas & M. Hirschkorn, (Eds.), Change and progress in Canadian teacher education: Research on recent innovations in teacher preparation in Canada (pp. 348-372). Canadian Association of Teacher Education Prospectus. CATE/ACFE https://sites.google.com/site/cssecate/polygraph-book-series

Tupper, J. (2015). Curricular Spaces of Renewal: Towards Reconciliation. In H. Smits & R.
Naqvi (Eds.). Framing Peace: Thinking About and Enacting Curriculum as “Radical Hope” (97-110). New York: Peter Lang.

Tupper, J. (2013). “Canada Has No History of Colonialism”: Treaty 4 and Teacher Education at
the University of Regina. In L. Thomas (Ed.), What is Canadian About Teacher Education?: Canadian Association of Teacher Education Prospectus (113-129). CATE/ACFE.

Johnston, I. & Tupper, J. (2009). The Chronotope of School: Students Negotiating Identities in
the Social and Cultural Time/Space of an Urban High School. In J. Nahachewsky & I. Johnston (Eds.). Beyond Presentism: Re-imagining the Historical, Personal and Social Places of Curriculum (pp. 11-22). Rotterdam: Sense Publishers.

Tupper, J. (2009). Disrupting the discourse of public education: A conversation with Dwayne
Huebner. In P.J. Lewis & J. Tupper (Eds.). Challenges Bequeathed: Taking up the Challenges of Dwayne Huebner. Rotterdam: Sense Publishers.

Lewis, P.J. & Tupper, J. (2009). Introduction. In P.J. Lewis & J. Tupper (Eds.). Challenges
Bequeathed: Taking up the Challenges of Dwayne Huebner. Rotterdam: Sense Publishers.

Tupper, J. (2008). Interrogating Citizenship and Democracy in Education: The Implications for
Disrupting Universal Values. In D. Lund & P. Carr (Eds), Conceptualizing and Doing Democracy in Education: Moving Beyond Elections Toward Political Literacy, (pp. 71-84). New York: Peter Lang.

Tupper. J. (2008). Feminism confronts democracy: Universal citizenship and democratic
education. In A. Abdi & G.H. Richardson (Eds.). Decolonizing democratic education: Transcultural Dialogues (pp. 67-76). Sense Publishers.

Tupper, J. (2006). (Mis)Placing Culture in Curriculum: Opening up the Complexities of
Culture in Social Studies Education. In D. Zinga (ed). Navigating Multiculturalism. Cambridge Scholars Press.

Tupper, J. (2006). Education and the Im-Possibilities of Citizenship. In G.
Richardson & D. Blades (eds). Troubling the canon of citizenship education. New York: Peter Lang.

Carson, T., Pearson, M., Johnston, I., Mangat, J., Tupper, J., & Warburton, T. (2005). Semiotic
approaches to image-based research. In B. Somekh & C. Lewin (eds.) Research Methods
 in the Social Sciences. London: Sage.

Book Reviews

Tupper, J. (2012). A Review of “Teaching About Hegemony: Race, Class and
Democracy in the 21st Century.” Democracy and Education.

Tupper, J. (2011). The Rose that Grew From Concrete. Alberta Journal of Educational
	Research. 57(1).

Tupper, J. (2010). Challenges and Prospects for Canadian Social Studies. International
	Journal of International Social Studies, 1(1), 44-47.

Tupper, J. (2006). Review Essay: The Subaltern Speak: Curriculum, power and
	educational struggles. Teachers College Record, June 08, 2006, 	http://www.tcrecord.org ID Number: 12537

Tupper, J. (2003). Book review: Citizenship in transformation in Canada. Alberta
	Journal of Educational Research, 49(4).

Professional Publications

Tupper, J. (2014). Ethically engaged citizenship in a digital age. Education Review, 3(2),
20-21.

Tupper, J. (2006). Re-imagining citizenship: A Canadian perspective. Social Science
Docket: A Joint Publication of the New York and New Jersey State Councils for the Social Studies. 6(2), p. 79.

Tupper, J. (2004). Re-Imagining citizenship in social studies. One World. 40(1).

Tupper, J. (2003). Book review: Citizenship in transformation in Canada. Alberta Journal of
Educational Research, 49(4).

Tupper, J. (2002). Editorial: Gender and social studies. Canadian Journal of Social Studies,
36(3), www.quasar.ualberta.ca/css

Tupper, J. (2001). Finding inspiration. Alberta Teachers’ Association Magazine, 81(2),
p. 23.

Papers in Published Conference Proceedings

Tupper, J. (2005). When some are more equal than others: Education and the false
universalism of citizenship. One Vision, Many Voices Conference, University of Alberta, Edmonton.

Tupper, J. (2004). From careless to carefull: Education for citizenship in schools and
beyond. Education for Human Rights and Global Citizenship International Conference, University of Alberta, Edmonton.

Richarson, G., Johnston, I., Carson, T., Mangat, J., Tuazon, M. & Tupper, J. (2003). Re-
Framing Media to Address Ethnocultural Diversity in Urban Schools. 8th
International Metropolis Conference, http://pcerii.metropolis.net/frameset_e.html.

Tupper, J. (1998). Acting as citizens or active citizens? Citizenship: Where is it lived? A
symposium sponsored by the Social Studies Council, Alberta Teachers’ Association. pp. 54-56.

INVITED TALKS

2016-	Citizenship Education Research Network Annual Conference, Calgary, AB. May 30. Keynote presentation: Citizenship Education in a Time of Truth and Reconciliation.

2015-	Ottilia Chareka Memorial Lecture in Education and Social Justice, University of New Brunswick, February 19. Since Time Immemorial: Unpacking the Canadian Colonial Narrative through Treaty Education.

		Faculty of Education, University of Canterbury, Christ Church, NZ. May 6. Treaty Education and Canadian Colonialism.

		Talkn’ About Schools & Society: Treaty Talks: Teaching and Working for Reconciliation, Ft. Qu’Appelle, SK. September 12.
	
2013-		Plenary Speaker, Critical Youth Studies Conference, University of Calgary, May.

2010-	Dare We Teach for Democracy. Talking About Schools and Society Series. Regina, January. Tupper, J. & Westheimer, J.

2006-	Greater Edmonton Teachers’ Convention, March 3rd, 2006. Educating for Social (In)Justice.

CONFERENCE PRESENATIONS AND WORKSHOPS

2016-	Saskatchewan Teachers’ Federation Summer Short Course, Regina, SK. July 27. Walking Together: Education as Reconciliation.

	American Educational Research Association Annual Conference, Washington, D.C., April 10-13. Cracks in the Foundation: (Re)Storying Settler Colonialism

2015-	Canadian Society for Studies in Education Annual Conference, Ottawa, ON. May 31-June 4, 2015. The Possibilities for Reconciliation Through Difficult Dialogues: Treaty Education as Peacebuilding.

American Educational Research Association Annual Conference. Chicago, Ill. April 16-20.Tupper, J. (2015). The Possibilities for Reconciliation Through Difficult Dialogues: Treaty Education as Peacebuilding.

Investigating our Practices Conference. Regina, SK. April 11. Tupper, J. (2015). Journeying with Treaty Education.

2014 -	Wahkohtowin Conference, University of Saskatchewan, September 2014
The Possibilities for Reconciliation Through Difficult Dialogues: Treaty Education as Peacebuilding

Wahkohtowin Conference, University of Saskatchewan, September 2014
The Digital Storytelling Project: Shifting Historical Consciousness Through Treaty Education, Dr. Alec Couros, Dr. Patrick Lewis, Dr. Ken Montgomery, Dr. Jennifer Tupper & Katia Hildebrandt

Canadian International Conference of Social Science Education, University of Toronto, May 2014. Digital Storytelling for Historical Understanding: Treaty Education for Reconciliation. Dr. Alec Couros, Dr. Patrick Lewis, Dr. Ken Montgomery, Dr. Jennifer Tupper & Katia Hildebrandt

2013 - 	Canadian Society for Studies in Education. Engaging the Past to Contextualize the Present: Digital Storytelling as Historical Understanding, Dr. Alec Couros, Dr. Patrick Lewis, Dr. Ken Montgomery, Dr. Jennifer Tupper & Katia Hildebrandt. Victoria, June 2013.

Twentieth International Conference on Learning. Digital Storytelling for Inquiry Learning: Case Study of Treaty Education. Dr. Jennifer Tupper & Katia Hildebrandt. Rhodes, Greece. July 2013.

The Peace and Justice Studies Conference: Peace Studies Between Tradition and Innovation. Aboriginal-Canadian Relations: Challenging Ignorance for Reconciliation and Peace Building. Dr. Jennifer Tupper, Wilfred Laurier University, October, 2013.

CATE Working Conference. Dr. Michael Cappello & Dr. Jennifer Tupper. Rocking the Foundations: Program Renewal at the University of Regina. Saskatoon, SK. November 2013.

2012 - 	IT Summit, Saskatoon, May 2012. Storying Treaties and the Treaty Relationship: Enhancing Treaty Education through Digital Storytelling. Dr. Ken Montgomery, Dr. Patrick Lewis, Dr. Alec Couros & Dr. Jennifer Tupper.

Qualitative Inquiry Conference, Urbana-Champagne, May 2012. ‘Field Trips’ with Bourdieu: From Meta-Theory to Practices in/of Teacher Education. Tupper, J. & Nolan, K.

Qualitative Inquiry Conference, Urbana-Champagne, May 2012. The (Un)Natural Act of Knowing: Creating Conditions for a Curriculum of (Dis)Comfort,.

Qualitative Inquiry Conference, Urbana-Champagne, May 2012. Storying Treaties and the Treaty Relationship: Enhancing Treaty Education through Digital Storytelling, Couros, A., Lewis, P., Montgomery, K., & Tupper, J.

Canadian Society for Studies in Education, Waterloo, June 2012. Treaty Education for Ethically Engaged Citizenship: Settler Identities, Historical Consciousness and the Need for Reconciliation,

2011 –	Treaty 4 and Teacher Education at the University of Regina. Canadian Association of Curriculum Studies Annual Working Group, York University, November.

Preparing Beginning Teachers for Treaty Education. CSSE Annual Conference, Fredericton, NB, May.

Preparing Beginning Teachers for Treaty Education. SIDRU Seminar, February 2011.

	Treaty Education for Justice Oriented Citizenship. Emerging Professionalism 	Conference, University of Regina, January 2011.

2010 -	Treaty Education for Justice Oriented Citizenship. Session presented at Greater Edmonton Teachers’ Convention, Edmonton, February.

American Educational Research Association Annual Conference, Denver, April 2010. Locating Citizenship: Curriculum, Social Class and the ‘Good’ Citizen., Tupper, J., Cappello, M. & Sevigny, P.
	
	Canadian Society for 	Studies of Education Annual Conference, Montreal, May 2010 Membership Has It’s Privileges: Citizenship Education as Social Capital. Richardson, G., Tupper, J., Abbott, L. & Cappello, M.

2009 -	Canadian Society for Studies of Education Annual 	Conference, Carleton University, May 2009 Locating Citizenship: Curriculum, Social Class and the ‘Good’ Citizen Tupper, J. & Cappello, M..
	
	Provoking Curriculum Biennial conference, University of Ottawa, 	May 2009. Challenges Bequeathed: Taking up the Challenges of Dwayne Huebner. Tupper, J., Lewis, P., Mulholland, V., McNinch, J., McNeil, B., Hasebe-Ludt, E., Brown, D.

Alberta Social Studies Conference, Lake Louise, October 2009. Students’ Making Sense of Citizenship: Sustaining the 	Discourse of “Good” Citizenship. Tupper, J. & Cappello, M.

2008- 	Hawaii International Education Conference, Honolulu, January 2008. (Re)Creating Citizens: High School Students Imagine Citizenship. Tupper, J. & Cappello, M.

Canadian Society for Studies of Education Annual Conference, Vancouver, May 2008 (Re)Creating Citizens: Using Student Produced Images to Interpret High School Students’ Understandings of Citizenship. Tupper, J., Richardson, R., Cappello, M. & Abbott, L.
	
	Canadian Society for Studies of Education Annual 	Conference, Vancouver, May 2008. Challenges Bequeathed: Taking up the Challenges of Dwayne Huebner. Tupper, J. & Lewis, P.

2007 -	Emerging Professionalism Conference, University of Regina, January 8, 2007. Teaching for Social (In)Justice.

Provoking Curriculum Conference, February 22-24, Banff, AB. Breaking out of the white box: Teaching Treaties as (Un)Usual Narratives. Tupper, J. & Cappello, M.

6th International Conference on Gender and Education, March 28-30th, Dublin Ireland. “Fixing” Gender in Social Studies. .

Canadian Society for Studies in Education Annual Conference, May, University of Saskatchewan. Lost in the Space of Transformation: Translating Teaching and Learning in Transnational Place(ment)s. Hasebe-Ludt, E., Tupper, J., Andrews, I, Corbin-Dwyer, S. & Wahl, S.

Canadian Society for Studies in Education Annual Conference, May, University of Saskatchewan. 21st Century Citizens: High School Students Understandings and Experiences of Citizenship. Tupper, J. & Richardson, G.

2006 - 	Canadian Society for Studies in Education Annual Conference, York University, May 2006. Teaching Treaties in the Classroom: Revaluing First Nations’ Knowledge and History. Tupper, J. & Cappello, M.

Canadian Association of Curriculum Studies Annual Pre-Conference, York University, May 2006. Interrupting the (False) Promise of Citizenship in Social Studies Education.

Canadian Association of Curriculum Studies Annual Pre-Conference, York University, May 2006. The Chronotope of School: Students Negotiating Identities in the Social and Cultural Time/Space of an Urban High School. Johnston, I. & Tupper, J.

Second World Curriculum Studies Conference, Tampere Finland, May 2006. Between the Sheets: Negotiating a Curriculum for International Teacher Education. Hasebe-Ludt, E., Chambers, C., Corbin-Dwyer, S., Andrews, I., Tupper, J. & Wahl, S.

American Educational Research Association Annual Meeting, San Francisco, April 2006. Paths Are Made for Walking: Shifting Imaginaries in International Teacher Education. Hasebe-Ludt, E., Chambers, C., Corbin-Dwyer, S., Andrews, I., Tupper, J. & Wahl, S.

WestCAST Annual Conference, Vancouver, February 2006 The Evolution of Understanding: Reflections on Learning to Teach Social Studies. Tupper, J. & Forster, C.

2005 – One Vision, Many Voices Conference, Edmonton, University of Alberta,
November 2005. When Some are More Equal Than Others: Education and the False Universalism of Citizenship.

12th International Conference on Learning, Granada, Spain, July 2005. Playing at Citizenship: Social Studies and the Tensions of Teaching.

12th International Conference on Learning, Granada, Spain, July 2005. Learning the Spaces of School. J. Tupper, T. Carson, I. Johnston & J. Mangat.

12th International Conference on Learning, Granada, Spain, July 2005. The Good Teacher: Stories of Anger and In/Action. J. Tupper & A. Sammel.

Multicultural Days Conference, St. Catherines, ON, June 2005Curriculum, Culture and Complicity: (Mis)Placing Culture in Social Studies
Education.

Littlemore Institute for Social Justice, Edmonton, May 2005, Teaching for Social (In)Justice?.

American Educational Research Association Annual Conference, Montreal, April 2005. Social Studies Teachers Speak Up! Uncovering the (Im)Possibilities of
Citizenship Education.

SIDRU Seminar, Regina, March. Searching Citizenship: Social Studies and the Tensions of Teaching.

Provoking Curriculum Conference, Victoria, February. The In-Between Spaces of School: A Photo Narration of Students, Place and Space. Tupper, I. Johnston, and J. Mangat

Provoking Curriculum Conference, Victoria, February. Stories of Anger and In/Action, J. Tupper and A. Sammel

WestCAST Conference, Saskatoon, February. (Re)Visioning Social Studies in Saskatchewan. J. Tupper, A. Alm, C. Blum, J. Brown, C. Forster, S. Gardiner, M. Lang, L. Langford, M. Leptich, K. Lowe, J. Siddons, D. Tessier, and R. Wood.

2004 - 	International Conference on Human Rights and Global Citizenship, Edmonton, November. From Careless to Carefull: Education for Citizenship in Schools and Beyond.

Canadian Society for the Study of Education Annual Conference, Winnipeg, June. Paying Attention to the Production of Citizens in Social Studies.

Canadian Society for the Study of Education Annual Conference, Winnipeg, June. You are Being Watched! Navigating Citizenship Within the Controlled Spaces of a Public High School. T. Carson, I. Johnston, J. Mangat and J. Tupper.

American Educational Research Association Annual Conference, San Diego, April. Under Surveillance: Teenagers, School Spaces and Citizenship in a Public School. T. Carson, I. Johnston, J. Mangat and J. Tupper.

Littlemore Institute for High School Youth, Edmonton, April. What Does Citizenship Mean for Students?

National Metropolis Conference, Montreal, March. Spatial Practices and Ethnocultural Diversity. T. Carson, I. Johnston, J. Mangat and J. Tupper

Western Canadian Association of Student Teachers Annual Conference, Edmonton, February. Preparing to Cross Cultural Borders: Identity & Representation in Classroom Texts and Context. C. Ament, I. Johnston, S. Jacobs, J. Mangat and J. Tupper.

2003 - 	Littlemore Institute for High School Youth, Edmonton, November. Envisioning a Just World.

Alberta Social Studies Council Annual Conference, Edmonton, October. Re-imagining Citizenship in Social Studies.

Eighth International Metropolis Conference, Vienna Austria, September. Re-framing Media to Address Ethnocultural Diversity in Urban Schools. G. Richardson, I. Johnston, J. Mangat, J. Tupper and M. Tuazon.

Canadian Society for the Study of Education Annual Conference, Halifax, May. Encounters with Multicultural and Anti-Racist Education: Tensions & Pedagogical Possibilities. T. Carson, J. Mangat and J. Tupper.

Canadian Society for the Study of Education Annual Conference, Halifax, May. Spatial Practices and the Performance of Citizen in Public Schools: Curricular Implications. T. Carson, W. Hurren, I. Johnston, J. Mangat and J. Tupper.

Re-Imagining Citizenship as an Interdisciplinary Curriculum, a Pre-Conference Symposium, Canadian Society for the Study of Education Annual Conference, Halifax, May. Getting to the Heart of Citizenship –

American Educational Research Association Conference, Chicago, April. Spatial Practices and Ethnocultural Diversity in Public High Schools: Students Negotiating Spaces and Identities. T. Carson, I. Johnston, J. Mangat and J.Tupper.

6th National Metropolis Conference, Edmonton, March. Tensions in Preparing Pre-Service Secondary Route Teachers for Teaching in Ethnically Diverse Classrooms. T. Carson, I. Johnston, G. Richardson, J. Mangat, M. Tuazon and J. Tupper.

Celebrating Women Workshop, Edmonton, March. Across the Great Divide: Gender, Culture and Citizenship in Education.

Provoking Curriculum Conference, Vancouver, February. Performing the Problematics and Possibilities of Developing a Curriculum for Cultural Diversity. T. Carson, I. Johnston, G. Richardson, J. Mgombelo, L. Wiltse, J. Mangat and J. Tupper.

2002 - 	Poster Presentation, Killam Celebration of Research, Edmonton, November. Across the Great Divide: Gender, Culture and Citizenship in Social Studies Education.

Canada: Global Model for a Multicultural State Conference, Edmonton, September. Multiculturalism in the Schools. T. Carson, I. Johnston, G. Richardson, J. Mangat and J. Tupper.

American Educational Research Association Conference, New Orleans, April. Resistance to Knowledge in Anti-Racist and Multicultural Education. T. Carson, J. Mangat and J. Tupper.

Littlemore Institute for High School Youth, Edmonton, May. Living Justly in Schools.

2001 - 	Littlemore Institute for High School Youth, Edmonton, February. Living Social Justice in Our Schools.

Alberta Social Studies Conference, Jasper, October. Social Justice and Social Studies.

Diversity Institute for Teachers. Edmonton, July. How to Hurt Students With Textbooks Without Hitting Them Over the Head.

Littlemore Institute for High School Youth. Edmonton, May. Living Social Justice Through Practical Choices.

1998 - 	Alberta Social Studies Conference. Jasper, October. Rethinking the Text for the New Millennium.

Social Studies Council Conference, October. The New Technology and Social Studies Education, Panellist.

Alberta Social Studies Conference. Jasper, October. Conceptions of Citizenship in Social Studies Education, Panellist.

Theory and Research on Gender Conference, University of British Columbia, April. Dis/counting Women – Representations of Women in Social Studies Texts.

GRADUATE STUDENT SUPPORT

External Examiner

	Doctoral Defense: Ms. Nancy Peters, PhD. Candidate, University of Saskatchewan
	Title: Learning for More Just Relationships: A Narrative Inquiry of Transformation in White Settlers
	Defense Date: March 6, 2015

	Doctoral Defense: Ms. Wenbei Zhou, PhD. Candidate, University of Calgary
	Title: Experiences and Perceptions of Immigrant Parents: Understanding Explanations for Children’s Participation in Out-of-School Activities
	Defense Date: April 14, 2014

	Doctoral Defense: Ms. Louise Gonsalvez, PhD. Candidate, University of Windsor
Title: Using Critical Discourse Analysis to Address the Gaps, Exclusions and Oversights in Active Citizenship Education.
	Defense Date: June 14, 2013

	Doctoral Defense: Ms. Jennifer Tinkham, PhD. Candidate, University of Alberta
	Title: That’s not my history? Examining the role of personal counter-narratives in decolonizing Canadian history for Mi’kmaw students.
	Defense Date: August 13, 2013

Doctoral Defence, Ms. Christina Parker, Department of Curriculum, Teaching and Learning, Ontario Institute for Studies in Education, University of Toronto.
Title: Inclusion in Peacebuilding Education: Discussion of Diversity and Conflict as Learning Opportunities for Immigrant Students.
Defended September 12, 2012.

Masters Defence, Ms. Alexandra Bissel, Faculty of Education, Lakehead University, Building bridges in indigenizing education: Digital narratives as a means of shifting non-Indigenous teacher horizons towards relationality. Defended April, 2015.

Masters Defence, Ms. Toni Jestadt, Educational Psychology, University of Regina,
Thesis: Body Image: Complexity and Conflict Within the Classroom Teacher. Defended February 4, 2013.

Masters Defence, Mr.Jeffrey Redekop, Educational Psychology, University of Regina, Thesis: Construct and Criterion-Related Validity of the Family Impact of Disability Assessment. Defended April 2011.

Doctoral Supervision

Co-Supervisor 	Jody Burnett, defended July 5, 2012
Dissertation: Betting on Balance: A Narrative Inquiry of Aboriginal Problem Gamblers.
		(IPHR/NAHO funded study)

Supervisor 	Tana Mitchell, defended November 15, 2013
Dissertation: Problematizing Racialism: Exploring the Complexities of Racialization and the Structuring Forces of Whiteness in the Lived Experiences of High School Social Studies.

Co-Supervisor	Bang Jin Seong (withdraw after four years)

Co-Supervisor 	Ida Swan (writing comprehensive exams)

Supervisor 	Michele Sorensen (writing dissertation)

Supervisor		Brandon Needham (course work)

Doctoral Committee Membership

Michael Cappello	Defended December 6, 2012.
Dissertation: Producing (White) Teachers: A Geneaology of Secondary Teacher Education in Regina

Stephenie Leitao- 	Defended February 11, 2015
Csada 	Dissertation: Sites of Living Pedagogy in (French) Teacher Education: An Autoethnographic Self-Study
			
Marlene McKay 	Defended June 8, 2015
			Dissertation: A Feminist Poststructural Analysis of Aboriginal
Women’s Positioning in a Colonial Context: Nehinaw Iskwewake-Pikiskwecik

Shalo Mustafaeva 	Defended August 25, 2015
Dissertation: The Cultural Shaping of Depression: A Qualitative Investigation into Afghan Women’s Perspectives on Depression

Aline Wilkie		Defended April 29, 2014
Dissertation: Awakening in/to School, Self, Society and Animate Earth: An Autoethnographic Métissage of One Woman's Journey With/in Liminal Space

Gloria Antifaif 	(dissertation complete: defence pending)

Jackie Belhummer 	(completed research proposal)

Andrea Burry 		(writing dissertation)

April Chiefcalf 	(writing comprehensive exams)	

Bree Fissel		(data collection)

Catherine Hart 	(revising dissertation)

Roz Kelsey 		(revising dissertation)

Rubina Khan 		(writing dissertation)

Masters Supervision

Supervisor 	Nicole Strandlund, defended December 11, 2014
Thesis: The March of Remembrance and Hope: Critical Pedagogy and Social Justice Activism
			
Supervisor 	Heather Findlay, defended April 2014
Thesis: Just a Pepper in a Bunch of Salt: Aboriginal Students’ Stories of School
*Winner of the SSBA Graduate Student Thesis Award

Supervisor		Krista Allen, defended February 2013 (SSHRC funded study)
Thesis: A Hermeneutic Phenomenological Study of the Lived Experiences of Couples in Intercultural Relationships

Supervisor		Tana Mitchell, defended March 2007
			Thesis: Constructing Engagement in a Social Studies Classroom

Supervisor 	Keith Adolph (writing thesis)

Supervisor		Claire Krueger (data collection)

Supervisor		Steffany Salloum (course work)

Masters Committee Membership

Tamara Smith 	Defended November 5, 2014
Thesis: An Unsettling Journey: White Settler Women Teaching Treaty in Saskatchewan

Kyla Christensen	Defended April 16, 2014.
			Thesis: Engagement in Health Education: Just A Fairytale?

Lynelle Streifel	Defended 2009.
Thesis: Teacher talk about social justice: discourses of hope, possibility and constraint.

Karlene Gibson	Defended 2008.
		Thesis: Untying the Granny Knot: An Exploration
		Into the Meaning of Grandmothering

Heather Laturnas	Defended 2007.
Thesis: Interdisciplinary Learning in High School Business Education

Linda Askomitis 	Defended 2006.
		Thesis: Exploring the preferred communication
		modes of students in online nonformal education and training

Selected Scholarly and Professional Activities

University Involvement

· University Librarian Search Committee Member 2015-2016
· University Leadership Team, 2014-ongoing
· Deans’ Council, 2014-ongoing
· Senate Member, 2014-ongoing
· Centre for Teaching and Learning Re-visioning, 2015-ongoing
· Congress 2018 Planning Committee, 2015-ongoing
· Leadership Development Steering Committee, 2014-2016
· Review Committee, Dean of Social Work, 2014
· Participant, Strategic Plan Facilitation Focus Group, 2014
· SSHRC Mentor with the Office of Research Services, 2010-2014
· Member of the President’s/SSHRC Fund Adjudication Committee, 2007-2010
· Member of the Graduate SSHRC Adjudication Committee, FGSR, 2007-2010
· Faculty of Graduate Studies and Research Council, July 1, 2009-June 30, 2010.
· Member, Council Discipline Committee, University of Regina, 2005-2007
· Member, University of Regina Executive of Council, 2005-2007, 2012-present

Faculty of Education

· Chair, Day of Education for Reconciliation Planning Committee, 2015-2016
· Chair, Ad Hoc Strategic Planning Committee, 2014-2015
· Chair, Aboriginal Advisory Circle, 2011-2014
· Chair, Planning and Priorities Committee, 2014-present
· Chair, Faculty Council, 2014-present
· Chair, ECS search, EPSY search, Aboriginal Education search, Drama Education search, Dance Education search, Visual Arts Education search, Physical Education search, Math Education search
· Research mentor, Dr. Alison Molina-Giron, 2014-present
· Secondary Program Chair, 2009-2010
· Social Studies Subject Area Chair, 2004-2010
· Chair, Ad Hoc Committee on Peer Review, 2009-2010
· Member, Planning and Priorities Committee, 2010-2013
· Coordinator, Student Mobility Project (HRDSC), 2006
· Member, CIET Board, 2005-2008
· Member, Undergraduate Program Development Committee, 2009-2010
· Member, Undergraduate Program Liason Committee, 2009-2010
· Member, Early Childhood Education Search Committee, 2008
· Member, Elementary Social Studies Education Search Committee, 2007
· Member, Tenure and Promotion Committee, July 2005 – 2006
· Chair, Tenure and Promotion Committee, 2007
· Member, Search Committee, Dean, 2005-2006
· Member, Research and Graduate Studies Committee, Faculty of Education, University of Regina, 2005-2007, 2011-2014

Scholarly Involvement

· Associate Editor, Canadian Social Studies, 2010-present
· Review Board, Journal of Social Studies Research, 2010-present
· Textbook Reviewer, Pearson Canada
· SSHRC Grant External Reviewer, 2008, 2010, 2012, 2013, 2015
· Citizenship Education Research Network, Executive and Newsletter Editor, 2006-
	2008
· Conference Proposal Reviewer – Canadian Association of Teacher Education,
	Canadian Association of Curriculum Studies, Canadian Association for Studies in Indigenous Education, Canadian Association for Studies of Women in Education, Citizenship Education Research Network, American Educational Research Association
· Manuscript Reviewer, University of Toronto Press
· Research Chair Renewal External Adjudicator, University of Ottawa, 2009
· Canadian Association of Curriculum Studies (CACS) Dissertation Award
	Adjudication Committee Member, 2007-2011
· CACS Outstanding Publication Award Adjudication Committee Member, 2012
· Steering Committee Member – Global Disabilities Curriculum Initiative, 2011-
	2012
· Journal Reviewer – Theory and Research in Social Education, Curriculum Inquiry,
	Canadian Journal of Education, Studies in Social Justice, Canadian Social Studies, Alberta Journal of Educational Research, In Education, Journal of Curriculum Studies, Journal of Social Studies Research, Democracy and Education

Community Involvement

· Affirming Committee, Wesley United Church, 2014-present
· November House member, Wesley United Church, 2006-present
· Board member, Creative Corner Childcare Cooperative, 2013-2014
· Massey School Community Council, Secretary and Chair of the School Improvement Committee, 2008-2013
· Hillsdale Community Association Membership Co-Coordinator, 2005-present
· Board Member, Regina Arts Commission, 2005-2007
· Adjudication Co-ordinator, Regina Regional Heritage Fairs, 2005-2008
· CIBC Run for the Cure Participant, 2006-present
· Steering Committee Member, Regina Regional Heritage Fairs, 2005-2010
· Member, Native Studies 20 Renewal Committee, Saskatchewan Learning, 2005
· Member, Saskatchewan School Plus Shared Leadership Initiative, 2004-2005
· Member of the John Humphrey Steering Committee, 20th Anniversary Symposium,
	Charter of Rights and Freedoms, 2001-2002.
· Member of the World Youth Day Advisory Committee, Edmonton 2001.
· Member of the Board of Directors, Concrete Theatre, Edmonton, 2000-2004.
· Member of the Littlemore Program for High School Youth, Social Justice Institute
	Planning Committee, 2000-2001.

Professional Involvement

· Association of Canadian Deans of Education (ACDE) Working Group: Responding to
	the TRC Calls to Action, 2015 – present
· Western Association of Deans of Education (WADE). Co-Facilitator, 2 day Annual
	Meeting, February 24-26, 2016.
· Citizenship Education Research Network, Communications Coordinator, 2006-2008.
· Treaty Education Steering Committee Member, Saskatchewan Learning, 2008
· Regina Public School Board, Social Studies Assessment for Learning Project, 2006-
	2007
· Native Studies 20 Renewal Committee Member, Saskatchewan Learning, 2004
	present
· Textbook Evaluator, Alberta Learning, August 2003.
· Consultation participant, Alberta Learning, Social Studies Program of Studies
	grades 10-12, 2002-2004.
· Guest Editor, Canadian Journal of Social Studies, Spring 2003.
· Review of Tenure and Promotion Dossier, University of Alberta, Department of
	Secondary Education, 2014
· Review of Tenure and Promotion Dossier, University of Saskatchewan, Department
	of Education Foundations, 2014
· Review of Tenure and Promotion Dossier, University of Regina Library, 2015

1

