


**C²U EXPO
2015**
CITIZEN SOLUTIONS. BETTER WORLD.

Carleton University
Ottawa, ON
May 26-29, 2015


program


**C²U EXPO
2015**
SOLUTIONS CITOYENNES. UN MONDE MEILLEUR.

Université Carleton
Ottawa, ON
Du 26 au 29 mai 2015


cuexpo2015.ca

Contents

Our Sponsors and Partners	3
Partners	4
Welcoming remarks.....	5
Welcome from Roseann O'Reilly Runte, President, Carleton University.....	5
Welcome from Edward T. Jackson, C ² UExpo 2015 Conference Convenor	5
Committees	6
Expo Essentials.....	7
Registration Desk Hours.....	7
Phone Numbers	7
Cyber Café and WIFI Access.....	7
Parking at Conference Venues	7
Taxis.....	7
OC Transpo/O-Train (Public Transit).....	7
On-Campus Amenities.....	7
Off-Campus Amenities	7
Connect with Us.....	7
Community Building Blocks	7
Algonquin Campus Map – May 26.....	8
Carleton University Campus Map – May 27-29.....	8
Commitment to Sustainability	9
Tuesday, May 26, 2015: Pre-Conference Program, Algonquin College	9
Pre-Conference Workshops	9
C ² UExpo Free Open-to-Community Evening Reception.....	10
May 27 – 29, 2015: C ² UExpo Program-at-a-Glance.....	10
Wednesday, May 27, 2015: Conference Program, Carleton University	11
Wednesday, May 27, 2015: Keynote Speakers.....	11
Bi-Annual C ² UExpo Banquet and Awards Night.....	12
Wednesday, May 27, 2015: Concurrent Sessions	13
Thursday, May 28, 2015: Conference Program, Carleton University	15
Thursday, May 28, 2015: Keynote Speakers	15
Thursday, May 28, 2015: Engagement Afternoon	17
Site Visits	17
Living Library.....	19
Poster Session	21
Engagement Fair	22
Thursday, May 28, 2015: Concurrent Sessions.....	23
Friday, May 29, 2015: Conference Program, Carleton University	25
Friday, May 29, 2015: Keynote Speakers	25
Friday, May 29, 2015: Concurrent Sessions	27
C ² UExpo Abstracts	28

Our Sponsors and Partners

Gold Level


The Muttart Foundation

Silver Level

THE
LAWSON
FOUNDATION

METCALF
FOUNDATION

Bronze Level


FEDERATION FOR THE
HUMANITIES AND
SOCIAL SCIENCES

FÉDÉRATION
DES SCIENCES
HUMAINES


Engaged Scholar Journal
community-engaged research, teaching, and learning

Supporter Level


uOttawa


Centre d'engagement mondial
et communautaire
Centre for Global and
Community Engagement


**COMMUNITY
ENGAGED
SCHOLARSHIP
INSTITUTE**

Other Contributors

THE J.W. McCONNELL
FAMILY FOUNDATION
LA FONDATION DE LA
FAMILLE J.W. McCONNELL


Partners

C²UExpo 2015 is proudly hosted by Carleton University—Canada's University—in collaboration with many other key partners.


Welcoming remarks

Welcome from Roseann O'Reilly Runte,
President, Carleton University


Dear C²UExpo Participants,

On behalf of my colleagues and our students, I welcome you to Carleton University. I cannot think of a more appropriate environment for this program.

Founded by the community we serve, our university, with the Centre for Community Innovation (3CI), School of Social Work, and the Pearson Center for Children's Rights, to name but a few, centered its strategic plan on the theme of building sustainable communities. Our researchers in food security, environmental sustainability, prevention of violence against women, poverty reduction and knowledge mobilization have received top awards in national and international competition.

As you share experiences, I hope you will discover new ideas, create meaningful partnerships and find inspiration in our superb setting.

Sincerely yours,
Roseann O'Reilly Runte
President

Welcome from Edward T. Jackson,
C²UExpo 2015 Conference Convenor


Welcome to the C²UExpo 2015 Program!

With more than 200 presenters from across Canada, the United States and a dozen other countries gathering to exchange insights, models and tools for building stronger communities, the 2015 Community, College and University Exposition, or C²UExpo 2015, is a dynamic idea incubator and accelerator. As we warmly welcome you to Ottawa, we also affirm that our conference is taking place on traditional, unceded Algonquin territory.

You already know that there is a genius in combining citizen and academic knowledge to make a better world. This edition of the Expo, a biannual event, aims to increase the policy impacts of community-campus partnerships, make more space in the community engagement sector for community colleges, encourage the use of new digital platforms for collaboration, and support younger non-profit practitioners and scholars to play greater leadership roles in our knowledge democracy movement.

At the same time, C²UExpo 2015 is a means of better understanding and acting on pressing critical issues, such as, in Canada, the need for an inquiry into missing and murdered Aboriginal women, the importance of providing good pensions for community-based workers, the imperative of a full range of accessible mental health services, a recommitment to clean water and energy, and the urgency of job creation for young people, among many other issues.

We are grateful for the valuable contributions of the partner organizations, sponsors and many volunteers that have brought C²UExpo 2015 to life. And we thank you for being part of C²UExpo 2015, too. We especially look forward to learning about the important work you do.

Ted Jackson
Convenor, C²UExpo 2015

Committees

Carleton University Steering Committee

Kimberly Matheson
Katherine Graham
Diana Majury

C²UExpo Coordinating Committee

Cathy Malcolm Edwards (Chair)
Joanna Ochocka
Ken Carter
Maeve Lydon
Sylvie de Grosbois
Paula Speevak-Sladowski
Martin Taylor
Zack Marshall
Faye Ziegeweid
Jane Trakalo
Linda Hawkins

C²UExpo Program Committee

Michael Johnny (Chair)
Chris Yordy
Victoria Calvert
Suzie Addison-Toor
Crystal Tremblay
Bojan Fürst
Adje Van de Sande
Stéphane Cardinal
Leslie Brown
Lisa Erikson
Alison Taylor
Todd Barr

C²UExpo Mobilization Committee

Geri Briggs (Chair)
Krista Jensen
Marion McCahon
Kimberly Olson
Emilie Hayes
Christine Ackerley

C²UExpo Communications Committee

Beth Gorham (Chair)
Cathy Edwards
Julie Carl
Greg MacDonald
Jennifer Elliott
Christine Ackerley

C²UExpo Fundraising Advisory Committee

Edward T. Jackson (Chair)
Cathy Edwards
Katherine Graham
Rebecca Murray
Heloise Emdon
Sandra Crocker
Geri Briggs
Meridith Shea
Chris Yordy
Alex Maisonneuve

Special Thanks

Sally Babson
Florence Dzierzinski
Mary Giles
Mallory Whiteduck
Irvin Hill
Tina Dewache
Doug Rotar
Andrew Riddles
Rina Al-Haddadin
James Simpson
Anthony Maki
Julie Bourassa
Brigid Bedard-Hinz
Carleton University
Department of University Communications
Nada Haralovich
Isla Jordan
Ashley Fleischer
Richard Bootsma
Rick Karayanis

Expo Essentials

Registration Desk Hours

May 26: Located at Algonquin College, T-Building, open 8:00 to 16:00.

May 27: Located at Carleton University, in the River Building open 7:00 to 17:30.

May 28: Located at Carleton University, in the River Building open 7:00 to 17:30.

May 29: Located at Carleton University, in the River Building open 7:00 to 12:30.

Your C²UExpo badge is your entrance to all sessions and included social events. Delegates without badges may be refused entrance. Some social events additionally require tickets.

Phone Numbers

Conference Administration / Secretariat Office:
613-520-2600 x2598

Computing Help Desk: 613-520-3700

Carleton University Department of University Safety (non-emergency): 613-520-3612 (or ext. 3612 from any campus phone)

IN CASE OF EMERGENCY:

Carleton University Department of University Safety:
613-520-4444 (or ext. 4444 from any campus phone)

Cyber Café and WIFI Access

Computers will be available for conference delegates to use for checking emails, updating PowerPoint presentations, etc.

Delegates will have free WIFI with the Wireless Network Name (SSID): CUExpo and password: carleton2015.

There is a lounge area set up in the River Building Atrium for those who have their own computers. Free WIFI is available at Carleton University for all conference delegates from May 27-29.

Parking at Conference Venues

Pay and display parking is available at Algonquin College in lots 5, 7, 9, and 12 on May 26. Parking is free in lots 9 and 12 after 5:00p.m.

At Carleton University, delegates, including those with pre-purchased parking permits, can park in any pay and display parking lots on campus, including lot 2B (closer to River Building) and lots 6A and 6B (closer to residences).

Taxis

Taxis operate 24 hours per day, 7 days per week. Carleton University has developed designated taxi stand locations at Residence Commons and the Unicentre (Lot 2) to provide secure and easy access to licenced taxis. Designated pick-up points are also located at all major buildings on campus.

Blue Line Taxi: 613-238-1111
Capital Taxi: 613-744-3333

OC Transpo/O-Train (Public Transit)

Getting to the Carleton University campus by bus or O-Train is a convenient and environmentally-friendly option. Several buses and the O-Train come directly onto Carleton University Campus. Plan your trip using OC Transpo's Travel Trip Planner: <http://www.octranspo1.com/>

On-Campus Amenities

The Prescription Shop, Pharmacy:

1100 Carleton Technology and Training Centre
613-526-3666

Carleton University Book Store:

University Center, First Floor
(613)520-3832

On-Campus Convenience Stores:

Abstentions, 2nd Floor Residence Commons
University Centre Convenience Store, 1st Floor University Centre
Leo's Lounge, 3rd Floor Mackenzie Building

On-Campus Dining:

Residence Cafeteria, 3rd Floor Residence Commons
Loeb Café, 1st Floor Loeb Building
Bent Coin, 5th Floor Robertson Hall
Oasis, 1st Floor Residence Commons:
University Centre Food Court, 2nd Floor University Centre:
Tim Hortons, 1st and 4th Floors University Centre,
Residence Commons, River Building and Alumni Hall (Athletics Centre)
Bakers, 4th Floor University Centre
Tunnel Junction, in tunnel near Library
Starbucks, Galleria, 4th Floor University Centre and 2nd floor MacOdrum Library
2nd Cup, 1st floor Canal Building

Copy Shops:

Graphics Services, 102 Robertson Hall
Library Copy Shop, 150 MacOdrum Library

Off-Campus Amenities

Carleton University forms the western boundary of a community in Ottawa known as Old Ottawa South. Bank Street runs as a traditional main street spine through the centre of the community, offering a variety of retail options: from cafés, pubs, restaurants and toy stores, to second-hand clothing and antiques, as well as fine take-out, catering, and kitchen stores—including a full service grocery store.

Billings Bridge Plaza (Shopping Mall):

2277 Riverside Dr.
(613) 733-2595

Shoppers Drug Mart (Open to 10pm)

1080 Bank Street
(613) 526-9537

Starbucks:

1124 Bank St

Bridgehead Coffee House:

1172 Bank St

Lansdowne Park:

Various stores, including Whole Foods and the Ottawa Farmers' Market
(Wed. & Fri., 11am – 6pm)

Connect with Us

Share your experiences of C²UExpo 2015 on Twitter and Facebook.

Twitter: [#C2UExpo](https://twitter.com/cuexpo)

Facebook: www.facebook.com/cuexpo

Community Building Blocks

Wondering why there's a block in your swag bag? This block is you! Well, figuratively speaking...Over the course of the conference we encourage you to help build our collective community structure in the River Building Atrium by adding your block to the structure. Feel free to decorate your block in advance, or simply add it to the existing structure. In every way, let's build community!

Algonquin Campus Map – May 26

WELCOME TO ALGONQUIN COLLEGE 2014 – 2015

algonquincollege.com/parking

ALGONQUIN COLLEGE

Parking Services

parking@algonquincollege.com
613-727-4723 ext. 7187


PARKING METERS
Payment required at ALL times.
Building S and V
\$2.00/half hour
4 hour maximum

VISITOR PARKING LOT
Payment required at ALL times.
\$2.00/half hour, \$18.00 maximum

NOTE:
Continuing Education students may park in Lots 8, 9 and 12 after 5:00 p.m. at no extra charge (refer to map).
Prices may change without prior notice.

PAY & DISPLAY MACHINES
Payment required at ALL times.
Lot 12 - \$8.00/day
Lots 1, 5, 10, 11 and 14 - \$2.00/half hour
C, E, P and N Building - \$2.00/half hour

LEGEND

- Carpool Parking
- Pay & Display Parking
- Meter Parking
- Motorcycle Parking
- Car Sharing
- Electric Vehicle Charging Station
- Accessible Parking
- Accessible Entrance
- OC Transpo Baseline Station
- OC Transpo Stop
- Shipping
- Loading Zone

May 2014

Carleton University Map


carleton.ca

OC Transpo 4 7 111 100 m 328 ft

Commitment to Sustainability

Going Paperless!

Instead of printing hundreds of programs, we provided print programs by request for a \$5 fee. We are also encouraging delegates to view the online program, or to download our conference app:

Download the C²UExpo schedule on any device!

Open your device's browser and visit <http://guidebook.com/> or search for "Guidebook" in the Apple, Google, or Amazon app stores. Then search for "CuExpo2015" to pull up our guide.

Aramark, our conference caterer, is committed to several sustainable initiatives including: Trayless Residence Dining Hall, Non-Bleached Napkins, Biodegradable Packaging and Cutlery, No Foam on Campus, Consumer Organic Waste Program (Composting), Fair Trade Certified and Organic Coffee & Tea at All Retail Outlets on Campus, Recycling Stations in All Locations, Supporting Ontario Farmers and more.

Ethical Swag, our swag provider, works with suppliers who have ethical business practices including those who are addressing the issues of environmental accountability, human rights, and economic efficiency. Your swag bags, pens, and notebooks all also contain a percentage of recyclable materials.

Tuesday, May 26, 2015: Pre-Conference Program, Algonquin College

8:00 – 9:00	T-Building	Registration and Refreshments
9:00 – 12:00	T-Building Classrooms	Pre-conference workshops – Morning Session
12:00 – 13:15	H-Building	Lunch at Algonquin College's International Restaurant
13:15 – 15:30	T-Building Classrooms	Pre-conference workshops – Afternoon Session
15:45 – 16:45	T-Building	Free on-site service learning tours at Algonquin College Campus
18:00 – 20:30	E-Building	C ² UExpo free Open-to-Community Evening Reception featuring a performance by Dandelion Dance Company

Pre-Conference Workshops

Pre-Conference workshops have been organized by Community-Campus Partnerships for Health (CCPH), the Canadian Alliance for Community Service-Learning (CACSL) and Volunteer Canada, the Community Engaged Scholarship Institute (CESI), and Community-Based Research Canada (CBRC).

Translating Practice into Policy in Community-Campus Partnerships - CCPH

Presented by Community-Campus Partnerships for Health (CCPH);

Facilitated by Alan Richmond (CCPH), Suzanne Cashman (University of Massachusetts Medical School), and Zack Marshall (Memorial University)

Community campus partnerships are essential to addressing health issues affecting the most vulnerable members of our communities. Historically, community practitioners have focused on aspects of service and program delivery while advancing the policy implications of their work has been viewed as the domain of professional associations and advocacy organizations. To sustain initiatives aimed at building healthier communities, we need to engage decision-makers in developing health-promoting policies. Recognizing the importance of context and culture, this session will explore the shared challenges and successful strategies needed to work in partnership with communities to engage policy makers and ensure that effective programs and practices shape policies.

Collective Impact and Community Engagement: From Idea to Action – CACSL and Volunteer Canada

Presented by the Canadian Alliance of Community Service-Learning (CACSL) and Volunteer Canada;

Facilitated by Liz Weaver (Tamarack Learning Centre)

Led by Tamarack's- Liz Weaver and sponsored by the Canadian Alliance for Community Service-Learning this hands on workshop will lead participants through building their knowledge of collective impact, assessing where and if it fits with their community work, and providing take away tools for moving forward. It is targeted to community leaders, volunteer centres, and community engaged scholars.

How to Build a Research Shop – CESI

Presented by the Community Engaged Scholarship Institute (CESI); Facilitated by Linda Hawkins (CESI),

Lindsey Thomson, Sara Crann, Norbert Steinhaus (Living Knowledge Network),

Todd Barr (Trent Centre for Community-Based Education), and Dr. Henk Mulder (University of Groningen)

If you are keen to build your own model to create pathways to local or regional issues, join us for a full day workshop to create a structure and plan for your institution or community. Insight on how to build, run and support a thriving shop will be provided by staff and student facilitators from the University of Guelph and complemented by further examples and evaluation know-how from the Living Knowledge Network and Groningen Science Shop. Special attention will be given to fundamentals on institutional mechanisms, resources required, steps in brokering projects and how to engage citizens and university actors.

Are we making a difference? Understanding and Advancing Impact, Policy and Funding for Community-Based Research and Campus-Community Engagement in Canada and Globally - CBRC (Morning Workshop)

Presented and Facilitated by Community-Based Research Canada (CBRC)

In this workshop we invite national and global leaders and participants to take a critical and creative look at the impacts of community-campus research collaboration as part of higher education's role in public engagement, focused on how we can collectively improve societal well-being and institutional transformation. In the first half of the workshop presenters will share impact frameworks and tools; how impact is being measured and also what kinds of specific programs, policies and funding they think are needed to increase impact and action at all levels of society, locally, nationally and globally. Specifically this will include what might be done for the specific jurisdictions in Canada, especially at the provincial level in higher education and at the federal level in research.

The Engaged Practice Learning Exchange Workshop – A CBRC Canada and National Coordinating Centre for Public Engagement (UK) –sponsored workshop for Community-Based Research and Community-Campus Engagement ‘Practitioners’ – CBRC (Afternoon Workshop)

Facilitated by Community Based Research Canada (CBRC) and the National Coordinating Centre for Public Engagement (NCCPE)

Come and meet fellow ‘practitioners’ for an energizing pre-conference workshop for those involved in community-based research and/ or working in the engagement space between the community and academia. The Engaged Practice Learning Exchange (EPLE) emerged from work between Canada and the UK (CBRC, UVic and the National Coordinating Centre for Public Engagement-UK) as part of their joint partnership goal to “**Stimulate innovation in engaged practice and develop institutional cultures that support it**”. Whether you are a faculty, administrator, staff, student, volunteer and/ or from other community sectors and groups you are welcome to the **EPLE**: a forum for those engaged in community-university engagement initiatives and institutional structures to develop innovative practices.

C²UExpo Free Open-to-Community Evening Reception

C²UExpo 2015 invites you to attend our open-to-community evening reception at Algonquin College Theatre on May 26, starting at 6:00pm EST. This reception will feature a moving performance by the Dandelion Dance Company, an Ottawa-based non-profit youth dance theatre company that explores social issues through movement. The event is free to attend. Snacks and refreshments will be served following the performance.

PROGRAM AT A GLANCE

Wednesday May 27	Thursday May 28	Friday May 29
7:00 - 8:15 Registration and Refreshments	7:00 - 8:00 Registration and Refreshments	7:00 - 8:15 Registration and Refreshments
8:30 - 10:00 Opening Ceremony and Keynote Speaker Dr. Dawn Harvard	8:00 - 8:50 Keynote Speaker Giovanna Mingarelli	8:30 - 10:00 Concurrent Sessions
10:00 - 10:30 Break	9:00 - 10:30 Concurrent Sessions	10:00 - 10:30 Break
10:30 - 12noon Concurrent Sessions	10:30 - 11:00 Break	10:30 - 11:00 Keynote Speaker Minister Steve Kent
12noon - 13:00 Lunch	11:00 - 12noon Concurrent Sessions	11:00 - 12noon CFICE Plenary Panel
13:00 - 13:50 Keynote Speaker Michel Lizée	12noon - 12:45 Lunch	12:15 - 12:45 Closing Ceremonies
13:50 - 14:00 Break	12:45 - 13:20 Presidents' Roundtable Plenary	12:45 - 14:00 Lunch
14:00 - 15:30 Concurrent Sessions	13:20 - 13:30 Break	
15:30 - 16:00 Break	13:30 - 15:00 Concurrent Sessions	
16:00 - 17:30 Concurrent Sessions	15:00 - 17:30 Engagement Afternoon	
17:30 - 18:30 Down time		
18:30 - 22:30 Banquet and Awards Night		

Wednesday, May 27, 2015: Conference Program, Carleton University		
7:00 – 8:15	River Building Atrium	Registration and Refreshments
8:30 – 10:00	River Building Theatre (Rm 2200)	Opening Ceremonies Featuring: Smudging Ceremony with Elder Paul Skanks Keynote Plenary: Dr. Dawn Harvard, Interim President, Native Women's Association of Canada (NWAC)
10:00 – 10:30	River Building Atrium	Break. Complimentary refreshments served
10:30 – 12:00	Various River Building Classrooms	Concurrent Session Block 1
12:00 – 13:00	River Building Atrium and 3rd Floor open space	Buffet-style lunch
13:00 – 13:50	River Building Theatre (Rm 2200)	Keynote Plenary Featuring: Keynote Plenary Featuring: Dr. Michel Lizée, coordinator from the Service aux collectivités de l'UQAM (retired)
14:00 – 15:30	Various River Building Classrooms	Concurrent Session Block 2
15:30 – 16:00	River Building Atrium and 3rd Floor open space	Break. Complimentary refreshments served
16:00 – 17:30	Various River Building Classrooms	Concurrent Session Block 3
18:30 – 22:30	Shaw Centre, 55 Colonel By Drive	Bi-Annual C ² UExpo Banquet and Awards Night featuring keynote speaker: Dr. Al Richmond, Executive Director, CCPH

Wednesday, May 27, 2015: Keynote Speakers

Opening Plenary, 8:30 – 10:00am


Featuring Keynote Speaker Dr. Dawn Harvard, Interim President, Native Women's Association of Canada (NWAC)


Moderated by: Kim Matheson Vice-President (Research and International)


Please Note: An opening smudging ceremony will be performed by Elder Paul Skanks. Smoke will be part of the ceremony.

Mohawk Traditional Teacher, Mohawk Nation – **Paul Skanks** was raised in Kahnawake, Quebec, A Mohawk Nation in Quebec. His spirit name is Tiao Re Hen Sere, “The First Light of Day” and is of the Turtle Clan. Since retirement, Paul has embarked on a journey of cultural rebirth. He has engaged in an active pursuit of knowledge based on teachings shared by Elders and Traditional Teachers from various First Nations on Turtle Island. Paul works with Aboriginal Communities toward the improvement of education, women’s safety and personal wellness.

Dr. Dawn Lavell-Harvard, Ph.D., now Interim President of the Native Women’s Association of Canada (NWAC), is a proud member of the Wikwemikong First Nation, the first Aboriginal Trudeau Scholar, and has worked to advance the rights of Aboriginal women as the President of the Ontario Native Women’s Association for 11 years. She was also the Vice-President of NWAC for almost 3 years. Dawn is also a full-time mother of three girls. Following in the footsteps of her mother Jeannette Corbiere Lavell, a noted advocate for Indigenous women’s rights, since joining the Board of the Ontario Native Women Association as a youth director back in 1994, Ms. Harvard has been working toward the empowerment of Aboriginal women and their families. She was co-editor of the original volume on Indigenous Mothering entitled “Until Our Hearts Are on the Ground: Aboriginal Mothering, Oppression, Resistance and Rebirth” and has also recently released new book, along with Kim Anderson, entitled “Mothers of Our Nations.”

Afternoon Plenary, 1:00 – 1:50pm


*Featuring Keynote Speaker: Dr. Michel Lizée,
coordinator from the Service aux collectivités de l'UQAM (retired)*


*Moderated by: Sylvie de Grosbois,
Associate vice-rector academic and research Laurentian Campus,
Université du Québec en Outaouais*

Michel Lizée is a retired coordinator from the Service aux collectivités de l'UQAM, where he has worked since 1972, coordinating educational and research projects between University and labour / community groups. He is also an economist specializing on pensions. He has been leading from 1991 to 2013 in co-operation with a labour organization several educational activities on pension plan administration and negotiation as well as investment. Since 2004, he has been actively supporting the establishment and development of a multiemployer plan for community groups, women's groups and social economy enterprises, which won the Plan Sponsor Award from Benefits Canada in 2010. He holds an MA in Political Economy from Carleton University (1995), where his Master's Research Essay focused on Pension Reform in Canada since 1980.

****In advance of the plenary session, M. Lizée has asked that delegates please download M. Lizée's keynote presentation. (<http://cuexpo2015.ca/wp-content/uploads/2014/05/Community-Pension-Plan-and-UQAM.pdf>)**

Bi-Annual C²UExpo Banquet and Awards Night

Held in the gorgeous Trillium Ballroom of the Shaw Centre (formally known as the Ottawa Convention Centre), the Bi-Annual C²UExpo Banquet and Awards Night promises to be an unforgettable evening. Featuring keynote speaker Al Richmond, Executive Director, CCPH, coupled with the Ottawa Parliament buildings as your backdrop, and a delicious three-course meal stimulating your palate, you will end the first day of the conference feeling refreshed and invigorated.


*Featuring Keynote Speaker: Dr. Al Richmond, Executive Director,
Community Campus Partnerships for Health (CCPH)*


*Moderated by: Zack Marshall,
Board Member, Community Campus Partnerships for Health (CCPH)
and PhD Candidate, Division of Community Health & Humanities, Memorial University*

Al Richmond, MSW, CCPH executive director, has over 25 years of experience in a career that has uniquely blended social work and public health to address racial and ethnic health disparities. As a founding member and past chair of the Community Based Public Health Caucus and the National Community Based Organization Network – both affiliated with the American Public Health Association (APHA) – he helped to foster effective partnerships focused on community-identified health concerns and to increase the number of community leaders actively involved in APHA. For the past three years, Richmond has played significant roles locally and nationally to advance community engagement in health research, in particular through the National Institutes of Health's Clinical and Translational Science Award (CTSA) Program. In 2012 Richmond became the first community leader to serve as co-chair of the national CTSA Community Engagement Key Function Committee, working to better understand and support the role of community leaders in the CTSA program. As an integral member of the NC TraCS Institute Community Advisory Board (the CTSA at the University of North Carolina) and liaison to its Community Engagement and Dissemination Core, he has engaged in research partnerships with academic investigators to build coalitions, disseminate health information and develop training modules. A past CCPH Board Member, Richmond served as planning committee members and speaker for all three National Community Partner Forums on Community-Engaged Research, contributing to the development of the Community Network for Research Equity and Impact. Richmond was recently selected as a participant in the William C. Friday Fellowship for Human Relations, a 2-year leadership program for North Carolina residents.

Concurrent Session, Wednesday 27, May, 15

		ROOM LOCATION:			
		RB 3202	RB 3110	RB 2200	RB 3220
		Indigenous Peoples, Rights , Heritage and Culture	Environmental and Regional Sustainability	Poverty, Social Policy, and Inner-city Design	Mental Health, Youth, and Accessibility
10:30am - 12noon					
10:30am - 11am	Open Space Session: Responding to Opening Key-note Moderated by Kim Matheson	From Research to Action: Mobilizing Community-Campus Engagement to Transform Institutional and Public Policy Charles Levkoe; Diana Majury; Natasha Pei; Cathleen Kneen; Trish Ballamingie; Todd Barr; Karen Schwartz; Kim Pate; Bessa Whitmore; Geri Briggs; Peter Andr��e	The Community is our Classroom: Community Worker Education in Brampton Abigail Salole; Dr. Mary Louise Noce; Angela Bennett	Evaluating in the Midst of Change: Working to Improve the Applied Behavioural Analysis (ABA) Program Kyla English; Gail Jones; Rich Janzen; Kimia Ghomeshi	
11am - 11:30am			Analyzing structures of power in Miami: Who has the power to shape policy? Scotney Evans; Caitlin MacLaren; Natalie Kivell; Camilo Mejia	Rebirth of Englewood: Lessons in Civic Engagement and the role of Youth John Zeigler; Pastor John Brooks	
11:30am - 12noon		Reconciliation Based Initiatives and the First Nations Child and Family Caring Society Christina Anglin; Zahide Alaca; Krystal Thomas; Andrea Auger	Achieving student civic responsibility through community and civic engagement programmes in Post-1992 Universities Aranee Manoharan	It's not all about me! Introducing students in large undergraduate classes to civic/community engagement while adhering to principles of community engagement Mavis Morton; Sly Castaldi; Sara Crann; Beth Malcolm	P-41 (1785) Promoting Access to Post-Secondary Education for Youth from Lower-Income Families: An Outcome Evaluation of the Youth Futures Program Jennifer Rae
2pm - 3:30pm					
2pm - 2:30pm	The Paradox of Engagement: Deliberative Health and Reproductive In/Justice in Canada's Chemical Valley Sarah Marie Wiebe	Research for All: Universities and Society Sandy Oliver	Working, Learning and Teaching Differently: Toronto's Jane Finch and the York University-TD Community Engagement Centre Yvette Munro; Lorna Schwartz-entruber; Jenny Foster	Bridging the gap from high school to the workforce for youth with neurodevelopmental disabilities through a community-academic driven partnership Briano Di Rezze; Sam DeCaria; Dr. Glenn Rampton	
2:30pm - 3pm	Urban Aboriginal Knowledge Network (UAKN) Research for a Better Life Pamela Quart	Utilizing Community-campus Partnerships to Develop GIS-based Asset & Infrastructure Management Systems for Small Communities in Newfoundland Darin Brooks; Amelia Smith; Lesley Mitchell; Ben Morgan; Cathy Regular; Frank Shapleigh; Jana Fenske		The Kids in Ottawa Project: Supporting children's transition to school through community-based research Zahide Alaca; Jennifer Theriault; Rahma Abi Ali; Stefania Maggi; Alan Hay; Jodie Lawlor	
3pm - 3:30pm	Indigenous Health in the Context of Tribal-State Relations: Implications for Structural Change Gail Dana-Sacco	A methodological tour: A direct observation method for auditing large urban centres using stratified sampling, mobile GIS technology and virtual environments Sean Lafontaine; Dr. Elizabeth Kristjansson		N-1 (1676) Mental health, poverty and social inclusion: looking for solutions Cheryl Forchuk; Michelle Solomon; Justin Langille; Deb Corring	
4pm - 5:30pm					
4pm - 4:30pm	One Health partnerships for action – creating allies between public health and veterinary medicine Emily Jenkins; Janna Schurer; Kelly Phipps; Bruce Grahn; Crystal Okemow; Heather Beatch	How do you teach a room full of hungry students? And how can you contribute to greater food security on campus? Anita Abraham; Dana Lahey; Sarah Archibald; Michael Wagley	A Day in Their Shoes: The Experiences of People with Dementia in their Rural Communities Sandra Eckersley; Jordan MacLaren; Magdalena Palleja Rosich; Jane Cunningham; Jessica Steward	Integrating First Voice perspectives into Community-University Partnerships: Learnings from the Recreation for Mental Health Project Heidi Lauckner; Katherine Taylor; Karen Gallant; Lara Fenton; Cathy White; Barbara Hamilton-Hinch; Susan Hutchinson	
4:30pm - 5pm	How we learned to build an inclusive, community-campus research partnership Jane Stinson; Deborah Stienstra		The Role of Creative Arts Engagement in the Health of Young, Street-Involved Women Charlotte Lobardo; Alanna Fennel	Making Health and Hope Happen Through a University-K-12 Juan-Carlos Belliard; Hector Murrieta; Tina Pruna	
5pm - 5:30pm	Policy limits to Aboriginal cultural heritage preservation Elizabeth-Joy Taylor		Models and Practices in Establishing City Government-University Collaborations Joanne Curry	Performing ethics in community-based participatory research Sarah Banks	

	ROOM LOCATION:				
	RB 3201	RB 3224	RB 3228	RB 3112	Other Locations
	Knowledge Mobilization and Partnerships	Entrepreneurship and Social Innovation	Strategy, Agenda Setting, and Higher Education	Health, Citizens, and Social Justice	Ojigkwanong Centre
10:30am - 12noon					
10:30am - 11am	Lost in Translation? Rhetoric and Practice in Community Engaged Collaborations Andrea LaMarre; Anne Bergen;	Pursuing excellence in Community Based Research: Clarifying and expanding on emerging indicators from the 2014 National Summit Jean-Marc Fontan; Isobell Findlay; Joanna Ochocka; Rich Janzen; Sylvie De Grobois	Dear SSHRC (and others): I think we might have to break up Linda Hawkins; Belinda Leach	“Social Justice through Peer Mentorships Michaelann George; Terryann Asemota; Alicia Gordon-Smith; Jenna Gouveia; Kelly Etienne; Laura Connell; Hafsa Nadeem	
11am - 11:30am	Storytelling ‘The Castle of Mystery’ - a work of fiction based in fact Sharon Court	Serving the Public Good: Memorial University’s Approach to Community-University Engagement Theresa MacKenzie; Rob Greenwood	Organizational resilience in essential service organizations: Upstream engagement to promote business continuity planning Shannon Tracey; Tracey O’Sullivan; Daniel Lane; Jill Courtemanche; Emily Guy	The Breath of Life: An IPE Global Citizenship Connection Sherry Poirier; Janet Munn; Sarah Beanlands	
11:30pm - 12noon	Structured Improvisations: Lessons learned from a large-scale, community-engaged, arts-based research project. Elizabeth Jackson	‘Learning from success’ in social innovation for sustainability Meira Hanson	Navigating the Tensions between University, Funders and Community Interests: A Case Study Joanna Ashworth; Stephen Dooley		
2pm - 3:30pm					
2pm - 2:30pm	Making Campus Community Engagement (CCE) work for community Geri Briggs; Elizabeth Whitmore; Christine Ackerley; Anthony Maki; Alex Maisonneuve	Connected Communities – tackling challenges as we look to the future Kim Aumann; Keri Facer	Combining citizen and academic knowledge for better inclusive public policies: the role of the interface agent Sylvie de Grosbois; Josée-Anne Riverin; Mélanie Pelletier	Building in engagement: Alternative approaches to engage vulnerable populations in community-based research Dr. Soo Chan Carusone; Sarah Switzer	An enduring commitment to Aboriginal research and talent development by the Social Sciences and Humanities Research Council (SSHRC) Gail Zboch
2:30pm - 3pm	Collaborating on research to make awesome decisions David Phipps; Lee Rose	Microactions and Millennials Joe Cummins	From policy to practice: The role of Norwegian managers in health- and welfare services (HWS) in research partnership with higher education (HE) Marit Alstveit; Anne Halvorsen; Monica Viste	Filling a Gap in Service-Learning Evaluation - The Voice of the Community, Citizenship and Institutional Transformation Barbara Gottlieb; Suzanne Cashman	
3pm - 3:30pm			Memorial University’s Battery Facility: building a space where university and community connect Jordan Wright; Rob Greenwood		
4pm - 5:30pm					
4pm - 4:30pm	An Emerging Model for Meaningful Community University Partnership Ewa Cerda-Llanos; Kimberley Tull	Creating effective conversations for community partners Ceri Davies; Kim Aumann	Labour Market Ottawa - Engaging the community in local labour market planning to connect current and future job seekers to jobs Ingrid Argyle	Municipal assessment tools to set up peer research partnerships and promote critical reflexivity Gesine Bär	
4:30pm - 5pm	Promoting community empowerment - how Arnstein’s Ladder can enhance community engaged teaching and learning Colleen George; Chelsea Willness	L’arrimage collège-communauté: une co-construction de contextes d’apprentissage formels et informels est-elle possible? / College and community coordination: is a co-construction of formal and informal learning contexts possible? Sébastien Piché; Stéphane Chouinard; Marie-Pierre Gaudet; Lily-Ann Gauthier; Carine Perron Bilingue: Français / Anglais	An ideal day in a realistic future David Wolff; Kim Aumann	The underneath of things: The undefined layers of policy change Susan Lynch; Lionel Dibden; Michael Phair	
5pm - 5:30pm					

Thursday, May 28, 2015: Conference Program, Carleton University		
7:00 – 8:00	River Building Atrium	Registration and Refreshments
8:00 – 8:50	River Building Theatre (Rm 2200)	Keynote Plenary Featuring: Giovanna Mingarelli, CEO and Co-Founder, PlayMC2
9:00 – 10:30	Various River Building Class-rooms	Concurrent Session Block 4
10:30 – 11:00	River Building Atrium	Break. Complimentary refreshments served
11:00 – 12:00	Various River Building Class-rooms	Concurrent Session Block 5
12:00 – 12:45	River Building Atrium and 3 rd Floor open space	Boxed-style Lunch
12:45 – 13:20	River Building Theatre (Rm 2200)	Keynote Plenary: Presidents' Roundtable Featuring: Dr. Ted Hewitt, President, Social Sciences and Humanities Research Council of Canada (SSHRC) Guy Levesque, Director of Programs, Canada Foundation for Innovation Dr. Nancy Edwards, Scientific Director, Institute of Population and Public Health, Canadian Institutes of Health Research Dr. Michelle Gauthier, Vice-President, Imagine Canada Pari Johnston, Director, Public Affairs and Member Relations, Universities Canada Moderated by: Katherine Graham
13:30 – 15:00	Various River Building Classrooms	Concurrent Session Block 6
15:00 – 17:30	MacOdrum Library	Engagement Fair, Site Visits, Poster Session, and Living Library. Complimentary refreshments served

Thursday, May 28, 2015: Keynote Speakers

Morning Plenary, 8:00 – 8:50am


*Featuring Keynote Speaker: Giovanna Mingarelli,
CEO and Co-Founder, PlayMC2*


*Moderated by: Chris Yordy,
PhD Candidate School of Public Policy and Administration*

As the CEO and Co-Founder of PlayMC2, Giovanna Mingarelli plays the dual role of international technology entrepreneur and thought leader. She has contributed to and has been interviewed by: Harvard Business Review, CBC Radio-Canada, The Globe and Mail and The Toronto Star, amongst others, for her contributions to various social entrepreneurship and youth engagement initiatives. She is a regular contributor to the Huffington Post. Ms. Mingarelli has served in the press office of a former Prime Minister of Canada and has been a Parliamentary witness, speaking to the importance of including more young women in elected politics. With a growing global recognition as an expert on gamification of politics, social engagement and crowdsourcing, Ms. Mingarelli has attended and been an active contributor to events such as the World Economic Forum's Annual Meeting in Davos, Switzerland and the United Nations World Summit on Innovation and Entrepreneurship in NYC. In 2011, she was named a Global Shaper by the World Economic Forum for her efforts to improve the state of the world through entrepreneurialism and civic engagement. To this end, Ms. Mingarelli is involved in many youth empowerment initiatives, such as Global Dignity Canada, which she Chairs in Canada. She is an Entrepreneur in Residence with 1125@Carleton, the University's Living Labs.

Afternoon Plenary, 12:45 – 1:20pm – Special Presidents’ Roundtable – “Stronger Partnerships, Greater Impacts: What should be done to increase the positive impacts of collaborative, community-based research for the well-being and sustainability of Canadian Communities”


Featuring: Dr. Ted Hewitt, President, Social Sciences and Humanities Research Council of Canada (SSHRC);


Dr. Michelle Gauthier, Vice-President, Imagine Canada;


Guy Levesque, Director of Programs, Canada Foundation for Innovation;


Pari Johnston, Director, Public Affairs and Member Relations, Universities Canada


Dr. Nancy Edwards, Scientific Director, Institute of Population and Public Health, Canadian Institutes of Health Research;


Moderated by: Katherine Graham, Professor Emerita

Dr. Ted Hewitt is the president of the Social Sciences and Humanities Research Council of Canada (SSHRC), a federal agency in Canada that promotes and supports post-secondary-based research and training in the humanities and social sciences. Through its programs, SSHRC works to develop talented leaders for all sectors of society; to help generate insights about people, ideas and behavior; and to establish connections within and beyond academia that will build a better future for Canada and the world. Prior to his appointment as president, Ted was executive vice-president and chief operating officer at SSHRC. From 2004 to 2011, he was vice-president, research and international relations at Western University in London, Ontario, where he became a leading figure among research-intensive universities across Canada. Ted has also served as public policy scholar at the Brazil Institute at the Woodrow Wilson International Center for Scholars in Washington, D.C., and as professor of sociology at Western University. A leading Canadian authority on Brazil, his work has appeared in monographs, edited works and a range of academic journals, including *Cities*, *Journal of Latin American Studies*, *Journal of Developing Areas*, *Third World Quarterly*, and *Habitat International*. In 2002, he was named commander of the Order of Rio Branco by Brazil’s Ministry of Foreign Relations.

Ted’s recent research has focused on national and international innovation systems, with emphasis on the roles played by universities, industry and government in promoting economic prosperity in the 21st-century economy. He is the Canadian co-chair of the Canada-Brazil Science and Technology Joint Committee for Cooperation on Science, Technology and Innovation, and a member of the boards of International Science and Technology Partnerships Canada and the Brazil-Canada Chamber of Commerce. Ted holds a PhD in sociology from McMaster University.

Guy Levesque has spent the last 15 years working in the area of research and innovation. From 2005 to 2007, Guy provided strategic advisory services to the Vice-President (Research) University of Manitoba in support of the university’s \$400 million Canada Foundation for Innovation’s portfolio and other large-scale research initiatives. From 2007 to 2010 he held the position of Manager of the Natural Sciences and Engineering Research Council-Prairies Regional Office, with the responsibility of developing strategies to facilitate partnerships between universities, colleges, industry, and other government agencies involved in science and innovation. Having rejoined the Canada Foundation for Innovation in April 2010 as Director of Programs, Guy is responsible for the development and delivery of programs. He is also responsible for assuring that the core program processes of the CFI are maintained at the highest international standards. Guy holds a B.Sc. in Geology (magna cum laude), B.Ed. (summa cum laude), and M.Sc. in Geology, all from the University of Ottawa.

Dr. Nancy Edwards is a Distinguished Professor, University of Ottawa, and Full Professor in the School of Nursing. She was appointed Scientific Director, Institute of Population and Public Health, Canadian Institutes of Health Research in July, 2008. Dr. Edwards obtained her undergraduate nursing degree from the University of Windsor and completed graduate studies in epidemiology at McMaster University and McGill University. She is a fellow of the Canadian Academy of Health Sciences and has been awarded two honorary doctorate degrees.

Dr. Edwards’ clinical and research interests are in the fields of public and population health. She has conducted health services, policy and clinical research both nationally and internationally. Her research has informed the design and evaluation of complex multi-level and multi-strategy community health programs. Her work in global health has spanned four continents where she has led both development-oriented and research-focused projects.

Dr. Edwards has contributed to over 170 peer-reviewed and 125 technical publications and presented nearly 400 conference papers. She has served on numerous advisory committees. Most recently these include the international expert advisory committee for Public Health Research in Horizon 2020 (EU Commission); advisory councils for the Public Health Agency of Canada National Collaborating Centres and the Canadian Population Health Initiative; and a joint technical task group of the National Research Council that is reviewing building code recommendations for ramps, stairs, handrails and guards.

Dr. Gauthier is the Vice-President, Public Policy and Community Engagement at Imagine Canada. She leads Imagine Canada's work to develop and implement a strategic public policy agenda for the charitable sector. She also seeks to facilitate collaboration among nonprofit and charitable organizations as they interact with individuals, communities, businesses and governments to fulfill their domestic and international missions. Prior to Imagine Canada, Michelle was the Director of the Research and Policy Analysis Division for the Association of Universities and Colleges of Canada. She worked with university presidents from across the country to document compellingly universities' contributions to Canada and the world. In addition, she engaged in public policy dialogue with government and other stakeholders on a wide array of higher education and research issues. Previous positions include Principal Consultant for PricewaterhouseCoopers and Executive Director for the Association of Translators and Interpreters of Ontario. She is fluently bilingual and holds a Ph.D. from McGill University in Communications.

Pari Johnston was named director, public affairs and member relations at Universities Canada in November 2013. She is responsible for University Canada's advocacy, government relations and communications activities; developing and delivering University Canada's member services, including leadership development workshops for Canadian university presidents; and overseeing research, analysis and policy development related to Universities Canada advocacy and membership issues.

Prior to this, Ms. Johnston served for three years as Universities Canada's director, member relations and for seven years as Universities Canada's director, international relations, where she oversaw advocacy, communications, government relations and member engagement to advance Universities Canada's international agenda. Fluently bilingual, Pari holds a bachelor of arts degree (French literature) from the University of Regina and a master's in international affairs from Carleton University.

Thursday, May 28, 2015: Engagement Afternoon

Site Visits

Travel to one of four local Ottawa sites where on-the-ground community-campus collaborations are taking place. Sign up for site visits at the Registration Desk.

Site visits are unique program sessions that provide an opportunity to see first-hand some community-campus partnerships in the Ottawa area. These site visits will be engaging, interactive, and will enable local community members to share their own experiences in their own environment.

Site visits, including transportation to and from venues, are included as part of the conference registration fees. Site visits will take place between 3pm – 6pm on May 28. Delegates will be able to sign up for a site visit at the registration desk on May 27, and the morning of May 28. Space is limited.

Sustainable Living Ottawa East (SLOE)

SLOE helps plan, develop, network, and fundraise for projects that support greater community sustainability. Many projects have been initiated and/or supported by SLOE members, including: the Main Farmers' Market, the Ottawa East Community Garden, the Lees Community Garden, the Children's Garden at Robert Legget Park, the Rideau River Nature Trail, the Midtown Footbridge, and the Neighbour-to-Neighbour electricity efficiency audit project. SLOE is currently working with researchers, the developer and other stakeholders to envision and plan for sustainability in the development of the Oblate lands.

Site Visit Description: Participants will join a walking tour of two SLOE projects that have benefited from various forms of university engagement: the Children's Garden and the Rideau River Nature Trail. Depending on construction activities, we will also walk through the Oblate lands where SLOE has been working with the developer on a range of sustainability measures, with research assistance from Carleton U. Total walking distance about 1 km. If weather is poor we have an indoor space that can accommodate the tour for discussion and questions.

The Canadian Mental Health Association of Ottawa (CMHAO)

CMHAO is involved in several types of community campus partnerships including joint research and evaluation projects, research management, and student learning (placements and Community services learning). We have partnered extensively with three local universities and several universities in other cities and countries, as well as being involved with both local colleges and teaching hospitals affiliated with the universities.

Site Visit Description: Community based agencies are turning more and more to evidenced based practices and real world solutions. Academic research and training provides an excellent basis for their practice, but more and better interaction and evidence in practice settings is needed. For many community based agencies there is insufficient capacity and resources to take a meaningful role in such interactions. CMHAO has emphasized its role in contributing to a solid evidence base and providing opportunities for community service learning and additional focused professional training. This visit will highlight the strategies and approaches used to build this capacity by showcasing a number of current projects, their results, impact and value.

The Centretown Community Health Centre

The Centretown Community Health Centre is a nonprofit, multi-service agency that provides a full range of community, social and health services delivered by a diverse team of professionals. We have many meaningful partnerships with a number of higher education institutions. We welcome undergraduate and graduate students for placements and practicum. We've also collaborated on a number of research projects. We are involved with the Ottawa Neighbourhood Study (University of Ottawa), the Kids in Ottawa Project (Carleton University and the University of Ottawa) and participated in the Cardiovascular Health Awareness Program – CHAP (a multi-institution project). Along with other partners, we were involved in applying the Canadian Index of Wellbeing framework (University of Waterloo) to Ottawa. We sometimes partner with higher education institutions to offer services. For example, the University of Ottawa's Ticket Defense Program where people who are homeless and/or street involved who received fines for panhandling and other offenses can seek free legal advice.

Site Visit Description: The Centretown Community Health Centre is a nonprofit, multi-service agency that provides a full range of community, social and health services delivered by a diverse team of professionals. We believe in an integrated approach to care that is holistic, non-discriminatory, caring and innovative. We foster our clients' and communities' control over their improved wellbeing. Come meet with staff and management to discover how Centretown Community Health Centre builds meaningful partnerships and collaborations with higher education institutions.

The AIDS Committee of Ottawa (ACO)

The AIDS Committee of Ottawa (ACO) has been a placement site for students of Carleton University for nearly 12 years. Many BSW and MSW students have completed their field placements at ACO. Some students have acquired full-time employment at ACO post-placement. ACO staff have also delivered educational workshops on HIV/AIDS to social work classes at Carleton U and participated in student info fairs. ACO also collaborates with Carleton U on community-based research projects that focus on HIV/AIDS related issues.

Site Visit Description: Participants will have the opportunity to visit the new home of ACO on 19 Main Street. They will learn about the following:

ACO's Support Services – The practical services and psychosocial support that ACO provides to people living with HIV/AIDS in Ottawa

ACO's Education and Prevention Services – The outreach and prevention programs that ACO offers targeting priority populations at risk of HIV/AIDS in Ottawa

ACO's Volunteer Program – Volunteer opportunities that exist at ACO. How does ACO engage and mobilize volunteers in its work?

ACO's Harm Reduction Program – Cleverly dubbed the tool shed, this program is geared towards people who use drugs in our community and offers a safe space for people to access safer injection and safer inhalation supplies, as well as information/support around holistic health

ACO's Funding Structure – Information about ACO's funders, governance structure, provincial HIV/AIDS strategy, demographics etc.

Living Library

Schedule some one-on-one time with key change-makers who are working hard to improve the Ottawa community.

The Living Library Concept

A living library is an innovative method of learning and networking designed to facilitate more intimate dialogue and connection between individuals. “Readers” are invited to sign out one of the “living books” available. The reader then “borrows” a book per library rules around respectful handling of the “book” and time limits. The “book” being borrowed is someone (e.g. a community-campus project leader, a project client/recipient, etc.) who is very knowledgeable on a certain topic/experience/subject area due to personal experience, education, etc., and is able to talk and answer questions in an open manner regarding their topic of expertise. Readers and books will meet privately for approximately 30 minutes. The goal is to provide both the reader and the book with an enriching opportunity to share information and bridge understanding on specific topics and issues.

The “Books” Available at C²UExpo’s Living Library


*Bryonie Baxter,
Executive Director, Elizabeth Fry Society of Ottawa*

Bryonie has a B.A (1988 U of T) and a B. Ed (1989 – OISE) as well as Principal’s Qualifications 1 and 2 from York University. Bryonie moved to the Ottawa area in March 2008 and began working for The Elizabeth Fry Society of Ottawa in July 2008. As well as being Executive Director of the Elizabeth Fry Society of Ottawa, she is also a Federal Advocate for the Canadian Association of Elizabeth Fry Societies and President of the Council of Elizabeth Fry Societies of Ontario. As such she regularly visits Federal Prisons and Provincial jails to advocate for better conditions in institutions and greater reintegration supports for women. In April 2010 Bryonie was the proud recipient of a Province of Ontario Leading Women, Building Communities Award recognizing her “exceptional community leadership to improve the lives of women and girls in Ontario”.


*David Chernushenko,
Councillor for Capital Ward, City of Ottawa*

David Chernushenko was elected in 2010 to serve Capital Ward. He serves on the City of Ottawa’s Transportation Committee and the Environment Committee, as well as the newly formed Board of Health, Crime Prevention Ottawa, and the Rideau Valley Conservation Authority. He was born in 1963 in Calgary, and he has lived, worked or studied on every continent, yet he has called Ottawa home for most of his life. He is fluently bilingual.

David holds a B.A. in Political Studies from Queen’s University and a Master’s in International Relations from Cambridge University. He is a “green building” professional accredited by the LEED (Leadership in Energy and Environmental Design) certification program. As owner of the consulting firm Green & Gold Inc. starting in 1998, David advised public, private, and non-profit organizations on adopting more sustainable and socially responsible practices. He served as Vice Chair of the National Round Table on the Environment and the Economy (NRTEE) and was an appointed member from 2006 to 2009. From 1998 to 2004, David served on the International Olympic Committee’s commission on Sport and the Environment. In 2001, he co-founded Clean Air Champions, a national charity that engages athletes in raising awareness about air pollution, climate change and the benefits of physical activity.

An active and dedicated community volunteer, David has served as a director of the Sustainable Ottawa Energy Co-operative, and as a community ambassador for the Ottawa Sustainability Fund. He is a founding board member of Conservation Co-operative Housing Inc. in Sandy Hill, and a founding supporter of the 1,000 Solar Rooftops campaign. Ottawa’s Social Planning Council honoured him with the Marion Dewar Defender of the Public Good Award in 2010. David established the Living Lightly Project in 2007 to share the stories and solutions of people working to build a rich future for all on a healthy planet. He has directed and produced two Living Lightly films: *Be the Change* (2008) and *Powerful: Energy for Everyone* (2010). He has written several books on sustainable management practices, including *Sustainable Sport Management*, *Greening Our Games: Running Sports Events & Facilities that Won’t Cost the Earth* and *Greening Campuses and their Communities*.

David, a married father of three, lives in Old Ottawa South. He is an avid cyclist, cross-country skier, hockey player and speed skater. He enjoys photography, live theatre, and singing.


*Janet Gray, Chair,
Ottawa Chapter of The Canadian Association of Retired Persons (CARP)*

Janet Gray has been a member of CARP for many years and when she discovered that the Nation's Capital did not have a CARP chapter, she started one in January 2009.

Most recently, Janet was mentioned, by the Ontario Legislature as part of International Women's Day. Janet's background as a financial planner and working with her aging clients (and aging parents) was helpful in gathering wonderful board members and to reach out to the community in Ottawa. Since its inception, CARP Ottawa has had many events- both large and small and also support the efforts of other senior-oriented groups programs.

Janet and the Ottawa board often partner with local like-minded older adult groups in order to collaborate and support their event such as the Council on Aging of Ottawa, the Kanata Seniors' Expo.

In Nov 2014, their AGM and Vendor Expo attracted 400+ members-their biggest event yet. They hosted a panel of experts on aging issues including a lawyer, financial consultant and a physiotherapist.

Janet also leads her team to build partnerships with other stakeholders with a similar vision such as FSNA (federal retirees) to see if there are any mutual advantages to moving forward.

Janet also finished a 3 year term on the Age Friendly Ottawa steering committee which is a unique partnership between the City of Ottawa and the Council on Aging.

As a result of Janet's leadership over the past 6 years, the CARP Ottawa chapter is gaining recognition among decision makers like politicians, media etc.


*Ray Sullivan,
Executive Director, Centretown Citizens Ottawa Corporation (CCOC)*

Ray Sullivan is a Carleton graduate who once thought he would become a doctor or a scientist, and never imagined he would end up a landlord, managing Ottawa's largest private non-profit housing company. His good luck finding a decent affordable apartment in the late 1990's eventually led to a job working for Centretown Citizens Ottawa Corporation (CCOC). CCOC is a tenant and community-led non-profit that owns and manages over 50 properties in Ottawa's downtown neighbourhoods, renting homes to 1595 mixed-income households. CCOC takes a different approach from traditional social housing organizations and has a long, loud and proud history as an innovator.


Lynn Burnett, Senior Nurse, Ottawa Inner City Health (OICHI)

Lynn Burnett has been a registered nurse for the last 26 years. She began her nursing career as an RN at the Hospital for Sick Children NICU department in Toronto. She then became a Public Health Nurse for the North York Health Department where she worked in schools teaching health promotion. Before pursuing her current interest and passion Lynn worked at the dental surgeon's practice. For the last 11 years Lynn has worked as Nurse Coordinator at Ottawa Inner City Health, a non-profit organization that provides health care to the homeless population. Poverty and health, homelessness, HIV/AIDS, harm reduction, health care for vulnerable populations, nursing education and most recently mental health nursing are her areas of interest. Lynn has a Bachelor of Science in Nursing from Queen's University and is a certified ACCU Detox Specialist.

Poster Session

Chat with the researchers and community members behind ground-breaking community-campus policy research. The following posters will be presented:

- Knowledge, Attitudes, Behaviors, And Beliefs about Chronic Kidney Disease in Indiana Minority Communities by Priscilla Ryder; Chandana Saha; Anita Ohmit
- How Asset-based Community Development is enhancing university community engagement at Sunan Ampel State Islamic University, Surabaya, Indonesia by Nadhir Salahuddin
- An innovative pilot evaluation of a pre-adolescent food literacy program: “Fresh Fuel: The CanU Food Club” by Mihiri Witharana
- Decolonizing Approaches: A Personal Journey by Mali Bain
- Hand in Hand: The Importance of Private Sector Engagement in Community and Organizational Resilience by Ranim Abdalla; Emily Guy; Shannon Tracey; Tracey O’Sullivan; Barb Hiland; Jill Courtemanche
- Engaging youth through thematic expression by Stephen Darcy; Lisa D. Bishop; Melissa Earles-Druken; Rob Sinnott; Susan Avery; Norah Duggan; Amanda L. Pendergast
- Immigration Policy, Latinas and Intimate Partner Violence by Shireen S. Rajaram; Elisha Novak; Jossy Rogers; Ana Barrios; Sandra Leal; Ashvita Garg
- Community Service-Learning and Second Language Development in a Minority-Language Context by Kirsten Hummel
- Not Without You: Evaluation of the Employment Component of Ottawa’s Youth Futures/Avenir Jeunesse by Jane Whynot; Vivien Runnels; Caroline Andrew; Mohamud Hassan; Mitchell Kutney
- Evaluation of Telepsychiatry for Children and Adolescents in Labrador by Hubert White, Tanya Purchase, Kim St. John, Rajive Rajan, Weldon Bonnell, Sylvia Heath
- Engage 2020 by Henk Mulder
- Engaging with marginalized groups using Asset-based Community Development by Hammis Syafaq
- Shifting Authority in the evaluation of Community-University Partnership Projects by Elona Hoover; Paula Graham
- Readiness to Collaborate in Disaster Resilience Preparedness Activities by Eleni Levreault; Nathaniel Leduc; Barb Hiland; Shannon Tracey; Tracey O’Sullivan
- Designing Resilient Citylands through Community Participation by Elena Christy
- Working with the Community to Evaluate Service-Learning Outcomes: Logic Model Development Process and Measures by Edessa C. Jobli; Barbara J. Kruger; W. Shane McClanahan; Diana Crowe; Connie Roush
- Qualitative assessment of community environment with elderly residents for health promotion: A case of low-income community in Seoul, Korea by Dong Ha Kim; Nan-He Yoon; Seunghyun Yoo; Ye-Hwa Yun; Jong-Sang Sung
- A Methodology for Sustainability: What Are We Teaching in Our Universities? By Christina Bell
- A video analysis of the self-representation of youth participants in a partnership program promoting post-secondary education by Ayane Bouh; Emilia Macerado; Caroline Andrew; Vivien Runnels
- A trans-disciplinary research partnership for better community engagement and resilience in immigrants of Canada by An Gie Yong; Caroline Andrew; Ms. Lucila Spigelblatt; Louise Lemyre; Dr. Celine Pinsent
- RRI Tools. Fostering Responsible Research and Innovation by Norbert Steinhaus; Michaela Shields

Engagement Fair

Enjoy refreshments while networking with leaders from several local, national, and international organizations that are working hard to make the world a better place.

The Engagement Fair will feature booths from the following organizations:

University of Ottawa – Centre for Global and Community Engagement

Canadian Alliance for Community Service-Learning (CACSL) / Community First: Impacts of Community Engagement (CFICE)

ResearchImpact / RéseauImpactRecherche

Centre for Social Justice and Community Action, Durham University

Community Research Ethics Office (CREO)

Department of University Communications, Carleton University

Volunteer Canada

Community Based Research Canada (CBRC)

Centre For Community Based Research (CCBR)

National Association of Friendship Centres

Community-Campus Partnerships for Health (CCPH)

Department of History and Carleton Centre for Public History, Carleton University

Greenspace Alliance of Canada's Capital

Department of Geography and Environmental Studies

Ottawa Tool Library (OTL)

The Canadian Centre for Gender and Sexual Diversity

Social Sciences and Humanities Research Council

The Campfire Project, Carleton Centre for Community Innovation (3ci)

Governance Research Innovation Development (GRID) Corp.: CHIRPER.CA; SmartUpLean.com

Student Experience Office, Carleton University (Alternative Spring Break Program)

Concurrent Session, Thursday 28, May, 15

ROOM LOCATION:				
RB 3202		RB 3110	RB 2200	RB 3220
Indigenous Peoples, Rights , Heritage and Culture		Environmental and Regional Sustainability	Poverty, Social Policy, and Inner-city Design	Mental Health, Youth, and Accessibility
9am - 10:30am				
9am - 9:30am	Learning from the Community: Indigenous and Peasant Knowledges in Canada and Colombia Gayle Broad; Orlando Barón; Luz Dary Espitia	Creating Community-Based Leadership To Guide Higher Education Engagement in Urban and Rural Settings Randy Stoecker; Catherine Willis; Todd Barr; Joshua Feltham	The State of the Inner City Report: It's more than a collection of stories Shauna MacKinnon	Research to Theatre to Video: The nitty gritty of innovative knowledge mobilization Rachel Epstein; Jessica Bleuer; Pamela Baer
9:30am - 10am			The UBC Learning Exchange: A community-campus partnership model that builds capacity for change Angela Towle; Kathleen Leahy	
10am - 10:30am	Indigenous research considerations in the Alberta context Tracy L. Friedel; Alison Taylor; Tibetha Kemble	Fifty Years in the Making: Cultural and Economic Resilience on Fogo Island Joel R. Burton; Diane Hodgins; Budd L. Hall	Animated stories with undergraduate mothers in Saskatoon: navigating university, inner city and home worlds Lise Kos-sick-Kouri; Lisa Erickson	Reflections on Opportunities and Challenges of Youth Engagement: Youth and Professional Perspectives Yoshitaka Iwasaki
11am - 12noon				
11am - 11:30am	Mapping our Common Ground: Community Mapping as a Transformative Tool for Learning and Planning in Canada and on Indigenous land Peter Keller & Maeve Lydon	Promising Practices for Collaborations in Source Water Protection in NL (Pecha Kucha) Sarah Minnes	Shaping the University of the Future: Fostering Changemaker Competencies on Campuses Jessica Lax	"Just a Researcher?" Exploring the Role of the Researcher in Community-Engaged Eating Disorder Work (Pecha Kucha) Andrea LaMarre
		Show me the Cash in Campus/ Community Engagement (Pecha Kucha) Karen Gilbert		A snapshot of a successful research partnership through community engagement (Pecha Kucha) Lisa Bishop; Stephen Darcy
11:30am - 12noon		Keep your CBR hat on in the classroom. Possibilities for teaching from CBR practice Catherine Willis	Pathways to a Healthcare Career: Creating Educational Opportunities for Underrepresented Students Matthew Anderson; Tricia Johnson; Shweta Ubhayakar	How we Arrived at Intergenerational Programming from our Senior's Nutrition Service Learning Project: A partnership between the University of Toronto and the Toronto Public Library (Pecha Kucha) Charna Gord; Laura Arrizza
				A Strengths-Based Approach - Assessment Tools and Staff Perceptions Sasha Marie Séguin; Caitlin Carter
1:30pm - 3pm				
1:30pm - 2pm	Campus-Community Partnerships as Catalysts for Change: Decolonizing Indigenous Health Research- Body Mapping and Risk & Well-Being Mapping at Walpole Island First Nation Christianne Stephens; Shelagh Towson; Rosemary M. Williams; Linda Lou Classens	Citizens Impacting Policy – A model from Newfoundland and Labrador Marion McCahon; Kimberley Olson	Feeding Policy through Shared Opportunities on Institutional Land Irena Knezevic, Louise Quenneville & Phil Mount	Evaluating an Abuse Prevention Education Curriculum for Adults with a Developmental Disability Karen Klee
2pm - 2:30pm			The Cooperative Study Club: A Community-University Engagement Centre in Post-Industrial Atlantic Canada Jodi McDavid; Stephanie McCormick; Dr. Tanya Brann-Barrett; Jill McPherson	
2:30pm - 3pm	Protocols of Dignity in Community/University Engagement Robina Thomas; Leslie Brown	A Community-Based Approach to Understanding Sustainability in a Rural, Remote Context Jody Butler Walker; Katelyn Friendship; Suzanne Jackson	An Examination of the Emergency Food Provision System in Guelph-Wellington, Ontario: Reflections from Emerging Scholars Warren Dodd; Erin Nelson	Imagining Inclusion: A photo-voice project on the health and well-being of individuals with lived experience of mental illness Colleen Reid

	ROOM LOCATION:				
	RB 3201	RB 3224	RB 3228	RB 3112	Other Locations
	Knowledge Mobilization and Partnerships	Entrepreneurship and Social Innovation	Strategy, Agenda Setting, and Higher Education	Health, Citizens, and Social Justice	1125 @ Carleton
9am - 10:30am					
9am - 9:30am	Sustaining Community-Campus Engagement (CUE) Entities as Catalysts for Societal Impact and Institutional Transformation: The Practice and Policy Successes and Challenges of Canadian, UK and Irish CUE Centres Maeve Lydon; David Wolff	Responsible Research and Innovation at the transatlantic level – A global culture change? Norbert Steinhaus; Henk Mulder; Michaela Shields	Restructuring the Urban Landscape through “Wah-kohtowin” Priscilla Settee	“Building foundation and roof simultaneously”. Community-Campus partnership for developing a child protection policy for conflict-ridden Iraq Martine Najem; Mia Chartouni	Just Faith: Mobilizing People and Knowledge Through Community-based Research Practices Allyson Carr; Joanna Ochoka; Rich Janzen; Steve van de Hoef
9:30am - 10am		The Role of Academia in a Community Based Setting Brad Holloway; Deborah Persell; Emil Williams	Rewards and Challenges in Globally Engaged Research Elizabeth Tryon; Norbert Steinhaus; Wiessenschaft-laden Bonn	Engaging Students in Human Rights Advocacy: Activism, Apathy and Everything in Between Christine McKenzie	
10am - 10:30am	Less Dangerous Encounters: An Inquiry into the Social Relations of Community Engaged Research Julia Janes				
11am - 12noon					
11am - 11:30am	Writing, plain and simple: Interactive plain language workshop Christine Ack-erley	CBR Researchers Weigh In about Best Practices for Conducting Research with Populations Living in Vulnerable Conditions (Pecha Kucha) Holly Stack-Cutler; Laurie Schnirer	How 20 Community-Campus Partnerships are Designed to Achieve Policy Change Ted Jackson; Chris Yordy; André Spitz; Sulley Gariba	An Interprofessional Collaboration between Long-Term Care Homes and Dental Hygiene Students to Improve Oral Health Assessment in a Geriatric Setting Tonia Peachman-Faust; Ibo MacDonald	
11:30am - 12noon	Perspectives on the merits and challenges of the Youth Futures community-government-post-secondary partnership Vivien Runnels; Caroline Andrew; Mohamud Hassan; Mike Bulthuis	The Social Justice Table: Building Collective Power in Miami (Pecha Kucha) Natalie Kivell; Scotney Evans			
		Community Service Learning and Research with Early Child Educators: Researcher, Community Partner and Student Perspectives on Learning and Doing Rsearch (Pecha Kucha) Helen Vallianatos; Alison Dunwoody; Candace Stecyk			
		What the numbers do and don't tell us: Community Food Policy Trajectories (Pecha Kucha) Christopher Yordy			
1:30pm - 3pm					
1:30pm - 2pm	Always time to mobilize: What does it take to institutionalize community engagement? Eryn Fitzgerald; Rosemarie Schade; Susan Edey	Collaborating with Philanthropy to Achieve and Sustain Authentic Partnerships Sherril Gelmon; Nora Maloy; Kelly Aiken; Linda Norman	A Round Table on Mainstreaming Community Based Research: Release of Global Study Budd L. Hall; Leslie Brown; Wafa Singh; Henk Mulder; Luc Mougeot	Pipeline educational programs to train new healthcare workforce in underserved communities in Chicago Tricia Johnson; Matthew Anderson; Shweta Ubhayakar	
2pm - 2:30pm				Promouvoir la santé par l'action et la réflexion avec des personnes défavorisées / Action and reflection to promote health with a group of underprivileged people Caroline H.Y. Wang; Christine Loignon; Catherine Hudon Bilingue: Français / Anglais	
2:30pm - 3pm	Stories of Us - Chuyen Ke Nhau Nghe Laurie Tran; Dieu Hien Hoang; Noelle Medina; Vananh Nguyen; Julie Trang	Microfinance 3.0: The contribution of a university partnership to a credit union's relationship with immigrant women members Susan Henry; Edward Jackson	Mainstreaming CBR in Canada: Promises and Perils Budd L. Hall; Sylvie de Grosbois; Joanna Ochocka; Leslie Brown	L'initiative Picom (projet d'intervention dans la communauté) à l'UQTR : une réussite pour tous / UQTR PICOM initiative: a great success for all Céline Lemay; Mariane Gazaille Bilingue: Français / Anglais	

Friday, May 29, 2015: Conference Program, Carleton University		
7:00 – 8:15	River Building Atrium	Registration and Refreshments
8:30 – 10:00	Various River Building Class-rooms	Concurrent Session Block 7
10:00 – 10:30	River Building Atrium	Break. Complimentary refreshments served
10:30 – 12:45	River Building Theatre (Rm 2200)	Closing Ceremonies: 10:30 – 11:00 Keynote Plenary: Minister Steve Kent Moderated by: Kim Olson, Regional Partnership Planner 11:00 – 12:00 CFICE Panel Featuring: Abra Brynne, Program Manager, Food Secure Canada Mickey Bennington, Project Manager, Toronto Centre for Active Transportation (TCAT) Liz Weaver, Vice President, Tamarack Learning Centre Kim Pate, Executive Director, Canadian Association of Elizabeth Fry Societies (CAEFS) Moderated by: Bessa Whitmore, Professor Emerita
12:45 – 14:00	River Building Atrium and 3 rd Floor open space	Buffet-style Lunch

Friday, May 29, 2015: Keynote Speakers

Closing Plenary, 10:30am – 12:45pm

10:30 – 11:00am


Featuring Keynote Speaker: Minister Steve Kent, Deputy Premier of Newfoundland and Labrador, Minister of Health and Community Services, and Minister Responsible for the Office of Public Engagement


Moderated by: Kim Olson, Regional Partnership Planner

Steve Kent is the Deputy Premier of Newfoundland and Labrador. In addition to this role, he is Minister of Health and Community Services, the largest government department in our province, and Minister Responsible for the Office of Public Engagement, an innovative branch of the Executive Council. Since 2007, Minister Kent has held a range of positions within the Provincial Government.

Prior to working with the Provincial Government, Minister Kent made significant contributions to local government. At the age of 19, he became the youngest elected public official in the history of Mount Pearl, Newfoundland and Labrador's second largest city. After receiving a record number of votes, he was elected Deputy Mayor of Mount Pearl in 1997 and later took on the seat of Mayor in 2003. During his involvement with local government, Minister Kent served on the Board of Directors of Municipalities Newfoundland and Labrador and was also an active member of the Atlantic Mayors Congress.

Minister Kent has worked extensively in the community sector as a leader, volunteer, and an executive. For over six years he served as CEO of Big Brothers Big Sisters for Eastern Newfoundland and is a past Chief Commissioner of Scouts Canada. He has won titles such as Youth of the Year and Youth Volunteer of the Year, and received the national YTV Achievement Award for Public Service in 1996. In 1999, Maclean's magazine recognized Mr. Kent as one of the top 100 Canadians to watch for in the next century.

Over his career, Minister Kent has learned a great deal about the importance of research, including evidence, measurement, indicators, evaluation and results. He has learned about processes that bring about change, and the fundamental need for knowledge to inform change processes. He understands that knowledge creation is not strictly the purview of academics, and that citizens and stakeholders can play an important role in creating, translating and mobilizing knowledge. In this regard, he has supported a range of community-based research projects, recognizing their value for decision making and policy processes.

The theme for C2UExpo2015, Citizen Solutions. Better World aligns with Minister Kent's belief that inter-agency collaboration is central to solving complex societal issues. He is keenly interested in including citizens' expertise in the creation of improved policy solutions, as evidenced in a recent provincial health summit, where he was instrumental in leading an extensive public engagement strategy to gather public and stakeholder input to enhance the delivery of primary health care services in our province. This was an outstanding endeavor and a true collaboration between his two responsibilities, Health and Community Services and the Office of Public Engagement.

11:00am – 12:00pm


*Featuring: Abra Brynne,
Program Manager, Food Secure Canada*


*Mickey Bennington,
Project Manager,
Toronto Centre for
Active Transportation (TCAT)*


*Liz Weaver, Vice President,
Tamarack Learning Centre*


*Moderated by: Bessa Whitmore,
Professor Emerita*


*Kim Pate, Executive Director,
Canadian Association of
Elizabeth Fry Societies (CAEFS)*

Abra Brynne joined Food Secure Canada in Oct 2012 as a Program Manager focusing on sustainable food systems. Among her various responsibilities with FSC, Abra co-ordinates the Local & Sustainable Food Systems Network which convenes actors across Canada who are engaging in initiatives to ameliorate their respective food systems. She is also the staff liaison with the Communities First: Impacts of Community Engagement (CFICE) project, a collaboration with Carleton University, and she convenes the leaders of the Provincial and Territorial food systems networks for peer-support and knowledge exchange.

Prior to joining FSC, Abra worked as an agriculture and food systems consultant over more than two decades of close collaboration with farmers and other actors in sustainable food systems. In 2000-2002, she was one of the two staff on the first BC-wide food security project, funded by Health Canada. Working closely with social service agencies in communities across the province, the project sought to increase the food security of residents by increasing their awareness of farming and food production in their own communities and to improve their food-related skills through means such as community kitchens and gardens.

Over the past twenty-four years she has been involved as a staff member and Board Director of one of North America's most successful natural foods co-op, allowing her to develop an intimate understanding of alternative markets, consumers, producers and distribution. Abra also has extensive experience with environmental and social standards as they relate to food production, both in the development and revision of standards as well as certification procedures. Abra is a founding member of the Canadian Biotech Action Network, the Kootenay Local Agriculture Society, and the BC Food Systems Network. She is also a longtime associate member of the National Farmers Union, and a member of the Kootenay Organic Growers Society. She currently sits on the governing bodies of USC Canada, the BC Food Systems Network, Kootenay Organic Growers Society, the Canadian Biotech Action Network, and Certified Organic Associations of BC.

Mickey Bennington is an active transportation and health researcher with a background in psychology. He is currently a Project Manager at the Toronto Centre for Active Transportation (TCAT). At TCAT, he manages a series of community-driven participatory planning projects known as Active Neighbourhoods Canada. These projects are part of a pan-Canadian initiative taking place across Ontario, Quebec and Alberta which are linked to each other through a community of practice. Mickey is also an active researcher for The Toronto Cycling Think and Do Tank, a partnership-based research group at the University of Toronto's School of The Environment.

Liz Weaver is the Vice President of the Tamarack Learning Centre, providing strategic direction for the design and development of learning activities. The focus of the Tamarack Learning Centre is to work with community leaders to co-generate knowledge and become a collective force for social change. Liz is one of Tamarack's popular trainers and has developed and delivered curriculum on a variety of workshop topics including collaborative governance, leadership, collective impact, community innovation, influencing policy change and social media for impact and engagement.

Previous to this, Liz led the Vibrant Communities Canada team and provided coaching, leadership and support to community partners across Canada. She helped place-based collaborative tables develop their frameworks of change, supported and guided their projects and helped connect them to Vibrant Communities and other comprehensive community collaborations.

In her career, she was the Director for the Hamilton Roundtable on Poverty Reduction, which was recognized with the Canadian Urban Institute's David Crombie Leadership Award in 2009 and was a collective impact initiative. In her

career, Liz has held leadership positions with YWCA Hamilton, Volunteer Hamilton and Volunteer Canada. In 2002, Liz completed a Masters of Management for National Voluntary Sector Leaders through McGill University and her thesis 'Storytelling and the Voluntary Sector' was published. Liz was awarded a Queen's Jubilee Medal in 2002 for her leadership in the voluntary sector, was an Athena Award finalist and in 2004 was awarded the Women in the Workplace award from the City of Hamilton. Follow Liz's blog at www.tamarackcci.ca.

Kim Pate is the executive director of the Canadian Association of Elizabeth Fry Societies (CAEFS), a federation of autonomous societies which work with, and on behalf of, marginalized, victimized, criminalized and institutionalized women and girls throughout Canada. A lawyer and teacher by trade, she has completed post-graduate studies in the area of forensic mental health and has worked extensively with youth and women during her 30-year career in and around the Canadian Legal and penal systems.

On June 30, 2014, Pate was appointed a member of the Order of Canada for advocating on behalf of women who are marginalized, victimized or incarcerated, and for her research on women in the criminal justice system. She has also received honorary doctorates from the University of Ottawa, Carleton University, Sir Wilfrid Laurier, St. Thomas University and the Law Society of Upper Canada.

Concurrent Session, Friday 29, May, 15

ROOM LOCATION:				
	RB 3202	RB 3110	RB 2200	RB 3220
	Special Session on Models of Community Engagement and Big Ideas	Environmental and Regional Sustainability	Poverty, Social Policy, and Inner-city Design	Mental Health, Youth, and Accessibility
8:30am - 10:00am				
8:30am - 9am	A New Model of University Community Engagement for Islamic State Universities in Indonesia: Lessons from Surabaya and Makassar Irvan Muliadi; Muhammad Yaumi; Aisyah Kara; Zulfahmi Alwi; Nadhir Salahuddin; Istna Syahadata; Suhartini; Ham-mis Syafaq	Toward Common Ground: A sustainable long-term collective planning model for Guelph-Wellington Lindsey Thomson; Sarah Haanstra	Collaborations and Collisions: Co-Location in Saskatoon's Inner City Rachel Engler-Stringer; Lisa Erickson; Neal Kewistep; Len Usiskin	Partners in Health Joan Kingston; Gail Blair Storr; Kathleen Valentine
9am - 9:30am		"Tools for Citizen Engagement: approaches used at the Office of Public Engagement, Government of Newfoundland and Labrador" Kim Olson		Shifting authority in the evaluation of community-university partnership projects, Elona Hoover; Paula Graham
9:30am - 10am	Idea Train: Journey Toward an Economy of Safety Judith Harris	A Community Vitality Index for Happy Valley-Goose Bay, Labrador Leah Levac; Petrina Beals; Sloane Sweazey	Building and implementing meaningful university-community collaboration: The Laurier - Working Centre model in Waterloo Region Bob Sharpe; Gail Roth; Mianda Thwaites; Heather Montgomery	New Models to Address Aging in Place: Engaging the Older Adult Community Donna Goodridge; Murray Scharf; Candace Skrapek; Cheryl Loadman; Cara Spence-Gress; Mr. Andrew Bennett

ROOM LOCATION:				
	RB 3201	RB 3224	RB 3228	RB 3112
	Knowledge Mobilization and Partnerships	Entrepreneurship and Social Innovation	Strategy, Agenda Setting, and Higher Education	Health, Citizens, and Social Justice
8:30am - 10:00am				
8:30am - 9am	Facilitating Campus-Community Engagement: Models and Best Practices Patricia Ballamangie; Karen Schwartz; Donna Jean Forster-Gill; Todd Barr; John Karau	JustChange Brian Carriere; Kate Svensson; Kasia Polanska; Mitchel Kutney	Learning Models that Erase the Achievement Gap and Increase Community Capacity Carmen Porco; Elizabeth Tryon; Julissa Ventura	Utilizing Community-University Partnerships to Implement Human Rights/Social Justice Intervention Projects Helane B. Leta
9am - 9:30am		Informing Policy Making through SSHRC's Partnerships Crystal Sissons; Victoria Esses; Ümit Kiziltan; Moderated by: Éric Bastien	Approaches to Institutionalizing Community Engagement at a Research-Intensive University Deb Zehr; Mali Bain	Building Capacity Through Participation and Collaboration Donald W. de Guerre; Aurelia Roman; Emma Legault; Andy Malolepski
9:30am - 10am	Balancing School and Service: A Student's Guide to Establishing Effective Relationships with Community Partners Magda Goemans	Learning to Learn Together: A Faith-Based Guide to Action for Immigrant Settlement Rich Janzen; James Watson; Mark Chapman; Joanna Ochocka	The emancipation of CBPR: A theoretical concept map through a transdisciplinary lens Deanna Lewis	"Taking Back the Airwaves": Stories from the Humanities 101 Radio Show Jay Friesen

C²UExpo Abstracts

Abstracts are sorted in alphabetical order based on the first name of the first listed presenter.

A

Abigail Salole; Mary Louise Noce; Angela Bennett

The Community is our Classroom: Community Worker Education in Brampton

Oral Presentation, 27-May, 10:30, RB2200

Sheridan College is engaged in the “journey” of becoming a teaching university which has a number of important institutional and community engagement consequences. Using the particular experience of community worker education as an entry point, this research project provides initial postulations about community work and/or social work education. Specifically, this presentation will: Provide an introduction to the current socio-economic and political context that shapes and informs how community work is refashioning itself to deal with the profound social transformations that are taking place; Explore the ways that post-secondary education can engage students as citizens through an examination of two case studies of campus-community engagement. First, we will examine our participation in a community-based call to action for social innovation. Second, we explore lessons from the campus-based community builder series. Consulting current literature, this presentation grapples with big questions like: How to teach in a socially unjust world? How to provide engage students as citizens and future professionals? How to engage and cultivate the “organic intellectual” student. Additionally, we will consider pragmatic steps that educators and students can take to build a more socially just world.

Aisyah Kara; Muthmainnah

A New Model of University Community Engagement for Alauddin State Islamic University, Makassar, Sulawesi: the importance of Pokja

Round-Table/World Café, 29-May, 8:30, RB3202

Eight Working Groups (Pokja) at Alauddin State Islamic University include as members university lecturers, Community Service Organization (NGO) representatives and community members. Using an asset-based approach, the Pokja have provided an important means for developing a new model for creating institutional change at the university and for facilitating local development.

Allyson Carr; Joanna Ochoka; Rich Janzen; Steve van de Hoef

Just Faith: Mobilizing People and Knowledge Through Community-based Research Practices

Theatre Performance and Panel Piece, 28-May, 9:00, 1125@Carleton

Knowledge mobilization can take many forms. Good knowledge mobilization not only presents content; it also elicits participation and community uptake, mobilizing people as well as knowledge. Our presentation will highlight the impact that both community-campus partnerships and community-based theatre can have in group discussions that go on to inform democratic policy development. Bringing the thought-provoking results of our community-based research project “Justice and Faith: Individual Spirituality and Social Responsibility in the Christian Reformed Church in Canada” to C2UExpo, we will describe our research methods as well as the significant potential for mobilizing practices such as pairing community based theatre with discussion forums that our dialogue with this community reveals. Our presentation will include the performance of a one-act play, based on the research from our project, produced by MT Space Theatre.

An Gie Yong; Caroline Andrew; Ms. Lucila Spigelblatt; Louise Lemyre; Dr. Celine Pinsent

A trans-disciplinary research partnership for better community engagement and resilience in immigrants of Canada

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

This community-university research bridges social psychology, political science and community organization (i.e., Catholic Centre for Immigrants, Ottawa, ON) in view of policy change supporting programs that encourage sustained supportive relationships between immigrants and long-term residents. We investigated how 1-on-1 continued pairing between new immigrants and long-term residents is related to immigrants' community engagement, adaptation, and resilience. This presentation will discuss the process and outcomes of the research collaborations as well as implications on policy change, intervention, and research.

Andrea LaMarre; Anne Bergen

Lost in Translation? Rhetoric and Practice in Community Engaged Collaborations

Storytelling, 27-May, 10:30, RB3201

Successful collaborations depend on creating shared understanding and effective communication strategies. Yet, poorly defined and unresponsive project management processes can encumber knowledge mobilization efforts within and beyond collaborative partnerships. We share vignettes illustrating how lines of communication can break down, how messages can lose fidelity among project teams, and how shared understanding can be enhanced by simplifying language and structures. We offer these vignettes as moments for learning about matching underlying processes to rhetoric around collaborative research and knowledge mobilization to support meaningful citizen engagement in policy- and decision-making.

Andrea LaMarre

“Just a Researcher?” Exploring the Role of the Researcher in Community-Engaged Eating Disorder Work

Pecha Kucha style, 28-May, 11:00, RB3220

What does a researcher actually offer to a community partnership? As we consider the role of the researcher in the changing landscape of our communities, we might also examine whether the role of researcher can be neatly delineated and how it can act as a barrier to or facilitator of deep engagement. In this pecha kucha presentation, I use my experiences facilitating a research-and-practice group with eating disorder clinicians and working with young women with eating disorders in a community-engaged arts based project to foreground the tensions inherent to being “just a researcher” in a community that values different (e.g. clinical, experiential) forms of knowledge and expertise.

Angela Towle; Kathleen Leahy

The UBC Learning Exchange: a community-campus partnership model that builds capacity for change

Oral Presentation, 28-May, 9:30, RB2200

The Learning Exchange connects the University of British Columbia and Vancouver’s Downtown Eastside as a place where people get to know each other, pursue shared interests and learn together, leading to increased university and community capacity to act for positive change. Place, sustained resources and a community development approach are critical components in moving from outreach to meaningful engagement that empowers community and university to work together as agents of change. We present interrelated examples of community programming, student learning, community-based research and knowledge exchange activities to provide a multi-faceted model for community-campus partnership.

Anita Abraham; Dana Lahey; Sarah Archibald; Michael Wagley

How do you teach a room full of hungry students? And how can you contribute to greater food security on campus?

Real-Time Workshop, 27-May, 16:00, RB3110

Meal Exchange works on campuses across Canada to ensure that students have increased access to healthy, just and sustainable food. The organization is facing a disturbing problem: university students are among the fastest growing user population of food banks in Canada. This highlights the many dynamics that contribute to University students currently facing the realities of debt and poverty, more than ever before. True food systems change demands long-term and cross-scale commitment in order to create the conditions for innovative solutions. This session will aim to bring together various stakeholders to imagine how large-scale food systems change can happen on campuses across Canada

Aranee Manoharan

Achieving student civic responsibility through community and civic engagement programmes in Post-1992 Universities

Oral Presentation, 27-May, 11:30, RB3110

This presentation will discuss student civic responsibility, why it is important and how it can benefit students, universities and communities. This will be discussed in relation to post-1992 universities – recruiting universities that have hugely diverse student populations because of vast Widening Participation programmes encouraging students from non-traditional educational backgrounds, low-participation areas, and access groups to enter Higher Education. Students from these groups have various barriers to retention, progression and attainment that universities need to recognise and address – some of which can be served by meaningful and relevant student civic responsibility programmes.

Ayane Bouh; Emilia Macerado; Caroline Andrew; Vivien Runnels

A video analysis of the self-representation of youth participants in a partnership program promoting post-secondary education

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

Our poster is an analysis of video footage from a section of Youth Futures, a program in Ottawa, Ontario, Canada, designed to encourage youth to participate in post-secondary education. One component of the program is paid employment. We filmed the employment debrief session where youth related their experiences. As well as producing a film on YouTube, we analyzed the raw footage for common themes. Our analysis is from our perspectives as participants in Youth Futures, understanding that “It is the photographer, not the camera, that is the instrument.”

B

Barbara Gottlieb; Suzanne Cashman

Filling a Gap in Service-Learning Evaluation - The Voice of the Community, Citizenship and Institutional Transformation

Skills Building/Learning Workshop, 27-May, 14:45, RB3112

While extensive, the service-learning evaluation literature has focused primarily on student learning. The challenging but important focus on community partner and/or community participant experience has rarely been included. More rare still, has assessment measured the extent to which the service in service-learning is responsive to the values, priorities and needs of community members who participate in or are served by the partnering community based organization. In this workshop, following a brief review of the service-learning evaluation literature, using materials drawn from their own service-learning courses, participants will have an opportunity to define impact and outcome measures.

Bob Sharpe; Gail Roth; Mianda Thwaites; Heather Montgomery

**Building and implementing meaningful university-community collaboration:
The Laurier – Working Centre model in Waterloo Region**

Panel, 29-May, 9:15, RB2200

A student, two professors, a university staff person, and a community staff person walk into a conference room one afternoon....and what follows is no joke. Rather, we will be discussing arguably the most innovative academic program to start at Laurier in 2014-15, grounded in nearly two years of sustained and creative community-university collaboration. The Community Engagement program, bringing “engaged learning” to new places, is also part of a more broadly-conceived “School in the Community” that, when fully implemented, will engage a wide range of community members, including professionals and non-traditional university students.

Brad Holloway; Deborah Persell; Emil Williams

The Role of Academia in a Community Based Setting

Real-Time Workshop, 28-May, 9:45, RB3224

Arkansas State University and A-State C.A.R.E. (Community Action Reinforcing Empowerment) recently partnered with a local Community Services Center to provide ongoing assessment, clinical intervention, and advocacy services to clients in an impoverished, underserved area of the city. The collaboration has benefited both the students at the University as well as the residents of the community. The collaboration has enabled a number of beneficial programs and activities to be developed including an after school tutoring program, budgeting and resume’ classes for adults, parenting classes and annual Health and Literacy Fairs while providing a valuable internship site for Social Work Students.

Brian Carriere; Kate Svensson; Kasia Polanska; Mitchel Kutney

JustChange

Oral Presentation, 29-May, 8:30, RB3224

The E=MC2 project is an interdisciplinary project, supported by Employment and Social Development Canada and the University of Ottawa. The project aims to build stronger, more caring and resilient communities in Canada through developing a better understanding of community engagement potentially leading to increases in rates of giving and volunteering. In 2014, E=MC2 partnered with JustChange, a network of change makers comprising members of the millennial generation. To date, a rich and deep body of knowledge has been produced on the motivations, behaviors and goals of each member of the JustChange group, and we are in the process of building on initial activities to catalyze their growth

Briano Di Rezze; Sam DeCaria; Glenn Rampton

Bridging the gap from high school to the workforce for youth with neurodevelopmental disabilities through a community-academic driven partnership

Oral Presentation, 27-May, 14:00, RB3220

Youth with disabilities and their families have been frustrated with the lack of services when transitioning into adult roles. Further, the few that are available are deficit-focused. To address challenges in employment, a partnership was formed between parents, educators, and researchers. This presentation describes this partnership, the model guiding its role, action-based aims, and the experiences of each presenter. The first action in this partnership was to establish a model to identify strengths of youth in employment settings. Applying this work within community agencies will change the focus to the strengths of these individuals and the programs needed to facilitate work engagement.

Budd Hall; Johanna Ochoka; Sylvie de Groisbois; Chair: Leslie Brown

Mainstreaming CBR in Canada

Round-Table/World Café, 28-May, 13:30, RB3228

This session is linked with the launch of the UNESCO Chair – IDRC study and features the results of the Canadian case study offering a brief history, review of the policy environment and highlights from several examples of community university research partnerships.

Budd Hall; Wafa Singh; Henk Mulder; Chair: Luc Mougeot

A Round Table on Mainstreaming Community Based Research: Release of Global Study

Round-Table/World Café, 28-May, 14:30, RB3228

For the past two years, the team associated with the UNESCO Chair in Community Based Research and Social Responsibility has been working with the support of Canada’s International Development Research Centre on a global study looking into how best to strengthen community-university research partnerships. This round table is associated with the release of a major book, published as an open access free for all publication, reporting on the findings of this study. The round table will involve a number of presentations on the methods involved in the study and some stories of what has been learned by various persons who have been involved in the study followed by a discussion drawing on the experience of those in the room. The study itself involved a global survey reaching out to over 50 countries and a set of 12 country case studies, some from countries that perceive themselves as having a strong policy framework and others from countries that are moving into a more visible national approach or policy commitment.

Carmen Porco; Elizabeth Tryon; Julissa Ventura

Learning Models that Erase the Achievement Gap and Increase Community Capacity

Storytelling, 29-May, 8:30, RB3228

This storytelling session with Rev. Carmen Porco, director of the Northport Packer Housing Complex and Community Learning Centers where virtually 100% of the high school residents graduate on time and 96% go on to college in a low-income, mostly minority housing complex where all staff re residents; and UW-Madison PhD candidate and Community-University Exchange (CUE) Fellow Julissa Ventura, who is helping CUE organize and fill a new learning center in Madison, will be moderated by CUE Director Elizabeth Tryon.

Caroline H.-Y. Wang; Christine Loignon; Catherine Hudon

Promouvoir la santé par l'action et la réflexion avec des personnes défavorisées / Action and reflection to promote health with a group of underprivileged people

Présentation orale, 28-May, 14:00, RB3112

Comment repenser la promotion de la santé ? À travers une recherche-action participative avec des personnes défavorisées, nous avons ouvert le dialogue sur la complexité des facteurs qui nuisent à la santé de ces personnes, les actions possibles et la praxis comme approche novatrice pour favoriser la santé et le bien-être de ces personnes.

Can we rethink health promotion? Though participatory action research with a group of underprivileged people, we opened a dialogue about the complexity of the factors affecting their health, possible actions, and praxis as a novel approach to promote their health and wellbeing.

Catherine Willis

Keep your CBR hat on in the classroom. Possibilities for teaching from CBR practice.

Pecha Kucha style, 28-May, 11:00, RB3110

You teach at a community college and you practice CBR but you don't have enough opportunities to engage with the community through your work. Alongside efforts to create space for engagement opportunities with the community, let's take our CBR skills to the classroom. Start by give students more power, thereby altering the traditional student-teacher dynamic! In this presentation I will share my experience. In the Spring of 2015, in the context of an introductory sociology class, I use a CBR method to plan class time, evaluate our success and modify over the course of the semester. Come see what happened!

Céline Lemay; Mariane Gazaille

L'initiative Picom (projet d'intervention dans la communauté) à l'UQTR : une réussite pour tous / UQTR PICOM initiative: a great success for all!

Présentation orale, 28-May, 14:30, RB3112

Afin d'accroître son engagement dans le développement des communautés qu'elle dessert, l'UQTR a mis sur pied en 2006 une initiative originale: les Picom ou projets d'intervention dans la communauté. Le Picom est une activité pédagogique universitaire dans laquelle des étudiants, provenant idéalement de disciplines variées, coopèrent en équipe à la conception et à la réalisation d'un projet répondant à un besoin identifié par un organisme. Les étudiants sont accompagnés par un mentor issu de l'organisme et par un enseignant de l'université. Ces projets de partenariats deviennent de réels laboratoires où des innovations sociales émergent, pour le bénéfice de tous. / In order to strengthen its commitment to improving the communities it serves, the UQTR (Université du Québec à Trois-Rivières) set up an original initiative in 2006: community response projects, also known as PICOMs. A PICOM is a university-level teaching activity during which students from diverse fields work as a team to design and implement a project that meets a need identified by an organisation. Participants are assisted by a mentor from this organisation as well as a university professor. These partnership projects become true laboratories where social innovations emerge for the benefit of all

Ceri Davies; Kim Aumann

Creating effective conversations for community partners

Skills Building/Learning Workshop, 27-May, 16:00, RB3224

Are you having the right conversation with your academic partners? Are you having one at all? This session will share insight and experiences from two UK based participants from within and outside the university and use creative enquiry to collectively devise and generate questions and peer learning that will explore this area. We know a lot already about what helps or hinders 'good' research partnerships – we want to move this further to check in on what conversations we are having, and how this dialogue can be explored and developed to create research partnerships that really are working for you.

Charles Levkoe; Diana Majury; Natasha Pei; Cathleen Kneen; Trish Ballamingie; Todd Barr; Karen Schwartz; Kim Pate; Bessa Whitmore; Geri Briggs; Peter Andrée

From Research to Action: Mobilizing Community-Campus Engagement to Transform Institutional and Public Policy

Round-Table/World Café, 27-May, 10:30, RB3110

This interactive session will bring together academic and community partners from the Community First: Impacts of Community Engagement (CFICE) action research project to facilitate a discussion on the possibilities for community-campus engagement to contribute to policy change towards building a more social just and environmentally sustainable world. Following a brief overview of the CFICE project, session participants will rotate through a series of thematic discussions led collaboratively by our academic and community partners. The discussion themes will be focused on ways to effect policy change in regards to community-campus engagement in the areas of: academic institutions (e.g. universities and colleges), funding bodies (e.g. Tri-Council and private funders), and public policy (e.g. government institutions).

Charlotte Lombardo; Alanna Fennel

The Role of Creative Arts Engagement in the Health of Young, Street-Involved Women

Oral Presentation, 27-May, 16:30, RB2200

This community-based research aims to understand how creative engagement, skill building and creative enterprise opportunities, in a community arts setting, can positively impact the determinants of health for street-involved or otherwise marginalized female-identifying individuals. The program engaged four small groups of 5-8 participants in arts-based interventions over a period of 10 weeks. Qualitative and quantitative methodologies were used to explore the effect on participants' perceptions of self-concept, agency, social inclusion, and self-efficacy. Findings were used to inform ongoing development of a core competencies model based on the UNESCO's 4 Pillars of Education.

Charna Gord; Laura Arrizza

How we arrived at intergenerational programming from our senior's nutrition service learning project: A partnership between the University of Toronto and the Toronto Public Library

Pecha Kucha style, 28-May, 11:00, RB3220

Public health nutrition and preventive interventions can help mitigate the personal consequences of chronic disease that is predicted with Canada's aging population, and the associated systemic burdens to the health care system. Preparing future health professionals to address the nutrition needs of older adults is therefore an important component of public health professional education and training. The idea to develop intergenerational programming stemmed from nutrition programs developed and implemented during a service learning educational module. Experiential learning provides meaningful skill development for students while providing benefits to partnership agencies and recipients.

Cheryl Forchuk; Michelle Solomon; Justin Langille; Deb Corring

Mental health, poverty and social inclusion: looking for solutions

Panel, 27-May, 15:00, RB3220

The Community-University Research Alliance (CURA) project is funded by a 5-year grant from the Social Sciences and Humanities Research Council of Canada. The CURA utilizes Participatory Action Research principles and a longitudinal mixed method design to study issues related to poverty and social inclusion among people with a mental illness. Two solutions will be highlighted in this presentation: 1. Transitions in Vocational Engagement and 2. Connect for Mental Health Recovery Group. To promote better understanding of the lived experiences of study participants, a photographer was hired to document the transitions that occurred in community-based programs.

Chris Yordy

What the numbers do and don't tell us: Community Food Policy Trajectories

Pecha Kucha style, 28-May, 11:00, RB3224

Ottawa and the national capital region is a place where much of the data on poverty, food insecurity and social justice issues is gathered, vetted and communicated. Despite these efforts, over the last ten years, Canada's national performance as measured by food security & insecurity indicators has fallen short. Better data collection, retrieval and dissemination mechanisms are needed in order to have full knowledge of food insecurity in Canada. Of equal importance alongside the data problem, however, are the stories that we tell about the data. New messaging and policy frames for food security need to account for the strengths and benefits of organic farming, and the quantitative increase in the number of organic farms as a proportion of total farms in Canada. When considering local solutions to food security, there are many opportunities to reframe policy around positive trends in the data. Growth in the number of NGOs working on food security issues and community supported agriculture farms, social enterprises and programs (CSAs) is an issue of relevance in future policy discussions.

Christianne Stephens; Shelagh Towson; Rosemary M. Williams; Linda Lou Classens

Campus-Community Partnerships as Catalysts for Change: Decolonizing Indigenous Health Research- Body Mapping and Risk & Well-Being Mapping at Walpole Island First Nation

Skills Building/Learning Workshop, 28-May, 13:30, RB3202

For this presentation, we will examine some of the conceptual and operational factors that problematize the collection and analysis of health data in Indigenous communities. We will discuss how campus-community partnerships can serve as catalysts for changing hegemonic forms of knowledge production and research praxis. We introduce body mapping and risk & well-being mapping-- an innovative model that we have refined and tailored for the purposes of collecting quantitative and qualitative data on community health, wellness and healing at Walpole Island First Nation. We draw on our preliminary research findings to assess the model's potential for decolonizing methodologies and empowering communities to make their own decisions about health care policies, programs and service delivery.

Christina Anglin; Zahide Alaca; Krystal Thomas; Andrea Auger

Reconciliation Based Initiatives and the First Nations Child and Family Caring Society

Round-Table/World Café, 27-May, 11:15, RB3202

Three Master of Social Work students at Carleton University have been working with the First Nations Child and Family Caring Society of Canada on an evaluation of their equity campaigns. In this presentation, we will provide an overview of the Shannen's Dream (education), Jordan's Principle (access to government services), and "I am a Witness" (child welfare) campaigns, and present findings from our community-campus evaluation project. We will use "clickers" throughout our presentation to incorporate real-time feedback from the audience. Lastly, in small groups we will discuss challenges and strategies for engaging individuals, groups, and communities in reconciliation initiatives.

Christina Bell

A Methodology for Sustainability: What Are We Teaching in Our Universities?

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

This presentation will outline the unique research methodology that was developed to quantify and assess the amount of sustainability topics being taught within the curriculum at Concordia University. Our methodology helped the project have the information necessary to truly effect change in our university environment. Once able to point to exactly how much sustainability was being taught in each department and faculty on campus, the Curriculum Project was able to use that information to mobilize faculty, staff and students in the movement to increase sustainability learning on campus."

Christine Ackerley

Writing, plain and simple: Interactive plain language workshop

Skills Building/Learning Workshop, 28-May, 11:00, RB3201

Plain language writing seems like a Holy Grail. It's a panacea that at once communicates research, spreads knowledge, informs policy, and builds community bonds. We know good writing when we see it. But producing it is much harder. This is a practical workshop for anyone who has to communicate complex ideas in clear, simple ways. Drawing from journalism, best-practices in knowledge mobilization, and Steven Pinker's *The Sense of Style*, this workshop puts the pen in your hand. Participants work together to muddle through the hard task of writing, and come away with a toolbox for the future.

Christine McKenzie

Engaging Students in Human Rights Advocacy: Activism, Apathy and Everything in Between

Real-Time Workshop, 28-May, 9:45, RB3112

In this workshop participants will learn about the Human Rights and Diversity course in which Criminal Justice students participated in developing and implementing group Advocacy Projects to promote human rights issues. After a brief overview of the initiatives and the Advocacy Project outcomes, participants will be invited to consider the following questions: How do instructors structure and inspire activism in a learning environment where students are primarily focused on grades?; How do instructors consider the intersectional identities of students, and their dis/connection to human rights issues?; How can instructors structure community service learning/advocacy/activism initiatives

Colleen George; Chelsea Willness

Promoting community empowerment - how Arnstein's Ladder can enhance community engaged teaching and learning

Oral Presentation, 27-May, 17:00, RB3201

Through reviewing accounts of courses that include community engagement in the published literature, we explore the ways that 'communities' (broadly defined) are participating in teaching and learning. Using Arnstein's Ladder of Citizen Participation (1969) as our conceptual foundation, we describe selected illustrative examples to explore the level of influence held by community partners through different strategies. Our analysis reveals that, while existing approaches attempt to give voice to community participants and improve their capacity, this goal is not typically realized. We recommend strategies promoting community empowerment to move community-engaged courses 'up the Ladder'.

Colleen Reid

Imagining Inclusion: A photovoice project on the health and well-being of individuals with lived experience of mental illness

Oral Presentation, 28-May, 14:30, RB3220

This 2-year community-based research project is a partnership between Douglas College and Open Door Group. In the first year we engaged in Photovoice, which involved photo taking and peer-facilitated small group discussions. The aim of the Photovoice process was to examine how individuals living with mental illness experienced community inclusion, health and wellbeing and to have these individuals involved in a participatory research process. Thirty-two individuals with serious mental illness, including major depression, schizophrenia, bipolar, PTSD, borderline personality disorder, and anxiety, were involved as research participants. The data set includes 270 photographs and photo reflections, 34 meeting transcripts, and over 40 sets of fieldnotes. NVivo10 was used to analyze the data. All stages of data collection and analysis were participatory. Two peer researchers were hired at the onset of the project. The peer researchers and participants continue to be involved in data analysis, dissemination and knowledge translation activities. Major themes arising from the data are: the overwhelming impact of stigma; deep suffering and isolation; physical and material insecurity and vulnerability; challenges with the bureaucracies of the healthcare, mental health, recreation, housing, and employment insurance systems; the need for self-determination, agency and control; and a holistic vision of recovery that includes health, well-being, and relentless efforts to remain hopeful. Individuals with lived experience of mental illness continue to struggle with stigma and other personal and societal barriers that influence their health, well-being and recovery. As one participant said: "People with mental illnesses will be the last of the underprivileged minorities to gain equal status with the rest of humanity." In the current context of deinstitutionalization individuals living with mental illnesses are increasingly attempting to gain access to community services and resources. As such their significant personal and societal barriers must be acknowledged and addressed. Visual representations of individuals' lived experiences of mental illness, such as photographs from a Photovoice process, are an effective tool for communicating these experiences and raising awareness among service providers and the general public.

Crystal Sissons; Victoria Esses; Ümit Kiziltan; Moderated by: Éric Bastien

Informing Policy Making through SSHRC's Partnerships

Oral Presentation, 29-May, 9:00, RB3224

This panel presentation entitled "Informing Policy Making through SSHRC's Partnerships" will provide an opportunity for SSHRC to highlight the key aspects of its partnership grants suite and points to consider when developing a successful partnership. Special attention will be paid to how to interact with partner organizations and ideas surrounding policy and practice development as expected outcomes. Professor Victoria Esses of the University of Western Ontario and her community partner will provide concrete examples of how this is possible through their partnership experiences, most notably in their current Partnership Grant entitled: "Pathways to prosperity: New policy directions and innovative local practices for newcomer integration and attraction"

D

Darin Brooks; Amelia Smith; Lesley Mitchell; Ben Morgan; Cathy Regular; Frank Shapleigh; Jana Fenske

Utilizing community-campus partnerships to develop GIS-based asset & infrastructure management systems for small communities in Newfoundland

Oral Presentation, 27-May, 14:30, RB3110

The College of the North Atlantic GIS Applications Specialist (post-diploma) program has been approached by the Town of Meadows, NL to implement the methodology from an existing CNA community-college partnership that helps collect, organize, and provide skills/tools to maintain a digital town asset/infrastructure system. The intent is to transfer town asset and infrastructure data from paper maps into a digital format that is easily maintained by the town through the use of a light/open source GIS. This project will focus on providing cost-effective GIS solutions to small communities so that they can collect, manage, and analyze their own data on their own timelines.

David Phipps; Lee Rose

Collaborating on research to make awesome decisions

Round-Table/World Café, 27-May, 14:45, RB3201

It is important that we base decisions on evidence but issues of whose evidence, what evidence, how to generate evidence and how to use evidence challenge the utility of research. Co-produced evidence arising from community-campus collaborations is an important source of evidence so long as the collaborations are comprised of authentic partnerships. This session will explore what it means to work in collaborative research partnerships and how research evidence can be used to make awesome decisions. This participatory workshop will draw expertise from the audience to answer questions about authentic community campus collaborations. No podium. No presentation. Just wisdom from the audience.

David Wolff; Kim Aumann

An ideal day in a realistic future

Skills Building/Learning Workshop, 27-May, 16:30, RB3228

How can future visioning help you to think about realising longer term priorities and getting beyond immediate pressures? How can you utilise creativity to identify enhancements to your work? This workshop will draw on the recent Engaged Futures consultation by the NCCPE and the University of Brighton's Community University Partnership Programme's 10 year anniversary research study into the ideal future of Community University partnerships. It will explore creative techniques to consider what the future could be like for engaged institutions, and how these techniques can help you develop your work. Explore the practical benefits of imagining the future with others.

Deanna Lewis

The emancipation of CBPR: A theoretical concept map through a transdisciplinary lens.

Oral Presentation, 29-May, 9:30, RB3228

The purpose of this presentation is to introduce the audience to transdisciplinary research (TR) as a foundational theory supporting community-based participatory research (CBPR). As CBPR continues to gain momentum in community-campus partnerships, stakeholders will need to determine the components of their projects which lead to improved health outcomes. TR can serve as the fundamental lens through which programs and projects are planned and evaluated by assessing the various domains of knowledge that reduce health disparities, improve health outcomes and program sustainability, and increase capacity within communities.

Deb Zehr, Mali Bain

Approaches to Institutionalizing Community Engagement at a Research-Intensive University

Round-Table/World Café, 29-May, 9:00, RB3228

This presentation and discussion will explore some of the processes and thinking behind the evolution of an institution-wide approach to Community Engagement at UBC's approach to Community Engagement. Staff from UBC will share concepts developed in conversations and collaboration with members of communities within and beyond UBC. Questions raised in this session may include mechanisms and ways to support already existing community engagement work in a research-intensive university, and ways to connect and find synergies between community-university 'boundary-spanners'.

Donald W. de Guerre; Aurelia Roman; Emma Legault; Andy Malolepski

Building Capacity Through Participation and Collaboration

Oral Presentation, 29-May, 9:00, RB3112

In 2013, the 21st Century Catholic Community Campaign partnered with the Center for Human Relations and Community Studies at Concordia University to develop a community-wide appreciative strategic planning initiative. The 15 beneficiary organizations that participated in student-facilitated sessions share common mandates to support vulnerable members of the English speaking population of Montreal and the West Island. Data collected at the sessions surfaced common needs and opportunities for greater collaboration among participating organizations. Our presentation will be a summary of this project with an emphasis on the university-community partnership, collective action and participation.

Dong Ha Kim; Nan-He Yoon; Seunghyun Yoo; Ye-Hwa Yun; Jong-Sang Sung

Qualitative assessment of community environment with elderly residents for health promotion: A case of low-income community in Seoul, Korea

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

This study presents a case of multi-methods assessment of community environment with older adults in Seoul, Korea, for health promotion. Various assessment methods were employed in this study, including walking tour, guided tour, non-participant observation, and interviewing in a low-income elderly community in Seoul. Multi-methods assessment in this qualitative study enabled delineating perceived characteristics of community environment and identifying community resources among older adults. Identifying environmental influences on healthy life among elderly community would provide a basis for strategic planning to enhance supportive environment for their health.

Donna Goodridge; Murray Scharf; Candace Skrapek; Cheryl Loadman; Cara Spence-Gress; Mr. Andrew Bennett

New Models to Address Aging in Place: Engaging the Older Adult Community

Oral Presentation, 29-May, 9:30, RB3220

The unprecedented societal and health system challenges associated with the rapidly aging population have created new urgency to develop novel, consumer-oriented approaches aimed at resolving key challenges. Aging in place (the ability to continue to live in the environment of one's choice) is an important goal of many older adults. Using a social innovation framework, this presentation will report on a civic engagement initiative designed to develop and co-design a stakeholder-generated service model that addresses current gaps related to aging in place for older adults in Saskatoon.

E

Edessa C. Jobli; Barbara J. Kruger; W. Shane McClanahan; Diana Crowe; Connie Roush

Working with the Community to Evaluate Service-Learning Outcomes: Logic Model Development Process and Measures

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

The purpose of this presentation is to describe Logic Model development along with psychometric testing of process and summative measurement tools developed to evaluate a nursing student service-learning program based on a community-campus partnership model. The description of a pilot study of these measures will follow. Methods include validity testing with Q-Sort procedure, reliability analyses and pretest-posttest evaluation in a pilot study. Results will be presented for the first five of ten measurement tools that will evaluate outcomes of service-learning programs on multiple target populations (students, faculty, partners, and clients).

Edward T. Jackson; Chris Yordy; John Saxby; Sulley Gariba

How 20 Community-Campus Partnerships are Designed to Achieve Policy Change

Round-Table/World Café, 28-May, 11:00, RB3228

Leaders in the field of community-campus engagement are experimenting with a wide range of ways of pursuing policy change. This paper reviews the strategies and tactics of 20 partnerships in Canada, the United States, the United Kingdom and Brazil to influence policy in a variety of domain areas and in higher education institutions. Local policy roundtables, street demonstrations and video campaigns, the creation of stand-alone policy solutions, and independent brokerage agencies are among the local level approaches being tested. At the national level, issue-focused advocacy hubs, twinning activist and academic associations, networks of public institutions, and national standards and classification systems, are employed. The proponents of all of these approaches must create opportunities and address challenges in five common areas: leadership, governance, methods and tools, financial resources, and evaluation. The presenters will invite the participants of the session to share their experiences in pursuing policy change, and will animate a discussion on priorities for future research and capacity building in this area.

Elena Christy

Designing Resilient Citylands through Community Participation

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

This research evaluates a working framework of the Resilient Citylands (RCL) concept using participatory design (PD). PD sessions, grounded in the RCL framework, were used to engage members of KW (Kitchener-Waterloo) Habilitation's Our Farm project in the design of their rural property. Outcomes of this study identify strengths and weakness of the RCL framework, and explore opportunities and barriers for introducing this framework using PD. Preliminary results suggest that the framework is helpful to guide and inform design decisions in a PD setting. Further consideration is required to identify how the framework can be incentivized to increase buy-in; the important role that a 'gatekeeper' plays in knowledge dissemination; and the role of the designer in bringing new concepts and frameworks to the table.

Eleni Levreault; Nathaniel Leduc; Barb Hiland; Shannon Tracey; Tracey O'Sullivan

Readiness to Collaborate in Disaster Resilience Preparedness Activities

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

While research has focused on interprofessional collaboration among stakeholders in the health field, little research has studied community partnerships regarding emergency management and business continuity planning. This community-based participatory research project took place in Peterborough, Ontario. Qualitative content analysis of focus group data revealed emergent themes focused on the importance of transformative leadership to prompt initiation of collaborative activities, the need for awareness and common ground between organizations, and how upstream investment supports training and collaborative practice.

Elizabeth Jackson

Structured Improvisations: Lessons learned from a large-scale, community-engaged, arts-based research project.

Oral Presentation, 27-May, 11:30, RB3201

This presentation shares guiding principles developed over 8 years of arts-based, community engaged, collaborative research by students, faculty, artists, and community collaborators of the International Institute for Critical Studies in Improvisation. It focuses on the impacts of our arts- & humanities-informed approaches; the links between improvised musical practice and our flexible, responsive model of community engagement; and upon our learning as we seek to do justice-oriented work in the context of broader structural constraints. Jackson talks about the need to balance clarity and planning with openness to change based on partners' needs. Jackson's and IICSI's emergent models for community engaged arts-based research are grounded in case studies and open to group critique and advice.

Elizabeth Tryon; Norbert Steinhaus; Wissenschaftsladen Bonn

Rewards and Challenges in Globally Engaged Research

Real-Time Workshop, 28-May, 9:45, RB3228

Drawing from case studies in our chapter on rewards and challenges of globally-engaged research in a forthcoming book, this real-time workshop will offer a space to share ideas on the question:

“How can we overcome barriers and obstacles of research collaborations between the global North and South?” After a brief overview of lessons learned in Ecuador, Kenya, and Germany, participants will list other barriers encountered and then brainstorm solutions together. The presenters have access to multiple global networks and UNESCO platforms that can house these ideas for future researchers to access and continue contributing to a community of practice.

Elizabeth-Joy Taylor

Policy limits to Aboriginal cultural heritage preservation

Sharing Circle, 27-May, 17:00, RB3202

Policies in Canada particularly those around status have led to limitations in the preservation of cultural heritage. The exclusionary nature of who can be status or not has led to challenges in preserving the cultural heritage of Aboriginal people. In order to help the culture thrive and keep cultural knowledge policy changes need to take place to ensure the survival of cultural knowledge.

Elona Hoover; Paula Graham

Shifting Authority in the evaluation of Community-University Partnership Projects

Oral Presentation, 29-May, 9:00, RB3220; Poster/Visual Arts Installation, 28-May, 15:00

The research we are presenting sits within the broad context of reducing research impact to simplistic or quantitative measures. There is also a contradiction between, on the one hand, strong pressure to engage communities through more participatory forms of research, but on the other hand, a tendency to impose top-down forms of evaluation on researchers that do not accord with the values that the participants themselves bring to the project. Thus we would argue for a form of truly participatory evaluation in which participants define the values against which the project should be measured, and the measures through which it should be evaluated. We present insights and outcomes from a UK-Arts and Humanities Research Council funded project investigating the legacies of community-university collaborative research. We argue that a potential response to these tensions is to start from co-produced values and creating measures that are appropriate to the values of the project. Such ‘bottom-up’ measurement practices broaden the spectrum of outcomes that are considered as valid and allow projects and partners to explore and articulate deeply personal outcomes. Together, it presents a way of generating forms of ‘alternative objectivity’ and redistributing authority. Finally, we identify tensions and areas for development in the methodology and approach for discussion.

Emily Jenkins; Janna Schurer; Kelly Phipps; Bruce Grahn; Crystal Okemow; Heather Beatch

One Health partnerships for action – creating allies between public health and veterinary medicine

Oral Presentation, 27-May, 16:00, RB3202

Since 2012 Battle River Treaty 6 Health has worked with Canine Action Project (a not for profit group) and researchers at the Western College of Veterinary Medicine to improve First Nations access to veterinary services and to assess uptake of subsidized spay/neuter services. This pilot project stabilized dog populations in 4 communities, decreased environmental contamination by canine parasites, and improved perceptions of public safety and animal health. It also led to the creation of digital stories, used for knowledge translation activities, and enhanced learning opportunities for local students, as well as university students in veterinary medicine and public health.

Eryn Fitzgerald; Rosemarie Schade; Susan Edey

Always time to mobilize: What does it take to institutionalize community engagement?

Alternative Presentation, 28-May, 13:30, RB3201

Whether your institution's president sings the praises of community service-learning or stares blankly when asked to endorse your latest community partnership, institutionalizing community engagement requires a sustained effort. Post-secondary institutions often see their first real commitments to community engagement (funding, frameworks, and policies) only after grassroots mobilization, coalition-building, and shared campaigns. Our session explores communities of practice as one such tactic for bringing together diverse, interdisciplinary stakeholders. We share one example from Concordia University and invite others to pitch their ideas and questions through a conversational approach.

Ewa Cerda-Llanos; Kimberley Tull

An Emerging Model for Meaningful Community University Partnership

Skills Building/Learning Workshop, 27-May, 16:00, RB3201

The KGO- UTSC Partnership (The Partnership) has emerged as a unique and effective model of community building. Based on the shared values of mutual benefit, collaboration, program and process co-creation, and experiential learning, The Partnership has enabled the university and community to extend themselves into the networks of the other, collectively benefiting through the connections, resulting in partnership opportunities that are relevant and impactful to the needs of the surrounding communities, and identifiable with the university's institutional commitment to research and teaching.

F

None.

G

Gail Dana-Sacco

Indigenous Health in the Context of Tribal-State Relations: Implications for Structural Change

Oral Presentation, 27-May, 15:00, RB3202

This research investigates how the quality of the tribal-state relationship in Maine and the socially constructed legal environment within which it operates affect the development of law and policy to improve tribal health. Formal inter-governmental entities are examined for effectiveness. Qualitative data including 20 in-depth interviews provide insight. Preliminary results indicate that the quality of the relationship is an essential concern, and yet the current structures and policy-making processes are inadequate to fully develop productive relationships and to address persistent tribal health disparities. Recommendations for improvement include political, social and economic strategies.

Gail Zboch

An enduring commitment to Aboriginal research and talent development by the Social Sciences and Humanities Research Council (SSHRC)

Skills Building Workshop, 27-May, 14:00; Ojigkwanong Centre

This session will present new initiatives to support and promote Aboriginal research across SSHRC's funding opportunities. These initiatives, led by the Social Sciences and Humanities Research Council (SSHRC), emphasize research by and with First Nations, Métis and Inuit Peoples; recognize the scholarly contributions of Aboriginal knowledge systems; and, ensure talent support across the social sciences and humanities. Underlying these initiatives is an important recognition that Aboriginal research, which includes a range of unique theoretical and methodological approaches, supports SSHRC's commitment to scholarly excellence.

Gayle Broad; Orlando Barón; Luz Dary Espitia

Learning from the Community: Indigenous and Peasant Knowledges in Canada and Colombia

Storytelling, 28-May, 9:00, RB3202

Indigenous communities in Canada and peasant communities in Colombia have been working with Algoma University in Sault Ste. Marie, Ontario and UNIMINUTO University in Colombia to obtain access to university accreditation. This presentation is designed to push understandings of 'respect for local knowledge' and question the oppressive constraints imposed by university accreditation processes. The presentation will also provide insight on how universities can support communities in gaining recognition for the crucial knowledges generated by them and play a role in making change by acknowledging and participating in Indigenous and peasant knowledge mobilization.

Geri Briggs; Elizabeth Whitmore; Christine Ackerley; Anthony Maki; Alex Maisonneuve

Making CCE work for community

Round-Table/World Café, 27-May, 14:00, RB3201

Across Canada, post-secondary institutions commit to campus community engagement as central to their mission. Because CCE means different things to different people, however, there is a patchwork of ways in which it is produced and supported. We propose to invite participants to a knowledge exchange and creation session, using an open space approach, to look at the issue of what makes an institution engaged, and what community and academic CCE proponents see as the way forward to creating the conditions for CCE that contribute the maximum benefit for community.

Gesine Bär

Municipal assessment tools to set up peer research partnerships and promote critical reflexivity

Real-Time Workshop, 27-May, 16:00, RB3112

Starting in 2015 the German research consortium PartKommPlus will investigate the promotion of integrated municipal strategies for health promotion (IMS) and the development of participatory health research (PHR). The project presented centers on parents as peer researchers investigating IMS to support early childhood development. Research partnerships will be set up in two different municipalities. The research is focused on and will be developed with "invisible" and socially disadvantaged groups. Conceptual work on municipal assessment strategies to identify "invisible groups" will be presented and interviews with peer researchers reflecting on research process quality will be discussed.

H

Hammis Syafaq

Engaging with marginalized groups using Asset-based Community Development

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

Community-campus partnership and citizen-driven policy development are being used in Bondowoso, East Java), to build on existing assets and to address discrimination regarding kindergarten access for members of families living with HIV/AIDS and cultural norms which historically have meant that women did not participate actively in public discussions.

Heidi Lauckner; Katherine Taylor; Karen Gallant; Lara Fenton; Cathy White; Barbara Hamilton-Hinch; Susan Hutchinson

**Integrating First Voice perspectives into Community-University Partnerships:
Learnings from the Recreation for Mental Health Project**

Oral Presentation, 27-May, 16:00, RB3220

There is growing recognition of the importance of involving people with lived experiences in projects and research that directly impact them. Despite this recognition, unfamiliarity with specific conditions, particularly those shrouded by stigma, can require explicit attention to ensure meaningfully involvement. The Recreation for Mental Health project explicitly sought to include people with lived experience of mental health issues. Examples of strategies for inclusion, key principles that guided these strategies and tensions encountered along the way will be presented. This session will be of value to those committed to the active participation of people with lived experience.

Helene B. Leta

Utilizing Community-University Partnerships to Implement Human Rights/Social Justice Intervention Projects

Oral Presentation, 29-May, 8:30, RB3112

MSW students in a class on advanced practice in global social work are assigned an experiential learning opportunity to promote global human rights and social justice. Students partner with community based programs to implement a social action project that relates to the final paper in which they study a substantive social work issue within a country outside the U.S. This presentation will identify various types of internationally focused human rights/social justice intervention projects, give specific examples of social action projects completed, discuss the impacts of these projects on the target social work issues, and address student and community-university partnership outcomes.

Helen Vallianatos; Alison Dunwoody; Candace Stecyk

Community Service Learning and Research with Early Child Educators: Researcher, Community Partner and Student Perspectives on Learning and Doing Research

Pecha Kucha style, 28-May, 11:00, RB3224

The YMCA is the largest provider of not-for-profit childcare in Edmonton. This research emerged from concerns and questions YMCA managers had over why some childcare centres had high rates of staff retention in Edmonton while others seemed to have difficulties maintaining staff members. This is of concern for YMCA managers because high staff turnover may affect quality of care for children. This community-based research was combined with community service learning to teach undergraduate students qualitative research methods. Here we present our main findings, and reflect on the learning experiences from faculty, community partner and student perspectives.

Henk Mulder

Engage 2020

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

The Engage2020 project aims to inspire researchers working on various grand societal challenges by showing various forms of engaging people and communities in their research. The project gives an overview of engagement options in science policy formation, programme development, project definition and the research itself. This engagement can be done and supported for both democratic and instrumental reasons. The project thus also made an inventory of policies to support these engagement forms. The poster will structure our findings, the presenter will give you details on request.

Holly Stack-Cutler; Laurie Schnirer

CBR Researchers Weigh In about Best Practices for Conducting Research with Populations Living in Vulnerable Conditions

Pecha Kucha style, 28-May, 11:00, RB3224

Engaging populations living in vulnerable conditions in research offers the potential to improve their health and well-being and increase the quality and relevance of research findings. We focus on participants' needs and the considerations and practices necessary to create collaborative, respectful, and positive environments in which to build partnerships and conduct research. We share issues community-based researchers face and the strategies they use during various phases of research when conducting research with vulnerable populations. Anticipated impacts from this project include improved professional practice and enhanced research methods.

Hubert White, Tanya Purchase, Kim St. John, Rajive Rajan, Weldon Bonnell, Sylvia Heath

Evaluation of Telepsychiatry for Children and Adolescents in Labrador

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

The validity and reliability of telepsychiatry for assessment in child psychiatry has been established. 1,2 This study examines the cost effectiveness, satisfaction with, and sustainability of a telepsychiatry service to Labrador, remote areas where telepsychiatry had never been established. Forty referrals for child and adolescent psychiatry assessments were received from Labrador. Prioritization of these referrals was completed by Central Intake. Acceptable appointment times were established and then finalized by the provincial Telehealth schedule coordinator between the family, remote clinic and the Janeway outpatient psychiatry clinic. Consents and questionnaires pertaining to satisfaction with the telepsychiatry service, cost effectiveness, and possible benefits were sent to the families and local health care providers (HCP). The questionnaires were completed and returned after the assessment sessions. Child and adolescent telepsychiatry assessments are shown to be a satisfactory and beneficial service to patients, caregivers and health care providers in Labrador. Details of logistics from this study form a template for the establishment of a child telepsychiatry service for Newfoundland and Labrador.

I

Ingrid Argyle

Labour Market Ottawa - Engaging the community in local labour market planning to connect current and future job seekers to jobs

Oral Presentation, 27-May, 16:00, RB3228

Algonquin College has successfully engaged more than 60 community partners in the Labour Market Ottawa initiative which is in its fourth year of operation, funded by Employment Ontario. Our project serves as an excellent model of how a college can leverage its existing infrastructure, reputation and relationships to implement community-driven initiatives. The success of the project lies in the College's commitment to maintaining Labour Market Ottawa as its own entity operating on behalf of the community. Two committees, comprised of service providers, employers and other stakeholders, include representation from the city's public post-secondary institutions, as well as a private college. Labour Market Ottawa facilitates service coordination projects around services for current and future job seekers and for employers. Our ultimate goal is to connect job seekers to jobs. We form cross-disciplinary teams to action items identified jointly by service providers, employers and funders. We serve as the data hub for local labour market information, publishing annual local labour market plans that capture both supply and demand through community consultations. Our two resource portals equip service providers working with students/job seekers and employers with information to help connect Ottawa's job seekers to jobs. We facilitate service coordination and employer engagement across the city, establishing implementation teams to bring forward joint actions. We serve as a model for how a college can "house" an initiative to effectively engage the broader community to produce tangible results addressing opportunities and challenges in a cost-effective and collaborative manner.

Irena Knezevic; Louise Quenneville; Phil Mount

Feeding Policy through Shared Opportunities on Institutional Land: Project SOIL, on-site food production, and policy-relevant research

Oral Presentation, 28-May, 13:30, RB2200

Project SOIL is a feasibility study that explores the potential of on-site food production at health care and educational institutions in Ontario. The project is built on a partnership of academic and community researchers, community food initiatives, and institutional partners – all interested in building healthier, more socially and environmentally responsible food systems. Effective, satisfying partnership has been fundamental to the success of Project SOIL. In this presentation we discuss opportunities for mutual support and shared decision-making, how community partners can support policy-relevant research, and how academic partners can support on-the-ground efforts.

Irvan Mulyadi; Muthmainnah

A New Model Of University Community Engagement for Alauddin State Islamic University : a Case Study of Pokaj VII in Parak Village

Round-Table/World Café, 29-May, 8:30, RB3202

POKJA VII in Parak village is one of the POKJAs of UIN Alauddin Makassar. This pokja is a partnership between 4 university staffs from different faculties of UIN Alauddin and 2 CSO staffs from KOPEL (Legislative Watch Committee). Since June 2013, the pokja has met with community members to discuss citizen led development. One outcome was a survey of public services for Parak Village, which resulted in development of a citizen charter. All steps of the survey process used a participatory model and each step had its own challenges.

Itsna

Service Learning as a new model for the English Department at Sunan Ampel State Islamic University, Surabaya Indonesia

Round-Table/World Café, 29-May, 8:30, RB3202

At UIN Sunan Ampel Surabaya, students from the English department are involved in an innovative Service Learning initiatives, introducing English through literature to community members. The students chose the community settings, focusing on marginalized people and places, and created curriculum materials.

Jane Stinson; Deborah Stienstra

How we learned to build an inclusive, community-campus research partnership

Oral Presentation, 27-May, 16:30, RB3202

We'll share innovative experiences and insights from the Feminist Northern Network (FemNorthNet) a groundbreaking community-campus research and action project. It empowered local northern women and amplified their voices within and beyond their communities, creatively raising issues ignored by others making key policy and economic development decisions. We will identify concrete ways to create greater inclusion and how to work across a range of differences arising from social and geographic locations (community/campus, northern/southern, Indigenous/other identities, able/disabled).

Jane Whynot; Vivien Runnels; Caroline Andrew; Mohamud Hassan; Mitchell Kutney

Not Without You: Evaluation of the Employment Component of Ottawa's Youth Futures/Avenir Jeunesse

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

This poster session will share evaluation results of an innovative program supported by a campus/local government/community partnership that helps youth develop necessary knowledge, skills and competencies to successfully access post-secondary education, focusing on the employment component.

Jay Friesen

"Taking Back the Airwaves": Stories from the Humanities 101 Radio Show

Storytelling, 29-May, 9:30, RB3112

In Fall 2014, the Humanities 101 program at the University of Alberta partnered with the university's radio station, CJSR, to produce a radio show. Titled "Taking Back the Airwaves," the show focused on creating narratives counter to what is often seen in media today. Each week, the class explored topics in the media—politics, pop culture, sports, and more—and honed the skills needed to critically think about how each reflects notions of power, 'legitimate' issues of concern, and privileged voices. This storytelling session uses excerpts from the radio show to demonstrate how Humanities 101 developed their voices so as to challenge dominant media narratives.

Jean-Marc Fontan; Isobell Findlay; Joanna Ochocka; Rich Janzen; Sylvie De Grobois

Pursuing excellence in Community Based Research. Clarifying and expanding on emerging indicators from the 2014 National Summit

Skills Building/Learning Workshop, 27-May, 10:30, RB3224

While community-based research (CBR) involving community and academic partners addressing complex community issues is growing rapidly in Canada and internationally, standards of excellence for conducting CBR remain under-developed. Building on a November 2014 National Summit that developed preliminary CBR indicators of excellence, the proposed workshop facilitated by Community Based Research Canada (CBRC) is designed to collectively reflect on a CBR theory of change; to clarify, deepen, and expand those preliminary indicators of excellence; and to bring together academic and community partner involved in CBR in a unified voice for community-based research across Canada and internationally.

Jennifer Rae

Promoting Access to Post-Secondary Education for Youth from Lower-Income Families: An Outcome Evaluation of the Youth Futures Program

Oral Presentation, 27-May, 11:30, RB3220

In response to inequalities in access to education, a program called Youth Futures was developed to promote post-secondary education engagement among youth from lower-income families. The program is jointly governed and implemented by the five post-secondary institutions in Ottawa, the City of Ottawa, Ottawa Community Housing, and a large number of other community organizations. This presentation details the design, methods, and findings of an outcome evaluation of the Youth Futures program conducted in 2014, and explores how these findings can be used by the program partnership in a meaningful way.

Jessica Lax

Shaping the University of the Future: Fostering Changemaker Competencies on Campuses

Oral Presentation, 28-May, 11:00, RB2200

To address the scale of today's global problems a world-changing university experience needs to become the new normal. Through a series of global examples, Jessica will share stories of trail-blazing institutions that are rising to meet this challenge, and pushing higher ed as the next global driver of social change. Based on Ashoka U's experience supporting 30 teams of 'Change Leaders' to embed social innovation across their campus, Jessica will also share four tested strategies you can use to break down institutional barriers to embedding social innovation on your own campus.

Joan Kingston; Gail Blair Storr; Kathleen Valentine
Partners in Health

Storytelling, 29-May, 8:30, RB3220

In 2002 UNB partnered with local non-profits and community partners to meet the health needs of underserved populations in downtown Fredericton and created the Community Health Clinic (CHC), a “living lab” for students. In 2013, the CHC won the J.W. McConnell Family Foundation Community Service Award, which “highlights innovative approaches that transform structures, policies, and/or mainstream practices.” In 2014 the Health Authority partnered with the CHC to provide greater access to care while supporting the innovative model where primary health care services, teaching and research are fully integrated. No other CHC in Canada is so completely integrated with a post-secondary institution.

Joanna Ashworth; Stephen Dooley

Navigating the Tensions between University, Funders and Community Interests: A Case Study

Oral Presentation, 27-May, 11:30, RB3228

The purpose of this session is to share an innovative university-led community engagement process and to explore the tensions between community expectations and priorities and the needs and requirements of funders. The role of the university as negotiator will be addressed as well as key principles for community engagement design and planning. A team of engagement specialist from SFU (led by the co-presenters Dr. Joanna Ashworth and Stephen Dooley) recently completed six-month process to involve members of a neighbourhood in identifying the assets and priorities for action to improve educational outcomes for children under the age of six. The project brief directed the team to take a place-based approach to this engagement process and to design a plan (The Plan) for a 3-5 year intervention strategy to be funded by local agencies and a major philanthropic organization. The engagement process used a range of innovative methods such as photo-story with young moms, arts-based ‘hangouts’ in local parks, community dialogue, and kitchen table meetings with parents with young children, community asset “mapping”, an iPad survey, and roundtables with early learning specialists. A theory of change (TOC) was developed informed by the literature and community voices as well as early learning experts. This TOC was used to inform and develop the 3-5 year plan. Community voices, local experts and the literature on place-based planning and early childhood education informed the Plan produced from this six-month process. The outcomes, i.e., action strategies recommended in The Plan required considerable negotiation with the sponsor and expectations of the community were raised during the process. This case provides a complex and compelling opportunity to explore the relationship and tensions between the community engagement process and the political and policy context of this effort. The presentation will share significant details on the innovative design of the engagement process, the ‘added value’ role of the university as the project leader including that of connector to resources within the university, the importance of relationships formed with community members, and managing the delicate process involving local sponsors and the project funder in negotiating the final plan.

Joanne Curry

Models and Practices in Establishing City Government-University Collaborations

Panel, 27-May, 17:00, RB2200

There are many opportunities for a strong collaboration between a local government and university to support social and economic development and to engage citizens to impact policy and practices. A panel of university representatives as well as at least one local government representative will discuss the most successful collaborations they have been involved in including the key barriers and challenges that were overcome. New models and community engagement platforms that are needed for the future will also be discussed by the panelists as well as session participants.

Jodi McDavid; Stephanie McCormick; Dr. Tanya Brann-Barrett; Jill McPherson

The Cooperative Study Club: A Community-University Engagement Centre in Post-Industrial Atlantic Canada

Oral Presentation, 28-May, 14:00, RB2200

The Cooperative Study Club is a community-university hub located in a ‘downtown neighbourhood’ in a small post-industrial region of Atlantic Canada. The club is a centre that facilitates partnerships that share research and insights that inform social and educational policy, dialogues with local leaders and fosters leadership through learning and knowledge-making opportunities.

Jody Butler Walker; Katelyn Friendship; Suzanne Jackson

A Community-Based Approach to Understanding Sustainability in a Rural, Remote Context

Real-Time Workshop, 28-May, 14:15, RB3110

“Working Together to Achieve Healthier Lifestyles in Yukon and Northwest Territories Communities” is a four-year initiative to enhance and strengthen collaboration between and within non-government and government agencies, businesses, and communities in both Yukon and Northwest Territories, guided by the principles of Community-Based Research, with a focus on fostering healthy lifestyles in communities. With the proposed workshop participants will be engaged in discussion about “What factors influence the sustainability and scalability of successful community-based healthy living programs in a rural remote context?” An understanding of the factors is important for long-term community health.

Joe Cummins

Microactions and Millennials (MC2)

Alternative Presentation, 27-May, 14:45, RB3224

Start a cause, build traction, win over people - these are only a few of the many facets of leveraging the new mobile activity-tracking social application, PlayMC2. This along with other social networks are empowering students around the world to build campaigns around civic engagement, cyberbullying, and dignity activities - to name a few. Join PlayMC2's Chief Technology Officer to explore ways that PlayMC2 can grow each of your campaigns through microactions, which are authenticated bite-size activities that anybody can do. This session is designed to provide the audience with the tools and tradecraft needed to build and galvanize support with inclusive engagement, across a wide array of technologies and mobile platforms. This workshop is a "must" for anybody wanting to leverage digital organization, outreach, or "on-boarding" to better serve you and your community.

Joel R. Burton; Diane Hodgins; Budd L. Hall

Fifty Years in the Making: Cultural and Economic Resilience on Fogo Island

Panel, 28-May, 9:45, RB3110

In 1965, Donald Snowden began to envision the rural film project that came to be known as the Fogo Process, which will be revisited in this engaging session. Presented by the School for Advanced Studies in the Arts and Humanities at Western University and the Shorefast Foundation of Fogo Island, this session will start with opening remarks, followed by two parts: first, a short viewing of films from the Fogo Process and, second, a group discussion, featuring academic voices and a team member from Shorefast. This session will take the form of a dialogue dependent on participation in response to opening remarks and the film viewing, resulting in a lively exchange between audience, speakers, and moderator about the legacy of cultural and economic resilience on Fogo Island fifty years in the making.

John Zeigler, Pastor John Brooks

Rebirth of Englewood: Lessons in Civic Engagement and the role of Youth

Sharing Circle, 27-May, 11:00, RB3220

African American youth who live in marginalized areas of large cities are often predisposed to crime, violence, delinquency, drug trafficking, broken families, and dysfunctional schools. Communities of highly concentrated poverty are seen as unsafe, and therefore they become isolated, economically, and socially, as people often go out of their way to avoid them. The youth have been conditioned in some cases to be apathetic and disengaged as they increasingly feel that the system is broken and unjust. While a more complex understanding of these social problems is certainly critical, the attention that is given to problems tends to obscure the complex ways in which black youth respond, challenge and occasionally transform the conditions in their communities and schools. This limited focus only provides an understanding of African American youth that centers primarily on their understanding problems and challenges, prevention and pathology and does not adequately explain how they engage in civic and political behavior. While a deeper understanding of these social problems is indeed important, the narrow focus on problems obscures the complex ways in which youth respond, challenge and sometimes transform the conditions in their schools and communities. What is problematic here is that, we are left with an understanding of African American youth that centers primarily on their understanding of the problem, prevention and pathology but does not sufficiently describe how they engage in civic and political behavior. Given the critical role of African American youth in the Civil Rights and Black Power movements it is important to question the lack of civic involvement of African American youth today, particularly in the present state of the "Black Lives Matter" campaign. In an attempt to promote "authentic participation" and civic engagement between the university, court sponsored youth, a predominantly black elementary school and a faith-based organization in the Englewood community, the graphic novel by Civil Rights legend John Lewis was used as a learning tool. Authentic participation happens when the residents feel that they can participate as equals. Authentic participation has been emerging in community-school relations' literature in the last twenty years. Anderson (1998) proposes that authentic participation has five criteria that confirm it as "authentic": broad inclusion, relevant participation, authentic local conditions and processes, coherence between means and ends of participation, and focus on broader structural inequalities. This project also positions itself with Iris Marion Young theory on deliberate democracy, whereby participants are encouraged to be not only concerned with their own interest but also listening to the interests of others as long as it subscribes to justice. The Egan Urban Office of Urban Education and Community Partnerships (UECP) serves in the role of the convener with middle school and high school age participants, and a local faith-based organization committed to civic engagement. The graphic novel MARCH explores John Lewis's personal account of the civil rights movement and provides the opportunity to develop critical thinking skills, and civic responsibilities, and have a greater understanding of social issues. The faith-based organization provides court-involved eligible minors to be mentored through a civically engagement community activity. This process helps to encourage a revival of social capital with adolescences and trusting adults that generates a collective action. This "authentic engagement" will address a specific issue in the community that would require the creation of a collective voice. The project is anchored in the understanding that effective initiatives respect the value of young people in public problem-solving and provide young people and adults with information, tools and support to work effectively together as partners, allowing opportunities for youth to take ownership of parts of the process, mobilize others and become powerful role models. Ultimately this project seeks to cultivate the emergence of young and informed leaders in the community that not only challenges apathy but also understands power of authentic participation.

Juan Carlos Belliard; Hector Murrieta; Tina Pruna
Making Health and Hope Happen Through a University-K-12

Oral Presentation, 27-May, 16:30, RB3220

When San Bernardino City Unified School District embarked on a mission to use their community engagement plan as a catalyst for hope, neighboring higher learning institution Loma Linda University played a key part. LLU served as a business and higher education partner in developing the strategic plan to increase student engagement in the health careers. Through various strategies that engage local high school students and by providing career development workshops for parents, LLU is fulfilling a key strategic objective that each high school student pursue an academic and career plan. Together the two are turning hope into a reality of improved health and education for the community.

Judith Harris

Idea Train: Journey Toward an Economy of Safety

Sharing Circle, 29-May, 9:30, RB3202

We demonstrate an approach to knowledge sharing and analysis that is effective in integrating information held by diverse communities. Passengers take a train trip on the Canadian Line of Via Rail. Participants sit facing counterclockwise and are joined by two new passengers. The Conductor announces a topic for discussion. At each successive stop, the partners move to sit with the next passenger and discuss a new question. The travellers are asked to talk about their experience and observations of the economy. When the train arrives at its destination, the Conductor invites meta-analysis of the theme – consideration of values, goals and behaviours that would frame “The Economy of Safety”.

Julia Janes

Less Dangerous Encounters: An Inquiry into the Social Relations of Community Engaged Research

Oral Presentation, 28-May, 10:00, RB3201

Campus/community collaborations hold much promise for democratizing and decolonizing knowledge production to realize not only more socially just research, but a more socially just world. However, there is a broad gap between the claims and aims of community-engaged scholarship and the everyday practices and social impact of these collaborations. This paper contributes a theoretical reading of this gap and the power relations and institutional arrangements that sustain it. Drawing on group interviews with thirty differently situated research partners, this paper traces the limits and affordances of collaborative research.

K

Karen Gilbert

Show Me the Cash in Campus/Community Engagement

Pecha Kucha style, 28-May, 11:00, RB3110

Fundamental to my research is the idea that university/community engagement, where one or more parties enjoys a financial benefit, is a stronger and more sustainable form of engagement. During lean economic times, when universities might be tempted to trim or cut the support and development of engagement programs, the models shown in this presentation will highlight how engagement leads to true cost savings and should be utilized as an essential tool for managing tight budgets. Using successful examples from Southwest Community College, located in Virginia's Appalachian Region, the presentation will show how being open to meeting key community needs and remaining nimble saves real cash.

Karen Klee

Evaluating an Abuse Prevention Education Curriculum for Adults with a Developmental Disability Round-Table/World

Café, 28-May, 13:30, RB3220

An evaluation of an abuse protection education curriculum is being conducted for adults with a developmental disability receiving support and service in Ontario. Abuse education is mandated within the province but few empirically evaluated curricula exist to help agencies provide the education necessary for this vulnerable population. A sample of 75 adults from participating community based agencies have been assigned to one of three groups; control, information only educational lessons, and an expanded curriculum providing additional lessons on decision-making and behavioural skills thought necessary to prevent, recognize and report abuse. The primary researcher has engaged graduating students from the Developmental Services Worker Program at Fanshawe College as research assistants as an exciting and meaningful final field placement assignment. The results of the research may have implications for agencies in Ontario who are required by legislation to provide abuse awareness for adults with a developmental disability. The research experience for Fanshawe students will allow for a robust understanding of the impact abuse has on the physical, emotional and mental health of adults with a developmental disability.

Karen Schwartz; Liz Weaver; Donna Jean Forester-Gill; Natasha Pei; Annie Miller; Colleen Christopherson-Cote
Community Campus Partnerships to Move the Needle on Poverty

Round-Table/World Café, 27-May, 14:45, RB2200

This roundtable will instigate a dialogue on how to have an impact on reducing poverty through community campus engagement (CCE). We will describe the poverty reduction activities conducted by the Poverty Reduction Hub of a larger SSHRC funded research project- Communities First- Impacts of Community Engagement (CFICE), including research on Living Wage and Living Saint John, and ideas about how to measure the policy impact of these activities. We will solicit feedback from the audience on our ideas about measurement of the policy impact of our activities, as well as innovative ways to measure policy impact.

Kim Aumann; Keri Facer

Connected Communities – tackling challenges as we look to the future

Panel, 27-May, 14:00, RB3224

Connected Communities is a Cross-UK Research Council programme led by Arts and Humanities Research Council (AHRC), designed to help us understand the changing nature of communities in their historical and cultural contexts and the role of communities in sustaining and enhancing our quality of life. This session will draw on the experiences of the AHRC leadership fellow and a community partner who helped set up the UK Community Partner Network (UKCPN), to explore three key challenges for community university research partnerships: can the different pressures and tensions on university and community partners undermine authentic partnership working; does research council funding help or hinder partnership working; how can we realise a robust independent community partner network? We have some ideas – we'd welcome yours.

Kim Olson

Tools for Citizen Engagement: approaches used at the Office of Public Engagement, Government of Newfoundland and Labrador

Skills Building/Learning Workshop, 29-May, 9:00, RB3110

The Office of Public Engagement uses a wide range of citizen engagement tools and strategies. Many are borrowed and modified to suite our needs and approach. We invite you to come and learn how you may be able to incorporate what we have learned into your work. We will provide a range of hands-on examples, leaving you with concrete tools and ideas that could strengthen and enhance your work related to citizen engagement.

Kirsten Hummel

Community Service-Learning and Second Language Development in a Minority-Language Context

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

This case study examines the experience of Francophone university students learning English who became involved in a service-learning project in the local minority English-speaking community in Quebec. Qualitative data (interviews, questionnaires) allowed for an examination of effects on attitudes towards the second language (L2) community, L2 motivation, and L2 self-confidence.

Kyla English; Gail Jones; Rich Janzen; Kimia Ghomeshi

Evaluating in the Midst of Change: Working to Improve the Applied Behavioural Analysis (ABA) Program

Oral Presentation, 27-May, 10:30, RB3220

This presentation will explore a multi-cycle model of program evaluation, and explain the use of this model in a recent evaluation of Applied Behavioural Analysis (ABA), an autism services program. This community-based evaluation involved a large team of service providers, managers, parents and researchers who worked together to understand and improve the ABA program. This presentation will share findings from this study, and explore the importance of working collaboratively on a multi-cycle model of program evaluation.

L

Laurie Tran; Dieu Hien Hoang; Noelle Medina; Vananh Nguyen; Julie Trang

Stories of Us - Chuyện Kể Nhau Nghe

Storytelling, 28-May, 14:30, RB3201

Following the Fall of Saigon in 1975, many people fled to America to escape the victorious Communist regime. In the US, these Vietnamese people were taught to adopt English and adapt to American culture and values. Research has shown that as Vietnamese people are adopting American culture, their sense of community decreases and increased is the risk of social isolation. This isolation has a negative impact on health. Through a pilot survey, setting baseline, and comparing before and after interventions; The Stories of Us Project hopes to use storytelling and community building to help bridge the generational and cultural gaps between elders and later generations who tend to be "American."

Leah Levac; Petrina Beals; Sloane Sweazey

A Community Vitality Index for Happy Valley-Goose Bay, Labrador

Storytelling, 29-May, 9:30, RB3110

We tell the story of the creation of the community vitality index (CVI) in Happy Valley-Goose Bay, Labrador. The CVI is a tool to track wellbeing. Women's voices and experiences are essential to evaluating community wellbeing. Unfortunately, wellbeing data is often not specific to a place, and is often gender-invisible, which results in the loss of the richness of women's experiences and understandings. To include women's voices and experiences in policy development, their experiences must be understood. We developed the CVI using art, safe space for conversation, and food. Then, using a community researcher model, women who developed the CVI tested it with other women in the community.

Linda Hawkins; Belinda Leach

Dear SSHRC (and others): I think we might have to break up

Oral Presentation, 27-May, 10:30, RB3228

This paper analyses what are often hidden yet frustrating work processes around one large and two small multi-partnered SSHRC-funded projects at the University of Guelph. It uses a form of institutional ethnography, and draws on 'texts', notably policy documents, rules and the exchanges in their application. Paper trails demonstrate how funding policies and accountability frameworks generate and impact institutional requirements, which in turn affect (often detrimentally) the ability to actually apply for and carry out the community engaged research with community researchers for which they are being funded. Remedies to identified bottlenecks, bureaucracies and officialdoms to be discussed.

Lindsey Thomson; Sarah Haanstra

Toward Common Ground: A sustainable long-term collective planning model for Guelph-Wellington

Round-Table/World Café, 29-May, 8:30, RB3110

Toward Common Ground (TCG) is partnership of 12 organizations in Guelph & Wellington that have received three years of Ontario Trillium Foundation funding to support 6 collaborative groups to work more intentionally and strategically together to understand, address and strengthen our ability for meaningful impact in the areas of poverty, mental health and addictions, housing and homelessness, community well-being and the needs of children and new immigrants living in our community. The Toward Common Ground project will also develop a sustainable long-term collective planning model for our community.

Lisa Bishop; Stephen Darcy

A snapshot of a successful research partnership through community engagement.

Pecha Kucha style, 28-May, 11:00, RB3220

A community-university research partnership in a small urban community has been ongoing since 2012. With the goal to develop a tailored youth wellness program, a community alliance of three organizations emerged - the community board, local school and university-supported health centre. This fast paced PechaKucha presentation will highlight the team's engagement efforts in their community-based participatory research project. They will demonstrate the value of engaging a community in pursuit of their research goals, how these outreach efforts have become the foundation of their research, and why more researchers should do the same.

Lise Kossick-Kouri; Lisa Erickson

Animated stories with undergraduate mothers in Saskatoon: navigating university, inner city and home worlds.

Oral Presentation, 28-May, 10:00, RB2200

Undergraduate mothers with lived experience of poverty collaborate to create an animated graphic narrative. The animation aims to make space for an under-represented student subpopulation, tracing strategies of survival among university, inner city and home worlds. The presentation will focus on the foreground and background of student stories through animation to distil complex intersections to cultivate empathy and deeper understanding within the university to better support inner city students. The animation format is an innovative means to share with citizens of the inner city how to use community support to claim fairer health and education outcomes within the system forces at play.

M

Maeve Lydon; David Wolff

Sustaining Community-Campus Engagement (CUE) Entities as Catalysts for Societal Impact and Institutional Transformation: The Practice and Policy Successes and Challenges of Canadian, UK and Irish CUE Centres

Real-Time Workshop, 28-May, 9:00, RB3201

This workshop will focus on the experience of three leading community-university centres who have each played a key role in their local university and the national community-campus engagement networks.

Maeve Lydon; Peter Keller

Mapping our Common Ground: Community Mapping as a Transformative Tool for Learning and Planning in Canada and on Indigenous land

Skills Building/Learning Workshop, 28-May, 11:00, RB3202

This presentation shares the experience of Common Ground and UVIC's mapping project

Magda Goemans

Balancing School and Service: A Student's Guide to Establishing Effective Relationships with Community Partners

Oral Presentation, 29-May, 9:30, RB3201

This presentation will introduce a handbook geared to assisting student research assistants in fostering meaningful relationships with community partners while maintaining academic and other commitments. Through insights gained as a research assistant with Community First: Impacts of Community Engagement (CFICE), this presentation will offer thoughts on how to facilitate smoother transitions into new community-student relationships, through a process of 1) supporting community efforts towards positive social and environmental change; 2) recognizing valuable learning and networking opportunities; and, 3) addressing personal and academic requirements.

Mali Bain

Decolonizing Approaches: A Personal Journey

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

This poster will present parts of a personal journey research which begins to unravel some of the ways in which settler-colonialism plays out within my own family history in Canada. The presentation will focus on personal reflections on this geneological research and the connections and implications of this work mean in the context of community-university engagement. This presentation is shared in memory of Elizabeth Henry.

Marion McCahon, Kimberly Olson

Citizens impacting Policy – A model from Newfoundland and Labrador

Alternative Presentation, 28-May, 13:30, RB3110

There are 9 citizen-based Regional Councils in Newfoundland and Labrador, who have been mandated by the provincial government to identify and address regional issues via the development and presentation of policy advice to the respective government departments. Council members have varied backgrounds and diverse perspectives, and with support from the Office of Public Engagement (and other entities as needed), they conduct public engagement or community-based research projects to help inform their policy advice. This session would highlight the Regional Council model, and explore their advice giving processes and impact on policy, including the benefits and challenges associated with this.

Marit Alstveit; Anne Halvorsen; Monica Viste

From policy to practice: The role of Norwegian managers in health- and welfare services (HWS) in research partnership with higher education (HE)

Oral Presentation, 27-May, 14:30, RB3228

The Norwegian government expects that professionals in HWS provide high quality research based services. Furthermore, HE institutions have an obligation to transform professional education and research in ways that can improve HWS. Research indicates that managers of the services have a key role in developing partnership between HE and practice. This qualitative study aims at exploring the role of managers taking part in joint research projects. These projects have the purpose of linking HWS together with HE in research partnership and hence, illustrate how policy can be turned into practice. Results from this study will be presented and implications for HE and HWS will be discussed.

Martine Najem; Mia Chartouni

"Building foundation and roof simultaneously". Community-Campus partnership for developing a child protection policy for conflict-ridden Iraq

Real-Time Workshop, 28-May, 9:00, RB3112

This session will show how community-campus partnerships can strengthen the role of government in creating solid, holistic systems by adopting a participatory process to develop a child protection policy. It will present challenges faced in implementing an evidence-based methodology in Iraq within a tri-partite collaboration between the Center for Public Health Practice at FHS/AUB, UNICEF and the government. It will focus on ways to overcome barriers and move forward a comprehensive situation analysis, an inclusive drafting approach, and an objective dialogue among all stakeholders; ensuring ownership and commitment towards an equitable child protection policy for the children of Iraq.

Matthew Anderson; Tricia Johnson; Shweta Ubhayakar

Pathways to a Healthcare Career: Creating Educational Opportunities for Underrepresented Students

Oral Presentation, 28-May, 11:30, RB2200

Rush University Medical Center has partnered with Malcolm X City College (MXC) to develop educational opportunities to students from underrepresented backgrounds on Chicago's West and South Sides. Stackable educational pathway programs are being designed to train new healthcare workforces to combat future challenges. Since many health professions require graduate-level education for professional entry, an innovative medical sciences curriculum in the BS in Health Sciences program has been developed to create opportunities for students from underrepresented backgrounds to be competitively positioned for entry to graduate school in many health professional areas.

Mavis Morton; Sly Castaldi; Sara Crann; Beth Malcolm

It's not all about me! Introducing students in large undergraduate classes to civic/community engagement while adhering to principles of community engagement.

Oral Presentation, 27-May, 11:30, RB2200

This presentation will provide information, discussion and pedagogical resources about a new model for community engaged learning called "Community Focused Learning" (CFL). The session will hear from students, community partners, teaching assistants and faculty about the benefits and challenges of this innovative model. It will offer tools and strategies that could benefit community and academic partners and interests. CFL offers a innovative way to introduce students, in large undergraduate courses, to the work being done in/by civil society and the opportunities for students to become active, engaged citizens while developing and connecting curricular learning outcomes.

Meira Hanson

'Learning from success' in social innovation for sustainability

Oral Presentation, 27-May, 11:30, RB3224

How do we generate relevant and transferable knowledge about social innovation for sustainability? How do we create spaces for mutual learning between social innovators? And how do we share the knowledge created? At the Heschel Center for Sustainability we chose to use the 'learning from success' method developed by Jona Rosenfeld and others in a two-stage learning process, which included two case-studies and a day of mutual learning that brought together 50 innovators. While the learning process produced some useful content, it also raised several challenges and dilemmas regarding the use of research methods in a non-academic context with competing organizational objectives.

Michaelann George; Terryann Asemota; Alicia Gordon-Smith; Jenna Gouveia; Kelly Etienne; Laura Connell; Hafsa Nadeem
Social Justice through Peer Mentorships

Oral Presentation, 27-May, 10:30, RB3112

Sheridan College Peer Mentor program is the longest continually running mentorship program at an Ontario College. Each year, more than 100 Peer Mentors are employed at the Trafalgar, Davis, and Hazel McCallion campus. This program is primarily about students helping students. However, over the years, the Social Service Worker & Child and Youth Worker students have transformed a one on one mentorship program into an amazing tool for social justice. The SSW & CYW students have made social justice and social change an emphasis in the work that they do. Their goal is to not only raise awareness about social justice issues both in Canada and abroad but to foster a spirit of social change. In this regard, students have planned conferences, Take Back the Night marches, engaged in flash mobs and food drives. This presentation will demonstrate how peer mentor programs can continue to offer one on one support while also inspiring social justice and social change

Mihiri Witharana

An innovative pilot evaluation of a pre-adolescent food literacy program: "Fresh Fuel: The CanU Food Club"

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

Increased growth and development make healthy eating essential for children but poor dietary patterns and high obesity rates are concerning. Fresh Fuel is one component of a community-based program that aims to increase food literacy and positive nutrition behaviour in vulnerable children. A pilot participatory-based evaluation of Fresh Fuel was conducted to examine appropriate evaluation methods, examine cognitive and social outcomes, and identify areas for program improvement. Results indicated that there were modest gains in food and nutrition outcomes, social benefits, and evidence that Fresh Fuel was fun. Also, formative evaluation results identified areas for program recommendations.

Muhammad Yaumi

The Alauddin State Islamic University model for community empowerment: a study of best practices

Round-Table/World Café, 29-May, 8:30, RB3202

The Center for Community Service at Alauddin State Islamic University acts as a program designer, opinion leader for the university, coach and motivator for both university and community. The Centre's approach to community engagement involves direct involvement in developing empowerment programs, moderate involvement, and indirect engagement through facilitating formation of community core groups that can advocate for local development. A recent study found that this approach is viewed positively for the most part by community members, although some feel that funding should be improved.

N

Nadhir Salahuddin

How Asset-based Community Development is enhancing university community engagement at Sunan Ampel State Islamic University, Surabaya, Indonesia

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

Asset-based community development (ABCD) aims to nurture the agency of people therefore establishing them as active citizens. The State Islamic University Surabaya has applied this approach to create new forms of engagement between community and university. This poster will address various community university engagement activities, including: community development facilitated by working groups of university, CSO and community members, strategic planning, and service learning.

Nadhir Salahuddin; Irvan Mulyadi

How Asset-based Community Development is enhancing university community engagement at State Islamic Universities in, Surabaya and Makassar, Indonesia: Key characteristics and Approaches for the New Model

Round-Table/World Café, 29-May, 8:30, RB3202

Asset-based community development (ABCD) aims to nurture the agency of people therefore establishing them as active citizens. Inspired by technical assistance from the Coady International Institute at St. Francis Xavier University, the State Islamic Universities in Surabaya and Makassar have applied this approach to create a new model of engagement between community and university. Important aspects include: community development facilitated through partnership with university, CSO and community members, strategic planning, and service learning.

Natalie Kivell; Scotney Evans

The Social Justice Table: Building Collective Power in Miami

Pecha Kucha style, 28-May, 11:00, RB3224

How can organizations that share a concern for social justice in communities collaborate to build power for social action? This session will present highlights from the formative stages of development of a social justice coalition in Miami.

Norbert Steinhaus; Michaela Shields

RRI Tools. Fostering Responsible Research and Innovation

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

The European project RRI Tools will develop a Training and Dissemination Toolkit for fostering Responsible Research and Innovation (RRI). Research and innovation (R&I) are expected to contribute to meeting the grand challenges society is facing today. However, R&I practices themselves require modification, for instance because they too often fail to address societal needs, leave implementation gaps, or spur controversy. Thus, the EC has put forward the notion of RRI to simultaneously address both society's Grand Challenges and short comings existing in R&I practices. This poster provides the state of the art in developing tools to put RRI into practice.

Norbert Steinhaus; Henk Mulder; Michaela Shields

Responsible Research and Innovation at the transatlantic level – A global culture change?

Real-Time Workshop, 28-May, 9:00, RB3224

The workshop introduces the RRI Tools project, which aims at increasing creativity and shared ownership of the R&I process, and the Engage2020-project, aimed at advancing public engagement in RRI. Findings from Pan-European discussions will be shared to explore future transatlantic collaboration options. The workshop shall address and collate European and North-American main problems and challenges and identify RRI barriers at organization level. Participants will be involved to brainstorm specific implementing actions and innovative strategies to address RRI barriers, aiming at the necessary structural change on the basis of specific situation and challenges from a global perspective.

O

None.

P

Pamela Quart

Urban Aboriginal Knowledge Network (UAKN) Research for a Better Life

Oral Presentation, 27-May, 14:30, RB3202

The UAKN is a community driven research network with a focus on urban Aboriginal concerns. Our goal is to contribute to a better quality of life for Aboriginal peoples living in cities and towns by filling the current knowledge gap in urban Aboriginal research, programming and public policy. The UAKN establishes a national, interdisciplinary network involving universities, community, and government partners for research, scholarship and knowledge mobilization. The goal of the UAKN is to provide a different kind of partnership by developing stronger relationships, through a community driven process with the overarching goal to develop progressive and positive public policy.

Patricia Ballamingie; Karen Schwartz; Donna Jean Forster-Gill; Todd Barr; John Karau

Facilitating Campus-Community Engagement: Models and Best Practices

Skills Building/Learning Workshop, 29-May, 8:30, RB3201

This Community First: Impacts of Community Engagement (CFICE)-led Skill Building/Learning Workshop will introduce models for facilitating campus-community engagement, drawing on the experiences from two thematic hubs: Community Environmental Sustainability Hub and Poverty Reduction. It will explore how each model addresses particular constraints. Participants will then be divided into facilitated breakout sessions to further delineate: (1) best practices moving forward; (2) effective partnership strategies; and (3) quality of student outputs.

Priscilla Ryder; Chandana Saha; Anita Ohmit

Knowledge, Attitudes, Behaviors, And Beliefs about Chronic Kidney Disease in Indiana Minority Communities

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

Racial/ethnic minorities are more likely to be affected by chronic kidney disease (CKD), usually undiagnosed until it is at a severe stage. A collaborative community-based survey of CKD knowledge, attitudes and behaviors by Indiana Minority Health Coalition and Butler University. Translated into Spanish, Burmese, Hakka Chin, and Falam Chin, it was administered by 15 community partners in 26 Indiana counties, 1,465 eligible surveys were completed. Only 29% of those with a risk factor had been screened. Increasing knowledge is important in encouraging at-risk people to undergo screening. Minority populations need, and wish to receive, information on CKD; access to screening must increase.

Priscilla Settee

Restructuring the Urban Landscape through “Wahkohtowin”

Panel, 28-May, 9:00, RB3228

We will present on “Wahkohtowin,” is a community-based teaching and learning project developed by a team of community partners and academics from the disciplines of Native Studies, English, and Law. The project has created an interdisciplinary classroom in the core neighbourhood of a major prairie city and invited former gang members, Indigenous high school students, and university students to come together to share experiential and academic knowledge about the effects of policing, the criminal justice system, and incarceration on Indigenous peoples in the city.

Q

None.

R

Rachel Engler-Stringer; Lisa Erickson; Neal Kewistep; Len Usiskin

Collaborations and Collisions: Co-Location in Saskatoon’s Inner City

Round-Table/World Café, 29-May, 8:30

Station 20 West (www.station20west.org) is a community enterprise centre in Saskatoon’s inner city that has taken an innovative approach to collaboration. At Station 20 West, organizations and services in different sectors (community organization, health, university) are co-located in one building. This roundtable discussion will examine the Station 20 West model, reflect on its strengths and challenges, and consider its relevance to other communities.

Rachel Epstein, Jessica Bleuer; Pamela Baer

Research to Theatre to Video: The nitty gritty of innovative knowledge mobilization

Skills Building/Learning Workshop, 28-May, 9:00, RB3220

This is a skills-sharing session about some innovative and exciting ways to share the knowledge produced by community-based research with service providers, policy makers and community members. The CIHR-funded Creating Our Families project involved a collaboration between community-based and academic partners. We interviewed 66 LGBTQ people across Ontario about their experiences with fertility clinics (donor insemination, IVF, gamete freezing, surrogacy, etc.). We used these stories to develop a piece of interactive theatre which allowed people from LGBTQ communities and fertility clinic staff to get on stage and practice what might make things better. We have now transformed the theatre piece into a series of free, online videos. As well, we have created community resources, conference posters and presentations, carried out in-service trainings for fertility clinics and published articles in scholarly journals. In this interactive workshop we will share some examples from this work and engage people in a grounded conversation about some of the possibilities, challenges, and ethical dilemmas of community-based research and knowledge mobilization that begins from a place of respect for community knowledge and cultural considerations. We will explore some of the nitty gritty of this work, addressing difficulties and tensions, as well as positive outcomes.

Randy Stoecker; Catherine Willis; Todd Barr; Joshua Feltham

Creating Community-Based Leadership To Guide Higher Education Engagement in Urban and Rural Settings.

Panel, 28-May, 9:00, RB3110

Much higher education community engagement places the higher education institution’s needs above the community’s needs, and has a bias toward staying close to campus and thus avoiding rural areas. We will show how the non-profit Trent Community Research Centre (TCRC) and U-Links Centre for Community-Based Research address those problems. TCRC focuses on the urban and rural areas of Peterborough Ontario. U-Links concentrates on rural Haliburton County in Ontario. We will explore the histories of these groups and of the C-Links Centre for Community Based Projects and Social Mapping in Kawartha Lakes, a recent organization attempting to implement the lessons of TCRC and U-Links.

Ranim Abdalla; Emily Guy; Shannon Tracey; Tracey O'Sullivan; Barb Hiland; Jill Courtemanche

Hand in Hand: The Importance of Private Sector Engagement in Community and Organizational Resilience

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

The potential roles of the private sector in disaster management are not prominent in the extant literature. Community disaster resilience is supported through whole-of-society engagement, as evident during the snowstorm in Buffalo, Superstorm Sandy, and the Alberta floods. A community-based participatory approach was used to explore the potential roles of the private sector, in contributing to community resilience. Themes from focus groups and interviews in two Ontario communities recognize the following roles when engaging the private sector: Contributing to situational awareness, acting as a liaison, sharing information and resources, setting an example, and maintaining the supply chain.

Rich Janzen; James Watson; Mark Chapman; Joanna Ochocka

Learning to Learn Together: A Faith-Based Guide to Action for Immigrant Settlement

Oral Presentation, 29-May, 9:30, RB3224

This presentation features a SSHRC-funded national research partnership exploring the role of Canadian Christian churches in supporting immigrant and refugee settlement and integration. The first year of this two-year community-based research study involved gathering insight from denominational, interdenominational, and nondenominational leaders across the country, followed by a year of knowledge and community mobilization. This presentation will outline key themes that emerged in Year 1, followed by strategies used to share insight and build connections – specifically, the collaborative creation of a Guide to Action.

Robina Thomas; Leslie Brown

Protocols of Dignity in Community/University Engagement

Workshop, 28-May, 14:30, RB3202

This workshop will share a framework we are developing that is rooted in protocols and principles of engaging with dignity (respect and honour) with local Indigenous communities in BC, Canada. What is unique about our framework is that, despite it being rooted in Indigenous ways of knowing and being, it focuses on working across difference. This framework is as much about how we ourselves engage as it is about community/university engagement.

Rob Greenwood

Memorial University's Battery Facility: building a space where university and community connect

Oral Presentation, 27-May, 15:00, RB3228

In 2013, Memorial University purchased the former Battery Hotel located on historic Signal Hill in downtown St. John's, NL. The property is undergoing a significant redevelopment to become a multi-purpose facility, housing graduate student accommodations, four university units with public engagement mandates, as well as provide public and conference spaces intended as a place for university and community to connect on matters of mutual interest and benefit relating to areas of innovation (economic and social), civic engagement, public dialogue, and others. Memorial can share lessons learned on its engagement process to date and strategize how to create a vibrant and public engagement space.

S

Sandra Eckersley; Jordan MacLaren; Magdalena Palleja Rosich; Jane Cunningham; Jessica Steward

A Day in Their Shoes: The Experiences of People with Dementia in their Rural Communities

Oral Presentation, 27-May, 16:00, RB2200

Our research team, a group of Carleton MSW students, has collaborated with the Alzheimer's Societies of Leeds-Grenville and Lanark County to conduct ethnographic research that will support the development of dementia-friendly communities. We will observe people with dementia (PWD) interacting in their communities to develop an insightful description of their lived experience, identify the barriers they experience to community engagement, and also to investigate how communities create safe spaces for PWD. We will collaborate with advisors including PWD, their caregivers and representatives of the Alzheimer's Society. This presentation will outline our collaborative efforts.

Sandy Oliver

Research for All: Universities and Society

Panel, 27-May, 14:00, RB3110

Sharing lessons about engaged research between academic disciplines and across policy sectors is difficult because we do not have a shared language or shared understanding of public engagement in all its variant forms. Although those of us actively involved in public engagement in our own areas understand our own reasons and histories, we do not have a shared understanding of why and how these variant forms have evolved more broadly. UK academics and their community partners have been discussing how to shape a new open access journal, Research for All, to encourage sharing of their theories, ideas and perspectives on engaged research. I would like to discuss at C²UExpo the potential for such a journal to inform strategic change, by bringing public engagement to the core business of university research and teaching.

Sarah Banks

Performing ethics in community-based participatory research

Skills Building/Learning Workshop, 27-May, 17:00, RB3220

This presentation discusses the use of Forum Theatre as a means of reflecting practically on ethical challenges in community-based participatory research. A group of UK community partners and academics developed written ethical guidelines and case studies depicting ethical challenges in community-university research partnerships. This approach largely draws on rational thinking. The next stage of their work together was to devise and act out real life scenarios featuring ethical and political issues relating to power, ownership, control and respect in research relationships. This stimulates new forms of ethical reflection based on bodily movements, emotions and relationships. A short film clip of a scenario will be presented and a booklet outlining how to conduct a short workshop using this approach. Further details: www.dur.ac.uk/beacon/socialjustice/ethics_consultation/

Sarah Marie Wiebe

The Paradox of Engagement: Deliberative Health and Reproductive In/Justice in Canada's Chemical Valley

Oral Presentation, 27-May, 14:00, RB3202

Citizens of the Aamjiwnaang First Nation are surrounded by Canada's 'Chemical Valley'. This paper examines official and unofficial responses to their environmental and reproductive injustices. Concerns include a declining rate of male births in addition to abnormal rates of miscarriage, asthma, cancer, cardiovascular and respiratory illness. Drawing upon intersectionality theory and participatory action research, in-depth interviews with residents and policy-makers, document analysis and participant observation in 5 townhall meetings, the paper analyzes clashes over knowledge expertise. The conclusion highlights promising practices and lessons learned in the "arts of engagement".

Sarah Minnes

Promising Practices for Collaborations in Source Water Protection in NL

Pecha Kucha style, 28-May, 11:00; RB3110

This presentation will outline the findings from research done with the town of Steady Brook on their experience with protecting their drinking water supplies. Their protection efforts involve collaborations with a local logging company who logs in their water supply as well as the engagement of residents. These relationships will be described in relation to the presence of promising practices employed for watershed collaborations. These promising or "best" practices have been derived from an extensive literature review on factors for success in source water protection collaborations. Both challenges and successes experienced by the town of Steady Brook will be described.

Sasha Marie Séguin; Caitlin Carter

A Strengths-Based Approach - Assessment Tools and Staff Perceptions

Pecha Kucha style, 28-May, 11:00; RB3220

To what degree are your assessment tools and staff perceptions consistent with a strengths-based approach? A team of Carleton Master of Social Work (MSW) students and an advisory committee at the South East Ottawa Community Health Centre are currently creating two instruments that could help you answer these questions. Our first goal is to produce a comprehensive and easy to use excel sheet that allows users to measure which key strengths-based themes are being addressed in an organizations forms, questionnaires, and assessment tools. Secondly, we are creating a survey that will help determine the knowledge and adherence of a strengths-based approach among staff members.

Scotney Evans; Caitlin MacLaren; Natalie Kivell; Camilo Mejia

Analyzing structures of power in Miami: Who has the power to shape policy?

Storytelling, 27-May, 11:00, RB2200

Who has the power to shape local policy? We know that the power elite wield the most influence through various organizational and institutional structures but identifying these structures of power is not often part of our collective research and action. Power structure research is the interdisciplinary field that focuses exclusively on mapping power structures in a systematic way and developing a general, localized theory of power that can inform action. This session presents the story of a community coalition's collective efforts to engage in a power structure analysis in Miami-Dade county Florida.

Sean Lafontaine; Elizabeth Kristjansson

A methodological tour: A direct observation method for auditing large urban centres using stratified sampling, mobile GIS technology and virtual environments.

Oral Presentation, 27-May, 15:00, RB3110

Herein, we introduce a novel direct observational audit method and systematic social observation instrument (SSOI) for assessing urban neighbourhood aesthetics. This new audit method uses spatial random sampling stratified by residential zoning and incorporates mobile geographic information systems (GIS) technology and virtual environments. The SSOI was internally consistent and demonstrated good to excellent inter-rater reliability. At the community level, aesthetics is positively related to SES and physical activity and negatively correlated with BMI. This approach also performs sufficiently and has the advantage of financial and temporal efficiency when a large city needs to be assessed.

Sébastien Piché; Stéphane Chouinard; Marie-Pierre Gaudet; Lily-Ann Gauthier; Carine Perron

L'arrimage collège-communauté : une co-construction de contextes d'apprentissage formels et informels est-elle possible? / College and community coordination: is a co-construction of formal and informal learning contexts possible?

Atelier en temps réel, 27-May, 16:45, RB3224 / Real-Time Workshop, May 27, 16:45, RB3224

Au cégep de L'Assomption, le Centre collégial de recherche en innovation sociale et le profil d'étude Innovation sociale en sciences humaines suscitent une multiplication des partenariats éducatifs entre les organismes communautaires et le collège. L'atelier fera état du contexte et du processus ayant mené à un programme pré-universitaire où l'action et l'engagement offrent un contexte d'apprentissage inédit. Ensuite, une discussion sur les défis posés par l'arrimage entre l'enseignement et le milieu communautaire et par l'évolution des pratiques pédagogiques fera intervenir les participants à l'atelier. Finalement, le partage d'expertises permettra de poser de possibles solutions aux défis. /

At L'Assomption college (CÉGEP), the social innovation research centre (Centre collégial de recherche en innovation sociale) and the social innovation academic program prompted a multiplication of educational partnerships between community organisations and the school. This workshop will give an account of the context and process leading to a pre-university program where action and commitment offer an unprecedented learning context. This will be followed by a discussion on the challenges brought about by the linkage between instruction and the community sector, and by the evolution of educational practices. Finally, the sharing of expertise will enable participants to suggest possible ways to deal with these challenges.

Shannon Tracey; Tracey O'Sullivan; Daniel Lane; Jill Courtemanche; Emily Guy

Organizational resilience in essential service organizations: Upstream engagement to promote business continuity planning

Oral Presentation, 27-May, 11:00, RB3228

Essential service organizations have a critical role in contributing to the overall health and safety of a population during a disaster. Strategies to engage organizations in emergency preparedness activities are needed to enhance organizational resilience. In this presentation, a summary of the findings from a study titled: Mapping Organizational Assets to Enhance Disaster Resilience: A Salutogenic Approach to Business Continuity Planning, will be presented, highlighting the methods of this community-based intervention and engagement strategies to support organizational resilience.

Sharon Court

'The Castle of Mystery' - a work of fiction based in fact

Storytelling, 27-May, 11:00, RB3201

A mysterious castle is discovered deep in the forest at the borders of the kingdom. No-one fully understands its secrets, but a small group of brave and intrepid young people are determined to try and find out. This original work of fiction seeks to explore the relationship that community partners might have with universities, what their expectations might be and some of the perils and pitfalls they may encounter along the way...

Shauna MacKinnon

The State of the Inner City Report: It's more than a collection of stories

Oral Presentation, 28-May, 9:00, RB2200

In 2005, community and university researchers in Winnipeg began a journey with inner-city organizations that has evolved into a research collaboration that marks its tenth year with the release of "The State of the Inner City Report: it's more than a collection of stories". This report describes a 10 year community-based research collaboration with four objectives. One, to celebrate the community-based development work in the inner city of Winnipeg, two, to shift attitudes about the inner city by dispelling myths and illustrating strengths. Three, to identify service gaps and four, to provide policy and program solutions and advocacy tools developed by people working on the front line.

Sherril Gelmon; Nora Maloy; Kelly Aiken; Linda Norman

Collaborating with Philanthropy to Achieve and Sustain Authentic Partnerships

Panel, 28-May, 13:30, RB3224

An effective strategy to address community-identified challenges is creation of meaningful partnerships with local philanthropic organizations. This session presents lessons learned about working with philanthropy from "Partners Investing in Nursing's Future," a national program of the Robert Wood Johnson and Northwest Health Foundations involving 50 local partnerships, 200+ funders and 450+ community partners over 2 to 3 years. Each community proceeded in a unique way to create authentic relationships, accelerated by local contexts and the synergy of participating in a national initiative. Lessons learned about partnerships and their future activities will be highlighted.

Sherry Poirier; Janet Munn; Sarah Beanlands

The Breath of Life: An IPE Global Citizenship Connection

Oral Presentation, 27-May, 11:00, RB3112

The Breath of Life (BoL) is an exciting interprofessional project that saw 17 students and five professors from six disciplines (within the Faculty of Health, Public Safety and Community Studies) come together to positively impact the health and wellness of communities in rural Tanzania. Prompted by student interest, faculty explored project options that aligned with international and partner priorities. It became obvious that a global priority issue was women and children's health, which also aligned perfectly with the knowledge and skills of the students. Over a twelve month period, the team developed content for delivery and fund-raised 30 thousand dollars to cover the cost of supplies and program implementation in country. The initiative culminated in June, 2014 when the team travelled to rural Tanzania to deliver programming and much needed supplies. The programming was two-streamed. In Stream 1, nursing and paramedic students delivered Helping Babies Breathe, an evidence-based educational program to teach neonatal resuscitation techniques, to medical professionals in the seven rural communities. Stream 2, Helping Children Thrive, ran simultaneously to deliver community based health and wellness programming for children and youth. These programs were facilitated by child youth worker, early childhood education and dental hygiene students. Prior to departure, throughout the journey and upon return students were engaged in global citizenship learning and supported through the many personal and professional philosophical changes that they were experiencing. This presentation will share details of how 23 interprofessional students and professors came together to make a contribution to the wellbeing of communities in Tanzania. The commitment of the team and the positive outcomes (in Tanzania and within the team) demonstrate how ordinary citizens, with simple solutions, can make a difference in creating a better world.

Shireen S. Rajaram; Elisha Novak; Jossy Rogers; Ana Barrios; Sandra Leal; Ashvita Garg

Immigration Policy, Latinas and Intimate Partner Violence

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

Immigration status is one of the issues of power and dominance in intimate partner violence. The Victims of Trafficking and Violence Prevention Act created a nonimmigrant visa (U-Visa) to provide lawful immigration status to crime victims who are willing to assist authorities in investigating crimes. This qualitative, community-based participatory study highlights the benefits, challenges that women face in obtaining a U-Visa from both the women survivors and providers perspectives. Solutions to address some of the challenges are also presented. This information will help enhance social service programs and inform policy changes to ensure sustained positive health and wellbeing for women.

Soo Chan Carusone; Sarah Switzer

Building in engagement: Alternative approaches to engage vulnerable populations in community-based research

Skills Building/Learning Workshop, 27-May, 14:00, RB3112

Our study explores a novel activity-based approach to engage a vulnerable population in community-based research (CBR). Our research compares two models for engaging people living with HIV who use substances in Toronto – a traditional community advisory group and an activity-based series called 'Research Rec'. Research Rec(reation), an alternative to the traditional community advisory board model, is a flexible drop-in approach that requires a minimal time commitment and uses creative methods to promote feedback. Join us for a mock Research Rec session where we demonstrate how creative approaches can be used and applied to successfully engage hard-to-reach communities in CBR.

Stephen Darcy; Lisa D. Bishop; Melissa Earles-Druken; Rob Sinnott; Susan Avery; Norah Duggan; Amanda L. Pendergast

Engaging youth through thematic expression

Poster/Visual Arts Installation, 28-May, 15:00, MacOdrum Library, Discovery Centre

How do we help young people find their voice when it comes to mental health and addiction issues? This project blends self expression with self discovery – helping young people reflect on and express their own lives using the medium of drama. The idea was generated from a community-health partnership group between Memorial University of Newfoundland (Canada) and a small urban community in Newfoundland. Our poster will document this process from inception through to its performance in the community along with highlights and lessons learned from a multidisciplinary community-based participatory research (CBPR) perspective.

Suhartini

Transformation and Integration of Community-University and University-Community Relationships within the study programs of Dakwah Faculty, Sunan Ampel State Islamic University, Surabaya, Indonesia

Round-Table/World Café, 29-May, 8:30, RB3202

The new model within Faculty Dakwah at UIN Sunan Ampel has involved application of ABCD concepts and ideas and has resulted in significant innovations in Service Learning and Experiential Learning within the Faculty. In addition, as one result of the strategic planning process at this university, the Faculty is proposing new models for assessment of lecturer contribution to university community engagement.

Susan Henry; Edward Jackson

Microfinance 3.0: The contribution of a university partnership to a credit union's relationship with immigrant women members

Real-Time Workshop, 28-May, 14:15, RB3224

This session focuses on how community-campus partnerships can help credit unions continuously improve their products and services for low-income immigrant women, and what provincial and federal governments can do to add value to this process. Lessons will be drawn from a five-year research partnership to evaluate and strengthen Alterna Savings' microfinance program.

Susan Lynch; Lionel Dibden; Michael Phair

The underneath of things: The undefined layers of policy change

Alternative Presentation, 27-May, 16:45, RB3112

For 14 years, the Community-University Partnership (CUP) for the Study of Children, Youth, and Families has worked collaboratively with its partners to generate, share, and mobilize new knowledge about children, youth and family development. Our CBR approach addresses social issues around the wellbeing of children and families in the hopes of affecting positive evidence-based policy shifts. We have supported policy changes at the organization level but have failed to impact larger scale policy where policy shifts were anticipated. We will present partner perspectives of the challenges of applying evidence in the policy development process and discuss strategies to overcome these barriers.

Sylvie de Grosbois; Josée-Anne Riverin; Mélanie Pelletier

Combining citizen and academic knowledge for better inclusive public policies: the role of the interface agent

Oral Presentation, 27-May, 14:00, RB3228

More inclusive public policies leading to positive social changes benefit from community based research partnerships. However, the growing popularity of such type of research does not evacuate the challenges it represents. The success of these dialogical processes stems from the creation of mediation space that plays a major role in maintaining the relationship throughout the project. For more than 30 years, the Service aux collectivités of UQAM has developed an expertise that places co-constructed knowledge at the confluence of citizen and academic knowledges. This model offers responses to ethical, methodological and theoretical challenges which may face community based researches.

T

Theresa MacKenzie; Rob Greenwood

Serving the Public Good: Memorial University's Approach to Community-University Engagement

Oral Presentation, 27-May, 11:00, RB3224

In 2012, Memorial University formalized its commitment to serving the public good by making public engagement one of the university's three guiding frameworks. This session will review the history of the development of this framework and report on actions taken by the university to help insure its integration and implementation. We'll describe some concrete examples of partnerships between Memorial University and the community that contribute to the public good. We'll also discuss lessons learned that may be applicable to other institutions, and welcome sharing of lessons from participating universities.

Tonia Peachman Faust; Ibo MacDonald

An Interprofessional Collaboration between Long-Term Care Homes and Dental Hygiene Students to Improve Oral Health Assessment in a Geriatric Setting

Round-Table/World Café, 28-May, 11:00, RB3112

This presentation for the C2UExpo proposes to showcase our collaborative project in which dental hygiene (DH) students learn experientially through collaboration with nurses and personal support workers in long-term care (LTC) residences to provide in-service training for improved oral health assessment and oral hygiene care of residents. This project brings together, in an academic partnership, Algonquin College, the Registered Nurses Association of Ontario, and six LTC homes in the Champlain region. Oral health has been well established as a significant contributing factor to overall health and well-being. Amongst the frail elderly, oral health is especially important for communication, adequate nutrition, and the prevention of related systemic disease which leads to higher health care costs. However, this vulnerable group is largely reliant upon LTC home staff to assess and provide daily oral care. Unfortunately, studies indicate that a majority of residents experience unmet oral care needs related to many factors which include the findings that LTC staff feel they lack the proper knowledge to assess oral health status and the training in how to effectively provide oral health care. Dental hygiene students are perfectly positioned to provide the oral health training needed in LTC facilities. As part of the third-year DH curriculum, students will collaborate to develop and implement a training program that is directed to LTC home staff. The focus will be on transferring knowledge related to oral health that staff needs to effectively

assess the status of the oral cavity. At the same time, through this in-service program, DH students will inherently learn about the highly specialized geriatric care provided by LTC staff to residents. This partnership ultimately aims to improve oral health of frail elderly residents by establishing best practices and new norms for ongoing interprofessional working relationships between dental hygienists and health care professionals in LTC homes. Given the aging demographic, new models of holistic care, supported by institutional and provincial health care policy, are essential to ensure integration of the specialized health needs for this growing and vulnerable population.

Tracy L Friedel; Alison Taylor; Tibetha Kemble

Indigenous research considerations in the Alberta context

Oral Presentation, 28-May, 10:00, RB3202

Panelists are collaborators on an employment-related geographic mobility project in Alberta (part of the SSHRC-funded On the Move study). Each panelist comes to this work differently, and will speak to the question: "What does it mean to engage in Indigenous community-based participatory research?" We explore both the challenges and opportunities, grappling with matters concerning the development of relationships, identification of research questions, discussions surrounding whether/how research aligns with the aspirations of communities as well as researchers (including research design, outcomes, and dissemination), the development of research agreements, and commitments beyond the study.

Tricia Johnson; Matthew Anderson; Shweta Ubhayakar

Pipeline educational programs to train new healthcare workforce in underserved communities in Chicago

Round-Table/World Café, 28-May, 13:30, RB3112

With funding from BMO Harris Bank, Rush University Medical Center has a unique partnership with Medical Home Network (MHN) and Malcolm X City College (MXC) to develop new, sustainable models of care to improve healthcare delivery in underserved communities on Chicago's West and South Sides. Educational programs are being designed to train a new healthcare workforce that create a pipeline from training at the certificate and associate's degree levels to continuing education for clinicians and allied health professionals. As part of this pipeline, BMO Health Disparities Fellows are leading projects to reduce health disparities; a community health worker program has been launched at MXC.

U

None.

V

Vivien Runnels; Caroline Andrew; Mohamud Hassan; Mike Bulthuis

Perspectives on the merits and challenges of the Youth Futures community-government-post-secondary partnership

Panel, 28-May, 11:30, RB3201

Youth Futures is a multi-faceted community-located and delivered program designed to engage high-school students experiencing social disadvantage with post-secondary education. It is governed and operated by a partnership of representatives from the community, local (municipal) government and universities and colleges. Our panel presentation will explore the Youth Futures partnership's merits and challenges from three perspectives, those of a community outreach worker whose role is to engage high-school students and their families; an academic's perspective as university partner and research lead; and that of an external facilitator who evaluates the Youth Futures partnership.

W

Warren Dodd; Erin Nelson

An Examination of the Emergency Food Provision System in Guelph-Wellington, Ontario: Reflections from Emerging Scholars

Oral Presentation, 28-May, 14:30, RB2200

Drawing on our experiences as emerging scholars within a community-university partnership, we examine both the process and results of two connected community-engaged research projects that investigated the emergency food provision system in Guelph and Wellington County, Ontario. We highlight how evolving relationships and power structures shaped the research process and challenged aspects of our own identities as emerging scholars. We share results and research-informed actions aimed at addressing community food security and call for greater support for dynamic institutional spaces that facilitate emerging scholar involvement and capacity building to engage in this type of work.

X

None.

Y

Yoshitaka Iwasaki,

Reflections on Opportunities and Challenges of Youth Engagement: Youth and Professional Perspectives

Oral Presentation, 28-May, 10:00, RB3220

I will document youth and professional perspectives of team members who have involved in our multi-year community-based research project on youth engagement. Their reflective statements focused on (a) youth-oriented and collaborative research processes (e.g., “bottom-up process for youth by youth,” co-learning and team work); (b) group dynamics (e.g., common purpose, dealing with transformation, relationship and trust-building, and power issues); and (c) benefits for youth-serving agencies and youth themselves (e.g., capacity-building, knowledge translation, positive youth outcomes). Our research showed a key role of youth as an important contributor to transformation and a systems change.

Yvette Munro; Lorna Schwartzentruber; Jenny Foster

Working, Learning and Teaching Differently: Toronto’s Jane Finch and the York University-TD Community Engagement Centre

Panel, 27-May, 14:00, RB2200

Guided by principles of mutual respect, reciprocity and valuing diverse ways of knowing, the CEC has worked collaboratively with Jane Finch community to co-create a number of new initiatives that have and/or will have beneficial policy impact. In adopting a more democratic and collaborative approach to the University’s core activities of teaching, research and service, these collaborations have the potential to impact social policy as well as the institutional policies and practices of the University. This presentation demonstrates the contributions that residents play in community university partnerships as knowledge keepers, co-researchers, policy actors and innovators.

Z

Zahide Alaca; Jennifer Theriault; Rahma Abi Ali; Stefania Maggi; Alan Hay; Jodie Lawlor

The Kids in Ottawa Project: Supporting children’s transition to school through community-based research

Oral Presentation, 27-May, 14:30, RB3220

The Kids in Ottawa Project (KIOP) is a community-based research study which aims to better understand how neighbourhoods and communities can help families during their children’s transition to school. KIOP was developed through a collaborative effort between researchers at Carleton University (led by Dr. Stefania Maggi) and staff at the Centretown Community Health Centre (CCHC) in Ottawa. In this presentation, we will share the details of our study methods, findings, and overall experiences of the community-campus partnership. Central to our discussions will be the ways in which this collaborative work has enhanced both the research process and the work of direct service providers at CCHC.

Zulafahmi Alwi; Rika Dwi Ayu Parmitasari

A New Approach to Community Development in UIN Alauddin Makassar Indonesia: Asset-based Community Development (ABCD), Community-based Research and university community engagement

Round-Table/World Café, 29-May, 8:30, RB3202

An important breakthrough has been made by UIN Alauddin Makassar in improving the relevance of community services through implementation of Asset Based Community Development or ABCD. Practitioners are finding the ABCD is highly compatible with the religious and spiritual values of the Islamic University system in Indonesia. Students and lecturers are benefiting from conducting community-based research which keeps them in touch with local realities and, at the same time, they are contributing to the development of an independent and prosperous democratic society in Indonesia.