

CURRICULUM VITAE

NANCY R. FRANCIS (MURRAY), Ed.D.

Education

- 1994 Doctor of Education
The University of Toronto (OISE)
Specialization: Applied Psychology: Teaching focus
Dissertation: *Talking about movement: Experienced knowledge of university dance teachers*
- 1978 Master of Science in Physical Education
The University of Oregon, With Honors
Specializations: Physical Education curriculum/ Educational administration
Thesis: *Discipline problems in elementary physical education*
- 1976 Bachelor of Education, Elementary Education
The University of Alberta, With Distinction
Specializations: Movement education, Early childhood education

Academic Distinctions and Awards

- 2018 Researcher of the Month Award, PHE Canada, Ottawa ON
- 2015 *Graduate Student Mentorship Award*, Faculty of Graduate Studies, Brock University
- 2011 *Brock University Award for Distinguished Teaching*, Brock University
- 2009 *Making a Difference Award*, Student nominated award, Disabilities Office, Student Development Centre, Brock University
- 2003 *Award of Honour*, North American Society of Health, Physical Education, Recreation, Sport and Dance
- 2002 *R. Tait McKenzie Award of Honour*, Canadian Association for Health, Physical Education, Recreation and Dance
- 2002 *Award for Excellence in Teaching*, Faculty of Applied Health Sciences, Brock University
- 1989 *Young Professional Award*
Canadian Association for Health, Physical Education and Recreation
- 1988 *Certificate of Merit*
Canadian Association for Health, Physical Education and Recreation

- 1974 In-course scholarship
Faculty of Education, University of Alberta
- 1973 In-course scholarship
Faculty of Education, University of Alberta

Academic Positions Held

- 2019- 2020 Sabbatical leave
- 2016- 2019 **Associate Dean of Teaching and Undergraduate Studies**
Faculty of Applied Health Sciences
Brock University, St. Catharines, ON.
- 2011- present **Professor**
Department of Kinesiology
Brock University, St. Catharines, ON.
- 2013, July **Visiting Scholar**
Graduate Program
Faculty of Education
University of British Columbia, Vancouver, BC.
- 1994 - 2011 **Associate Professor**
Department of Physical Education and Kinesiology
Brock University, St. Catharines, ON.
- 1997 - 2016 **Director***
Concurrent Primary/ Junior BEd/BPhEd Program
Brock University, St. Catharines, ON.
- 1997 - 2000 **Chair**
Department of Physical Education
Brock University, St. Catharines, ON.
- 1994 - 1997 **Associate Professor (with tenure)**
Cross Appointed to Faculty of Education
Brock University, St. Catharines, ON.
- 1989 - 1994 **Assistant Professor**
Department of Physical Education
Brock University, St. Catharines, ON.
- 1988 - 1989 **Associate Professor (with tenure)**
Arts Education Program, Faculty of Education
University of Regina, Regina, SK.
- 1982 - 1988 **Assistant Professor**
Faculty of Physical Activity Studies

University of Regina, Regina, SK.

- 1978 - 1982 **Lecturer**
School of Physical Education and Recreation
Brock University, St. Catharines, ON.
- 1976 - 1977 **Physical Education Specialist**
Wainwright Elementary School, Wainwright, AB.
- 1976 **Classroom Teacher**
Wainwright Elementary School
Wainwright, AB.
- 1973 - 1974 **Kindergarten Teacher**
Lindale School, Lindale, AB.

*Note: in 2005 the title was changed to *Faculty Representative*

Refereed Publications

*Note: Authors are listed in order of degree of their contribution to the work unless stated alphabetically.

Books

N. Francis, Sheehan, D., Robinson, D., Johnson, A. (2011). *Physical literacy resource for post- secondary students*. Ottawa: PHE Canada.

Wall, J., & Murray, N. (1994). (2nd Ed.). *Children and movement: Physical education in the elementary school*. Dubuque, IA: Wm. C. Brown Co. Publishers.

Wall, J., & Murray, N. (1990). *Children and movement: Physical education in the elementary school*. Dubuque, IA: Wm. C. Brown Co. Publishers.

Wall, J., & Murray, N. (1990). *Children and movement: Physical education in the elementary school, Course pack*. Dubuque, IA: Wm. C. Brown Co. Publishers.

Edited Monograph

Murray, N. (Ed.). (1997). *Children's dance: Beyond activity*. Ottawa, ON and Reston, VA: Canadian Association for Health, Physical Education, Recreation and Dance and The National Dance Association.

Book Chapters

Lu, C., Francis, N. & Lodewyk, K. (2013). Movement domains. In D. Robinson & L. Randall (Eds.), *Physical education in Canadian schools*. Toronto: Thompson Books.

Francis, N. (2009). What's new within the U? Historical development of games education and current curricular relevancy of TGfU in Canada. In Hopper, T., Butler, J., and Storey, B. (Eds.), *TGfU...Simply good pedagogy: Understanding a complex challenge* (pp.35- 47). Ottawa:

PHE Canada.

Richards, M., & Murray, N. (2001). University researchers' collaborative experiences: A gender analysis. In Richards, M., Elliott, A., Woloshyn, V., & Mitchell, C., (Eds.), *Collaboration uncovered: The forgotten, the assumed and the unexamined* (pp. 205-218). Westport, CT: Greenwood Publishing.

Schutz, A., Murray, N., Woloshyn, V., Elliott, A., Morgan, N., & Haskins, B. (2001). Not just smooth sailing: Issues in collaboration. In Richards, M., Elliott, A., Woloshyn, V., & Mitchell, C., (Eds.), *Collaboration uncovered: The forgotten, the assumed and the unexamined* (pp. 219-235). Westport, CT: Greenwood Publishing.

Murray, N. (1997). Technique or creativity: A dialectic? In N. Murray (Ed.), *Children's dance: Beyond activity* (pp. 67-73). Ottawa, ON and Reston, VA. Canadian Association of Health, Physical Education, Recreation and Dance and The National Dance Association.

Publications in Refereed Journals

Lathrop, A. & Francis, N. (2019). From "Dancing Girls" to "Elder Statesman;" A history of the CAHPER dance committee. *Physical and Health Education Journal*. 84 (2), 1-24.

Ruso, S., Liu, C. & Francis, N. (2018). Engaging South-Asian female adolescents in secondary physical education: A culturally-relevant approach. *PheNex* 10 (1), no p.

Fletcher, T., Necronin, D., Price, C. & Francis, N. (2018). "Teacher educators' enactment of pedagogies that prioritize learning about meaningful physical education". *Curriculum Studies in Health and Physical Education*.
<http://www.tandfonline.com/doi/full/10.1080/18377122.2018.1425125>

Kilborn, M., Lorusso, J. & Francis, N. (2015). Physical education in Canada: An in-depth curricular analysis. *European Physical Education Review*. (Hard copy not yet available)
[sagepub.co.uk/journalsPermissions.navDOI: 10.1177/1356336X15586909epe.sagepub.com](http://sagepub.co.uk/journalsPermissions.navDOI:10.1177/1356336X15586909epe.sagepub.com)

Johnson, A. & Francis, N. (2014). Social development of primary aged children through a movement education program, published abstract, Global Summit on the physical activity of children, Toronto, ON. *Journal of Physical Activity and Health*, 2014, 11(Supp. 1), S126-S198
<http://dx.doi.org/10.1123/jpah.2014-0173> © 2014 Human Kinetics, Inc. 3

Francis, N. & Lathrop, A. (2014). 'Here we go 'round the Mulberry bush': Problematizing 'progress' in Ontario's elementary school dance curriculum: 1900 to 2000. *The Journal of Dance Education*, 14, 27-34.

Lathrop, A., & Francis, N. (2011). Children who drill, seldom are ill: The rise and fall of the 'female tradition' in Ontario elementary school physical education curriculum; 1890-1990. *Historical Studies in Education*, 23 (1), 61-80.

Francis, N. & Lu, C. (2009). The conceptual framework of the Eastern approach in physical education: Ancient wisdom for modern times. *Australian Congress of Health, Physical*

Education and Recreation Healthy Lifestyles Journal, 56 (2), 23-27.

Mandigo, J., Francis, N., Lodewyk, K. & Lopez, R. (2009). Physical literacy for educators. *Physical and Health Education Journal*, 75 (3), 27-30.

Francis, N. & the Dance Education Program Advisory Committee of CAHPERD (2008). Canada can dance! Harmony: A dance for everyone. *Physical and Health Education Journal*, 73 (4), 15-16.

Francis, N., & Kentel, J. (2008). The fun factor: Adolescents' self-regulated leisure activity and the implications for researchers and practitioners. *Leisure/ Loisir: Journal of the Canadian Association for Leisure Studies*, 32 (1), 65-90.

Kentel, J., & Francis-Murray, N. (2007). Your choice or mine? Gendered perspectives of parental influences on adolescent leisure activities, *Avante*, 11 (3), 23-36.

Mandigo, J., Francis, N. & Lodewyk, K. (2007). Physical literacy concept paper. Canadian Sport for Life (CS4L). Retrieved from: <http://www.canadiansportforlife.ca/resources/physical-literacy-concept-paper>.

Francis-Murray, N., Taschuk, H., & Willoughby, H. (2006). The status of dance as a high school subject in Canada: Teachers' voices of challenge and celebration. *The Physical and Health Education Journal*, 72 (3), 26-30.

Bosacki, S., Murray, N., & Pollon, D. (2006). Sounds good to me: Canadian children's perceptions of popular music. *Music Education Research*, 8 (3), 369-385.

Murray, N., & Lathrop, A. (2004). Seeing with understanding: Observing movement for effective pedagogy. *The Health and Physical Activity Journal*, 71 (1), 12-19.

Lathrop, A., & Murray, N. (2002). Collaborative learning in educational gymnastics: Strategies for success. *Physical and Health Education Journal*, 68 (2), 20-27.

Murray, N., & Lathrop, A. (2000). Teaching flight. *Teaching Elementary Physical Education*, 11 (4), 19-23.

Lathrop, A., & Murray, N. (2000). Assessment in educational gymnastics. *Teaching Elementary Education*, 11 (4), 28-31.

Lathrop, A., & Murray, N. (1998). A discipline under siege: Who took the 'physical' out of education? *Avante*, 4 (2), 92-100.

Lathrop, A., & Murray, N. (1996). Movement education: Relevance in the postmodern age. *International Journal of Physical Education*, 33 (2), 70-76.

Murray, N. (1994). Should a capital 'D' be added to CAHPER? *CAHPER Journal*, 60 (1), 27-28.

Murray, N., & Hodge, J. (1987). Creating videotape in physical education. *CAHPER Journal*, 53 (4), 41-42.

Murray, N. (1984). Selecting music for educational dance. *CAHPER Journal*, 50 (3), 34-35.

Murray, N. (1981). Movement education: A factual statement. *CAHPER Journal*, 48 (2), 15-17.

Murray, N. (1979). The use of Laban's analysis in the correlation of creative dance with other art forms. *CAHPER Journal*, 46 (1), 31-33.

Published Refereed Abstracts

Johnson, A. and Francis, N. *Social development of primary aged children through a movement education program*, published abstract, Global Summit on the physical activity of children, Toronto, ON. *Journal of Physical Activity and Health*, 2014, 11(Supp. 1), S126-S198 <http://dx.doi.org/10.1123/jpah.2014-0173>© 2014 Human Kinetics, Inc.

Francis, N., & Lu, C. (2009). Mindfulness: A new dimension in physical education. Council of University Professors and Researchers, *Physical and Health Education Journal*, 73 (4), 43-44.

Matsumura, L., & Francis, N. (2009). *The process of becoming an Active School*, Council of University Professors and Researchers, Physical and Health Education Canada, Banff, AB.

Lu, C., Francis, N., & Kentel, J. (2007). Mindfulness: A new dimension in physical education. *The 2007 History and Future directions of research on teaching and teacher education in physical education conference*. Pittsburgh, PN.

Francis, N., & Kentel, J. (2008). The fun factor: Adolescents' self-regulated leisure activity and the implications for practitioners and researchers. / Le facteur "plaisir": Activités recreatives et loisirs autogeres par les ados et incidences sue les praticiens et les chercheurs. *Physical and Health Education Journal*, 73 (2), 43, 44.

Francis, N., & Kentel, J. (2008). The fun factor: Adolescents' self-regulated leisure activity and the implications for researchers and practitioners. *Leisure/ Loisir: Journal of the Canadian Association for Leisure Studies*. 32 (1), 65-90.

Refereed Posters

Johnson, A. and Francis, N. (May, 2014). *Social development of primary aged children through a movement education program*, poster, Global Summit on the physical activity of children, Toronto, ON.

Published Refereed Conference Proceedings

Murray, N., & Lathrop, A. (1997). Who took the physical out of education? *Proceedings of the CAHPERD Conference*, Red Deer, AB.

Murray, N. (1996). Movement education: 2000 and beyond. *Proceedings of the International Congress of Health, Physical Education, Sports and Dance Asia*, Cebu, Philippines.

Murray, N. (1995). The person in the teacher of dance. *Proceedings of the Society of Dance History Scholars*. Toronto, ON.

Murray, N. (1985). Jazz up your program with jazz dance. *Canadian Intramural Recreation Association Conference Proceedings*. Regina, SK.

Papers Presented at Conferences and Learned Societies

Invited Keynote Addresses: International, National, Provincial and Regional

Francis, N. (2015, October). *Smooth sailing and turbulent waters: Realistic expectations for graduate students*. Faculty of Education, Western University, London ON.

Francis, N. (2014, September). *Dance is physical literacy: A presentation for educators*. Ontario Physical Literacy Summit, Hamilton, ON.

Francis, N. (2014, June). *Promoting physical literacy? Who me?!* Keynote speech for the YMCA Camp Leaders' Training, Niagara YMCA, Welland, ON.

Francis, N. (2013, November). *Physical literacy for recreation activators*, Community Aboriginal Recreation Activators' Training Conference, Ministry of Tourism, Culture and Sport, Toronto, ON.

Francis, N. (2014, February). *Physical Literacy for Everyone*, Webinar for 50 grant officers from the Sport, Recreation and Community Sport Division, Ministry of Tourism, Culture and Sport, Province of Ontario.

Francis, N. (2014, September). *Creative dance is physical literacy*, Ontario Physical Literacy Summit, Hamilton, ON.

Francis, N. (2012, December). *It's a wonderful life!* Centre for Pedagogical Innovation, Tribute to Teaching Celebration, Brock University.

Francis, N. (2011, October). *Taking the uncharted road*. Convocation Address to Graduands of the Faculties of Education and Social Sciences, Brock University.

Francis, N. (2009, September). *Dance: Taking the pulse for a healthy community*. Doctors and Dance Conference, Toronto Western Hospital, Toronto, ON.

Francis, N. (2008, June). *The possibility of the extraordinary from the ordinary: The story of Dr. Arnie Lowenberger*. Convocation Address to Graduands of the Faculty of Applied Health Sciences, Brock University.

Francis, N. (2007, April). *Who shall I be: Paris Hilton or Mother Teresa? The necessity for critical media literacy*. Active Living Conference, Havergal College, Toronto, ON.

Murray, N. (2002, October). *Evolving into an expansive spirit: Teaching with creativity*. Alberta Teachers' Fine Arts Conference, Edmonton, AB.

Murray, N. (1996, December). *Movement education: 2000 and beyond*. The International Congress of Health, Physical Education, Recreation, Sport and Dance, Asia; Cebu, Philippines.

Murray, N. (1992, April). *The state of the Art: Dance in Canadian schools*. Can-Am Dance Forum, American Alliance for Health, Physical Education, Recreation and Dance, Indianapolis, IN.

Murray, N. (1989, April). *Children's dance: Beyond activity. Where technique and creativity meet*. Can-Am Forum, American Alliance for Health, Physical Education, Recreation and Dance Conference, Boston, MA.

Refereed Conference Presentations

***Note:** Authors are listed in order of degree of their contribution to the work unless are stated alphabetically.

Francis, N., J. Halas, Humbert, L., & Gibbons, S. (2018, May). *Navigating the changing landscapes of PE in Canada: Stories from our journeys as female physical education teacher educators*. Physical & Health Education Research Council, Whistler, BC.

Lu, C., Lodewyk, K., & Francis, N. (2018, May). *Movement domains*. Physical & Health Education Research Council, Whistler, BC.

Johnson, A. & Francis, N. (2018, January). *Three sides to every story: Exploring the experiential education experiences of students, professors and community partners*. NAHKE, Phoenix, AZ.

Price, C.; Fletcher, T., Francis, N. & Necronin, D & (2017, May). *Meaningful physical education pedagogies: Enacted, refined, and consolidated by novice and experienced teacher educators*. Physical & Health Education Research Council, St. John's, NFLD.

Johnson, A. & Francis, N. (2017, May). *Three sides to every story: Exploring experiential education in the university physical education curriculum*. Conference of the Canadian Society for the Study of Education, Toronto, ON.

Price, C.; Fletcher, T., Francis, N. & Necronin, D. (2017, May). *Meaningful physical education pedagogies: Enacted, refined, and consolidated by novice and experienced teacher educators*. Physical & Health Education Research Council, St. John's, NFLD.

Francis, N. & Lorusso, J. (2016, July). *An analysis of dance education learning outcomes in Canadian curricula: Physical education and fine arts*. AIESEP International Conference (International Association for Physical Education and Sport Pedagogy), Laramie, Wyoming.

Francis, N. & Fortune, M. (2016, May). *Engaging pre-service teachers in a professional learning community*. Physical and Health Education Teacher Education Special Interest Group of Canadian Society for Studies and Education, Calgary, AB.

Rosenberg, D. & Francis, N. (2016, March). *Physical literacy and George Herbert Mead: Alternative perspectives on the genesis of the Self in play and games*. Paper accepted for a work-in-progress session, 72nd Annual Meeting of the Philosophy of Education Society, Toronto ON.

- Kilborne, M., J. Lorusso & Francis, N. (2016, May). *Conflicting intent, marginalization, and the politics of physical education curricula in Canada*, paper accepted but not presented to American Educational Researchers Association, Washington DC.
- Francis, N. & Fletcher, T. (2015, April). *Exploring our understanding of tension in Physical Education Teacher Education practice and research*. PHE Canada Research Council, Banff, AB.
- Lorusso, J., Francis, N., & Lathrop, A. (2015, April). *Update on the 'Name Game': Investigating the names of Canadian academic units of physical education/kinesiology*. American Educational Researcher's Association, Chicago, IL.
- Francis, N. & Fletcher, T. (2015, April). *Exploring our understanding of tension in Physical Education Teacher Education practice and research*. PHE Canada Research Council, Banff, AB.
- Francis, N. (2013, October). *Dance styles, strands, steps = stress! Constructing an elementary school dance curriculum*". Physical and Health Education Canada Conference, Winnipeg, MN.
- Arabi, N., Trudeau, L., & Francis, N. (2014, May). *Strategies for cultural inclusion in physical education teacher education classes*. PHETE (Physical and Health Education Teacher Education) Pre- Conference, Canadian Society of Studies in Education (CSSE), St. Catharines, ON.
- Fletcher, T. & Francis, N. (2014, May). *Operationalizing a philosophy: Possibilities for a pedagogical model for physical literacy*. PHETE (Physical and Health Education Teacher Education), Canadian Society of Studies in Education (CSSE), St. Catharines, ON
- Johnson, A., Francis, N., & Cousens, L. (2013, October). *Knowledge transfer through one dyadic partnership: Learnings for one post-secondary educational institution and a non-profit organization*. Researchers' Council of Physical and Health Education Canada Conference, Winnipeg, MN.
- Lorusso, J. & Francis, N. (2013, April). *Expert opinions: Fate of Kinesiology and physical education pedagogy*. AAHPERD Conference, Charlotte, NC.
- Lorusso, J., Francis, N. & Kilborne, M. (2013, April). *Analysis of physical education curricula: National trends from northern neighbours*. AAHPERD Conference, Charlotte, NC.
- Francis, N & Lorusso, J. (2012, May). *Analysis of PE Curriculum across Canada: Themes, trends and implications* CUPR (Canadian University Professors and Researchers' Forum,), PHE (Physical and Health Education) Canada Conference, Halifax, NS.
- Johnson, A. & Francis, N. (2012, May). *The role of pedagogy in achieving physical literacy through recreational programming for children and youth*. CUPR, PHE Canada Conference, Halifax, NS.
- Johnson, A., A. Muir & Francis, N. (2012, May). *Creating female friendly pedagogy*. PHE Canada Conference, Halifax, NS.

Mandigo, J., N. Francis & Lodewyk, K. (2012, March). *Physical literacy: Is it the tie that binds us?* Research Consortium of the American Association of Health, Physical Education, Recreation and Dance, Boston, MASS.

Francis, N. & Whitaker- Campbell, T. (2011, June). *Understanding physical literacy in Canada*. International Physical Literacy Conference, University of Bedfordshire, England.

Francis, N., Lorusso, J. & A. Johnson. (2011, October). *Teaching for learning: Embracing multiple pedagogies to teach one skill*. OPHEA, (Ontario Physical and Health Education Association) Alliston, ON.

Francis, N. & Johnson, A. (2010, October). *Constructing and deconstructing teaching praxis: A pedagogical model for teacher educators*. PHE Canada Conference, Toronto, ON.

Johnson, A. & Francis, N. (2010, October). *2010 revised HPE Curriculum in action*. OPHEA/ PHE Canada Conference, Toronto, ON.

Francis, N. & Lu, C. (2009, May). *Incorporating mindfulness within physical education*. Physical and Health Education Canada National Conference, Banff, AB.

Mandigo, J., Francis, N., Lodewyk, K., & Lopez, R. (2009, May). *Physical literacy: Through the lens of an educator*. HPEC/Physical and Health Education Canada National Conference, Banff, AB.

Matsumura, L. & Francis, N. (2009, May). *The process of becoming an Active School*. Symposium of the Council of University Professors' Research Group, Physical and Health Education Canada Conference, Banff, AB.

Francis, N. & Kentel, J. (2008, May). *What's new in the 'U'? Historical development of games education and current curricular relevancy of TGFU in Canada*. Teaching Games for Understanding International Conference, Vancouver, BC. (TGFU= Teaching games for understanding).

Lu, C., Francis, N., & Kentel, J. (2007, October). *Mindfulness: A new dimension in physical education*. History and Future Directions of Research on Teaching and Teacher Education in Physical Education Conference, Pittsburgh, Pennsylvania.

Francis, N. & Lathrop, A. (2007, June). *'Here we go 'round the mulberry bush'. From singing games to hip-hop: Problematizing 'progress' in the dance curriculum from 1930 to the present*. National Dance Association Pedagogy Conference, Saratoga Springs, NY.

Francis, N., Hopper, T, Kentel, J., Lodewyk, K., & Lu, C. (2007, May). *Conflicting discourses in physical education: Binaries and mergers*. CUPR, Canadian Association of Health, Physical Education Recreation and Dance Conference, Moncton, NB.

Francis, N., Lodewyk, K., & Costas-Bradstreet, C. (2007, May). *Comprehensive school health in Canada: What's the CATCH?* Canadian Association of Health, Physical Education Recreation and Dance Conference, Moncton, NB.

Francis, N. (2006, October). *Connecting Daily Physical Activity and media literacy: Inferences and suggestions for meaningful classroom practice*. Ontario Physical and Health Education Association Conference, Alliston, ON.

Francis, N. & Valeri, S. (2006, May). *Female presence or male absence? Girls' views on segregated physical education classes*. Canadian Society for Studies in Education Conference, Toronto, ON.

Francis-Murray, N., LePage, C., Monachino, R., & Wensel, M. (2005, May). *The status of High School dance curricula in Canada*. Canadian Association of Health, Physical Education Recreation and Dance Conference, Regina, SK.

Francis- Murray, N. & Kentel, J. (2005, May). *The fun factor: Self-regulated leisure activity among adolescents and implications for educators*. Canadian Association of Health, Physical Education Recreation and Dance Conference, Regina, SK.

Kentel, J. & Francis- Murray, N. (2005, May). *Activating the joystick: Engaging youth in healthy, active play*. Canadian Association of Health, Physical Education Recreation and Dance Conference. Regina, SK.

Kentel, J. & Francis- Murray, N. (2005, May). *Girls just want to have fun: Activities of choice among adolescents and their parents*. Canadian Society for Studies in Education Conference. London, ON.

Francis- Murray, N., Bosacki, S., & Pollon, D. (2005, May). *The cultured mirror of preadolescence: Who am I in what I see?* Canadian Society for Studies in Education of the Canadian Psychological Association Conference. London, ON.

Elliott, A., Richards, M., Woloshyn, V., Bosacki, S., & Murray N. (2004, May). *Early reading: Its place in the media smorgasbord*. Canadian Society for the Study of Education. Winnipeg, MN.

Murray, N., Bosacki, S., & Akseer, S. (2004, May). *Headphones, hip hop, and heart-throbs: Children's music preferences*. Poster presentation based on a larger study by Elliott A., Bosacki, S., Murray, N., Richards, M., & Woloshyn, V. The Canadian Society for Studies in Education Conference. Winnipeg, MN.

Bosacki, S., Murray, N., & Pollon, D. (2003, June). *Children and adolescents' constructions of identities through music*. Presentation based on a larger study by Elliott A., Bosacki, S., Murray, N., Richards, M., Woloshyn, V., Mindorff, D., & Pollon, D. The Canadian Psychological Association Conference. Hamilton, ON.

Murray, N., Pollon, D., Bosacki, S., & Golden, L. (2002, May). *The influences of media images on pre-adolescent self-perceptions*. Presentation based on a larger study by Elliott A., Bosacki, S., Murray, N., Richards, M., Woloshyn, V., Mindorff, D., Golden, L., & Pollon, D. The Canadian Association of Studies for Women in Education: Embodied Knowing. Toronto, ON.

Elliott, A., Woloshyn, V., Pollon, D., Richards, M., Murray, N., Mindorff, D., Golden, L., Bosacki, S. (2002, August). *Popular culture and preadolescence: Initial findings from a*

longitudinal study. Poster presented at the 17th Biennial International Society for Studies in Behavioural Development World Meeting. Ottawa, ON.

Murray, N. (2002, May.) *Nurturing embodied presence: University students' dance choreography and performance*. Canadian Association of Studies for Women in Education: Embodied Knowing Conference. Toronto, ON.

Murray, N. (2002, May). *After the climb: Sustaining the vision of QDPE schools*. Canadian Association of Health, Physical Education, Recreation and Dance Conference. Banff, AB.

Murray, N., & Lathrop, A. (2001, June). *A movement analysis of expert university lecturers*. Society for Teaching and Learning in Higher Education Conference. St. John's, NF.

Elliott, A., Bosacki, S., Richards, M., & Murray, N. (2001, December). *Popular culture: Messages perceived by preadolescents*. Paper based on a larger study by Elliott A., Bosacki, S., Murray, N., Richards, M., Woloshyn, V., Mindorff, D., Golden, L., & Pollon, D. The Ontario Educational Research Council. Brantford, ON.

Murray, N. (2000, October). *A longitudinal study of students' gymnastic sequence development: New movements or creative variations?* Canadian Association of Health, Physical Education, Recreation and Dance Conference. Orillia, ON.

Murray, N. (2000, July). *Dancing creatively over time: A longitudinal study of skill acquisition in university students*. Dance and the Child: International Conference. Regina, SK.

Murray, N., & Richards, M. (2000, June). *Educating students about effective collaborative processes*. Society for Teaching and Learning in Higher Education. St. Catharines, ON.

Murray, N., & Richards, M. (2000, May). *Professors' collaborative research: A gender analysis*. Canadian Association for Studies of Women in Education. Edmonton, AB.

Murray, N., & Richards, M. (1999, June). *Faculty members' collaborative experiences: A multidisciplinary perspective*. Society for Learning and Teaching in Higher Education. Calgary, AB.

Murray, N. (1998, May). *Collaborative ventures in physical education*. Canadian Association of Health, Physical Education, Recreation and Dance. Saskatoon, SK.

Murray, N., & Lathrop, A. (1997, May). *Who took the physical out of education?* Canadian Association of Health, Physical Education, Recreation and Dance Conference. Red Deer, AB.

Woloshyn, V., Stewart, H., Scott, R., Murray, N., Morgan, N., Killins, J., Haskins, B., Elliott, A., & Abbey, S. (1996, June). *Not just smooth sailing: Issues in collaborative research*. Canadian Society for Studies in Education. St. Catharines, ON.

Murray, N. (1995, November). *Dancing through poetry*. Montreal English Public Schools Teachers' Convention. Montreal, PQ.

Murray, N. (1995, August). *Past and present: Shaping tomorrow's teaching knowledge*. International Society on Teacher Thinking. St. Catharines, ON.

Murray, N. (1995, May). *Incorporating aesthetic elements in the dance lesson*. Canadian Association of Health, Physical Education, Recreation and Dance Conference. Saskatoon, SK.

Murray, N. (1995, May). *The person in the teacher of dance*. Association of University and College Dance Teachers' Conference. Toronto, ON.

Murray, N. (1994, July). *The phenomenology of university dance teaching*. Dance and the Child: International Conference. Sydney, Australia.

Murray, N. (1994, May). *Learning styles and teacher effectiveness*. PPKSJM Professional Physical Education Association Conference. Kuala Lumpur, Malaysia.

Connolly, M., Course, A., Drake, V., & **Murray, N.** (1993, May). *The body as site for meaning*. Canadian Association for Health, Physical Education and Recreation. Moncton, NB.

Murray, N. (1992, June). *Body knowing in creative dance: Touch*. International Human Science Research Conference. Oakland, MI.

Connolly, M., Course, A., Drake, V., **Murray, N.**, & Wilson, V.J. (1992, June). *Movement Education as a ground for voice, narrative and meaning in Physical Education*. International Human Science Research Conference. Oakland, MI.

Murray, N. (1989, October). *A study correlating dance teaching experience and imagery ability*. Movement for a New Age International Conference. St. Catharines, ON.

Murray, N. (1988, February). *Physical activity for gross motor delayed children*. Southeastern Saskatchewan Teachers' Convention. Regina, SK.

Murray, N. (1987, September). *Psychomotor development in preschoolers*. Dance Saskatchewan Inc. Conference. Regina, SK.

Murray, N. (1987, September). *Creative dance for the preschooler*. Dance Saskatchewan Inc. Conference. Regina, SK.

Debienne, N., Glassford, G., Moriarty, R., & **Murray, N.** (1986, June). *Grantsmanship--Funding in the Arts*. CAHPER Conference. Charlottetown, PEI.

Murray, N. (1986, March). *Enhancing motor development, Aesthetic Domains in Special Education Conference*. Regina, SK.

Murray, N. (1985, May). *Jazz up your program with Jazz dance*. Canadian Intramural and Recreation Association Conference. Regina, SK.

Murray, N. (1985, May). *Gross motor movement: Setting realistic expectations of the young child*. The Canadian Association for Young Children Conference. Regina, SK.

Murray, N. (1984, October). *Physical activities for little people in little spaces*. The Canadian Association for Young Children. Regina, SK.

Murray, N. (1984, May). *Language as stimulus for movement*. The Canadian Association for Young Children Conference. Regina, SK.

Murray, N. (1983, June). *A movement program for abused preschoolers and their parents*. National Dance in Canada Conference. Saskatoon, SK.

Murray, N. (1982, January). *Using visual stimuli for educational dance*. Contemporary and Middle School Physical Education Conference. Atlanta, GA.

Murray, N. (1981, June). *Enhancing expressive movement*. Ontario Gymnastics Federation. Toronto, ON.

Refereed Papers Presented for Colleagues

Vallance, J. (1994, July). *Reading the reality and anticipating the possible*. Dance and the Child: International Conference. Sydney, Australia.

Bruce, V. (1989, October). *Moving towards the future with optimism and care*. Movement for a New Age International Conference. St. Catharines, ON.

Grants

Refereed External Grants

2014	Source: Ontario Ministry of Tourism, Culture and Sport Sharing dance: Joint dance education project between the National Ballet of Canada and PHE Canada (successful) Grant writers: N. Francis, L. Kenworthy (PHE Canada Dance Program Advisory Committee) and J. Dalrymple, J. Gertler (National Ballet School) Date: April, 2014	150,000.
2013	Source: Sheila Stanley Dance Education Trust Fund (successful) History of the CAHPER(D) Dance Committee Co-investigators: N. Francis & A. Lathrop Date: February, 2013	800.00
2012	Source: Power of Sport Foundation for Kids (successful) Knowledge transfer between an educational institution and a community organization Co-investigators: L. Cousens, N. Francis, K. Lodewyk Date: January, 2012	10,000.
2012	Source: SSHRC (unsuccessful) Project: Investigating and Analyzing Emotion Education for Sport Co-investigators: J. Lee- Sinden, N. Francis, K. Lodewyk Date: January 31, 2012	50,782.
2011	Source: Heart and Stroke Foundation and CIHR (unsuccessful)	

	Project: ABOoriginal school based stUdy of childhood obesiTy: Understanding Solutions (ABOUT-US) Co-investigators: S. Anand, J. Beyene, N. Francis, C. Kreatsoulas, R. Miller, Z. Punthakee, G. Wahi Date: October, 2011	436,287.
2009	Source: Heart and Stroke Foundation of Ontario (successful) Project: <i>Drumming Hearts to Action: Advocacy for increased physical activity and enhanced nutrition at Six Nations Reserve</i> Investigator: N. Francis (PI) Date: December, 2009 (\$25,000 x 2 years)	50,000.
2009	Source: SSHRC (unsuccessful) Project: <i>Self-regulation in HS students' PE class.</i> Investigators: K. Lodewyk (PI), N. Francis & J. Mandigo. Date: October, 2009	101,910.
2008	Source: Active 2010 (unsuccessful) Project: <i>Harmony: A Mass Dance for All</i> Investigators: N. Francis (PI) and Dance Education Advisory Council members of PHE Canada Date: April, 2008	100,000.
2007	Source: Heart and Stroke Foundation of Ontario (successful) Project: <i>Drumming hearts in action: Advocacy for increased physical activity and enhanced nutrition at Six Nations Reserve</i> Investigators: N. Francis (PI) , L. Bomberry, & K. Davey Date: Fall, 2007	5,000.
2007	Source: Holistic Health Foundation of Canada (unsuccessful) Project: <i>Notation for Massage Therapy in Ontario</i> Co-investigators: G. Hook & N. Francis Date: Fall, 2007	15,000.
2006	Source: Communities in Action Fund (successful) (Ontario Ministry of Health) Project: <i>Coordinated approach to enhancing physical activity in the Niagara Region and Six Nations Aboriginal community</i> Co-investigators: N. Francis , K. Lodewyk, & J. Mandigo Date: Fall, 2007	29,400.
2005	Source: Sheila Stanley Dance Education Trust Fund (successful) Project: <i>The status of High School dance in Canada</i> Investigators: N. Francis-Murray, (PI) , C. LePage, R. Monachino, & M. Wensel Date: May, 2005	2,252.
2004	Source: Human Resources Skills of Canada (successful) Project: <i>Children's stories as cultural mirrors</i> Investigators: A. Elliott (PI), S. Bosacki, N. Murray , M. Richards	

	V. Woloshyn Date: April, 2004	72,296.
2002	Source: Human Resources Skills of Canada (successful) Project: <i>Children's stories as cultural mirrors</i> Investigators: A. Elliott (PI), S. Bosacki, N. Murray , M. Richards, V. Woloshyn Date: April, 2002	72,828.
1986	Source: Fitness and Amateur Sport (successful) Project: <i>Fit to Dance</i> Investigators: N. Murray (PI) , J. Hodge, K. Sibley-White, B. Brand Date: September, 1986	15,200.
1986	Source: Fitness and Amateur Sport (successful) Project: <i>Basic Skills in Creative Dance</i> Co-investigators: N. Murray , J. Hodge, P. Parker, K. Sibley- White Date: September, 1986	22,150.
1985	Source: Fitness and Amateur Sport (successful) Project: <i>Fit to Dance</i> , <i>Dance/Fitness Videotape and Handbook</i> Investigators: N. Murray (PI) , B. Brand, J. Hodge, K. Sibley- White Date: September, 1985	14,000.

Refereed Internal University Grants

2017	Project cares: Comprehensive action for retention and engagement and engagement of students Investigators N. Francis & J. Stevens	18,650.
2015	Centre for Pedagogical Innovation Banff AB.	500.
2003	Vice President's Enhancement Fund Instructional Skills Facilitation Development Course Vancouver, BC.	1,500.
2002	Vice President's Enhancement Fund Instructional Skills Development Course St. Catharines, ON.	500.
2002	Research Assistant Project: Children's stories as cultural mirrors with A. Elliott (PI), S. Bosacki, N. Murray, M. Richards, V. Woloshyn	1,200.
2002	Research Assistant Project: Children's stories as cultural mirrors with A. Elliott (PI), S. Bosacki, N. Murray, M. Richards, V. Woloshyn	1,200.

1999	Centre on Teaching and Learning Project: Faculty members' collaborative experiences with Dr. M. Richards	1,000.
1996 - 1998	Brock University Advancement Fund Project: Quality Movement Education Project with M. Connolly, J. Cote, V. Drake, R. Kerr, A. Lathrop, N. Murray	9,000.
1996	Instructional Development Office Creative Dance Video Project	700.
1995	Research and Development Fund Research Assistant Project: Centre for Collaborative Research	1,200.

Internal Faculty Grants

2000	Dean's Research Fund Project: Skill development in creative dance	300.
2000	Dean's Research Fund Project: Professors' collaborative research: A gender analysis	300.
1999	Dean's Research Fund Project: Group dynamics and collaborative learning in educational gymnastics (with A. Lathrop)	200.
1999	Dean's Research Fund Project: Longitudinal Study on skill development in creative dance. 750.	
1995	Dean's Research Fund Project: International Society on Teacher Thinking	300.
1994	Dean's Research Fund Project: Daily Quality Physical Education Project	300.
1994	Dean's Research Fund For travel to Dance and the child: International Conference, Sydney, Australia	300.

Research and Consultant Contracts

2011	Source: PHE Canada Project: <i>Linking LTAD with Provincial curricula</i> N. Francis (PI), J. Lorusso	5,000.
------	---	--------

2011	Source: PHE Canada Project: <i>Physical literacy resource for post- secondary students</i> N. Francis (PI), Sheehan, D., Robinson, D., Johnson, A.	7,000.
2011	Source: Ontario Ministry of Education Project: <i>International policies for school nutrition and physical activity</i> N. Francis (PI), Mandigo, J., Beamish, N., C. Iannucci, Muir, A., Murray, J., Pinch, K.	24,750.
2010	Source: PHE Canada Project: <i>Physical literacy for educators</i> J. Mandigo, N. Francis, K. Lodewyk	23,400.
2003	Source: Ontario Association for Physical and Health Education Association Project: <i>Examining the impact of online learning in health and physical education</i> J. Mandigo (PI) & N. Murray	6,511.

Research based reports to government or other agencies

Francis, N. (2015). *A history of the CAHPER (D) Dance Committee of the Canadian Association of Health, Physical Education, Recreation and Dance Committee*. (65 pages). Research Commissioned by Dance Collection Danse, the Archives of Canadian Dance, Toronto, ON.

Lorusso, J. & Francis, N. (2011). Linking the long term athletic development model to Canadian provincial and territorial physical education curriculum. *Physical and Health Education Canada*. <http://www.phecanada.ca/programs/physical-literacy/what-physical-literacy/curriculum-links>

Francis, N., Mandigo, J., Beamish, N., C. Iannucci, Muir, A., Murray, J., Pinch, K. (March, 2011). *International policies for school nutrition and physical activity*, Report submitted to the Ontario Ministry of Education, Toronto, ON.

Francis, N., Humbert, L., & Rehman, L. (2010, September). *At My Best: Successes and challenges in Aboriginal communities across Canada*. Report submitted to PHE Canada and Astra Zeneca Pharmaceutical Company, Ottawa and Mississauga, ON.

Francis, N. (2010). Editor, *OPHEA Physical Education Lesson Plans, Body management, Grades 1-6*. Report submitted to the Ontario Physical and Health Education Association. Toronto, ON.

Francis, N. (2009). Fact checking Curriculum Reviewer, *Revised Health and Physical Education Curriculum, Grades 1-8*, Report submitted to the Ontario Ministry of Education. Toronto, ON.

Mandigo, J., Francis, N., Lodewyk, K., & Lopez, R. (2009). *Defining physical literacy from an educator's perspective*. Report submitted to the Physical and Health Education Canada Board

of Directors. Ottawa, ON.

Mandigo, J., Francis, N., & Lodewyk, K. (2007). *Considering the concept of physical literacy within long-term athlete development*. Paper sanctioned by the Canadian Long-Term Athlete Development Program. Canadian Sport Centres. Ottawa, ON.

Bamford, K., Cousineau, C., Murray, N., & Werthner, P. (1995). *Potential avenues for sport and health development*. Report to the Philippine Sports Commission. Manila, Philippines.

Bamford, K., Cousineau, C., Murray, N., Soucie, D. & Werthner, P. (1995). *Physical Education Report*. Report to the Philippine Sports Commission. Manila, Philippines.

Bamford, K., Murray, N., & Ross, S. (1995). *Restructuring suggestions for PPKSJM*, Malaysian Physical Education Organization. Report submitted to PPKSJM, Kuala Lumpur, Malaysia.

Bamford, K., Murray, N., Ross, S., & Werthner, P. (1995). *Potential projects for the Malaysian Physical Education Association (PPKSJM) and the Commonwealth Games*. Report submitted to the Malaysian Ministers of Education, Youth, Sport and Recreation. Kuala Lumpur, Malaysia.

Bamford, K., Cousineau, C., Murray, N., Ross, S., & Werthner, P. (1994). *Potential projects for the Malaysian Physical Education Association (PPKSJM) and the Commonwealth Games*. Report submitted to the Malaysian Ministers of Education, Youth, Sport and Recreation. Kuala Lumpur, Malaysia.

University Dissertations and Theses

Murray, N. (1994). *Talking about movement: Experienced knowledge of university dance teachers*. Doctoral Dissertation. University of Toronto/OISE, Toronto, ON.

Francis, N. (1978). *Discipline problems in elementary physical education*. [Accompanied by 18-minute video tape]. University of Oregon, Eugene, OR.

Articles in Non-Refereed Journals or Websites

Francis, N. (2015). Creative dance: Movement experiences with language. *Physical and Health Education Journal*, 80 (4), 24-25.

Francis, N. (2014). Birthday candles for the PHE Canada Dance Education Advisory Committee! Celebrating the first three decades: 1965- 1995. *Physical and Health Education Journal*, 80 (1), 41- 44.

Lorusso, J., & Francis, N. (2014). In Memorial: Remembering Herbert John McLachlin 1923-2013. *Physical and Health Education Journal*, 79 (3), 52.

Francis, N. (2013). Dance education content. PHE Canada Dance education website.

Lorusso, J. & Francis, N. (2012). *Linking the Long Term Athletic Development Model to Canadian Provincial and Territorial Physical Education Curriculum*. Physical and Health

Education Canada. <http://www.phecanada.ca/programs/physical-literacy/what-physical-literacy/curriculum-links>

Mandigo, J., Francis, N., Lodewyk, K. (2006). CATCH in Canada. CATCH Newsletter, (winter issue). University of Texas.

Murray, N. (Ed.) Special Dance Education Issue. *In Touch* (2004). Canadian Association of Health, Physical Education, Recreation and Dance, Ottawa: ON.

Murray, N. (2003). Evolving into an expansive spirit: Teaching creatively. *A Fine FACTA*, 5(1), 6-9.

Elliott, A., & Murray, N. (2003). Is the media parenting our children? *Women's Concerns*, 1, 28-30.

Murray, N. (1984). Reflections on the SPEA (Saskatchewan Physical Education Association) Conference. *Saskatchewan Physical Education Association Bulletin*, (1), 2-3.

Francis, N. (1977). Teachers doing handsprings? *Runner*, 15(2), 8-9.

Book Reviews in Academic Journals

Murray, N. (1994). [Can you speak dance?] *Prime Areas: Journal of the British Columbia Primary Teachers' Association*, 37(1), 91-92.

Murray, N. (1994). [Can you speak dance?] *CAHPERD Journal*, 60(1), 43.

Murray, N. (1989). [Moving to music.] *CAHPER Journal*, 55(3), 51-52.

Murray, N. (1988). [Dance training for gymnasts.] *CAHPER Journal*, 54(6), 56.

Murray, N. (1987). [The medical aspects of dance.] *CAHPER Journal*, 53(4), 50.

Murray, N. (1987). [Choreography, a basic approach using improvisation] *CAHPER Journal*, 53(1), 52-53.

Literary and Artistic Work (non-refereed)

**Note: The dance performance was a required component of a PEKN course. Students were required to choreograph and perform their own work under the guidance of the professor. However, the final dances of the performances, which are cited below, is the scholarly choreography of the professor+.*

Iannucci, C. & Francis, N. (October, 2010). Coordinator, Dance Spectacular, Physical and Health Education (PHE) Canada Conference, Toronto.

Taschuk, H., & Francis, N. (February, March, 2007). Initial choreography of *Harmony: A mass participation dance*, performed at PHE Canada Conference, Banff, 2009.

Francis, N., (May, 2006). *Dance Is...* Artistic and scholarly presentation for the Executive Advisory Board of CAHPERD, presented May, 2006, Vancouver, ON.
<http://www.phecanada.ca/programs/dance>

***Francis- Murray, N.**, & Westbury, J. (2005, April). Choreographers, *Oh Canada!* and producers, *4 the Spirit of Dance*, Dance performance associated with PEKN 4F93, 77 dancers, Brock University, St. Catharines, ON.

***Murray, N.**, & Westbury, J. (2004, April). Choreographers, *For the love of movement*, and producers, *4 the Spirit of Dance*, Dance performance associated with PEKN 4F93, 66 dancers, Brock University, St. Catharines, ON.

***Westbury, J.**, & **Murray, N.** (2003, April). Choreographers and producers of *And we dance!* in *4 the Spirit of Dance*, Dance performance associated with PEKN 4F93, 64 dancers, Brock University, St. Catharines, ON.

Murray, N. (2002, spring). Choreographer, *Journeys*. Liturgical movement pieces, seven teen-aged dancers. (One dance performed each week for 7 weeks.) Wesley United Church, Welland, ON.

Murray, N. (2000, April). Choreographer, *Come to the cross*. Liturgical Movement piece, six multi-aged dancers, Wesley United Church, Welland, ON.

Murray, N. (1997, April). Choreographic consultant, Flute solo and dance performance, Brock University, St. Catharines, ON.

Murray, N. (1996, June). Choreographer, *Sailing into uncharted waters: A metaphor for collaboration*. Canadian Society for Studies in Education Conference, St. Catharines, ON.

Murray, N. (1993). Guest choreographer, International Arts Festival, Ridley College, St. Catharines, ON.

Murray, N. (1989, April). Choreographer, *Women in transition*, A student dance performance at the Faculty Arts Education showcase. University of Regina, Regina, SK.

Murray, N. (1989, April). Lecture/demonstration of a modern dance class, Lifestyles '89 Conference, Regina, SK.

Murray, N. (1987, June). Co-choreographer, Dance performance for D. Rybchuk, Miss Regina, Miss Regina Pageant, Regina, SK.

***Murray, N.** (1985, April). Producer, *Dance with us!* A student dance performance, Choreography of 3 dances: *You can't get what you want*, (Jazz); *The sea*, (Modern); *Touch me*, (Modern); University of Regina, Regina, SK.

Murray, N. (1981, April). Choreographer, *Blue on blue*, Drama Production, Brock University, St. Catharines, ON.

1994 - 2016 Courses Taught at Brock University

Note: For ease of interpretation, only current prefixes (eg. KINE) and current course numbers are used. However, the title of the course is historically accurate.

Undergraduate Courses

Year 1

KINE 1P93 Foundations of Movement Studies

Year 2

KINE 2P03 Educational Gymnastics

KINE 2P06 Creative Dance

Year 3

KINE 3P03 Advanced Educational Gymnastics

KINE 3P06 Advanced Creative Dance

KINE 3P06 Dance as Cultural Reflection

KINE 3P32 Movement Activities for Physical Education in the School

KINE 3P97 Observational Techniques

KINE 3P98 Special Studies in Physical Education and Kinesiology

KINE 3P99 Special Studies in Physical Education and Kinesiology

Year 4

KINE 4F90 Research Seminar in Physical Education and Kinesiology

KINE 4F91 Thesis/Project

KINE 4F93 Advanced Movement Seminar

KINE 4F93 Physical Activity Across the Lifespan

KINE 4P32 Teaching and Learning in School Based Physical Education

KINE 4P99 Independent Study

Graduate Courses

AHS 5P61 Research in Physical Education (team taught)

AHS 5F90 Thesis proposal/ writing

AHS 5V61 Independent Study

EDUC 5P90 Project/ Thesis Proposal Tutorial

EDUC 5P93 Project Tutorial in Educational Studies

EDUC 5P95 Thesis Tutorial in Educational Studies

EDUC 5P98 Independent Study in Education

EDUC 5V01 Independent Study
EDUC 5V28 Curriculum in Physical Education
EDUC 8P32 Physical Education for P/J Teachers

Undergraduate Thesis Students supervised: (past 10 years only)

Natasha Cimadamore	(2018)
Hannah Daley	(2018)
Sarah Domanico	(2018)
Mike Enns Ward	(2018)
Olivia Westaway	(2018)
Daryl Hann	(2017)
Brock Yantzi	(2017)
Carolinna O’Leary	(2016)
Ryan Ridler	(2016)
Ashley Umolac	(2016)
Teaghan Woodbyrne	(2015)
Diana Drake	(2011- 2012)
Caitlyn Forrest	(2011- 2012)
Thomas Novakovitch	(2011- 2012)
Rebecca Saunders	(2011- 2012)
Dean Winter	(2011- 2012)
Allyson McMillan	(2010-2011)
Cassandra Iannucci	(2009-2010)
Julia Murray	(2009- 2010)
Carrie Michener	(2008- 2009)
Steffannie Hancharyk	(2007- 2008)

Graduate Student Supervision at Brock University

Committee Member: Doctoral Students in Progress

Jenna Lorusso Doctorate of Philosophy in Education
Western University in London ON
Began: September, 2015

Primary Advisor: Masters Students Completed

Caitlin Price Masters of Arts in Applied Health Sciences
Title: *How Meaningful Physical Education Experiences Influence
Pre-Service Teachers' Beliefs About Teaching*
Thesis defended April 2018

Heryka Miranda Masters of Arts in Applied Health Sciences
Title: *Healing through dance and movement with migrant farm workers*
Thesis defended July, 2017

Charlotte
Mikolajewsky Masters of Education
Title: *Postsecondary artist teachers' responses to computer
technology in their drawing pedagogy*
Thesis defended August, 2014

Jane Lovett Masters of Arts in Applied Health Sciences
Title: *Physical activity and the entanglement of meaning making for
females*
Thesis defended December, 2013

Jenna Lorusso Masters of Arts in Applied Health Sciences
Title: *The future of physical education in higher education:
A Delphi study*
Thesis defended January, 2013

Ashley Johnson Masters of Arts in Applied Health Sciences
Title: *Social development of primary aged children through a
movement education program*
Thesis defended August, 2010

Lyndsey Matsumura Masters of Arts in Applied Health Sciences
Title: *The process of becoming an active school in an Aboriginal
community*
Thesis defended August, 2009

Christa Costas-
Bradstreet Masters of Arts in Applied Health Sciences
Title: *Comprehensive school health: An ethnographic case study*

Thesis defended February, 2009

Scott Hill Masters of Education Thesis Co- advisor
Title: *The significance of physical education in Native school systems*
Thesis defended October, 2008

Mandy Frake Masters of Education Thesis advisor
Title: *Sustaining university female athletes' involvement in sport*
Thesis defended April, 2005

Sandra Leonardis-Valeri Masters of Education Project advisor
Title: *Coeducational and segregated high school physical education classes*
Thesis defended April, 2005

Glenys McQueen-Fuentes Masters of Education Thesis advisor
Title: *Deconstructing movement in selected creative drama texts*
Thesis defended April, 2005

Troy Parkhouse Masters of Education Project advisor
Title: *Assessment and evaluation practices of intermediate physical education teachers*
Thesis defended June, 2003

Andrew Hiebert Masters of Education Project advisor
Title: *Adventure education in Ontario Secondary schools: A risk management resource*
Thesis defended May, 2003

Tracey Swift Masters of Education Project advisor
Title: *University female athletes' role models*
Thesis defended August, 2002

Christopher Hobin Masters of Education Thesis advisor
Title: *Overcoming victim behaviour through physical education*
Thesis defended November, 2000

Janet Swain Masters of Education Thesis advisor
Title: *Adolescent females' self-concept and physical education: A Q-sort analysis*
Thesis defended September, 1999

Committee Member: Masters Students Completed

Colin McCaughey Masters of Arts in Applied Health Sciences
Title: *Breaking down barriers: An analysis of pre-service health and physical education teachers' beliefs and preparation for working with*

LGBTQ students

Thesis defended June, 2019

- Emily Harris Masters of Arts in Applied Health Sciences
Title: *Identity in motion: Identity in motion: A case study on the dance experiences and sense of self of a dancer with an intellectual disability*
Thesis defended November, 2018
- Jenna Johnston Masters of Arts in Applied Health Sciences
Title: *Exploring professional quality of life among therapeutic recreation professionals working in long term care homes.*
Thesis defended August, 2017
- Ted Temertzoglou Masters of Arts in Applied Health Sciences
Title: *Teacher-Student Rapport: Investigating its Impact on the Dropout Rate in Physical and Health Education*
Thesis defended December, 2013
-
- Amber Muir Masters of Arts in Applied Health Sciences
Title: *A temporal analysis of emotions in girls' secondary School physical education games and fitness classes*
Thesis defended October, 2011
- Thao Joseph Masters of Arts in Applied Health Sciences
Title: *A phenomenological perspective of youth experiences in a community youth development program*
Thesis defended October, 2010
- Ishan Angra Masters of Arts in Applied Health Sciences
Title: *A needs assessment of public health professionals: Supporting the implementation of Ontario 2010 revised Health and Physical Education curriculum*
Thesis defended August, 2010
- Melanie Hedley Masters of Arts in Applied Health Sciences
Title: *Lived experiences of children with disabilities in diverse movement programs*
Thesis defended August, 2010
- Ashley Hardman Masters of Arts in Applied Health Sciences
Title: *Evaluation of a professional development module in adapted physical activity: A critical cross case analysis.*
Thesis defended January, 2010
- Victoria Grey Wraigt Masters of Education
Topic: *Factors influencing females' voluntary enrolment in Physical Education*
Thesis defended April, 2008

- Bryan Grimwood Masters of Arts in Applied Health Sciences
Title: *The phenomenology of the outdoor experience*
Thesis defended January, 2005
- Joanna Sheppard Masters of Arts in Applied Health Sciences
Title: *Flow theory as evidenced in school physical education*
Thesis defended January, 2005
- Dawn Pollon Masters of Education
Topic: *Pre-adolescent internet usage*
Thesis defended August, 2003
- Tracey Armstrong Masters of Education
Topic: *Eating disorders of students in the Grade 7 classroom*
Thesis defended April, 2002

On-Site Advisor for a Doctoral Degree

- David Wilson Doctorate of Philosophy
Title: The role of technology in dance education
2000- 2002
Bretton Hall College, England

External Examiner for a Doctoral Degree

- Astrid Kendrick Title: Inspiring change: A hermeneutic phenomenology exploring the
lived experience with emotional labor by female health champions
implementing comprehensive school health reforms
June, 2018
The University of Calgary
- Michele Zitomer Candidate's Doctoral Defense
Title: *Creating inclusive elementary school dance education
environments*
January, 2016
The University of Alberta
- Stephenie Leitas-
Csada Candidate's Doctoral Defense
Title: *Sites of living pedagogy (French) teacher education: An
ethnographic self-study*
January, 2015
University of Regina
- Tim Fletcher Candidate's Doctoral Defense
Title: *Learning to teach health and Physical education: The experiences
of elementary student teachers*
September, 2011
University of Toronto/ OISE

- June Zimmer Candidate's Doctoral Defense
Title: *Knowledge, leadership, and the implementation of a public health social marketing campaign: Understanding the 'in motion' initiative*
June, 2011
University of Regina
- Sonya Pancucci Candidate's Doctoral Defense
Title: *The expression and development of teachers' capacities within two learning communities: A participant- observer case study.*
April, 2010
University of Western Ontario, Lakehead and Brock Universities
- Carmen MacLean Candidate's Doctoral Defense
Topic: Comprehensive School Health
October, 2006
University of Toronto/ OISE
- Jill Grose Candidate's Oral examination
Topic: *PhD Portfolio: Reflective Praxis*
April, 2006
Universities of Western Ontario, Lakehead and Brock Universities
- Wendy Sue VanderHelm Candidate's Doctoral Defense
Topic: Comprehensive School Health
March, 2006
University of Toronto/ OISE

External Examiner for a Master's Degree

- Marc Toms Candidate's Master of Physical Education Defense
Title: *Gender segregated physical activities: An alternative setting to increase enjoyment among students*
October, 2011 and January 2012
- Allison Cleland Memorial University
Candidate's Master of Education Defense
Title: *Exploring a school health committee's role in school based health promotion*
July, 2010
Lakehead University

Consulting Activities

International Teaching, Curriculum Writing and Consultation

- 2014-2015 Consultant, National Ballet of Canada, Royal Winnipeg Ballet and PHE Canada's *Sharing Dance* Resources for teachers.
- 2009 Reviewer, *Right to Play Trainers Manual for Coaches*, Toronto, ON: Right to Play International Office.

- 2009 Reviewer, *Right to Play Leadership Manual for ages 6 through 18*, Toronto, ON: Right to Play International Office.
- 2009 Teacher Educator for the *Dubai (United Arab Emirates) Physical and Health Education Teachers' Training* (lectures and practical sessions). Right to Play International Office. Toronto and St. Catharines, ON.
- 2008 Teacher Educator for the *Dubai (United Arab Emirates) Physical and Health Education Teachers' Training* (lectures and practical sessions). Right to Play International Office. Toronto and St. Catharines, ON.
- 2007 Consultant for the *Dubai Health and Physical Education Curriculum*. Princess Haya's Dubai (United Arab Emirates) Physical Education Curriculum Reform. Right to Play International Office. Toronto, ON.
- 2007 Writer for the *Dubai Health and Physical Education Curriculum: Grades K-6 in games, rhythmic activities, fitness and gymnastic units*. Princess Haya's Dubai (United Arab Emirates) Physical Education Curriculum Reform. Right to Play International Office. Toronto, ON.
- 2007 Team Leader & Teacher Educator at the *Dubai Physical and Health Education Teachers' Training*. Dubai, United Arab Emirates.
- 1995 Member, CAHPERD Delegation to Malaysia (one of seven Canadian specialists selected). Kuala Lumpur, Malaysia.
- 1995 Facilitator of Restructuring Discussions, Malaysian Physical Education Organization, Kuala Lumpur, Malaysia.
- 1995 Professor of Movement and the Expressive Arts course (two weeks), Perhentian University, Kuala Lumpur, Malaysia.
- 1995 Member, CAHPERD Delegation to the Philippines (one of five Canadian specialists selected). Manila, Philippines.
- 1995 Lecturer on numerous concepts of health and active living to health professionals (eg. Medical Doctors, Nurses) Manila, Philippines.
- 1995 Facilitator for issues clarification in the Philippines with health related professionals, CAHPERD/CIDA /Philippine Sports Commission. Manila, Philippines.
- 1995 Malaysian Physical Education Association (PPKSJM) meetings with Malaysian Ministers of Education, Youth, Sport and Recreation. Kuala Lumpur, Malaysia.
- 1994 Member, CAHPERD Delegation to Malaysia (one of six Canadian specialists selected). Kuala Lumpur, Malaysia.

- 1994 Professor of Movement and the Expressive Arts, (two weeks), Perhentian University. Kuala Lumpur, Malaysia.
- 1994 Malaysian Physical Education Association (PPKSJM) meetings with Malaysian Ministers of Education, Youth, Sport and Recreation. Kuala Lumpur, Malaysia.

Academic Reviewer

Journals

Asia-Pacific Journal of Health, Sport and Physical Education

Dance Education Research Journal, Taylor and Francis, UK

Health Education Journal

Health Promotion International of Oxford Press.

Journal of Dance Education

PheNex, Ottawa, ON.

Physical Education and Sport Pedagogy, Taylor and Francis, UK

Physical and Health Education Journal, Ottawa, ON.

Journal of Teaching Physical Education

Reviews for Projects (other than Journal articles)

- 2014 Reviewed Table of contents for book proposal on *Critical pedagogy* in Canada.
- Reviewed two SSHRC grants for SSHRC, Ottawa.
- 2013 Reviewer for book chapter for Butler, J. *Teaching and learning social justice through inventing games approach*. University of British Columbia.
- 2013 Reviewer for special edition on Dance, PHE Canada Journal
- 2012 Reviewer for chapter on physical literacy in physical education textbook to be published by Thompson.
- 2012 Reviewer for *Polar Geography*, Ottawa, ON.

- 2011 Book chapter on *Observational learning*, for TGFU book, Joy Butler of the University of British Columbia
- 2011 Academic Reviewer, abstracts for Canadian Congress on Leisure Research Conference, Brock University
- 2009- present Academic Reviewer, *PHEnex*, PHE Canada, Ottawa, ON.
- 2009- present Academic Reviewer, *Brock Education*, Brock University, St. Catharines, ON.
- 1987- present Academic Reviewer, *The Physical and Health Education Journal*, PHE Canada/ Canadian Association of Health, Physical Education, Recreation and Dance. Ottawa, ON.
- 2008 Reviewer, Book chapters for Hopper, T., Butler, J., and Storey, B. (Eds.), *TGfU ...Simply good pedagogy: Understanding a complex challenge*. Ottawa: PHE Canada.
- 2008 Academic Advisor and Reviewer, *Knowledge Summary on Physical Activity*, Joint Consortium for School Health. Canadian Association of Health, Physical Education, Recreation and Dance. Ottawa, ON.
- 2007 Reviewer, Academic papers, *Canadian Association for Teacher Education Conference*, May, University of Saskatchewan. Saskatoon, SK.
- 2006 Reviewer, Academic papers, *Canadian Association for Teacher Education Conference*. York University, Toronto, ON.
- 2006 Reviewer, *Brock Education Journal*, St. Catharines, ON.
- 2006 Book proposal review for Routledge Publishing Company; text to be authored by Richard Tinning of the University of Queensland, Australia.
- 2006 Reviewer, *QDPE Assessment Resources*, Canadian Association for Health, Physical Education, Recreation and Dance. Ottawa, ON.
- 2000 - 2005 Editorial Review Committee, *Avante*. Canadian Association for Health, Physical Education, Recreation and Dance. Ottawa, ON.
- 2004 Reviewer of academic papers, *International Human Sciences Conference*. Brock University, St. Catharines, ON.
- 2000 Chair, Review committee of workshops and demonstrations for the *Dance and the Child: International Conference*. Regina, SK.
- 2000 Chair, Selection Committee for Academic Papers, Society for Teaching and Learning in Higher Education Conference, Brock University, St. Catharines, ON.

University Curriculum Reviews

- 2012 Academic Reviewer, Department of General Studies, Brock University. St. Catharines, ON.
- 2009 Chair, Academic Review, School of Exercise Science, Health and Physical Education, University of Victoria, Victoria BC.
- 2007 Academic Reviewer, Department of Dramatic and Theatre Arts, Brock University. St. Catharines, ON.
- 1995 Movement and the expressive arts curriculum review, Perhentian University, Report submitted to *PPKSJM* University, Kuala Lumpur, Malaysia.

National Reviewer of Colleagues for Promotion

- 2017 External reviewer for a colleague's promotion to Associate Professor, University of the Okanagan. Kelowna, BC.
- 2015 External reviewer for a colleague's promotion to Associate Professor, University of Alberta. Edmonton, AB.
- 2015 External reviewer for a colleague's promotion to Professor, University of Saskatchewan. Saskatoon, SK.
- 2007 External reviewer for a colleague's promotion to Associate Professor, University of Victoria. Victoria, BC.
- 2006 External reviewer for a colleague's promotion to Professor, University of Regina. Regina, SK.
- 2004 External reviewer for a colleague's promotion to Professor, University of Alberta. Edmonton, AB.
- 2000 External reviewer for a colleague's promotion to Professor, University of Regina. Regina, SK.
- 1999 External reviewer for a colleague's promotion to Professor, University of Victoria. Victoria, BC.
- 1998 External reviewer for a colleague's promotion to Assistant Professor with tenure, McGill University, Montreal PQ.

Executive Positions in National and Provincial Professional Societies

2017-2021	Co-Chair, <i>Dance and the Child: International Conference</i> . (August, 2021). To be held at York University, Toronto, ON.
2015	Past Chair, Legacy Fund, Physical and Health Education Canada (PHE Canada)
2013- 2015	Chair, Legacy Fund, Physical and Health Education Canada (PHE Canada)
2013-2014	Member, Organizing Committee, <i>Elemental mindfulness: Body and mind biosphere</i> , PHETE (Physical and Health Education Teacher Education Pre- Conference, Canadian Society of Studies in Education (CSSE), St. Catharines, ON.
2011 - 2016	Member, Dance Education Program Advisory Committee, PHE Canada
2012- 2013	Chair- Elect, Legacy Fund, PHE Canada
2011 - 2012	Co- Chair, Council of Universities Professors and Researchers' Forum, Halifax, NS.
2008 - 2009	Co- Chair, Council of Universities Professors and Researchers' Forum, Banff, AB.
2008 - 2009	Member, Sheila Stanley Educational Dance Trust Fund, Physical and Health Education Canada
2004 - 2008	Chair, (by invitation from the President), Dance Education Program Advisory Committee, Canadian Association of Health, Physical Education, Recreation and Dance
2000 - 2004	Co- Chair, Canada, <i>Dance and the Child: International Executive Committee</i> , <i>Dance and the Child: International</i> Member, Sheila Stanley Educational Dance Trust Fund of CAHPERD
1998 - 1999	Conference Liaison, Canadian University Physical Education Research, CAHPERD
1997 - 1998	Member, Executive Committee, CAHPERD Dance
1995 - 1997	Research Coordinator, CAHPERD* Dance Committee
1989 - 1991	Past Chair, CAHPER* Dance Committee
1986 - 1988	Chair, CAHPER Dance Committee

1985 - 1986	Chair Elect, CAHPER National Dance Committee
1984 - 1986	Chair, Saskatchewan CAHPER National Dance Committee
1982	Chair, Ontario CAHPER Dance Committee

Note: CAHPER(D) Canadian Association for Health, Physical Education, Recreation (and Dance) In 1994, Nancy Murray played an instrumental role for a successful membership vote to add the "D" to the name of this National professional organization.

Nominations for Colleagues' Professional Recognition

Dr. Kirsty Spence (2018) of the Faculty of Applied Health Sciences for the Brock University Teaching Award. **Successful.**

Dr. Kirsty Spence (2017) of the Faculty of Applied Health Sciences for the Faculty Teaching Award at Brock University Teaching Award. **Successful.**

Jenna R. Lorusso (2015). Andy Anderson Young Professional Award, PHE Canada and OPHEA. **Successful.**

Dr. Joy Butler (2014) for the Killam Teaching Prize for Graduate Instruction at The University of British Columbia. **Unsuccessful.**

Dr. Jill Grose (2013) of the Centre for Pedagogical Innovation for the Brock University Staff Award, Brock University. **Successful.**

Dr. David Hutchison (2013) of the Faculty of Education for the Brock University Teaching Award and the OCUFA Teaching Award. **Unsuccessful.**

Jenna R. Lorusso (2013). Jack Miller Research Award, Brock University. **Unsuccessful.**

Dr. David Hutcheson (2013) of the Faculty of Education at Brock University for the Brock University Teaching Award. **Successful.**

Dr. Jill Grose (2011). Centre for Teaching and Learning and Educational Technologies (CTLET) for the Brock University Staff Award, Brock University. **Unsuccessful.**

Ashley Johnson (2011). Director of Programs for the YMCA of Niagara, for the New Professional Award of the Ontario Physical and Health Education Association, Toronto, ON. **Successful.**

Brigadier-General Hilary Jaeger (2010). Former Surgeon General of Canada, for an Honorary Doctoral Degree awarded by Brock University. **Successful.**

Myra Stephen (2010). R. Tait Mackenzie Award of PHE Canada, Ottawa, ON. **Successful.**

Ashley Johnson (2010). Masters students in Applied Health Sciences for the President's Surgite Award, Brock University. **Unsuccessful.**

Tammy Campbell (2010). Department of Physical Education and Kinesiology for Clarke Thomson Sessional Teaching Award, Brock University. **Successful.**

Drs. Maureen Connolly and Gail Frost (2010). Department of Physical Education and Kinesiology, for the Applied Health Sciences Chancellor's Chair for Teaching Excellence, Brock University. **Successful.**

Dr. James Mandigo (2009). Department of Physical Education and Kinesiology, Brock University for the *Faculty Teaching Award*, Applied Health Sciences, Brock University. **Successful.**

Dr. James Mandigo (2008). Department of Physical Education and Kinesiology, Brock University for the *Faculty Teaching Award*, Applied Health Sciences, Brock University. **Unsuccessful.**

Shonessie Devereaux (2005). Junior Teaching Assistant Award, Centre for Teaching and Learning, Brock University. **Successful.**

Bonita Gracey (2005). Junior Teaching Assistant Award, Centre for Teaching and Learning, Brock University. **Unsuccessful.**

Dr. Andy Anderson (2004). Department of Physical Education, University of Toronto for the *R. Tait McKenzie Honour Award of Merit*, The Canadian Association of Health, Physical Education, Recreation and Dance, Ottawa, ON. **Successful.**

Dr. James Mandigo (2004). Department of Physical Education and Kinesiology, Brock University for the *Young Professional Award*, The Canadian Association of Health, Physical Education, Recreation and Dance, Ottawa, ON. **Successful.**

Dr. Melanie MacNeil (2004). Department of Nursing, Brock University for the *Faculty Teaching Award*, Applied Health Sciences, Brock University. **Successful.**

Guest Lectures and Workshops at Post- Secondary Institutions or Professional Associations (Non- refereed)

Engel, J., Francis, N., Fawkes, M. & Brooks, S. (April, 2018). Retention strategies for academic administrators, Brock University.

Francis, N. (November 2015). *Canadian Physical Education curricular learning outcomes: Dreams or realities?* AHS 5P01, Brock University.

Francis, N. and other panel members. (October 2015). Reflections on research methods. AHS 5P17, Brock University.

Francis, N. and other Canadian academics from across Canada. (October, 2013). *How can we attract more PhD students?* PHE Canada Research Council Panel, PHE Canada Conference Winnipeg, MN.

Francis, N. (November 2013). *The evolution of school subjects*. EDUC 5P57, Guest lecturer, Brock University.

Francis, N. (Jan. 2014). *Assessing students' expectations*, TA Days, Centre for Pedagogical Innovation, Brock University.

Francis, N. (April, 2014). *The Ontario dance curriculum 1900- present: Problematizing progress*, Applied Health Science Faculty Graduate Research Seminar, Brock University.

Francis, N. (November, 2013). *Physical literacy for recreation activators*, Community Aboriginal Recreation Activators Training Conference, Ministry of Tourism, Culture and Sport, Toronto, ON.

Francis, N. (November 2013). *The evolution of school subjects*. EDUC 5P57, Guest lecturer, Brock University.

Francis, N. (June, 2012). *Effective dance pedagogy for primary, junior, intermediate and high school students*, Health and Physical Education Academic Qualifying Course. Grimsby High School, Faculty of Education, Brock University.

Francis, N. Harrison, S. & VanderLely, M. (June, 2012). *Promoting student affairs and faculty collaboration*. Invited panel member at the Conference of the Canadian Association of College and University Student Services (CAUCUSS), Brock University.

Francis, N. & Murray, J. (June, 2012). *The academic learning environment at Brock: Strategies for student success*. Smart Start, Brock University.

Francis, N. (November, 2011). *Practices for effective teaching and leading*. Presentation to current and incumbent ministers of the United Church of Canada, Paris, ON.

Francis, N. (February, 2012). *Inspiring Junior Intermediate students through creative dance*, Faculty of Education, Brock University.

Francis, N. (March, 2012). Guest lecturer- *Dance as Recreation*, PEKN 3P06: *Dance as cultural reflection*, Department of Kinesiology, Brock University.

Francis, N. & Lorusso, J. (February, 2012). *Effective assessment: Developing shared expectations with students*, Centre for Teaching and Learning and Educational Technologies, Brock University.

Francis, N. (September, 2011). Coordinator, *Tips of the trade: How to be an effective TA*. A workshop for incoming graduate students in Applied Health Sciences. Brock University.

Francis, N., Lorusso, J., Beamish, N., Meesters, P. & Orr, E. (December, 2010). *Infusing living skills into the physical education curriculum for primary teachers*, Emily C. General Elementary School, Ohsewken, Ontario.

Francis, N., Lorusso, J., Beamish, N., Meesters, P. & Orr, E. (December, 2010). *Infusing living skills into the physical education curriculum for junior/ intermediate teachers*, Oliver M. Smith Kawenn:iio School, Ohsewken, Ontario.

Francis, N. (Winter, 2011). Five guest lectures on various topics in Foundations of Movement Studies (PEKN 1P93). Brock University, St. Catharines, ON.

Francis, N. (April, 2010). *i Pods, i Phones, iming, I eat, I sit: Challenges of Adolescents in 2010*. Astra Zeneca Pharmaceutical Company, Mississauga, ON.

Francis, N., Iannucci, C. & Murray, J. (January, 2010). *A meta-analysis of active living social marketing programs in the UK, Australia, New Zealand and the US*. ParticipAction. Toronto, ON.

Francis, N. & Sowden, J. (August, 2009). *Maximizing students' potential through the HPE Program*. Emily C. General Elementary School, Professional development workshop for teachers of the Six Nations of the Grand River, Ohsweken, ON.

Francis, N. (Fall, 2009). *Movement concepts applied to games analysis*. Guest lecturer in PEKN 2P00, Developmental Games (filmed for Brock University's twinning with Welland), Brock University, St. Catharines, ON.

Brodovsky, S., Bomberry, L., & Francis, N. (March, 2009). *Tackling obesity: Together for healthy kids*. Parks and Recreation Ontario Educational Forum, Niagara Falls, ON.

Francis, N. (November, 2008) *The history of Movement Education in Canada*. Guest lecturer in PEKN 1P93, Foundations of Movement Studies, Brock University, St. Catharines, ON.

Francis, N., & Matsumura, L. (September, 2008). *Constructivist and developmentally appropriate activities in physical education*. Professional Development Day for all elementary school teachers at Six Nations Reserve of the Grand River, Ohsweken, ON.

Francis, N. (February, 2008) *Curricular evolution*. Guest lecturer in EDUC 3F00 Curriculum theory and design, Brock University.

Francis, N. (February, 2008). *The Active Living School Concept*. Emily C. General School Teacher- Parent Council, Oshweken, ON.

Francis, N. & Matsumura, L. (November, 2007). *Using CATCH Resources to enhance the physical education curriculum*. Presentation to the Elementary School Teachers of Six Nations Reserve, Oshweken, ON.

Matsumura, L. & Francis, N. (November, 2007). *Using CATCH Resources to enhance children's physical activity*. Presentation to the Elementary School Teachers of Six Nations Reserve, Oshweken, ON.

Francis, N. (October, 2007). *Drumming hearts: Active living schools*. Presentation to the Elementary School Principals of Six Nations Reserve, Oshweken, ON.

Francis, N. (July, 2007). *Applying Laban's Analysis and Labanotation to the notation of a therapeutic massage*. Presentation and workshop for Massage Therapist Instructors of Georgian College and Career Development Center and Barrie, ON.

Francis, N. (April, 2007). *Let's talk about body image: Who is choosing yours?* Presentation to youth and parents, Wesley United Church, Welland, ON.

Francis, N. (March, 2007). *Observation for teaching effectiveness*. Guest lecturer in PEKN 3P97 Movement Observation, Brock University.

Francis, N. (December, 2006). *Media consumption and youth: The fun factor*. Presentation at the PEKN Research symposium, Brock University.

Francis, N. (November, 2006). *Curricular innovations in physical education in Canadian schools*. Guest lecturer in PEKN 1P93, Foundations of movement studies, Brock University, Brock University.

Francis, N. (October, 2006). *Developmentally appropriate dance education*. Guest lecturer in EDUC 8P82. Faculty of Education, Brock University.

Francis, N. & Matsumura, L. (September, 2006). *Learning through imitation is children's work: Being an active parent*. Emily C. General Elementary School Parents' Night, Six Nations Reserve. Oshweken, ON.

Francis, N. (September, 2006). *Application of the CATCH Program for DPA, Daily Physical Activity*. District School Board of Niagara. Allenburg, ON.

Francis, N. (May, 2006). Discussant, *Relationships of power: Exploring teachers' emotional experiences of interactions with their peers*. Canadian Society for Studies in Education Conference. London, ON.

Francis, N. (May, 2006). *Moving motivates! Exercise principles for the sedentary woman*. TOPS (Take Off Pounds Safely) Association. Welland, ON.

Francis, N. (February, 2006) *The Impact of Rudolf Laban on physical education, sport and dance*. Guest lecturer in PEKN 1P93, Foundations of movement studies, Brock University.

Francis, N. (January, 2006) *Potential of Laban's Analysis in movement observation*. Guest lecturer in PEKN 3P97 Movement Observation, Brock University.

Francis-Murray, N. (May, 2005). Chair, *Predicting school enjoyment in elementary school aged students*. Canadian Association of Educational Psychology Conference. London, ON.

Francis-Murray, N. (May, 2005). Discussant, *Military bodies vs. fluid motion: The cultivation of motion sensitive pedagogy*. Canadian Society for Studies in Education Conference. London, ON.

Francis- Murray, N. (February, 2005). *Developmentally appropriate dance education for Junior Intermediate students*. EDUC 8Y36, Brock University.

Francis- Murray, N. (November, 2004). *Interweaving in educational gymnastics & The role of advocacy in physical education*. (3 guest lectures), PEKN 4F93, Brock University.

Francis- Murray, N. (November, 2004). *Developmentally appropriate physical education for High School students* (2 guest lectures). PEKN 3P32, Brock University.

Francis- Murray, N. (November, 2004). *Laban's life in the early years; Laban's professional contributions* (2 guest lectures). PEKN 1P93, Brock University.

Murray, N., Bosacki, S., Golden, L., & Pollon, D. (April, 2002). *Who am I in what I see?* Presentation based on a larger study by Elliott A., Bosacki, S., **Murray, N.**, Richards, M., Woloshyn, V., Mindorff, D., Golden, L., & Pollon, D., Department of Physical Education and Kinesiology Colloquium, Brock University. St. Catharines, ON.

Murray, N. (2002, April). *Applying aesthetic principles for enhanced choreography*. Sears Drama Festival. St. Catharines, ON.

Murray, N., Lane, B., & Tindal, M. (2002, October). Leader and presenter. *Women's Getaway Weekend*, Five Oaks Retreat Centre. Paris, ON.

Murray, N. (2000, February). *The agony and ecstasy of kids' sport*. University Women's Club. St. Catharines, ON.

Murray, N. (1999, April). *Issues in youth sport: Smart parenting*. University Women's Association. St. Catharines, ON.

Murray, N., & Murray, K. (1997, October). *The agony and the ecstasy: Effective parenting of your child in sport*. Niagara Parenting Conference, Brock University. St. Catharines, ON.

Murray, N. (1996, June). Discussant. *The search for meaning and truth: Phenomenological and hermeneutic analysis in the life history method*. Canadian Society for Studies in Education. Toronto, ON.

Murray, N. (1996, June). Discussant, Special issues session: *Education courses on gender equity and women's studies*. Canadian Society for Studies in Education. Toronto, ON.

Murray, N. (1996, October). Speaker, *Enhancing the child's basketball experience*. Welland Minor Basketball League. Welland, ON.

Murray, N. (1995, August). Moderator, *Doing art together: Exploring alternative thinking using a model of artistic inquiry*. International Society for Studies in Teacher Thinking, Brock University. St. Catharines, ON.

Murray, N. (1994, October). *Enhancing the child's basketball experience*. Welland Minor Basketball League. Welland, ON.

Murray, N., & Hanstein, P. (1988, March). *Arts education: Towards the 21st century*. Invited

panel guest. Regina, SK.

Murray, N. (1984, September). *Dance for all*. Department of Extension, University of Regina. Regina, SK.

National, Regional, and Local Consulting (unpaid)

- 2014 -2015 Participant, Ontario Health and Physical Education Curriculum feedback, Toronto.
- 2012 Participant, Physical Literacy Award meeting, PHE Canada, Halifax.
- 2012 Invited Guest, (April, 2012). National Ballet of Canada and PHE Canada planning meeting to discuss National Ballet's Flash mob, to be held April 2013, Toronto.
- 2011 Participant, Physical literacy Award meeting, PHE Canada, Ottawa.
- 2011 Participant, *From Knowledge to action: Increasing physical activity in Ontario*. Niagara Public Health Research Day, St. Catharines, ON.
- 2011 *Spark: Together for healthy kids*, Heart and Stroke Grantee discussion group, Mississauga, ON.
- 2011 Research participant, *After-School sport and physical activity in children and youth of Ontario needs analysis and strategy project*. Dr. Ken Lodewyk, (PI), Ottawa, ON.
- 2011 Reviewer of *At My Best* as appropriate for Aboriginal communities across Canada. PHE Canada and Astra Zeneca Pharmaceutical Company, Ottawa and Mississauga, ON.
- 2011 Reviewer of pedagogical materials for teaching lacrosse, for Gord Watts, American Lacrosse Association.
- 2011 Participant, SPARK Grant recipients' discussion group, Heart and Stroke Foundation of Ontario, Toronto, ON.
- 2009 Participant, School Policies Cluster Workshops, Heart and Stroke Foundation of Ontario, Hamilton, ON.
- 2009 Astra-Zeneca Pharmaceutical Company with PHE Canada; *At My Best* Aboriginal research meeting, Mississauga, ON.
- 2009 Consultant, PHE Canada, *Physical Literacy Assessment*, Ottawa, ON.
- 2009 Consultant, PHE Canada, *Long Term Athletic Development (LTAD) Assessment*, Ottawa, ON.

- 2008 Interview with Dr. Anne Flynn, University of Calgary, on CAHPERD Dance history for textbook on physical education pedagogy (Singleton & Valorpadi, Eds).
- 2008 Astra-Zeneca Pharmaceutical Company with PHE Canada; *At My Best* research meeting, Mississauga, ON.
- 1999 Consultant for *Elite Training Program* designed by Golf professional, Ken Windjack, Brock Golfland, St. Catharines, ON.
- 1997 Interview with J. Keating for text on children's games, St. Catharines, ON.
- 1996 Facilitator for promotion of team unity Welland Girls' Bantam All-Star Team, Welland, ON
- 1995 - 1996 *Collaborative facilitation in the schools project*, with Nina Bascia (OISE), Toronto, ON.
- 1995 Interviewer of students for International Services Brock University, St. Catharines, ON.
- 1994 - 1999 Faculty Advisor, Children's Movement Program Brock University, St. Catharines, ON.
- 1992 Teaching Advisor, Aero Gymnastics Club, Welland, ON.
- 1988 Teaching Advisor Regina Danceworks Inc., Regina, SK.
- 1988 Advisor, University of Regina Extension Dance Program, Regina, SK.
- 1985 - 1987 Board Member, Regina Modern Dance Works Inc., Regina, SK.
- 1984 - 1985 Consultant, Luther Invitational Tournament Cheerleaders' Competition, Regina, SK.
- 1982 - 1988 Flexibility consultant, Department of Athletics, University of Regina, Regina, SK.

Pedagogical Lectures, Presentations and Workshops

Francis, N. (March 2015, March 2016). Assessing students' work: Developing shared expectations, Teaching Assistants' Day, Centre for Teaching and Learning and Educational Technologies / Centre for Pedagogical Innovation, Brock University, St. Catharines, ON.

Francis, N. (September, 2014). Ten tips for success as a graduate student, Applied Health Sciences Graduate Student Orientation, Brock University.

Francis, N. & Murray, J. (July, 2013, 2014, 2015). *Being successful at University*, Smart Start, Brock University.

Francis, N. (January 2014, 2015). Assessing students' expectations, TA Day, Centre for Pedagogical Innovation, Brock University.

Francis, N. (2009, 2010, 2012, 2014, 2015). *Assessing students' work: Developing shared expectations*, Teaching Assistants' Day, Centre for Teaching and Learning and Educational Technologies / Centre for Pedagogical Innovation, Brock University, St. Catharines, ON.

Francis, N. (January, 2010). Facilitator of Instructional Skills Workshop (3 days), Centre for Teaching and Learning and Educational Technologies, Brock University, St. Catharines, ON.

Francis, N. (January, 2008). Active learning strategies for university classes, TA Workshop, CTLET, Brock University, St. Catharines, ON.

Francis, N. (August, 2007). *Active learning strategies for university classes*, Student engagement and the millennium generation, sponsored by the Faculty of Applied Health Sciences, Development workshop, Brock University.

Francis, N. (July, 2007). *Creating an optimal learning environment in HPE*. Health and Physical Education Academic Qualifying Course. District School Board of Niagara Catholic School Board, Stony Creek, ON.

Francis- Murray, N. (May, 2005). Instructional Skills Workshop (3 days), Centre for Teaching and Learning and Educational Technologies, Brock University, St. Catharines, ON.

MacNeil, M., & **Francis- Murray, N.** (May, 2005). *Rubrics: Creating fast, fair and fun evaluation criteria*. Centre for Teaching and Learning and Educational Technologies, Brock University, St. Catharines, ON.

Murray, N. (August, 2004). Instructional Skills Workshop (3 days), Centre for Teaching and Learning and Educational Technologies, Brock University, St. Catharines, ON.

Murray, N. (November, 2001). *Effective use of space in the teaching and learning environment*. Centre for Teaching and Learning, Brock University, St. Catharines, ON.

Murray, N. (1997, November). Moderator, *Discussion panel to address Bill 160 of the Ministry of Education of Ontario*, Centennial High School, Welland, ON.

Murray, N. (1995-1997). Peer Consultation Program (Mentoring) Instructional Development Office, Brock University, St. Catharines, ON.

Conference Administrative Positions

Co-Chair, Dance and the Child: International Conference, York University, Toronto, Aug, 2021

Organizing Committee, Elemental mindfulness: Body and mind biosphere, PHETE (Physical and Health Education Teacher Education Pre- Conference, Canadian Society of Studies in Education (CSSE), (May 2014). St. Catharines, ON.

Co-chair, Council of University Professors and Researchers' Forum, (May, 2012). Physical and Health Education Canada Conference, Halifax, NS.

Co-chair, Council of University Professors and Researchers' Forum, (May, 2009). Physical and Health Education Canada Conference, Banff, AB.

Active Living Conference (in conjunction with PEKN 4F93), (April, 2007-2008) Brock University, St. Catharines ON.

Co-chair, CATCH (Coordinated Approach to Child Health) In-service for teachers, (Sept. 2006) Brock University, St. Catharines, ON.

Member and Registration Organizing Committee, Ontario Association of Health and Physical Education Administrators' Conference, (Fall, 2004- 2005) Brock University, St. Catharines, ON.

Member, Organizing Committee, Movement Education for a New Age Conference, (Fall, 1989) Brock University, St. Catharines, ON.

Chair, Saskatchewan Physical Education Association Conference, (Fall, 1983) Regina, SK.

Chair, *Focus: Laban in Dance and Drama*, a two-week course taught by Lisa Ullmann of England, (Summer, 1980) Brock University, St. Catharines, ON.

Member, Planning Committee, Second National Conference of the Canadian Council of Physical Education Administrators (May, 1978) Brock University, St. Catharines, ON.

Member, Registration Committee, Dance and the Child: International Conference (July, 1978) Edmonton, AB.

University Service - Faculty Member for the following Committees

2018-2019 Chair, Senate Student Appeals Board
Member of Senate
Member, Associate Deans' Committee
Member, Spring/ Summer Review committee
Member, Academic Integrity Committee
Member, Joint Healthy and Safety Committee
Member, Academic Advisors' Committee
Member, Canada Games Steering Committee
Member, Brock University Core Competencies Committee

2017-2018 Chair, Senate Student Appeals Board
Member of Senate
Member, Associate Deans' Committee
Member, Spring/ Summer Review committee
Member, Academic Integrity Committee
Member, Healthy and Safety Committee

2016-2017 Member, Student Accommodation Template Committee, SSDW
Member, Associate Deans Committee
Member, Spring/ Summer Review committee
Member, Academic Integrity Policy Advisory Committee

- 2015- 2016 Member, Senate Committee, Teaching and Learning Policy Committee
Member, Teaching and Learning sub- committee on Aboriginal learning
- 2014-2015 Member, Senate Committee, Academic Integrity Policy Advisory Committee
Member, Senate Committee, Teaching and Learning Policy Committee
Member, Ad Hoc Committee, Teaching and Learning Policy Ad- hoc Committee
Faculty of Education Restructuring Committee, Invited Guest for Consultancy
- 2013- 2014 Member, Reappointment Committee for the Dean of Social Sciences
Member, Search Committee for the Provost and Vice-President Academic
Member, Senate Student Appeals Board
- 2012-2013 On Sabbatical leave
- 2011-2012 Chair, Senate Undergraduate Student Affairs Committee
Member of Senate
Member, Inter-faculty Concurrent Education Programs Committee
Member, Faculty of Education Advisory Board
Member, Search Committee, Dean of Applied Health Sciences
Member, Review Committee, Dean of Social Sciences
- 2010 - 2011 Reviewer, MA Ontario Graduate Scholarship Applications
Chair, Senate Undergraduate Student Affairs Committee
Member of Senate
Member, Inter-faculty Concurrent Education Programs Committee
Member, Faculty of Education Advisory Board
Member, Search Committee, Applied Health Sciences Dean
- 2009 - 2010 Member, Faculty Member of Education Advisory Board
Member, Teaching and Learning Policy Committee of Senate
- 2008 - 2009 Chair, Senate Student Appeals Board
Member of Senate
Member, Academic Integrity Committee
Member, Marilyn I. Walker School of Fine and Performing Arts Committee
- 2007 - 2008 Chair, Senate Student Appeals Board
Member of Senate
Member, BUFA Grievance Committee
Member, Academic Integrity Committee
Member, Inter-faculty Concurrent Education Programs Committee
- 2006 - 2007 Chair, Senate Student Appeals Board
Member of Senate
- 2005 - 2006 Faculty Member of Education Advisory Board
- 2004 - 2005 Member, University Committee on Promotion and Tenure Appeals
Member, Faculty of Education Advisory Board

- 2003 - 2004 Member, Search Committee, Director of the School of Fine and Performing Arts
Member, University Committee on promotion and tenure appeals
Member, Budget Committee of Senate
Member, Senate Academic Review Committee
Member, Faculty of Education Advisory Board
- 2002 - 2003 Member, Senate Academic Review Committee
Member, President's Long-Range Planning Committee
Member, Faculty of Education Advisory Board
- 2001 - 2002 Member, Senate Academic Review Committee
Member, President's Long-Range Planning Committee
Member, Education Advisory Board
- 2000 - 2001 Member, BUFA Grievance Committee
Member, Faculty of Education Advisory Board
- 1999 - 2000 Member, Faculty of Education Advisory Board
Member, Research Ethics Review Committee
Member, BUFA Representative, Working Environment Committee
Member, BUFA Representative, Committee on Ergonomics
- 1998 - 1999 Member, Research Ethics Review Committee
Member, Senate Committee on Appeals
BUFA Representative, Working Environment Committee
BUFA Representative, Committee on Ergonomics
Member, Centre on Collaborative Research
- 1997 - 1998 Member, Advisory Committee for the Appointment of the Vice-President
Academic
Member, Senate Committee on Student Appeals
Member, BUFA Status of Women Committee
Member, Centre on Collaborative Research
- 1996 -1997 Member, Board of Trustees, Brock University
Chair, President's Advisory Committee on Sexual Harassment
Member, Board of Trustees Nominating Committee
Member, Board of Trustees Finance Committee
Member, Centre on Collaborative Research
- 1995 - 1996 Member, Board of Trustees, Brock University
Chair, President's Advisory Committee on Sexual Harassment
Member, Board of Trustees Finance Committee
Member, Board of Trustees Development and Public Relations Committee
Member, Centre on Collaborative Research
Member, Awards and Bursaries Committee
- 1995 Chair, Sexual Harassment Hearing, Brock University

- 1994 - 1995 Member, Board of Trustees
Member, Senate, Brock University
Chair, President's Advisory Committee on Sexual Harassment
Vice-Chair, Appeals Committee, Brock University
Member, Board of Trustees Building, Property and Facilities Committee
Board of Trustees Development and Public Relations Committee
Member, Faculty of Education Advisory Board
- 1993 - 1994 Chair, President's Advisory Committee on Sexual Harassment
Member, Senate Committee on Committees
Member, Faculty of Education Advisory Board
- 1992 - 1993 Member, Faculty of Education Advisory Board
- 1991 - 1992 Chair, President's Committee for Personal Safety and Security on Campus
Member, Faculty of Education Advisory Board
Chair, BUFA Status of Women Committee
- 1990 -1991 Chair, President's Committee for Personal Safety and Security on Campus
Member, BUFA Status of Women Committee, Brock University
- 1988 - 1998 Member, Sexual Harassment Committee, University of Regina
- 1985 - 1986 Member, Admissions and Studies Committee, University of Regina
Member, University Extension Council, University of Regina
Member, Bookstore Committee, University of Regina
- 1978 - 1979 Treasurer, Faculty and Staff Club, Brock University

Departmental and Faculty Service

- 2018-2019 Member, Executive Committee, AHS
Chair, Academic Advisors' Committee
Chair, AHS Experiential Education Coordinators' Committee
Chair, Undergraduate Open Houses (September, November, April)
Chair, AHS Teaching Award Committee
Chair, Curriculum development for 3 year Applied Health degree
Chair, Curriculum development for Gerontology minor
- 2017-2018 Member, Executive Committee, AHS
Chair, Academic Advisors' Committee
Chair, Experiential Education Coordinators' Committee
Chair, Undergraduate Open Houses
Chair, AHS Teaching Award Committee
- 2016-2017 Member, Executive Committee, AHS
Chair, Academic Advisors' Committee
Chair, Experiential Education Coordinators' Committee
Chair, Undergraduate Open Houses
Chair, AHS Teaching Award Committee

- 2015-2016 Member, AHS Graduate Committee
Member, AHS Promotion and Tenure Committee
- 2014-2015 Member, Kinesiology Admissions Committee
Faculty of AHS Teaching Award Adjudication Committee
AHS Graduate Committee
AHS Jack Miller Research Award Adjudication Committee
- 2013-2014 Member, Curriculum Committee, Department of Kinesiology (ongoing)
Member, Lorne Adams retirement celebration committee
Chair, Masters of Arts in AHS thesis defense, Andreja Milasincic
Chair, Masters of Arts in AHS thesis defense, Hayley Morrison.
Kinesiology and Concurrent Education representative, Open House.
- 2012- 2013 On Sabbatical leave
- 2011- 2012 Reviewer, Applied Health Sciences OGS Applications.
Member, Selection committee CTLET Award for Chancellor's Chair in Teaching
Member, Selection committee CTLET Award for Excellence in Teaching
Member, Curriculum Committee
Faculty representative, Concurrent BPhED/ BEd Primary/ Junior/ Intermediate Program
Member, Hiring (shortlisting) Committee, Department of Kinesiology
- 2010 - 2011 Faculty representative, Concurrent BPhED/ BEd Primary/ Junior/ Intermediate Program
- 2009 - 2010 Faculty representative, Concurrent BPhED/ BEd Primary/ Junior/ Intermediate Program
Health and Physical Education Graduate Program representative, AHS Graduate program
Member, Applied Health Science Faculty Teaching Award Selection Committee
Member, Equipment and Safety Committee
- 2008 - 2009 Faculty representative, Concurrent BPhED/ BEd Primary/ Junior/ Intermediate Program
Health and Physical Education Graduate Program representative, AHS Graduate program
Member, Applied Health Science Faculty Teaching Award Selection Committee
Member, Timetable Committee
Member, Movement Curriculum Committee
Member, Hiring Committee PEKN Movement Specialist
Member, Hiring Committee PEKN Experiential Administrator
Member, Hiring Committee PEKN Academic Advisor
- 2007- 2008 Faculty representative, Concurrent BPhEd/ BEd Junior/ Intermediate Program
Member, Timetable Committee
Member, Nominations Committee
Member, Applied Health Science Faculty Teaching Award Selection Committee

- 2006- 2007 Member, Timetable Committee
Faculty representative, Concurrent BPhEd / BEd Junior/ Intermediate Program
- 2005 (fall only) Director, Concurrent BPhEd / BEd Primary/ Junior Program
Inter-faculty Concurrent Education Programs Committee
Member, Curriculum Committee
Member, Nominations Committee
- 2004- 2005 Director, Concurrent BPhEd / BEd Primary/ Junior Program
Member, Inter-faculty Concurrent Education Programs Committee
Member, Curriculum Committee
Member, Nominations Committee
Member, Ad-hoc Fine Arts Committee
- 2003 - 2004 Director Concurrent BPhEd / BEd Primary/ Junior Program
Member, Inter-faculty Concurrent Education Programs Committee
Member, Curriculum Committee
Dance representative, School of Fine and Performing Arts Committee
Member, Ad- hoc Dance Committee
Member, Ad- hoc Millennium Committee
Member, Hiring Committee
- 2002 - 2003 Director, Concurrent BPhEd / BEd Primary/ Junior Program
Inter-faculty Concurrent Education Programs Committee
Chair, Curriculum Committee
Dance representative, School of Fine and Performing Arts Committee
Member, Ad- hoc Dance Committee
- 2001 - 2002 Director, Concurrent BPhEd / BEd Primary/ Junior Program
Member, Inter-faculty Concurrent Education Programs Committee
- 2000 - 2001 Director, Concurrent BPhEd / BEd Primary/ Junior Program
Member, Inter-faculty Concurrent Education Programs Committee
- 1999 - 2000 Chair, Department of Physical Education
Director, Concurrent BPhEd / BEd Primary/ Junior Program
Chair, Inter-faculty Concurrent Education Programs Committee
Member, Faculty of Applied Health Sciences Executive Committee
Member, Faculty of Education Accreditation Committee
Ex-officio member, Appointments Committee
Member, Timetable Committee
Ex-officio member, Library Committee
- 1998 - 1999 Chair, Department of Physical Education
Director, Concurrent BPhEd / BEd Primary/ Junior Program
Chair, Inter-faculty Concurrent Education Programs Committee
Member, Faculty of Applied Health Sciences Executive Committee
Chair, Faculty Committee on Co-op programs
Ex-officio member, Appointments Committee

- Member, Timetable Committee
Ex-officio member, Library Committee
- 1997 - 1998 Chair, Department of Physical Education
Director, Concurrent BPhEd / BEd Primary/ Junior Program
Inter-faculty Concurrent Education Programs Committee
Faculty of Applied Health Sciences Executive Committee
Ex-officio member, Curriculum Committee
Ex-officio member, Appointments Committee
Chair, Timetable Committee
Ex-officio member, Library Committee
- 1996 - 1997 Member, Curriculum Committee
Member, Appointments Committee
Advisor, Children's Movement Program Committee
Member, Nominating Committee
CAHPERD Student Liaison Representative
Chair, Orientation Day for First Year Students
- 1995 - 1996 Member, Curriculum Committee
Member, Appointments Committee
Advisor, Children's Movement Program Committee
Member, Nominating Committee
CAHPERD Student Liaison Representative
Curriculum Coordinator, Malaysian visitors
Member, Ad Hoc Review Committee
- 1994 - 1995 Chair, Curriculum Committee
Member, Appointments Committee
Advisor, Children's Movement Program Committee
CAHPERD Student Liaison Representative
Coordinator for Danny Grossman Dance Company
Chair, Orientation Day for First Year Students
Member, Dean's Advisory Council
- 1993 - 1994 Child Studies Program Committee
- 1992 - 1993 Child Studies Program Committee
Child Studies Hiring Committee
- 1990 - 1991 Department of Physical Education Gym Floor Committee
Member, Nominations Committee

Service at the University of Regina

Faculty of Physical Activity Studies

- 1989 - 1990 Member, Nominations Committee, Faculty of Education

- 1988 Coordinator, University of Regina, Summer Sports School Orientation Program
- 1984 - 1989 Curriculum Committee, Faculty of Physical Activity Studies
- 1988 - 1989 Dance Coordinator, Aesthetic Education Program, University of Regina
- 1986 - 1987 Chair, Professional Committee, Faculty of Physical Activity Studies
- 1985 - 1986 Curriculum Coordinator, Faculty of Physical Activity Studies
- 1984 - 1985 Representative, Faculty of Physical Activity Studies
- 1983 Director, Summer Sports School, University of Regina
- 1983 - 1985 Dance teacher for Vitality Unlimited Seniors' Group, University of Regina
- 1983 - 1885 Movement leader for abused and severely neglected preschoolers and their parents, (a weekly program), Merici Centre, Regina, SK

Service at Brock University- School of Physical Education and Recreation

- 1980 - 1981 Chair, Physical Education Curriculum Committee, Brock University
- 1979 - 1980 Coordinator, *Movement and the Arts* (a program three times weekly for (0 - 5-year-olds), Brock University
- 1978 - 1979 Chair, Laban Centenary Committee, Brock University

Media Appearances (Newspaper, Television and Radio)

Canadian Press interview for "Too much screen time, Not enough physical activity for Canadian kids", published in newspapers across Canada, June 2-5, 2009.

Canadian Living Magazine interview for "School's Out", 32 (7), p. 90 - 96, July, 2007.

Francis- Murray, N., & Guy, K., Television appearance with G. Bailey on *Keep in touch*, April, 2005, for 4 The Spirit of Dance performance. *Cogeco Television*, St. Catharines, ON.

Murray, N., *The St. Catharines Standard* interview for two articles on quality physical education, November, 2004, St. Catharines, ON.

Elliott, A., & Murray, N., Canwest newspapers (*The National Post*, *Winnipeg Free Press*) interview regarding *students' experiences with media*. June, 2004, Winnipeg, MN.

Elliott, A., & Murray, N., Radio interview on the Cree Radio station regarding research on children and the media (with simultaneous translation into the Cree language). May, 2004, Chisasibi, Quebec.

Murray, N., Ray K., & Westbury, J., Television appearance with R. Ewanowitch, on *Keep in touch*, April, 2004, for 4 The Spirit of Dance performance. *Cogeco Television*, St. Catharines, ON.

Murray, N., *The St. Catharines Standard* interview for “Bodyworship” (an article on Dr. Nancy Murray) December, 2003, St. Catharines, ON.

Dyck, I., Murray, N., & Reeder, J., Television interview with George Bailey on *Keep in touch*, April, 2003, for 4 The Spirit of Dance performance. *Cogeco Television*, St. Catharines, ON.

Niagara Falls Review, interview for “The Breaking Point: Growing children open to sports injuries”, March, 2000, Niagara Falls, ON.

Murray, N., *The St. Catharines Standard* interview for “Post- Party Letdown”, January, 2000, St. Catharines, ON.

Murray, N., *The St. Catharines Standard, The Welland Tribune, Niagara Falls Review*, interview for “Measuring up”, September, 2001, St. Catharines, ON.

Additional Service at Brock University and Niagara Region

Francis, N. (August, 2014). Chair for PhD thesis defense in Education for Rebecca Zak.

Francis, N. (August, 2014). Chair for MA thesis defense in Leisure Studies AHS for Lauren Cripps Torok.

Francis, N. (June 2011, 2014 - 2018). Orator, Applied Health Sciences Convocation, Brock University.

Francis, N. (February, 2007). *Join your professional organization: CAHPERD.* Presentation to Pre-service Faculty of Education students, Brock University.

Matsumura, L., Harris, S., & Francis, N., (January, 2007). Kawennio Winter Play Day, Six Nations Reserve, Ohsweken, ON.

Francis, N. & Murray, S. (June, 2006). *You have an awesome body!* Sneaker Day, Prince of Wales Elementary School. St. Catharines, ON.

Francis, N. (March, 2006). *Making smart choices in University: What are physical education and kinesiology?* Presentation to 12U Kinesiology students at Notre Dame College High School. Welland, ON.

Francis, N. (annually, 1996 to present). *How to make a successful application to the Faculty of Education*, sponsored by the Department of Physical Education and Kinesiology Student Council, Brock University.

Francis, N. (2003 - 2005, 2010 - 2012). *Smart Start* Orientation for first year students and their parents. *The Academic learning environment at Brock University*, Brock University.

Francis, N. (June, 2010). Introduction of Honorary Degree recipient, Brigadier General Hilary Jaeger, Applied Health Sciences Convocation Ceremony, Brock University.

Participant, (February, 2006). Masters' Dance class for videotape on Osteoporosis, Brock University.

Dancer, (April, 2006). Masters' dance performance, 1st Active Living Conference, Brock University.

Bedel, Brock University Convocation Ceremonies - 2019, 2007, 2005, 2003, 1997, 1996, 1994, 1991, 1990.

Departmental Representative, November Open House, Brock University, 1998-2003, 2009.

Departmental Representative, March Open House, Brock University, 1998-2003, 2010.

Departmental Representative, Ontario University Fair, Toronto, ON, 1997.

Scrutineer for Senate elections, Brock University, 1995.

Coordinator, Orientation Day for 1st year Physical Education students, Brock University, 1994.

Coordinator, Physical Education Building, Brock Open House, 1994.

Faculty Representative, Department of Physical Education, Student Services Day, Brock University, 1991.

Professional Development

***Note:** the following are in addition to conferences attended; thus *are not listed elsewhere*

2016 National Association for Kinesiology in Higher Education Conference, San Diego CA, January, 2016.

2015 Webinar: *Broken Body, Broken World: DMT the restorative process for refugee survivors: Part I Adults*, American Dance Therapy Association

Webinar: *Nonconforming Bodies: The Role of Gender Identity and Sexual Orientation in Dance Movement Therapy*. American Dance Therapy Association.

Self- study of teacher education practice (S-STEP) Symposium, Brock University, St. Catharines. ON.

2013 Physical and Health Education Canada Conference and Research Pre-Conference, October, 2013 Winnipeg, MN.

DiBattista, D. (Nov. 2013). *Getting the most out of your Scantron report*, Centre for Pedagogical Innovation, Brock University.

- 2011 Participant, *The use of narrative in teaching and learning: Exploring tools for effectiveness*, CTLET, Brock University.
- 2010 *Bodies of Knowledge* Graduate Student Conference, University of Toronto.
- 2010 *Critical Obesity Scholars' Symposium*, University of Ottawa, Ottawa, ON.
- 2010 *A changing melody: Reflecting on the ripple effect of Dementia*, St. Catharines, ON.
- 2010 *Redefining: A symposium on e-learning*, Brock University, St. Catharines, ON.
- 2009 *Sakai Workshop*, CTLET, Brock University, St. Catharines, ON.
- 2008 *Investigators' Training, Respectful work and learning environment policy*, Brock University, St. Catharines, ON.
- 2008 *Sakai Workshop*, CTLET, Brock University, St. Catharines, ON.
- 2008 *Travel Wise: Managing off campus safety and risk symposium*, Brock University, St. Catharines, ON.
- 2008 *Café Scientific on Obesity*, Brock University, St. Catharines, ON.
- 2007 *Heart and Stroke Grants Workshop*, Hamilton, ON.
- 2007 *Faculty Development Summer Institute*, Centre for Life-Long Learning, University of Prince Edward Island, Charlottetown, PEI.
- 2007 CPR/ First Aid Certification, Brock University, St. Catharines, ON.
- 2006 *Coordinated Approach to Child Health Training*, (CATCH) St. Catharines, ON.
- 2006 Canadian Association for the *Advancement of Women in Sport Symposium*, Hamilton, ON.
- 2002 - 2004 Workshops related to the software 'Ethnograph', Brock University, St. Catharines, ON.
- 2004 *Dance Choreography workshop with Capacitor*, Toronto, ON.
- 2004 Stephen Brookfield (and workshops), Centre for Teaching and Learning and Educational Technologies, Brock University, St. Catharines, ON.
- 2003 *Instructional Skills Facilitation Development Course*, Vancouver, BC.
- 2002 *Instructional Skills Development Course*, Brock University, St. Catharines, ON.
- 1995 *Creating Collaborative Spaces*, Facilitation Seminar with Dr. Paul Shaw, Centre on Collaborative Research, St. Catharines, ON.

- 1995 *Perspectives on Women's Leadership Course*, Toronto, ON.
- 1995 *Collaborative Connections Research Conference*, Niagara-on- the-Lake, ON.
- 1992 *International Human Sciences Research Conference*, Oakland, MI.
- 1989 *Leadership Seminar for Faculty Advisors*, Echo Valley Centre, SK.
- 1988 *Leadership Seminar for Faculty Advisors*, Echo Valley Centre, SK.
- 1985 Advanced modern dance technique course with visiting choreographer/teacher, Davida Monk, (Les Place, Ottawa), in Regina, SK.
- 1983 *Intervening with High Risk Families Seminar*, Merici Centre, Regina, SK.
- 1981 *Advanced Modern Dance Workshop* with Peggy McCann, Guelph, ON.
- 1981 *Advanced Master Class with Martha Graham Dance Company* in Buffalo, NY.
- 1980 *Focus: Laban in Dance and Drama course* with Lisa Ullmann of the Laban Art of Movement Studio, England, in St. Catharines, ON.
- 1980 *Children with Special Needs course* with Veronica Sherborne, Welland, ON.
- 1979 *Creative Dance in Education course* with Joan Russell in Worcester, England.
- 1978 *Dance and the Child: International Conference*, Edmonton, AB.
- 1977 *American Alliance for Health, Physical Education, Recreation and Dance Conference*, Seattle, WA.
- 1976 *Movement for the Severely Handicapped course* with Veronica Sherborne, Edmonton, AB.

Professional Memberships

American Educational Researchers' Association (AERA)
International Association of Physical Education and Sport Pedagogy (AIESEP)
Canadian Associate for Teacher Education (CATE)
Canadian Society for Studies in Education (CSSE)
Canadian Organization of Dance and Drama in Education (CODE)
Dance and the Child: International (DaCi)
Ontario Physical and Health Education Association (OPHEA)
Physical and Health Education Canada (PHE Canada)
Researchers' Council of Physical and Health Education Canada

Additional Qualifications

- Dance for People with Parkinson's (International certification)
- CPR and First Aid Certification (current)
- Reiki Healing, Level II
- Trained Investigator, Respectful work and learning environment, Brock University
- Grade 6 Ballet, Royal Academy of Dance
- Grade 9 Piano, Toronto Conservatory of Music
- Bronze Cross, Royal Lifesaving Society
- Pastoral Caregiver (non-credit courses from Welland General Hospital and Emmanuel College, University of Toronto)

Recreational Interests

Artistic pursuits such as sewing, quilting, music (singing, cello), dance, theatre; outdoor and wellness activities such as fitness, yoga, gardening, hiking, canoeing, camping; volunteerism (Co-chair United Way, pastoral care) reading (fiction) and contemplative practices.