

CURRICULUM VITAE

1. **NAME:** M. Catherine WARD-GRIFFIN
RANK: Professor
TENURED: July 1, 2003
FULL-TIME: 1991 – present

2. **EDUCATION**

Degree	University	Department	Years
Ph.D. in Community Health	University of Toronto	Community Health	1994 - 1998
Master of Science in Nursing with a specialty in nursing education	University of Western Ontario	Faculty of Nursing	1984 - 1988
Bachelor of Science in Nursing	University of Western Ontario	Faculty of Nursing	1976 - 1979
Diploma in Nursing	Wellesley School of Nursing	School of Nursing	1972 - 1974

3. **EMPLOYMENT HISTORY**

Date	Institution	Rank & Position	Department
2009-2014	McMaster University Hamilton, Ontario, Canada	Adjunct Professor	Department of Health, Aging and Society
2006-2009	McMaster University Hamilton, Ontario, Canada	Adjunct Associate Professor	Department of Health, Aging and Society
April -July 2004	Dalhousie University Halifax, Nova Scotia, Canada Mount Saint Vincent University Halifax, Nova Scotia, Canada	Visiting Professor	Faculty of Health Professions Department of Family Studies and Gerontology
2004-present	Lawson Health Research Institute London, Ontario, Canada	Scientist	Health Services and Health Outcomes

Date	Institution	Rank & Position	Department
1997-present	University of Western Ontario London, Ontario, Canada	Professor 2009-present Associate Professor 2003-2009 Assistant Professor 1997-2003	School of Nursing Faculty of Health Sciences
1996-present	Middlesex-London Health Unit London, Ontario, Canada	Clinical Associate	Public Health Nursing Division
1994-1997	University of Western Ontario London, Ontario, Canada	Assistant Professor, Full-time (with reduced duties)	Faculty of Nursing
1991-1994	University of Western Ontario London, Ontario, Canada	Assistant Professor, Full-time (limited term)	Faculty of Nursing
1990-1991	McMaster University Hamilton, Ontario, Canada	Assistant Professor, Full-time (sessional)	School of Nursing, Faculty of Health Sciences
1989-1990	University of Western Ontario London, Ontario, Canada	Lecturer, Full-time	Faculty of Nursing
1985-1989	Mohawk College Brantford, Ontario, Canada	Instructor, Part-time	Native Studies
1981-1985	Mohawk College Brantford, Ontario, Canada	Teaching Master, Full-time	Nursing

4. HONOURS

- 2006 Nominee, USC Teaching Award
- 2005 RNAO Award for Teaching Excellence (Academic)
- 2004 Award Recipient, Alfreda Simmons Kartha Teaching Award of Excellence
- 2004 Award Recipient, Community Health Nurses Initiative Group Research Award (\$1000.00)
- 2004 Award Recipient, Marsh Scholarship (\$1500.00)
- 2003 Nominee, RNAO Award for Teaching Excellence
- 2003 Nominee, UWO Faculty of Health Sciences "Faculty Retention & Research Initiative" Award

- 1998 Recipient, Helen Glass Research Award-Sigma Theta Tau, Iota Omicron Chapter (\$650.00)
- 1996 Recipient, Helen Glass Research Award-Sigma Theta Tau, Iota Omicron Chapter (\$500.00)
- 1995 Education Centre of Aging & Health Scholarship (\$5000.00)
- 1994 Canadian Nurses' Foundation Fellowship (\$5000.00)
- 1994 NHRDP Fellowship for Doctoral Studies (#6606-5125-47) (\$59,400.00)
- 1993 Connaught R.J. Wilson Scholarship (\$14,000.00)
- 1993 RNAO Foundation Kathleen Howe Mitchell Scholarship (\$4,000.00)
- 1993 Helene and George Coward Award in Gerontology (\$700.00)
- 1993 Frank M. Waddell Scholarship (\$3,000.00)
- 1987 Inductee, Sigma Theta Tau, International Honour Society of Nursing, Iota Omicron Chapter
- 1979 Dean's Honour List, University of Western Ontario
- 1979 Wellesley School of Nursing Scholarship (\$1000.00)
- 1979 Victorian Order of Nurses Bursary (\$1,000.00)
- 1974 Wellesley School of Nursing Bruce Pin Recipient, Honours

5. TEACHING

a. UNDERGRADUATE COURSES TAUGHT (1985-present)

Course	Years	Roles
University of Western Ontario		
N254b Professional Development I	1999 - 2001	Course Coordinator Course Professor
N319a/318b Research Methodology	1998 - 2008	Research Advisor (Total: 32 students)
N485; N375b; N391; Community Health Nursing	1991 - 2001, 2003 1991 - 2003	Course Coordinator Course Professor
N351:Promoting the health of families and communities	2005	Guest Faculty Lecturer

N486; N376b; N392; N320 Nursing of Communities	1991 - 2000, 1991 - 2000, 2003	Course Coordinator Clinical Supervisor
N352 Professional Practice III	2005	Faculty Advisor
N355; N381 Family Nursing (Theory)	1991-2001	Course Professor
N356/N321 Family Nursing (Practicum)	1989-1990, 1991-1993, 2003	Clinical Supervisor
N045 Human Development Through the Life Cycle	1991-1992	Course Instructor
McMaster University, School of Nursing		
Level 1 PBL	1990-1991	Tutor
Level 1 Clinical Practicum	1990-1991	Tutor
Level 2 PBL	1990-1991	Tutor
Level 2 Clinical Practicum	1990-1991	Tutor
Mohawk College		
Level III	1989	Clinical nursing advisor in final rotation of program
Anatomy & Physiology	1988-1989	Classroom Instructor
Pre and Post Natal Care	1988-1989	Classroom Instructor
Level I (module I - IV)	1981-1989	Clinical and Classroom Instructor
Level II (module V, VIII)	1985	Clinical and Classroom Instructor

b. GRADUATE COURSES TAUGHT (1998-present)

Course	Years	Roles
University of Western Ontario		
Nursing 684b Advanced Qualitative Research Methods	Winter 2008 Winter 2012 Winter 2013 Fall 2013	Co-Course Coordinator and Professor Seminar facilitation and student evaluation Responsibilities: Seminar co-facilitation and student evaluation.

Nursing 663b Interpretive and Critical Research Methods	Winter 2012 Winter 2013 Winter 2014	Co-Course Coordinator and Professor Seminar facilitation and student evaluation Responsibilities: Seminar co-facilitation and student evaluation.
Nursing 678a/9678a Theoretical Foundations of Health Promotion in Nursing	2000-2003 2005-2009 2010, 2012, 2013	Course Coordinator and Professor Responsibilities: Making major revisions to course outlines and assignments, seminar facilitation and student evaluation.
Nursing 679b/9679 Advanced Concepts of Health Promotion in Nursing	2001 - 2003 2005 - 2010	Course Co-Coordinator Course Professor Responsibilities: Course outline development, seminar facilitation and student evaluation.
Nursing 661 Theoretical Foundations of Nursing Science	2005 - 2008	Course Co-Coordinator Course Professor Responsibilities: Course outline development, seminar facilitation and student evaluation
Nursing 693 Synthesis in Health Promotion	Summer 2001	Faculty Advisor Responsibilities: Assisted student to critically examine theory and research knowledge cultivated during the two health promotion courses.
Health Sciences HS702 Advanced Qualitative Research	2007 - 2009	Course Professor Responsibilities: Taught 1 module (3 three hour seminars) to 6 masters/doctoral students. Focus of module: ethnography.
Nursing 7490 (University of Michigan) Mentorship for Role Integration	1998 - 1999	Faculty Advisor Responsibilities: Telephone correspondence, reviewing papers and advisement of research roles within nursing

Evidence of Teaching Effectiveness--

Student's Ratings of Overall Teaching Effectiveness - See Table below

Course Number	2003-2004	2004-2005	2005-2006	2006-2007	2007-2008	2008-2009	2009-2010	2011-2012	2012-2013	2013-2014
N321/352	4.0	3.9								
N391/351	NE	NE								
N678a/N9678	4.0		3.5	4.0	3.6	4.0		3.7	3.9	3.8
N679b/N9679		3.6	3.5	4.0	3.8	4.0	3.8			
N661			3.7	4.0	3.5					
N9684					4.0			4.0	4.0	4.0
HS702				NE	NE	6.7/7				
N9663								3.7	3.2	3.5

All ratings are out of 4.0

NE= no quantitative evaluation completed

Note: on sabbatical January-December, 2004 and 2011

c. GRADUATE SUPERVISION

	Complete	In Progress	Total
(i) Graduate Thesis:			
<u>Supervisor/Chair of Advisory Committee</u>			
PhD	3	2	5
MSc	10	0	10
Total	13	2	15
<u>Research Advisor/Thesis Committee Member</u>			
PhD	2	4	6
MSc	13	2	15
Total	15	6	21
<u>Thesis Examiner</u>			
PhD	7	-	7
MSc	10	-	10
Total	17	-	17
<u>Thesis Examiner Board (Chair)</u>			
PhD	5	-	5
MSc	3	-	3
Total	8	-	8
(ii) Graduate Student Supervision (Non-Thesis Work):			
Research Field Studies	2	-	2
Course Work	4	-	4
(iii) Graduate Research Assistants/Trainees:			
Sept 2004-April 2014	17	2	19

(i) Graduate Thesis:

Supervisor/Chair of Advisory Committee

Student	Thesis Focus/Study Title	Department/University	Completion Date
1. Kay Vallee PhD Student (2013-present)	<i>Supporting Aboriginal Students: A Critical Analysis of the Socio-Cultural Context of Nursing Education</i> <u>Funding:</u> Second Annual Indigenous Health and Well-being Initiative (IHWI) Summer School 2013	Nursing, UWO	In progress

Student	Thesis Focus/Study Title	Department/ University	Completion Date
2. Nisha Sutherland PhD Student (2009-present)	<p><i>Gender & Class Relations in In-home Hospice Palliative Cancer Care: A Critical Analysis</i></p> <p><u>Funding:</u> 1) deSousa Fellowship 2009-2010 (\$20,000); 2) OGS 2013-2014 (15,000); 3) Dr. Joan Lesmond Memorial Scholarship – (\$2500.00)</p> <p>SPA (Summer Program on Aging) 2012; Institute of Gender & Health Summer Institute 2012</p>	Nursing, UWO	Nov 11, 2014
3. Tammy Tsang MSc Student (2009-2012)	<p><i>Exploring the Intergenerational Care Relationship Between Chinese Canadians and their Elderly Relatives</i></p>	Health Studies, UWO	January 2012
4. Paula Anjos MSc Student (2009-2011)	<p><i>Gendered Expectations and Exemptions Experiences by Male Double Duty Caregivers</i></p>	Nursing, UWO	December 2011
5. Tanya Grierson-Weiler, PhD Student (2008- 2012)	<p><i>Aging and Health</i></p> <p><u>Funding:</u> Dean’s Entrance Scholarship-\$5,000.00</p>	Health and Rehab Sciences, UWO	Transferred to another program in 2012
6. Ryan DeForge, PhD Student (2007- present)	<p><i>Examining the Culture of Dementia Care Knowledge</i></p> <p><u>Funding:</u> 2007-2008 CIHR Traineeship Award - \$16,000.00; SPA (CHIR); OGS -\$15,000.00; Dean's Entrance Scholarship-\$5,000.00; CIHR Fellowship 2009-2012</p>	Health and Rehab Sciences, UWO	November 2013
7. Angela Wilkinson, MScN Student (2006-2009)	<p><i>Relationships Between Hospital based Perinatal Nurses and Clients Using Substances: A Critical Feminist study</i></p> <p><u>Funding:</u> Research Grant Application to RNAO, 2008</p>	Nursing, UWO	September 2009

Student	Thesis Focus/Study Title	Department/ University	Completion Date
<p>8. Oona St-Amant, PhD Student (2008-present)</p> <p>MScN Student (2006-2008)</p>	<p><i>A Critical Examination of the Social Organizations within Canadian NGOs in the Provision of HIV/AIDS Healthcare in Tanzania</i></p> <p><u>Funding:</u> 2008-2010 CIHR Traineeship Award-\$10,000.00/year, 2010-2012 CIHR Fellowship (HIV/AIDS), RNFOO (1000.00)</p> <p><i>Adult Children, Sibling and Sibling-in-law Relationships in Home-based Dementia Care</i></p> <p><u>Funding:</u> 2006-2008 Alzheimer Society of Canada/CIHR Traineeship Award-\$10,000.00/yr; RNAO-CHNIG- \$1,000.00</p>	<p>Nursing, UWO</p> <p>Nursing, UWO</p>	<p>April, 2014</p> <p>September 2008</p>
<p>9. Abram Oudshoorn, PhD Student (2005-2011)</p> <p>MScN Student (fast-track)/ CIHR Trainee (2004-2005)</p>	<p><i>Client-Provider Relationships in a Community Health Centre for Homeless Persons: A Critical Ethnography</i></p> <p><u>Funding:</u> 2008 OGS-\$15,000.00; 2007 RNFO-\$1,000.00; 2007 TUTOR-PHC-\$15,437.50; 2006-2007 CIHR Trainee-Alzheimer Society of Canada-\$5,000.00; 2006-2007 SSHRC-\$40,000.00; 2006 Doctoral Scholarship RNAO Bursaries-\$2,000.00; 2005-2006 CIHR Trainee -Gender & Health- \$8,000.00; 2005 Extencicare Scholarship in Gerontology, Canadian Nurses Foundation-\$5,000.00</p> <p><i>Client-Nurse Relationships Within Palliative Care: A Critical Analysis</i></p> <p><u>Funding:</u> 2004-2005 CIHR Trainee Award-\$18,000.00</p>	<p>Nursing, UWO</p> <p>Nursing, UWO</p>	<p>April 5, 2011</p> <p>September 2005</p>

Student	Thesis Focus/Study Title	Department/ University	Completion Date
10. Carol Kolga, PhD Student (2007-2008)	<i>Health Promotion of Elderly Single Women</i> <u>Funding:</u> 2007-2008 Tuition Waver	Nursing, UWO	Withdrew from nursing program (Aug 2008)
11. Sarah Bender, MScN Student (2004-2006)	<i>The Roles of Family Members in Providing Home-based Palliative Care</i> <u>Funding:</u> SSHRC -\$18000.00	Nursing, UWO	December 2006
12. Kay Crosato, MScN Student (2004-2006)	<i>Aboriginal Women Caregivers of Elders in Geographically Isolated Settings</i> <u>Funding:</u> Sigma Theta Tau, Iota Omicron-\$1000.00; CHNIG, RNAO -\$1000.00	Nursing, UWO	December 2006
13. Elizabeth Krestick, MScN Student (2003-2006)	<i>Exploring Nurse-Client Relationships Within the Context of Home-based Palliative Care</i> <u>Funding:</u> 2004-2005 CIHR Trainee Award-\$18,000.00	Nursing, UWO	July 2006
14. Kim Kempa (Dias), MScN Student (2003-2005)	<i>Building Relationships with Adolescent Students in the School Community: A Feminist Perspective</i> <u>Funding:</u> RNAO, CHNIG- \$1000.00	Nursing, UWO	November 2005
15. Anita Peterson, MScN Student (1999-2001)	<i>The Nurses' Journey Through Formal and Informal Caregiving</i> <u>Funding:</u> Iota Omicron Chapter, Sigma Theta Tau - \$1000.00	Nursing, UWO	April 2001

Research Advisor/Thesis Committee Member

Student	Study Title	Department/ University	Completion Date
1. Jenna Kressler MSc Student (2011-present)	<i>Women with Breast Cancer and the Use of Social Media</i>	Health and Rehab, UWO	June 2014

Student	Study Title	Department/ University	Completion Date
2. Jennifer Mohaupt PhD Student (2010- present)	<i>The Exploration of Interactional Processes during Emergency Situations</i>	Nursing, UWO	In progress
3. Wendy Ellis, PhD Student	<i>Nursing Leadership in the Home Care Sector</i>	Nursing, UWO	In progress
4. Jennifer Doughety	<i>The Quality of Life of Older adults Living with Mental Illness: A Critical Ethnography</i>	Nursing, UWO	In progress
5. Sarah Benbow, PhD Student	<i>Social Exclusion, Resistance, and Health in the lives of Mothers Experiencing Homelessness: A Critical Analysis</i>	Nursing, UWO	In progress
6. Diana Jaradat, MScN Student	<i>Complementary and Alternative Medicine Use by Rural Canadian Women: A Secondary Analysis</i>	Nursing, UWO	December 2010
7. Camille Burnett, PhD Student	<i>Examining the Effects of Policies on the Delivery of Shelter Services to Women who have Experienced Intimate Partner Violence</i>	Nursing, UWO	June 2012
8. Meghan Fluit, MSc Student	<i>Seniors and Health Promotion</i>	FHS, UWO	July 2009
9. Kerri Byrne, PhD Student	<i>Spousal Caregivers: Transition From a GRU to Home</i>	Communicative Disorders, UWO	August 2008
10. Kristie Clarke, MScN Student	<i>The Relationship Between Social Support and Health in Canadian Seniors with Chronic Illness: A Comparison of Urban and Rural Seniors</i>	Nursing, UWO	August 2007
11. Ionna Prasini, MScN Student	<i>Natural Environment and Seniors' Health</i>	Nursing, UWO	July 2007
12. Tom Gantert, PhD Student	<i>Health Care Team Partnering During the Provision of In-home Services Delivery</i>	Nursing, UWO	April 2007
13. Christine Killan, MSc Student	<i>Risk Perception Among Older Adults Who Have Fallen</i>	FHS, UWO	April 2007

Student	Study Title	Department/ University	Completion Date
14. Amanda Thibeault, MScN Student	<i>Relationships Between Clients' Perceptions of Providers' Partnering Focus and Partnering Effort, Clients' Expanding Consciousness Toward Health, and Clients' Health Status and Quality of Life</i>	Nursing, UWO	May 2004
15. Veron Ash, MScN Student	<i>The Experience of the Adult Heart Transplant Recipient During the Recovery Period at Least One Year After Transplantation</i>	Nursing, UWO	December 2003
16. Farah Ismail, MScN Student	<i>Dating Violence in the Lives of Adolescent Girls: A Feminist Narrative Analysis</i>	Nursing, UWO	August 2003
17. Diana Sgarbossa, MScN Student	<i>Friendship Quality, Parental Support, Health Work and Quality of Life in Families Lead by Adolescent Mothers with Preschool Children</i>	Nursing, UWO	June 2003
18. Darlene Brown, MScN Student	<i>The Experience of the Registered Nurse in the Flexible Client-driven Approach to In-home Care</i>	Nursing, UWO	May 2003
19. Robin Coatsworthy- Puspoky, MScN Student	<i>Interpersonal Links in Mental Health: An Ethnographic Analysis of Peer Nursing Support</i>	Nursing, UWO	August 2001
20. Maureen Loft, MScN Student	<i>The Lived Experience of Empowerment in the Care Relationship of Patients Post-discharge From Total Hip Replacement or Total Knee Replacement</i>	Nursing, UWO	July 2001
21. Cyndy Sutherland, MScN Student	<i>The Lived Experience of Nurse Case Manager Within the Current Context of Health Care Delivery in Ontario: A Phenomenological Inquiry</i>	Nursing, UWO	Fall 1999
22. Joel Heeres, MSc Student	<i>Husbands Caring for Their Wives with Dementia</i>	FHS, UWO	In progress

Thesis Examiner

Student	Study Title	Department/ University	Completion Date
1. Jenna Kressler	<i>Women with Breast Cancer and the Use of Social Media</i>	FHS, UWO	June 9 2014 (MSc)
2. Natalie Gianotti PhD student	<i>Social support in postpartum women with prior gestational diabetes mellitus</i>	Nursing, UWO	October 30 2013 (PhD proposal)
3. Marijke Hols PhD student	<i>Gendering of cardiovascular disease in Southwestern Ontario context: A critical ethnographic study of postmenopausal women in rural setting</i>	Nursing, UWO	November 2012 (PhD proposal)
4. Jay Shaw PhD Candidate	<i>An interpretive phenomenology of fall risk: Lived identity, practice patterns and Enacted Beliefs</i>	Health & Rehab, UWO	September 10, 2012 (PhD)
5. Nisha Sutherland, PhD Student	<i>Gender and class relations in hospice palliative care for clients with cancer and their family caregivers: A Critical analysis</i>	Nursing, UWO	November 2011 (PhD proposal)
6. Liz Gill PhD candidate	<i>Factors influencing participant interaction in the service co-creation process: A triadic study</i>	Pharmacy Management University of Sydney, Australia	April 2011 (PhD)
7. Oona St-Amant, PhD Student	<i>A Critical Examination of the Social Organizations within Canadian NGOs in the Provision of HIV/AIDS Healthcare in Tanzania</i>	Nursing, UWO	January 2011 (PhD proposal)
8. Sarah Robertson, MScN Student	<i>Nurse Burnout and Organizational Support</i>	Nursing, UWO	April 2010
9. Camille Burnett, PhD student	<i>Examining the effects of policies on the delivery of shelter services to women who have experienced intimate partner violence</i>	Nursing, UWO	March 2010 (PhD proposal)
10. Kathy Edmunds, PhD Student	<i>Uprootedness and health of women seasonal Agricultural Workers: A Critical Ethnography</i>	Nursing, UWO	July 2009 (PhD proposal)
11. Kerry Byrne, PhD Student	<i>Spousal caregivers: Transition from a GRU to home</i>	Rehabilitation Sciences, UWO	August 2008 (PhD)

Student	Study Title	Department/ University	Completion Date
12. Janet Hunt, MScN Student	<i>The experience of health while living with advanced heart disease</i>	Nursing, UWO	December 2007
13. Julia Blaskivich, MScN Student	<i>The health of women who witnessed the abuse of their mothers during childhood: A hermeneutic study</i>	Nursing, UWO	August 2006
14. Joanie Simms-Gould, PhD Student	<i>Family caregiving or caregiving alone? Who helps the helper?</i>	Interdisciplinary Studies, UBC	March 2006
15. Sally Lindsay, PhD Student	<i>The role of gender within "substitute" health care labour</i>	Sociology, UWO	March 2004
16. Shyanne Reid, MScN Student	<i>Living on the streets: A feminist narrative study of health and homelessness among adolescent girls</i>	Nursing, UWO	August 2003
17. Yolanda Babenko-Mould, MScN Student	<i>The effect of computer conference discussions within a clinical practicum course on senior baccalaureate nursing students' self-efficacy for professional nursing competencies and computer-mediated learning</i>	Nursing, UWO	August 2002
18. Claire Barron, MScN Student	<i>Mothers' resilience, family health work and health promotion lifestyle practices in single parent families with pre-schooler children led by adolescent mothers</i>	Nursing, UWO	June 2002
19. Barbara Godfrey, MScN Student	<i>Nurses' experience of empowerment in the provider-client relationship in in-home care</i>	Nursing, UWO	July 2001
20. Eilleen Denomy, MScN Student	<i>Patients' experience of care delivery in the emergency department</i>	Nursing, UWO	August 2000
21. Suzann Wilson, MSc Student	<i>Gender, labour markets and retirement timing decisions</i>	Sociology, UWO	June 2000
22. Jennifer Caverly, MSc Student	<i>New reproductive technology and the sociology of law</i>	Sociology, UWO	December 1999

Thesis Examination Board (Chair)

Student	Study Title	Department/ University	Completion Date
----------------	--------------------	-----------------------------------	----------------------------

Student	Study Title	Department/ University	Completion Date
1. Susanne Caxaj, PhD Student	<i>Violence and Resistance: A Global Analysis of the Health of Mining-Affected Indigenous Communities</i>	Nursing, UWO	February 2011 (PhD proposal)
2. Hossein Khalili, PhD Student	<i>Inter-professional Socialization: Dual Professional and Inter-professional Identity Model</i>	Nursing, UWO	February 2010 (PhD proposal)
3. Fatmeh Alzoubi, PhD Student	<i>The Transition to Motherhood in the Aftermath of Migration: A Critical Ethnographic Study</i>	Nursing, UWO	January 2010 (PhD proposal)
4. Jocelyn Tindale, PhD Student	<i>The development of new paradigms for phosphonium ionic liquids</i>	Chemistry, UWO	August 2009
5. Kristen Lethbridge, MScN Student	<i>The effects of a restorative intervention on undergraduate nursing students' capacity to direct attention</i>	Nursing, UWO	August 2002
6. Margo Devries-Rizzo, MScN Student	<i>Critical care nurses, work empowerment, and work effectiveness: The moderating role of type A personality</i>	Nursing, UWO	Sept 2001
7. Mary Ann Krann, MScN Student	<i>Nurse educators' experience of their jobs in a diploma program at a college of applied arts and technology</i>	Nursing, UWO	April 2000

(ii) Graduate Students Supervised (Non-thesis Work)

	Student	Course Number	Completion Date
Research Field Studies	Carol Kolga	-	September 2008
	Abe Oudshoorn	-	September 2005
Course Work	Abe Oudshoorn	TUTOR-PHC	April 2008
	Abe Oudshoorn	N634-Independent Study- Critical Ethnography	May 2007
	Abe Oudshoorn	N682- Advanced Knowledge Development	September 2006
	Veron Ash	N693-Practicum/Knowledge Synthesis	September 2002

(iii) Graduate Research Trainees/Assistants

Student	Research Project/ Title	Start/End Dates	Number of Academic Terms Completed
1. Tanya Grierson	<i>Building partnerships in community based dementia care</i> (Research Assistant)	January 2011-April 2011	1
2. Nisha Sutherland	<i>1. Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving</i> (Research Assistant) <i>2. Building partnerships in community based dementia care</i> (Research Assistant) <i>3. Knowledge translation in dementia care: It takes a community</i> (CIHR Trainee/Research Coordinator)	May 2010-Apr 2011	3
		January 2011-March 2013	5
		September 2013-August 2014	3
3. Rachel Coulquin	<i>Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving.</i> (Research Assistant)	May 2010-Apr 2011	3
4. Yvonne Aquila	<i>1. Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving</i> (Research Assistant) <i>2. Building partnerships in community based dementia care</i> (Research Assistant)	Sept 2009-Sept 2010	4
		Sept 2010-Dec 2010	1
5. Liza Turpin	<i>Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving</i> (Research Assistant)	Sept 2009-December 2010	3
6. Paula Anjos	<i>Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving</i> (Research Assistant)	Sept 2009-December 2010	3
7. Tammy Tsang	<i>1. Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving</i> (Research Assistant) <i>2. Building partnerships in community based dementia care</i> (Research Assistant)	Sept 2009-December 2010	4
		Jan 2011-Aug 2012	5
8. Jen McDonald	<i>Health professional caring for elderly relatives: Investigating the health effects of double duty caregiving</i> Research Assistant	May 2009-March 2010	3
9. Jodi Hall	<i>Client-caregiver-provider relationships</i>	Jan 2009-Dec 2009	3

	<i>in home-based dementia care: A critical analysis (Research Assistant)</i>		
10. Ryan DeForge	<p>1. <i>Client-caregiver-provider relationships in home-based dementia care: A critical analysis (CIHR Trainee -\$5,000/yr)</i></p> <p>2. <i>Building partnerships in community based dementia care (CIHR Trainee/Research Coordinator)</i></p> <p>3) DDC-KT initiative CIHR Project Manager</p>	<p>Sept 2007-April 2010</p> <p>May 2010-Dec 2012</p> <p>May 2012-Dec 2012</p>	<p>8</p> <p>6</p> <p>2</p>
11. Oona St-Amant	<p>1. <i>Client-caregiver-provider relationships in home-based dementia care: A critical analysis (CIHR Trainee-\$5,000/yr)</i></p> <p>2. <i>Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving (CIHR Trainee/Research Coordinator)</i></p> <p>3. <i>Building partnerships in community based dementia care (Research Assistant)</i></p>	<p>Aug 2006-December 2009</p> <p>January 2009-Apr 2011</p> <p>Jan 2011-March 2013</p>	<p>7</p> <p>6</p> <p>7</p>
12. Abram Oudshoorn	<p>1. <i>Health professional caring for elderly relatives: Investigating the health effects of double duty caregiving (Research Assistant)</i></p> <p>2. <i>Client-caregiver-provider relationships in home-based dementia care: A critical analysis (CIHR Trainee -\$5,000/yr)</i></p> <p>3. <i>Double-duty caregiving: Development of the DDC Scale (CIHR Trainee - \$8,000/yr)</i></p> <p>4. <i>Exploring client-family-nurse relationships in home-based palliative care for seniors (CIHR Trainee-\$18,000)</i></p>	<p>Aug 2008- Jan 2009</p> <p>Aug 2006-Sept 2007</p> <p>Jan 2005-Dec 2006</p> <p>Sept 2004-Aug 2006</p>	<p>2</p> <p>3</p> <p>6</p> <p>6</p>
13. Angela Conti-Becker	Client-caregiver-provider relationships in home-based dementia care: A critical analysis. CIHR Research Coordinator	Aug 2006-Aug 2007	3
14. Kristie Clarke	<i>Client-caregiver-provider relationships</i>	Aug 2006-Sept 2007	3

	<i>in home-based dementia care: A critical analysis (CIHR Trainee-\$5,000)</i>		
15. Elizabeth Krestick	<i>Exploring client-family-nurse relationships in home-based palliative care for seniors (CIHR Trainee - \$10,000)</i>	Sept 2004-July 2006	6
16. Sarah Bender	<i>Exploring client-family-nurse relationships in home-based palliative care for seniors. (Research Assistant)</i>	Sept 2004-Aug 2006	6
17. Angela Wilkinson	<i>Mother-Daughter relationships within the care process of Alzheimer disease (CHIR Trainee- \$2,000)</i>	Apr 2005- Aug 2005	1
18. Joel Heeres	<i>Community Dementia Care Project (Research Assistant)</i>	May 2011-Dec 2012	5
19. Kay Vallee	<i>Knowledge translation in dementia care: It takes a community-(Research Assistant)</i>	September 2013- August 2014	3

Graduate Student Academic Advisement

I have functioned as an academic advisor for 4-6 graduate students each year from 2000-2011.

d. UNDERGRADUATE SUPERVISION

	Complete	In Progress	Total
<u>Research Practicum (N318/319):</u>			39
2003-2004	4	-	
2004-2005	7	-	
2005-2006	7	-	
2006-2007	6	-	
2007-2008	5	-	
2008-2009	5	-	
2010-2011	3	-	
2011-2012	2	-	
2012-2013	2	-	
<u>Research Assistants:</u>	14	5	19
Jan 2003-Apr 2012			

Research Practicum (N318/319):

Student	Course Number	Date
1. Chantal Mepham	N318	Jan-April 2011
2. Ashley Steen	N318	Jan-April 2011
3. Joanna Dockrill	N318	Jan-April 2011
4. Jami Watkin	N318	Jan-April 2009
5. Jessica Deraad	N318	Jan-April 2009
6. Laura Lange	N318	Jan-April 2009
7. Regan Morgan	N319	Sept-Dec 2008
8. Vanna Sok	N319	Sept-Dec 2008
9. Nadine Sabino	N318	Jan-April 2008

10. Jocelyn Barnes	N318	Jan-April 2008
11. Danielle Baverstock	N318	Jan-April 2008
12. Carissa Bronicheski	N319	Sept-Dec 2007
13. Krysten Sarkany	N319	Sept-Dec 2007
14. Danielle Warkentin	N318	Jan-April 2007
15. Ashley Robertson	N318	Jan-April 2007
16. Danielle Murphy	N318	Jan-April 2007
17. Heather Evans	N318	Jan-April 2007
18. Danielle Warkentin	N319	Sept-Dec 2006
19. Ashley Robertson	N319	Sept-Dec 2006
20. Jessica Summerfield	N318	Jan-April 2006
21. Dawn Brunschwiler	N318	Jan-April 2006
22. Stacey Leafless	N318	Jan-April 2006
23. Anita Terry	N319	Sept-Dec 2005
24. Vanessa Stam	N319	Sept-Dec 2005
25. Krista Jonker	N319	Sept-Dec 2005
26. Erin Shaughnessy	N319	Sept-Dec 2005
27. Julie Rueger	N318	Jan-April 2005
28. Jennie Wilson	N318	Jan-April 2005
29. Mya Behar	N318	Jan-April 2005
30. Melanie Bisson	N318	Jan-April 2005
31. Angela Wilkinson	N319	Sept-Dec 2004
32. Jessica Summerfield	N319	Sept-Dec 2004
33. Amy Barrett	N319	Sept-Dec 2004
34. Kari Johnson	N318	Jan-April 2004
35. Katie Brodhagen	N318	Jan-April 2004
36. Kay Crosato	N318	Jan-April 2004
37. Rebecca Worthington	N319	Sept-Dec 2003

Undergraduate Research Assistants:

Student	Date	Number of Academic Terms Completed
1. Carissa Bronicheski	Sept 2007-April 2010	5
2. Stephanie Chabot	May 2007-April 2010	6
3. Nadine Sabino	Jan 2008 - Apr 2008	1
4. Dawn Brunschwiler	May 2006 - Apr 2008	7
5. Stacey Leafless	May 2006 - Dec 2007	6
6. Jessica Summerfield	Jan 2005 - Aug 2005	2
7. Angela Wilkinson	Jan 2005 - Apr 2005	1
8. Becky Waldsworth	July 2004 - Sept 2004	1
9. Rebecca Worthington	Jan 2003-Dec 2004	6

6. PUBLICATIONS AND PRESENTATIONS

PUBLICATIONS	
A. Books:	0

PUBLICATIONS		
A. Books:		0
B. Chapters in books:		7
C. Papers in refereed journals:		61
D. Invited publications:		7
E. Technical reports:		21
F. Manuscripts under review:		6
G. Papers in Preparation:		7
PRESENTATIONS		
A. Abstracts/Presentations at Professional Meetings (Refereed):	a. International b. National c. Provincial	65 69 <u>87</u> 221
B. Invited Papers/Presentations at Professional Meetings (Non-refereed):	a. International/National b. Provincial/Regional c. University	11 35 <u>30</u> 76

Program of Research: Working in the areas of gerontology, health promotion, and community health, my program of research focuses on the relationships between and amongst health care providers, older adults and their family caregivers in both home-based and long-term care settings. Much of my research explores the experiences of elders living with a variety of health challenges (e.g. dementia, cancer, mental illness), as well as investigates the family care processes and health effects in light of the social, economic, and political contextual factors that promote or undermine health. I have employed qualitative, quantitative and mixed method designs in these studies, and used a range of methodological approaches, from critical ethnography to survey methods.

PUBLICATIONS:

A. **Books-** None

B. **Book Chapters**

1. **Ward-Griffin, C., & Bol, N. (2007).** Mother-Daughter relationships within the care process of dementia: The daughters' perspective. In I. Paoletti (Ed.), *Family caregiving to older disabled people: Relational and institutional issue*. (pp. 177-200). New York: Nova Science Publishers (80% contributed).
2. **Ward-Griffin, C. (2008).** Health professionals caring for aging relatives: A professional or personal issue? In A. Martin-Matthews, & J. Phillips (Eds.), *Ageing and caring at the intersection of work and home life: Blurring the boundaries* (pp. 1-20). New York: Taylor & Francis/Psychology Press.

3. **Ward-Griffin, C.**, Schofield, R., Vos, S., & Coatsworth-Puspoky, R. (2011). Families caring for members with mental illness: A vicious cycle. In **C. Forchuk**, R. Csiernik, & E. Jensen (Eds.), *Homelessness, housing, and mental health. Finding truths-creating change.* (pp. 59-76). Toronto, ON: Canadian Scholars' Press Inc.
4. Forchuk, C., Montgomery, P., Berman, H., **Ward-Griffin, C.**, Csiernik, R., Gorlick, C., Jensen, E., & Riesterer, P. (2011). Gaining ground, losing control: The paradoxes of rural homelessness. In C. Forchuk, R. Csiernik, & E. Jensen (Eds.), *Homelessness, housing, and mental health. Finding truths-creating change.* (pp. 229-241). Toronto, ON: Canadian Scholars' Press Inc.
5. Forchuk, C., Jensen, E., Csiernik, R., **Ward-Griffin, C.**, Ray, S. L., Montgomery, P., & Wan, L. (2011). Exploring differences between community-based women and men with a history of mental illness. In C. Forchuk, R. Csiernik, & E. Jensen (Eds.), *Homelessness, housing, and mental health. Finding truths-creating change.* (pp. 243-256). Toronto, ON: Canadian Scholars' Press Inc.
6. Forchuk, D., **Ward-Griffin, C.**, Csiernik, R., & Turner, K. (2011). Surviving the tornado: mental health consumer-survivor experiences of getting, losing, and keeping housing. In C. Forchuk, R. Csiernik, & E. Jensen (Eds.), *Homelessness, housing, and mental health. Finding truths-creating change.* (pp. 49-57). Toronto, ON: Canadian Scholars' Press Inc.
7. Csiernik, R., Forchuk, C., Speechley, M., & **Ward-Griffin, C.** (2011). De-“myth”-ifying mental health. In C. Forchuk, R. Csiernik, & E. Jensen (Eds.), *Homelessness, housing, and mental health. Finding truths-creating change.* (pp. 77-89). Toronto, ON: Canadian Scholars' Press Inc.

C. Papers in Refereed Journals

1. Burnett, C., Ford-Gilboe, M., Berman, H., **Ward-Griffin, C.** & Wathen, N. (2015). A critical Discourse analysis of provincial policies impacting shelter service delivery to women exposed to violence. *Policy, Politics and Nursing Practice.* DOI 10.1177/1152715154415583123.
2. **Ward-Griffin, C.**, M., Brown, J., St-Amant, O., Sutherland, N., Keefe, J., Martin-Matthews, A., Kerr, M. (2015). Nurses negotiating the formal-familial care boundary: Striving for balance. *Journal of Family Nursing*, 21(1), 57-85
3. St-Amant, O., **Ward-Griffin, C.**, M., Brown, J., Sutherland, N., Keefe, J., Martin-Matthews, A., Kerr, M. (2014). Professionalizing familial care: Examining nurses’ unpaid family care work. *Advances in Nursing Science*, 37(2):117-131.
4. McWilliam, C., **Ward-Griffin, C.**, Higuchi, K., Vingilis, E., Stewart, M., Mantler, T., Gao, R. (2014). An evaluation of the effectiveness of engaging clients as partners in in-home care. *Health & Social Care in the Community*, 22(2), 210-224. (15% contributed)
5. Oudshoorn, A., **Ward-Griffin, C.**, Poland, B., Berman, H., & Forchuk, C. (2013). Community health promotion with people who are experiencing homelessness. *Journal of Community Health Nursing*, 30(1), 28-41. (30% contributed)

6. St-Amant, O., **Ward-Griffin, C.**, Hall, J., DeForge, R., McWilliam, C., Forbes, D., Oudshoorn, A. (2012). Making care decisions in home-based dementia care: Why context matters. *Canadian Journal on Aging*, 31(4), 423-434. (50% contributed).
7. Turpin, L, McWilliam, C, **Ward-Griffin, C.** (2012). The meaning of the client-nurse relationship for senior home care clients with chronic disease. *Canadian Journal on Aging*. Available on CJO doi:10.1017/S0714980812000311 (20% contributed).
8. Oudshoorn, A., **Ward-Griffin, C.**, Forchuk, C., Berman, H., & Poland, B. (2012). Client-provider relationships in a community health clinic for people who are experiencing homelessness. *Nursing Inquiry*. Advance Online Publication. <http://onlinelibrary.wiley.com/doi/10.1111/nin.12007/pdf> (30% contributed).
9. **Ward-Griffin, C.**, McWilliam, C. L., & Oudshoorn, A. (2012). Relational experiences of family caregivers providing home-based end-of-life care. *Journal of Family Nursing*. Advance online publication. <http://jfn.sagepub.com/content/early/2012/09/27/1074840712462134.full.pdf+html> (80% contributed).
10. Anjos, A.P., **Ward-Griffin, C.**, & Leipert, B. (2012). Understanding gendered expectations and exemptions experienced by male double duty caregivers: A qualitative secondary analysis. *Canadian Journal on Nursing Research*, 44(3), 104-123. (30% contributed).
11. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A. (2012). Nursing relational practice patterns in palliative home care. *Journal of Palliative Care*, 28(2), 23-40. (80% contributed).
12. **Ward-Griffin, C.** (2012). Supportive care to family caregivers is not supportive enough: Moving towards an equitable approach to dementia home care. *Neurodegenerative Disease Management*, 2(2), 173-181.
13. **Ward-Griffin, C.**, Hall, J., St-Amant, O., DeForge, R., McWilliam, C., Forbes, D., Oudshoorn, A., Klosek, M., (2012). Dementia home care resources: How are we managing? *Journal of Aging Research* (volume 2012), 11 pages, doi:10.1155/2012/590724 (70% contributed)
14. Forbes, D., **Ward-Griffin, C.**, Klosek, Mendelsohn, M., St-Amant, O., & DeForge, R. (2011). My World Gets Smaller and Smaller With Nothing To Look Forward To: Dimensions of Social Inclusion and Exclusion Among Rural Dementia Care Networks. *Online Journal of Rural Nursing and Health Care*, 11(2) (35% contributed).
15. Byrne, K., Orange, J.B., **Ward-Griffin, C.** (2011). Care transition experiences of spousal caregivers from a geriatric rehabilitation unit to home. *Qualitative Health Research*, 21 (10), 1371-1387. doi: 10.1177/1049732311407078(20% contributed).
16. **Ward-Griffin, C.**, St-Amant, O., & Brown, J. (2011). Compassion fatigue within double duty caregiving: Nurse-daughters caring for elderly parents, *OJIN: The Online Journal of Issues in Nursing*. doi: 10.3912/OJIN.Vol16No01Man04 (80% contributed)
17. Forchuk, C., Montgomery, P., Berman, H., **Ward-Griffin, C.**, Csiernik, R., Gorlick, C., Jensen, E., & Riestler, P. (2010). Gaining ground, losing ground: The paradoxes of rural homelessness. *Canadian Journal of Nursing Research*, 42(2), 138-152. (15% contributed).

18. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., Brown, J.B., & Oudshoorn, A. (2009). Development and Validation of the Double Duty Caregiving Scale. *Canadian Journal of Nursing Research* 41(3), 108-128. (80% contributed).
19. Gantert, T., McWilliam, C., **Ward-Griffin, C.**, & Allen, N. (2009). Working it out together: Family caregivers' perceptions of relationship building. *Canadian Journal of Nursing Research* 41 (3), 44-63. (20% contributed).
20. McWilliam, C., Kothari, A., Forbes, D. **Ward-Griffin, C.**, Leipert, B., & SW-CCAC (2009). Evolving the theory and praxis of knowledge translation through social interaction. *Implementation Science*, 4(28), 1-14.
21. Forchuk, C., Jensen, E., Csiernik, R., **Ward-Griffin, C.**, Ray, S., Montgomery, P. & Wan, L. (2009). Exploring Differences Between Community-Based Women and Men with a History of Mental Illness, *Issues in Mental Health Nursing*,3(8),495- 502
22. Kilan, C., Salmoni, A. **Ward-Griffin, C.** & Klosek, M. (2008). Perceiving falls within a family context: A focused ethnographic approach. *Canadian Journal on Aging* 27 (4), 331-345 (30% contributed).
23. Clemmer, S., **Ward-Griffin, C.**, & Forbes, D. (2008). Family members providing home-based palliative care to older adults: The enactment of multiple roles. *Canadian Journal on Aging*, 27(3) 267-283 (40% contributed).
24. McWilliam, C., **Ward-Griffin, C.**, Oudshoorn, A., & Krestick, E. (2008). Living while dying/dying while living: Older clients' socio-cultural experience of home-based palliative care. *Journal of Hospice and Palliative Nursing* 10(6),338-349 (30% contributed).
25. McWilliam, CL, Kothari, A, Kloseck, M, **Ward-Griffin, C.**, & Forbes, D. (2008). Organizational learning for evidence-based practice: A "PAKT" for success. *Journal of Change Management*, 8(3-4), 209-223
26. McWilliam, C., Kothia, A., Leipert, B, **Ward-Griffin, C.**, Forbes, D., King, M.L., Klosek, M. & Oudshoorn, A. (2008). Accelerating to action in client-driven care: Piloting a social interaction approach to knowledge translation. *Canadian Journal on Nursing Research* 40(2), 58-74 (20% contributed).
27. Gantert, T., McWilliam, C., **Ward-Griffin, C.**, & Allen, N. (2008). The key to me: Seniors' perceptions of relationship-building with in-home service providers. *Canadian Journal on Aging* 27(1), 23-34 (20% contributed).
28. Crosato, K., **Ward-Griffin, C.**, & Leipert, B. (2007). Aboriginal women caregivers of elders in geographically isolated settings. *Journal of Rural and Remote Health* (online), 796. Available from <http://rrh.org.au> (20% contributed).
29. Csiernik, R., Forchuk, C., Speechley, M., & **Ward-Griffin, C.** (2007). De"myth"tifying mental health: Findings from a Community-University Research Alliance (CURA). *Critical Social Work* 8(1), 1-14 (20% contributed).
30. McWilliam, C., Hoch, J., Coyte, P., Stewart, M., Vingilis, E., **Ward-Griffin, C.**, et al. (2007). Can we afford consumer choice in home care? *Care Management Journals*, 8(4), 10-20 (10% contributed).

31. Oudshoorn, A., **Ward-Griffin, C.**, & McWilliam, C. (2007). Client-nurse relationships within home-based palliative care: A critical analysis of power relations. *Journal of Clinical Nursing*, 16(8), 1435-1443 (40% contributed).
32. Klosek, M., Hobson, S., Crilly, R., Vandervoort, A., & **Ward-Griffin, C.** (2007). The influence of personality on falling, and engagement in daily activities by community-dwelling older adults. *Journal of Physical and Occupational Therapy in Geriatrics*, 26(1), 1-17 (20% contributed).
33. Ismail, F., Berman, H., & **Ward-Griffin, C.** (2007). Dating violence and the health of young women: A feminist narrative analysis. *Health Care for Women International*, 28, 453-477 (20% contributed).
34. **Ward-Griffin, C.**, Oudshoorn, A., Clark, K., & Bol, N. (2007). Mother-adult daughter relationships within dementia care: A critical analysis. *Journal of Family Nursing*, 13, 13-32 (70% contributed).
35. Coatsworth-Puspoky, R., Forchuk C., & **Ward-Griffin, C.** (2006). Peer support relationships: An interpersonal process in mental health. *Journal of Psychiatric and Mental Health Nursing*, 13, 490- 497 (30% contributed).
36. McWilliam, C., & **Ward-Griffin, C.** (2006). Implementing organizational changes in health and social services. *Journal of Organizational Change Management*, 19(2), 119-135 (40% contributed).
37. **Ward-Griffin, C.**, Bol, N., & Oudshoorn, A. (2006). Perspectives of women with dementia receiving care from daughters. *Canadian Journal of Nursing Research*, 38(1), 120-146 (80% contributed).
38. Forchuk, C., **Ward-Griffin, C.**, Csiernik, R., & Turner, K. (2006). Surviving the tornado: Psychiatric survivor experiences of getting, losing and keeping housing. *Psychiatric Services*, 57(4), 558-562 (30% contributed).
39. Coatsworth-Puspoky, R., Forchuk C., & **Ward-Griffin, C.** (2006). Nurse-Client processes in mental health: Recipients' perspectives. *Journal of Psychiatric and Mental Health Nursing*, 13, 347-355 (20% contributed).
40. Brown, D., McWilliam, C.L., & **Ward-Griffin, C.** (2006). Nurses' experience of a flexible client-driven approach to in-home care. *Journal of Advanced Nursing*, 53(2), 160-168 (20% contributed).
41. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., McNair, S., & Dashnay, I. (2005). Double-duty caregiving: Women in the health professions. *Canadian Journal on Aging*, 24(4), 379-394 (70% contributed).
42. McWilliam, C.L., Stewart, M., Vingilis, E., Hoch, J., **Ward-Griffin, C.**, Donner, A., et al. (2005). Flexible, client-driven case management: An option to consider. *Care Management Journals*, 5(2), 73-86 (10% contributed).
43. **Ward-Griffin, C.**, Vos, S., Schofield, R., & Coatsworth-Puspoky, R. (2005). Canadian families caring for members with mental illness: A vicious cycle. *Journal of Family Nursing*, 11(2), 140-161 (80% contributed).

44. **Ward-Griffin, C.**, Hobson, S., Melles, P., Klosek, M., Vandervoort, A., & Crilly, R. (2004). Falls and fear of falling among community dwelling seniors. *Canadian Journal on Aging, 23*(4), 307-318 (80% contributed).
45. **Ward-Griffin, C.** (2004). Nurses as caregivers of elderly relatives: Negotiating personal and professional boundaries. *Canadian Journal of Nursing Research, 31*(1), 92-114.
46. Falk-Rafael, A., **Ward-Griffin, C.**, Laforet-Fliesser, Y., & Beynon, C. (2004). Teaching nursing students to promote the health of communities: A partnership approach. *Nurse Educator, 29*(2), 1-5 (40% contributed).
47. **Ward-Griffin, C.**, Bol, N., Hay, K., & Dashnay, I. (2003). Relationships between families and nurses in long-term care facilities: A critical analysis. *Canadian Journal of Nursing Research, 35*(4), 150-174 (80% contributed).
48. Loft, M., McWilliam, C., & **Ward-Griffin, C.** (2003). Patient empowerment following total hip or total knee replacement. *Orthopedic Nursing, 21*(1), 412-415 (20% contributed).
49. **Ward-Griffin, C.**, & Marshall, V. W. (2003). Reconceptualizing the relationship between public and private eldercare. *Journal of Aging Studies, 17*, 189-208. (80% contributed).
50. Forchuk, C., **Ward-Griffin, C.**, et al. (2002). Mental health and housing: Family and consumer perspectives. *Journal of Urban Health, Bulletin of the New York Academy of Medicine, 79*(4) Supplement 1 (20% contributed).
51. **Ward-Griffin, C.** (2002). Boundaries and connections between formal and informal caregivers. *Canadian Journal on Aging, 21*(2), 205-216.
52. McWilliam, C., **Ward-Griffin, C.**, Sweetland, D., Sutherland, C., & O'Halloran, L. (2001). The experience of empowerment in in-home services delivery. *Home Health Care Services Quarterly, 20*(4), 49-71 (40% contributed).
53. **Ward-Griffin, C.** (2001). Negotiating care of frail elders: Relationships between community nurses and family caregivers. *Canadian Journal of Nursing Research, 33*(2), 63-82.
54. **Ward-Griffin, C.**, & McKeever, P. (2000). Relationships between nurses and family caregivers: Partners in care? *Advances in Nursing Science, 22*(3), 89-103 (80% contributed).
55. Laforet-Fliesser, Y., **Ward-Griffin, C.**, Beynon, C. (1999). The self-efficacy of preceptors in the community: A partnership between service and education. *Nursing Education Today, 19*, 41-52 (40% contributed).
56. **Ward-Griffin, C.**, & Ploeg, J. (1997). A feminist approach to health promotion for older women: Future directions. *Canadian Journal on Aging, 16*(2), 279-296 (60% contributed).
57. Ford-Gilboe, M., Laschinger, H., Laforet-Fliesser, Y., **Ward-Griffin, C.**, & Foran, S. (1997). The effect of a clinical practicum on undergraduate nursing students' self-efficacy for community-based family nursing practice. *Journal of Nursing Education, 2*(4), 383-398 (20% contributed).

58. Brown, B., & **Ward-Griffin, C.** (1994). The use of self-evaluation in evaluating nursing teaching effectiveness: A review of the literature. *Nurse Education Today*, 14, 299-305 (40% contributed).
59. Warner, M., Ford-Gilboe, M., Laforet-Fliesser, Y., Olson, J., & **Ward-Griffin, C.** (1994). The teamwork project: Collaborative approach to nursing families. *Journal of Nursing Education*, 33(1) (20% contributed).
60. **Ward-Griffin, C.**, Brown, B. (1992). Evaluation of teaching: A review of the literature. *Journal of Advanced Nursing*, 17, 1408-1414 (60% contributed).
61. **Ward-Griffin, C.**, Bramwell, L. (1990). The congruence of elderly client and nursing perceptions of the clients' self-care agency. *Journal of Advanced Nursing*, 15, 1070-1077 (90% contributed).

D. Invited Publications

1. **Ward-Griffin, C.** (2013). Blurred boundaries: Double duty caregiving. *Canadian Nurse*, 109(6), 15.
2. **Ward-Griffin, C.** (2012). Supportive care to family caregivers is not supportive enough: Moving towards an equitable approach to dementia home care. *Neurodegenerative Disease Management*, 2(2), 173-181.
3. **Ward-Griffin, C.** (2007). Mother-adult daughter relationships within dementia care: A critical analysis. *Doorway to Room 217, Issue 5*. Online publication. www.room217.ca
4. **Ward-Griffin, C.** (2003). Researching ageing and later life: The practice of social gerontology. [Book Review]. *Canadian Journal of Nursing Research*, 35(1), 189-190.
5. Commentary on **Ward-Griffin, C.**, & McKeever, P. (2000). Relationships between nurses and family caregivers: Partners in care? *Advances in Nursing Science*, 22(3), 89-103] *Evidence-Based Nursing*, 3, 57.
6. **Ward-Griffin, C.** (1999). Promoting healthy aging in the 21st century. *CHNIG Newsletter*, 6(1), 7.
7. **Ward-Griffin, C.** (1999). Nurses and family caregivers: Moving beyond the rhetoric of shared care. *Registered Nurse Journal*, 11(6), 8-10.
8. **Ward-Griffin, C.** (1998). Negotiating the boundaries of eldercare: The relationship between nurses and family caregivers. *Aging, Health & Society: News and Views*. McMaster University, 4(1), 4.

E. Technical Reports

1. **Ward-Griffin, C.** et al. (2012, December). Final Report: Double Duty Caregiving and Health Human Resources: A KT Initiative. Submitted to the Canadian Institutes of Health Research.
2. **Ward-Griffin, C.** et al. (2013, March). Final Report: Building Partnerships in Community Dementia Care. Submitted to Alzheimer's Society.
3. **Ward-Griffin, C.** et al. (2011, October). Final Report: Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving. Canadian Institutes of Health Research.

4. **Ward-Griffin, C.** et al. (2009, May). Final Report: Client-caregiver-provider relationships in home-based dementia care: A critical analysis. Submitted to Alzheimer Society of Canada.
5. **Ward-Griffin, C.** et al. (2007, October). Interim Report: Client-caregiver-provider relationships in home-based dementia care: A critical analysis. Submitted to Alzheimer Society of Canada.
6. **Ward-Griffin, C.** (2007, June). Final Report: Exploring client-caregiver-provider relationships in home based palliative care. Submitted to CIHR (Cancer Institute and Institute of Aging).
7. **Ward-Griffin, C.** et al. (2006). Best Practice Guideline: Supporting and strengthening families through expected and unexpected life events. (rev. Suppl.). Toronto: RNAO
8. **Ward-Griffin, C.** (2004, Winter). CHNIG Research & Education Report. *Community Health Nurses' Initiatives Group Newsletter*, 11(1), 3.
9. **Ward-Griffin, C.** (2004, April). Interim Report: Mother-Daughter relationships within the care process of Alzheimer's disease. Submitted to Alzheimer's Society, London-Middlesex Chapter.
10. **Ward-Griffin, C.** (2003, Fall). CHNIG Research & Education Report. *Community Health Nurses' Initiatives Group Newsletter*, 10(3), 7.
11. **Ward-Griffin, C.** (2003, Spring). CHNIG Research & Education Report. *Community Health Nurses' Initiatives Group Newsletter*, 10(2), 6.
12. **Ward-Griffin, C.** (2003, Winter). Wanted: Educators and Researchers in Community Health Nursing. *Community Health Nurses' Initiatives Group Newsletter*, 10(1), 3.
13. **Ward-Griffin, C.** (2002, December). Final Report: Health professionals as family caregivers of elderly relatives: Practice and policy implications. Submitted to *CIHR Institute of Gender and Health*.
14. **Ward-Griffin, C.** (2002, Fall). CHNIG Research & Education Report. *Community Health Nurses' Initiatives Group Newsletter*, 9(3), 6.
15. **Ward-Griffin, C.** (2002, Spring). CHNIG Research & Education Report. *Community Health Nurses' Initiatives Group Newsletter*, 9(2), 3.
16. **Ward-Griffin, C.** (2002, April). Final Report: Nurses as family caregivers of elderly relatives. Submitted to *SSHRC Internal (UWO) Research Services*.
17. **Ward-Griffin, C.** (2001, Spring). CHNIG Client Issues Report. *Community Health Nurses' Initiatives Group Newsletter*, 8(2), 4.
18. **Ward-Griffin, C.** (2001, Winter). CHNIG Client Issues Report. *Community Health Nurses' Initiatives Group Newsletter*, 8(1), 5.
19. Mallette, C., & **Ward-Griffin, C.** et al. (2000). Strengthening and supporting families. RNAO, Best Practices Guidelines: Toronto (25% contributed).

20. Laforet-Fliesser, Y., & **Ward-Griffin, C.** (1993). Health promotion and culture. Culture, Health and You: Discussion Stimulator Video Workbook (pp13-15). London: London Intercommunity Health Centre (50% contributed).
21. Laforet-Fliesser, Y., & **Ward-Griffin, C.** (1993). Scenario #1 "Savan". Culture, Health and You: Discussion Stimulator Video Workbook (pp 43-47). London: London Intercommunity Health Centre (50% contributed).

F. Manuscripts Under Review

1. Speechley, M., **Ward-Griffin, C.**, DeForge, R., Gutmanis, I. (under review). From Qualitative Data to Stage to Film: Using theatre to Translate Research Findings on Home-Based Dementia Care.
2. Keefe, J., Bamsey, P., Guberman, N., & **Ward-Griffin, C.** (under review). *Assessing Spouse Caregivers: Are Benefits Affected by Partners' Stage of Cognitive Impairment?*
3. Forchuk, C., Montgomery, P., Jensen, E., Berman, H., **Ward-Griffin, C.**, Csiernik, R., Gorlick, C., & Holomey, A. (under review). *Moving from country to city: Experience of rural issues, mental health and homelessness.*
4. St-Amant, O., **Ward-Griffin, C.**, Forbes, D. (under review). *Sibling/sibling-in-law relationships in the provision of parental care to persons living with dementia: A critical analysis.*
5. Speechley, M., Montgomery, P., **Ward-Griffin, C.**, Forchuk, C. (under review). *Women in poverty with mental health challenges: Compounding the sources of inequity.*
6. Tsang, T., **Ward-Griffin, C.**, McWilliam, C., & Donelle, L. (under review). *Exploring the Intergenerational Care Relationships between Chinese-Canadian Caregivers and their Elderly Parents.*

G. Papers in Preparation

1. **Ward-Griffin, C.**, DeForge, R., McWilliam, C., Forbes, D., Klosek, M., Oudshoorn, A., St-Amant, O., (in preparation). *Evaluating Dementia Home Care Practices: A Reification of Care Norms.*
2. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., Brown, J., St-Amant, O. (in preparation). *From dichotomization to integration: Using mixed methods to uncover the interface between formal and familial care among double duty caregivers.*
3. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., DeForge, R., St-Amant, O., (in preparation). *Navigating community dementia care: A grounded theory*
4. Kerr, M., **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Brown, J., St-Amant, O. (in preparation). *The Double Duty Caregiving (DDC) Scale Revisited.*
5. Keefe, J., **Ward-Griffin, C.**, Kerr, M., Martin-Matthews, A., Brown, J., St-Amant, O. (in preparation). *The health effects of double duty caregiving.*
6. St-Amant, O., Berman, H., Vainio-Mattila, A. & **Ward-Griffin, C.** (under review). *An integrative literature review of international nurse migration: Why gender and development matter.*
7. Sutherland, N. & **Ward-Griffin, C.** (under review). *Relational intersectionality: A methodology to examine every day processes of dominant and subordination in nurse-client relationships.*

PRESENTATIONS:

A. Abstracts/Presentations at Professional Meetings (Refereed)

a. International

1. **Ward-Griffin, C.**, McWilliam, C., Klosek, M., Orange, J.B., DeForge, R., St-Amant, O. & Sutherland, N. (May 4, 2014). Re-Thinking community dementia care: Building capacity and partnerships. *The 29th Alzheimer's Disease International*. San Juan, Puerto Rico.
2. **Ward-Griffin, C.**, Keefe, J., Brown, J. B., Kerr, M., & St-Amant, O. (November, 2013). Caring at home and at work: Translating knowledge into practice and policy. *The 3rd Aging and Society: An Interdisciplinary Conference*. Chicago, Illinois.
3. **Ward-Griffin, C.**, St-Amant, O., Sutherland, N., Brown, J (July 2013). Striving for balance: Gendered inequities in double duty caregiving. *The 5th ISIH In Sickness & Health: An International Community of Scholars and Researchers*, Montreal, Canada.
4. St-Amant, O., **Ward-Griffin, C.**, Berman, H. , Vainio-Mattila, A. (July 2013). Examining social inequities in overseas volunteer “health work”: How gender, class, and race shape NGO services in Tanzania. *The 5th ISIH In Sickness & Health: An International Community of Scholars and Researchers*, Montreal, Canada.
5. Sutherland, N., **Ward-Griffin, C.** (July 2013). Gender relations in hospice palliative home care: A critical analysis. *The 5th ISIH In Sickness & Health: An International Community of Scholars and Researchers*, Montreal, Canada.
6. **Ward-Griffin, C.**, Keefe, J., Brown, J., Kerr, M., & St-Amant, O. (November 2012). Double Duty Caregiving: A Knowledge Translation Initiative. *Gerontological Society of America: 65th Annual Scientific Meeting*. San Diego, California.
7. Speechley, M., **Ward-Griffin, C.**, Gutmanis, I, Horgan, S., VanBussel, L., & DeForge, R. (November 2012). Using Theatre as a Knowledge Exchange Strategy in the Care of Older Adults. *Gerontological Society of America: 65th Annual Scientific Meeting*. San Diego, California.
8. **Ward-Griffin, C.**, Brown, J., St-Amant, O., Sutherland, N., Martin-Matthews, A., Keefe, J., Kerr, M. (October, 2012). Striving for Balance: Health, equity and double duty caregiving. *International Conference Advancing Excellence in Gender, Sex and Health Research*. Montreal, Canada.
9. Sutherland, N., **Ward-Griffin, C.**, McWilliam, C., Strajduhar, K. (October 30, 2012). Gender and class relations in hospice palliative home care for clients with cancer and their family caregivers: A critical analysis. *Advancing Excellence in Gender, Sex, and Health Research International Conference*. Montreal, Canada.
10. **Ward-Griffin, C.**, McWilliam, C., Orange, JB, Kloseck, M., Wong, C., DeForge, R. (October 2011). Building partnerships in community-based dementia care: a critical constructivist grounded theory. *Qualitative Health Research Conference 2011*, Vancouver, Canada.

11. DeForge, R., **Ward-Griffin, C.**, & Speechley, M. (October 2011). Research-based theatre as a catalyst for transformation. International Institute of Qualitative Methods – Qualitative Health Research conference, Vancouver, BC, October 2011. *International Journal of Qualitative Methods*, 10 (4), 499.
12. **Ward-Griffin, C.**, Brown, J., St-Amant, O., Sutherland, N., Martin-Matthews, A., Keefe, J., Kerr, M. (June, 2011). Professionalizing Familial Care: Nurses Caring for Elderly Relatives. *10th International Family Nursing Conference*. Kyoto, Japan.
13. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Brown, J., Kerr, M., & St-Amant, O. (June, 2011). Negotiating the boundaries between professional and familial care work. *Festival of International Conferences on Caregiving, Disability, Aging, and Technology (FICCDAT 2011)* Conference, Toronto, Ontario.
14. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Brown, J., Kerr, M., & St-Amant, O. (May 2011). Nurses Caring for Elderly Relatives: Examining the Care Work of Double Duty Caregivers. *ISIH In Sickness & Health: An International Community of Scholars and Researchers*, Odense, Denmark.
15. McWilliam, C., **Ward-Griffin, C.**, Higuchi, K., Stewart, M., Vingillis, E., Hoch, J., Ferguson, K., and Coleman, S. (April, 2011) Ageing with Home Care in Canada: Optimizing Seniors' Health Through Partnering in Care (Poster Presentation), *Aging in America Conference (ASA)*, April 26-30 2011, San Francisco, USA.
16. **Ward-Griffin, C.** Keefe, J., Martin-Matthews, A., Kerr, M., Brown, J.B., St-Amant, O. (April, 2011). Nurses caring for elderly relatives: exploring the impact of double duty caregiving, *VII IAGG European congress: healthy and active ageing for all Europeans – II*. Bologna, Italy.
17. **Ward-Griffin, C.**, McWilliam, C., Klosek, M., Orange, J.B., Wong, C., DeForge, R. (March, 2011). Enabling partnerships among people with early stage Alzheimer's, family caregivers and Providers. *Alzheimers Disease International 2011*, Toronto, Ontario.
18. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., & Brown, J.B. (September, 2010). Nurses Caring for Elderly Relatives: Health, Equity and Double Duty Caregiving. *Philosophizing Social Justice in Nursing: 14th International Philosophy of Nursing Conference*, Vancouver, British Columbia, Canada.
19. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., & Brown, J.B. (July, 2010) Health professionals caring for elderly relatives: Examining the health effects of double duty caregiving. *5th International Carers Conference*. Leeds, England.
20. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., & Brown, J.B. (July, 2010). Health professionals caring for elderly relatives: Promoting the Health of Double Duty Caregivers. *20th IUPHE World Conference on Health Promotion*, Geneva, Switzerland.
21. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., Oudshoorn, A., St-Amant, O., DeForge, R. (2009, October). Promoting transformational change in dementia homecare for seniors. The *8th International Elder Care Conference*, Toronto, Ontario.
22. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., & Brown, J.B. (2009, October). Health professionals caring for elderly relatives in an aging society: Building partnerships between personal and professional policy domains. *The 8th International Elder Care Conference*, Toronto, Ontario.

23. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., Oudshoorn, A., St-Amant, O., DeForge, R., Mowat, J. (2009, June). A critical analysis of home-based dementia care: Where have all the nurses gone? *International Family Nursing conference*, Reykjavik, Iceland.
24. **Ward-Griffin, C.**, Oudshoorn, A., Clemmer, S., & Krestick, E. (2007, June). Home-based palliative care: Multiple perspectives (symposium). *Festival of International Conferences on Caregiving, Disability, Aging and Technology (FICCDAT)*. Toronto, Ontario.
25. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A., & Krestick, E. (2007, June). The public and private faces of family caregiver (one paper of a symposium). *International Conferences on Caregiving, Disability, Aging and Technology (FICCDAT)*. Toronto, Ontario.
26. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., & Brown, J. (2007, June). The development and validation of the DDC Instrument. *International Conferences on Caregiving, Disability, Aging and Technology (FICCDAT)*. Toronto, Ontario.
27. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., & Brown, J. (2007, June). Caring at home and at work: Investigating the impact of double duty caregiving on the health of nurses. *The 19th IUHPE World Health Conference on Health Promotion and Health Education*. Vancouver, British Columbia.
28. **Ward-Griffin, C.** (2007, June). Reducing health inequities among family members caring for elderly relatives: A critical analysis. *The 19th IUHPE World Health Conference on Health Promotion and Health Education*. Vancouver, British Columbia.
29. **Ward-Griffin, C.**, Oudshoorn, A., Clarke, K., & Bol, N. (2007, June). Mother-Daughter relationships within dementia care: A critical analysis. *The 8th International Family Nursing Conference (IFNC)*. Bangkok, Thailand.
30. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A., & Krestick, E. (2007, June). The public and private faces of family caregiving in home-based palliative care. *The 8th International Family Nursing Conference (IFNC)*. Bangkok, Thailand.
31. Ford-Gilboe, M., Dietrick, P., McKenzie, S., & **Ward-Griffin, C.** (2007, June), Symposium: Model of care for vulnerable young families. *The 8th International Family Nursing Conference (IFNC)*. Bangkok, Thailand.
32. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., & Brown, J. (2006, July). Nurses caring for aging relatives: Blurring the professional-personal boundaries. *17th International Nursing Research Congress, Sigma Theta Tau International Honor Society of Nursing*. Montreal, Quebec.
33. **Ward-Griffin, C.**, Oudshoorn, A., Clark, K., & Bol, N. (2006, September). Mother-Daughter relationships within dementia care: A critical analysis. *The 5th International Conference, Older People Deserve the Best: The Key to Excellence in Elder Health and Elder Care*. Toronto, Ontario.
34. Schofield, R., **Ward-Griffin, C.**, Coatsworth-Puspoky, R., & Vos, S. (2005, July). Families caring for members with mental illness: Creating a better world. *3rd Sigma Theta Tau International Evidence-Based Nursing Preconference. Promoting Evidenced-Based Nursing: Innovation for Nursing Practice*. Hawaii.

35. **Ward-Griffin, C.**, Bol, N., & Oudshoorn, A. (2005, February). Interviewing people with dementia: Methodological considerations. *The Sixth International Interdisciplinary Conference. Advances in Qualitative Methods*. Edmonton, Alberta.
36. Csiernik, R., Forchuk, C. **Ward-Griffin, C.**, & Turner, K. (2005, February). Surviving the tornado: Psychiatric survivor experiences. *2005 World Congress of the Humanities and Social Sciences*. London, Ontario.
37. **Ward-Griffin, C.** (2005, November). Health professionals caring for elderly relatives: Negotiating the public-private divide. *Gerontological Society of America: 2005 Annual Conference*. Orlando, Florida.
38. McWilliam, C., & **Ward-Griffin, C.** (2005, September 29-30). Implementing and evaluating an empowering partnership approach for elder care. *The 4th Annual International Elder Care Conference: Developing and Implementing a Policy Framework and Innovative Services for Elder Health and Elder Care*. Toronto, Ontario.
39. **Ward-Griffin, C.**, Bol, N., & Oudshoorn, A. (2004, July). Mother-Daughter relationships within the care process of Alzheimer disease: Daughter perspectives'. *Sigma Theta Tau 15th International Research Congress*. Dublin, Ireland.
40. Forchuk, C., **Ward-Griffin, C.** et al. (2004, July). Housing and mental health: Challenging myths. *Sigma Theta Tau 15th International Research Congress*. Dublin, Ireland.
41. Brown, J.B., **Ward-Griffin, C.**, Vandervoort, A., McNair, S., & Dashnay, I. (2004, September). Health professionals caring for elderly relatives: A double-edged sword. *International Conference on Communication in Healthcare 2004*. Bruges, Belgium.
42. Forchuk, C., **Ward-Griffin, C.** et al. (2003, November). Housing and mental health: Challenging myths. *Sigma Theta Tau 37th International Biennial Convention*. Toronto, Ontario.
43. McWilliam, C., **Ward-Griffin, C.** et al. (2003, November). Using a research partnership to advance nursing knowledge about an empowering partnership to in-home care. *Sigma Theta Tau 37th International Biennial Convention*. Toronto, Ontario.
44. McWilliam, C., Stewart, M., Vinglilis, E., Donner, A., Hoch, J., Coyte, P., et al. (2003, November). Improving quality with an empowering partnership: Approach to in-home care. *The 19th International conference of the Society for Quality in Health Care*. Paris, France.
45. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., McNair, S., Melles, P., & Oudshoorn, A. (2003, October). Health professionals as family caregivers of elderly relatives: Building policy through partnerships. *The Second International Elder Care Conference*. Toronto, Ontario.
46. Hobson, S., Klooseck, M., Crilly, R., **Ward-Griffin, C.**, & Vandervoort, A. (2002, June). Fear of falling in older adults: Causes and amelioration. *Congress of the World Federation of Occupational Therapists*. Stockholm, Sweden.
47. Falk-Rafael, A., **Ward-Griffin, C.**, Lafore-Fliesser, Y., & Beynon, C. (2002, October). Effective partnering in teaching nursing students to promote the health of communities. *Embracing the future: Educating tomorrow's nurses. International Conference*. Toronto, Ontario.

48. Forchuk, C., **Ward-Griffin, C.** et al., (2002, October). Mental health and housing: Family and consumer perspectives. *1st International Conference on Inner City Health*. Toronto, Ontario.
49. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., McNair, S., & Melles, P. (2002, September). Health professionals as family caregivers of elderly relatives: Challenges and solutions. *An International Conference. Elder Care: Are We Ready for the Future?* Toronto, Ontario.
50. **Ward-Griffin, C.**, Bol, N., & Hay, K. (2001, July). Negotiating boundaries in long-term care: Implications for practice and policy. *The 17th World Congress of the International Association of Gerontology*. Vancouver, British Columbia.
51. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., & McNair, S. (2001, July). Eldercare in an aging society: Analysis of health professionals' work and family lives. *The 17th World Congress of the International Association of Gerontology*. Vancouver, British Columbia.
52. McWilliam, C., & **Ward-Griffin, C.** (2001, July). Working toward more empowering care: An exploratory study of experiences of an in-home service delivery. *The 17th World Congress of the International Association of Gerontology*. Vancouver, British Columbia.
53. Loft, M., B. McWilliam, C., & **Ward-Griffin, C.** (2001, July). The lived experience of empowerment in the care relationships of patients post-discharge from total hip replacement or total knee replacement. *The 17th World Congress of the International Association of Gerontology*. Vancouver, British Columbia.
54. **Ward-Griffin, C.**, Bol, N., & Hay, K. (2001, May). Role of the family in long-term care: Ally or adversary? *The 2nd International Research Conference: Health Care in a Complex World*. Toronto, Ontario.
55. **Ward-Griffin, C.**, Bol, N., & Hay, K. (2001, February). Nurse-family relationships in long-term care. *The 2nd International Interdisciplinary Conference: Advances in Qualitative Methods*. Edmonton, Alberta.
56. **Ward-Griffin, C.** (1999, September). Woman as formal and informal caregivers. *International Federation on Ageing: Fourth Global Conference on Ageing*. Montreal, Quebec.
57. **Ward-Griffin, C.** (1999, September). Formal and informal eldercare: A relationship at risk? *International Federation on Ageing: Fourth Global Conference on Ageing*. Montreal, Quebec.
58. Crooks, D., Sword, W., & **Ward-Griffin, C.** (1998, November). Student experiences in preceptorial relationships. *The 2nd International Conference on Expanding Boundaries of Nursing Education Globally*. Pattaya, Thailand.
59. **Ward-Griffin, C.** (1997, August). (Rethinking) The relationship between family caregivers and community health nurses. *The Second International Conference on Community Health Nursing Research-Making a Difference*. Edinburgh, Scotland.
60. Laforet-Fliesser, Y., Ford-Gilboe, M., **Ward-Griffin, C.**, & Foran, S. (1994, May). Educational strategies for promoting family health: An application of the McGill Model of Nursing. *Third International Family Nursing Conference*. Montreal, Quebec.

61. Ford-Gilboe, M., Laschinger, H., Laforet-Fliesser, Y., **Ward-Griffin, C.**, & Foran, S. (1994, May). The effect of a clinical practicum on undergraduate nursing students' self-efficacy in collaborative family nursing practice. *Third International Family Nursing Conference*. Montreal, Quebec.
62. **Ward-Griffin, C.**, Crooks, D., & Sword, W. (1993, September). Preceptorship: Students' experiences in relationship building. *International Conference on Community Health Nursing Research*, sponsored by the Edmonton Board of Health. Edmonton, Alberta.
63. Laforet-Fliesser, Y., **Ward-Griffin, C.**, Beynon, C., Finigan, A., & Sabiston, J.A. (1993, September). Agency advisors' self-efficacy in supervising senior baccalaureate nursing students in the community. *International Conference on Community Health Nursing Research*, sponsored by the Edmonton Board of Health. Edmonton, Alberta.
64. Ford-Gilboe, M., Laschinger, H., Laforet-Fliesser, Y., **Ward-Griffin, C.**, & Foran, S. (1993, September). Undergraduate nursing students' self-efficacy in the community based family nursing practice. *International Conference on Community Health Nursing Research*, sponsored by the Edmonton Board of Health. Edmonton, Alberta.
65. Warner, M., Ford, M., Laforet-Fliesser, Y., Olson, J., & **Ward-Griffin, C.** (1991, May). The teamwork project: A collaborative approach to learning to nurse families. *Second International Family Nursing Conference*. Portland, Oregon.
66. **Ward-Griffin, C.** (1989, August). The congruence of elderly client and nurse perceptions of the clients' self-care agency. *Nursing Theory World Congress, From theory to practice*, Sponsored by Ryerson Polytechnical Institute, School of Nursing. Toronto, Ontario.

b. National

1. **Ward-Griffin, C.**, Keefe, J., St-Amant, O., DeForge, R. (2014). Supporting DDCs: Translating evidence into policy and practice. Oral presentation at the *Canadian Association on Gerontology's 43rd Annual Scientific and Educational Conference*, Niagara Falls, Canada, October 2014.
2. DeForge, R., & **Ward-Griffin, C.** (2013). Critiquing the culture of dementia care knowledge through hermeneutic reconstructive analysis. Oral presentation at *The 31st Annual Qualitative Analysis Conference*, London Ontario.
3. **Ward-Griffin, C.**, McWilliam, C., Orange, J.B., Klosek, M., DeForge, R. (2013). Navigating community dementia care: A critical grounded theory. Oral presentation at the *42nd Canadian Association on Gerontology's 40th Annual Scientific and Educational Conference*, Halifax, Canada, October 2013.
4. DeForge, R., Kothari, A., & **Ward-Griffin, C.** (2013). 'Whatever works' in facility-based dementia care: A critical examination of the culture of dementia care knowledge. Oral presentation at the *42nd Canadian Association on Gerontology's 40th Annual Scientific and Educational Conference*, Halifax, Canada, October 2013.
5. **Ward-Griffin, C.**, McWilliam, C., Klosek, M., Orange, J., Wong, C., & DeForge, R. (October 24, 2012). Navigating the Community Dementia Care System. *2012 Home Care Summit*. Vancouver, Canada.

6. **Ward-Griffin, C.**, McWilliam, C., Kloseck, M., Orange, J.B., Wong, C., & DeForge, R., St-Amant, O., Sutherland, N. (October 19, 2012). Navigating Community Dementia Care: Relationships Matter. *The Canadian Association on Gerontology's 41st Annual Scientific and Educational Meeting*, Vancouver, Canada.
7. DeForge, R., **Ward-Griffin, C.**, & Kothari, A. (October 20, 2012). A culture of dementia care knowledge in long-term care: Implications for transformative knowledge exchange. *The Canadian Association on Gerontology's 41st Annual Scientific and Educational Meeting*, Vancouver, Canada.
8. Sutherland, N., **Ward-Griffin, C.**, McWilliam, C., & Stajduhar, K. (October 19, 2012). Gender & class relations in hospice palliative home care for seniors with cancer. *The Canadian Association on Gerontology's 41st Annual Scientific and Educational Meeting*, Vancouver, Canada.
9. **Ward-Griffin, C.**, Brown, J.B., Martin-Matthews, A., Keefe, J., Kerr, M., St-Amant, O., Sutherland, N. (October 2011). Examining the health experiences of double duty caregivers: Striving for balance. *Canadian Association on Gerontology 40th Annual Scientific & Education Meeting*, Ottawa, Canada.
10. DeForge, R. & **Ward-Griffin, C.** (October 2011). Stories of (infusing critical scholarship) into Gerontological scholarship. *Canadian Association on Gerontology's 40th Annual Scientific and Educational Conference*, Ottawa, Canada.
11. **Ward-Griffin, C.**, Keefe, J., Martin-Matthews, A., Kerr, M., Brown, J.B., St-Amant, O. (December 2010). Nurses caring for elderly relatives: Criss-crossing professional and personal boundaries. *Canadian Association on Gerontology 39th Annual Scientific & Education Meeting*, Montreal, Canada.
12. **Ward-Griffin, C.**, DeForge, R., St-Amant, O., & Hall, J. (December 2010). Advocating for equitable dementia homecare services: Linking practice, policy & research. *Canadian Association on Gerontology 39th Annual Scientific & Education Meeting*, Montreal, Canada.
13. McWilliam, C., Higuchi, K., **Ward-Griffin, C.**, Stewart, M., Vingilis, E., & Hoch, J. (December 2010). Testing the integration of knowledge and practice to optimize senior's health through partnering. *Canadian Association on Gerontology 39th Annual Scientific & Education Meeting*, Montreal, Canada.
14. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., Oudshoorn, A., St-Amant, O., DeForge, R. (2009, October). Resource management in dementia homecare: Merging divergent perspectives. *Canadian Association on Gerontology 38th Annual Scientific & Education Meeting*, London, Canada.
15. Oudshoorn, A., & **Ward-Griffin, C.**, (2009, October). Life course perspective & homelessness. *Canadian Association on Gerontology 38th Annual Scientific & Education Meeting*, London, Canada.
16. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A. & Krestick, E. (2008, November). End-of-life home care for seniors and their caregivers: Exploring the practice patterns of nurses. *The Gerontological Society of America 61st Annual Scientific Meeting*. National Harbour, Maryland, USA.
17. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., Bol, N., Mowatt, J., Oudshoorn, A., St-Amant, O., DeForge, R., & Chabot, S. (2008, October). Negotiating relationships-navigating positions in home-based dementia care: A critical analysis. *Canadian Association on Gerontology 37th Annual Scientific & Education Meeting*, London, Canada

18. **Ward-Griffin, C.**, Oudshoorn, A., St-Amant, O, DeForge, R. (2008, October). Examining relationships within home-based dementia care: Lessons learned in the field. *Canadian Association on Gerontology 37th Annual Scientific & Education Meeting*, London, Ontario.
19. McWilliam, C., Coleman, S., **Ward-Griffin, C.**, Forbes, D., Kothari, A., Klosek, M. (2008, October). Addressing the global challenge of knowledge translation: growing theory & practice locally. *Canadian Association on Gerontology 37th Annual Scientific & Education Meeting*, London, Ontario.
20. Byrne, K., Orange, J.B. & **Ward-Griffin, C.** (2008, October). Spousal caregivers' experiences of their husbands'/wives' transition from a GRU to home: Navigating for the creation of a knowledge base. *Canadian Association on Gerontology 37th Annual Scientific & Education Meeting*, London, Ontario.
21. St-Amant, O., **Ward-Griffin, C.** & Forbes, D. (2008, October). Sibling/Sibling-in-law relationships in home-based dementia care of older relatives. *Canadian Association on Gerontology 37th Annual Scientific & Education Meeting*, London, Ontario.
22. DeForge, R., St-Amant, O., Oudshoorn, A., Chabot, S., & **Ward-Griffin, C.** (2008, June). Negotiating home-based dementia care: A critical ethnography. *National Initiative for the Care of the Elderly (NICE) Knowledge Exchange*. Toronto, Ontario.
23. St-Amant, O., Oudshoorn, A., DeForge, R., Chabot, S., & **Ward-Griffin, C.** (2008, June). A critical analysis of dementia care networks: Homecare providers' perspective. *Annual NICE Knowledge Exchange of the National Initiative for the Care of the Elderly*. Toronto, Ontario.
24. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., Bol, N., Mowat, J., et al. (2008, May). Client-family-provider relationships in dementia home care: A critical analysis. *The 2nd National Community Health Nurses Conference: Shaping the Future of the Community Health Nurses Association of Canada*. Toronto, Ontario.
25. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., Bol, N., Mowat, J., et al. (2008, June). Rationalizing norms of care provision in home-based dementia care: A critical analysis. *Canadian Public Health Association 2008 Annual Conference: Public Health in Canada: Reducing Health Inequalities through Evidence and Action*. Halifax, Nova Scotia.
26. **Ward-Griffin, C.**, McWilliam, C., Forbes, D., Klosek, M., Bol, N., Mowat, J., et al. (2008, May). Managing resources in home-based dementia care: A critical analysis. *Community Health Nurses Association of Canada, 2nd National Community Health Nurses Conference: Shaping the Future*. Toronto, Ontario.
27. **Ward-Griffin, C.** (2007, December). Promoting the health of family caregivers: A critical analysis. *Home Care Summit, 17th National Home Care Conference*. Victoria, British Columbia.
28. McWilliam, C., Coleman, S. **Ward-Griffin, C.** et al. (2007, December). Nurturing talent to optimize health human resources for in-home care. *Home Care Summit, 17th National Home Care Conference*. Victoria, British Columbia.
29. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A., & Krestick, E. (2007, November). Exploring nursing practice patterns in home-based palliative care. *The 36th Annual Education and Scientific Meeting, Canadian Association on Gerontology*. Calgary, Alberta.

30. Oudshoorn, A., St-Amant, O., Clark, K., & **Ward-Griffin, C.** (2007, November). Negotiating care: Power relationships within families providing home-based dementia care. *The 36th Annual Education and Scientific Meeting. Canadian Association on Gerontology.* Calgary, Alberta.
31. **Ward-Griffin, C.**, McWilliam, C., Krestick, E., & Oudshoorn, A. (2007, May). Client centered versus family centered home-based palliative care: Nurses' perspectives. *Community Health Nurses Association of Canada 1st National Conference.* Toronto, Ontario.
32. Clemmer, S. J., **Ward-Griffin, C.**, & Forbes, D. (2007, May). Family members providing home-based palliative care to older adults: The enactment of multiple roles. *Community Health Nurses Association of Canada 1st National Conference.* Toronto, Ontario.
33. Crosato, K., **Ward-Griffin, C.**, & Leipert, B. (2007, May). Aboriginal women caregivers of elders in geographically isolated settings. *Community Health Nurses Association of Canada 1st National Conference.* Toronto, Ontario.
34. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A., & Krestick, E. (2006, October). Home based palliative care: The public and private faces of family caregiving. *The 35th Annual Scientific and Educational Meeting. Canadian Association of Gerontology.* Quebec City, Quebec.
35. Hobson, S., **Ward-Griffin, C.**, Melles, P., Klosek, M., Vandervoort, A., & Crilly, R. (2006, February). Managing falls and fear of falling: Older adults' perspectives. *National Conference on Aging, Disability and Independence.* St Petersburg, Florida.
36. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A., & Krestick, E. (2005, October). Client-family-nurse relationships within palliative care: Clients' perspective. *The 34th Annual Scientific and Educational Meeting. Canadian Association of Gerontology.* Halifax, Nova Scotia.
37. **Ward-Griffin, C.**, Bol, N., Oudshoorn, A., & Clarke, K. (2005, October). Mother-daughter relationships within dementia care: a transformative process. *The 34th Annual Scientific and Educational Meeting. Canadian Association of Gerontology.* Halifax, Nova Scotia.
38. Oudshoorn, A., **Ward-Griffin, C.**, & McWilliam, C. (2005, October 21). Nurse-client relationships in home-based palliative care for seniors: A critical analysis of power relations. *Canadian Association on Gerontology: Navigating the Winds of Change.* Halifax, Nova Scotia.
39. McWilliam, C., & **Ward-Griffin, C.** (2005, October). Navigating home care: adjusting care management to an empowering partnering approach. *The 34th Annual Scientific and Educational Meeting. Canadian Association of Gerontology.* Halifax, Nova Scotia.
40. **Ward-Griffin, C.**, Bol, N., & Oudshoorn, A. (2004, October). Mother-daughter relationships: Supporting family ties within dementia. *The 33rd Annual Scientific and Educational Meeting. Canadian Association of Gerontology: Diverse Perspectives.* Victoria, British Columbia.
41. McWilliam, C., & **Ward-Griffin, C.** (2004, October). A long look at empowering partnering for successful in-home care in later life. *The 33rd Annual Scientific and Educational Meeting. Canadian Association of Gerontology: Diverse Perspectives.* Victoria, British Columbia.
42. **Ward-Griffin, C.**, Forchuk, C., Csiernik, R., & Turner, K. (2004, June). Housing and mental illness: Surviving the tornado. *Atlantic Health Promotion Research Forum.* Moncton, New Brunswick.

43. Csiernik, R., Forchuk, C., Speechley, M., & **Ward-Griffin, C.** (2004, June). De MYTH tifying mental health: Findings from a community-university research alliance. *Canadian Association of Social Workers National Conference*. Saskatoon, Saskatchewan.
44. McWilliam, C., **Ward-Griffin, C.** et al., (2004, May). Bringing policy, research and clients together: An evidence-based empowering partnership approach to in-home care. *Canadian Association for Health Services and Policy Research*. Montreal, Quebec.
45. Thibeault, A., McWilliam, C., **Ward-Griffin, C.**, & Laschinger, H. (2004, May). Relationships between clients' perceptions of providers partnering focus and partnering effort, clients' expanding consciousness toward health and clients' health status and quality of life. *Canadian Nursing Research Conference*. London, Ontario.
46. **Ward-Griffin, C.**, Bol, N., & Oudshoorn, A. (2004, September). Understanding mother-daughter relationships within Alzheimer disease. *The 33rd Annual Scientific and Educational Meeting. Canadian Association of Gerontology: Diverse Perspectives*. Toronto, Ontario.
47. Forchuk, C., **Ward-Griffin, C.** et al. (2003, May). Mental health and housing: Family and consumer perspectives. *Canadian Federation of Mental Health Nurses*. Toronto, Ontario.
48. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., McNair, S., & Melles, P. (2003, November). Providing care at home and at work: Are women at risk? *Canadian Association on Gerontology Annual 32nd Annual Convention*. Toronto, Ontario.
49. McWilliam, C., **Ward-Griffin, C.**, et al. (2003, November). Bringing practice, policy, research and clients together: An evidence-based empowering partnership to in-home care. *Canadian Association on Gerontology Annual 32nd Annual Convention*. Toronto, Ontario.
50. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., & McNair, S. (2003, October). Health professionals as family caregivers of elderly relatives: Practice and policy implications. *The Second Symposium of the Institute of Gender and Health*. Edmonton, Alberta.
51. **Ward-Griffin, C.**, Bol, N., Hay, K., Dashnay, I., & Melles, P. (2002, June). Partnerships between nurses and families in long-term care facilities: Challenges and opportunities. *Canadian Conference on Nursing Research*. Quebec City, Quebec.
52. Forchuk, C., **Ward-Griffin, C.** et al. (2002, June). Mental health and housing: Family and consumer perspectives. *National Conference on Nursing Research*. Quebec City, Quebec.
53. Hobson, S., Kloseck, M., Crilly, R., **Ward-Griffin, C.**, & Vandervoort, A. (2002, May). Falls, fear of falling and occupational engagement in older adults. *Canadian Association of Occupational Therapists*. Saint John, New Brunswick.
54. Forchuk, C., **Ward-Griffin, C.** et al. (2002, May). Stable housing and mental health: Evaluating the alternatives. *10th Canadian Conference on Health Research, CHERA*. Halifax, Nova Scotia.
55. **Ward-Griffin, C.**, Bol, N., Hay, K., Dashnay, I. (2002, October). Comparing eldercare practices in home care and long-term care facilities: Strengthening professional-family relations in the future.

Canadian Association on Gerontology: Aging and Society: Taking Charge of the Future. Montreal, Quebec.

56. **Ward-Griffin, C.**, Hobson, S., Kloseck, M., Crilly, R., & Vandervoort, A. (2002, October). "It's a small world after all": The impact of falls and fear of falling. *Canadian Association on Gerontology Aging and Society: Taking Charge of the Future*. Montreal, Quebec.
57. Brown, J. B., **Ward-Griffin, C.**, Vandervoort, A., McNair, S., & Dashnay, I. (2002, November). Health professionals caring for older family members: A double-edged sword? *NAPCRG 30th Annual Meeting*. New Orleans, Louisiana.
58. **Ward-Griffin, C.** (2000, April). Women's personal and professional caregiving: A feminist analysis. *The 6th Annual Qualitative Health Research Conference*. Banff, Alberta.
59. **Ward-Griffin, C.**, Bol, N., & Hay, K. (2000, October). Building relationships between nurses and family members in long-term care facilities: Implications for policy and practice. *The Annual Scientific Meeting and Conference of the Canadian Association on Gerontology*. Edmonton, Alberta.
60. **Ward-Griffin, C.** (1999, November). Home care for seniors: A women's issue? *The 9th National Canadian Home Care Association Conference*. Toronto, Ontario.
61. **Ward-Griffin, C.** (1999, November). Double duty eldercare: An analysis of nurses' work and family lives. *The Annual Scientific Meeting and Conference of the Canadian Association on Gerontology*. Ottawa, Ontario.
62. **Ward-Griffin, C.** (1998, June). Nurse-family caregiver relationships: Changing roles in home care. *Biennial Convention of the Canadian Nurses Association: Nursing is the Key*. Ottawa, Ontario.
63. **Ward-Griffin, C.** (1998, December). Reconceptualizing nurse-family relationships in home care. *The 8th National Canadian Home Care Association Conference*. Toronto, Ontario.
64. **Ward-Griffin, C.** (1998, October). Shifting public and private boundaries of eldercare. *The Annual Scientific Meeting and Conference of the Canadian Association on Gerontology*. Halifax, Nova Scotia.
65. **Ward-Griffin, C.** (1998, September). Quiet please: Ideologies at work. *Canadian Centre for Evidence-Based Nursing: Bridging the Gap between Research and Nursing Practice*. Hamilton, Ontario.
66. Laforet-Fliesser, Y., **Ward-Griffin, C.**, & Beyon, C. (1995, June 22). Community health promotion: A collaborative approach to educate nurses for the challenges. *CAUSN Nursing Research Conference: Creating Links & Transforming Practice*. Toronto, Ontario.
67. Crooks, D., **Ward-Griffin, C.**, & Sword, W. (1994, February). Development of a preceptorial relationship. *Western Region Canadian Association of University Schools of Nursing Conference*. Saskatoon, Saskatchewan.
68. **Ward-Griffin, C.** (1990, April). The congruence of elderly client and nurse perceptions of the clients' self-care agency. *Aging into the 21st century: Canadian Association of University Schools of Nursing Conference*, Sponsored by the University of Ottawa. Ottawa, Ontario.

69. **Ward-Griffin, C.** (1989, June). The congruence of elderly client and nurse perceptions of the clients' self-care agency. *Annual National Nursing Research Conference*, sponsored by Laval University, School of Nursing and the Canadian Association of University Schools of Nursing. Quebec City, Quebec.
70. **Ward-Griffin, C.** (1989, May). The congruence of elderly client and nurse perceptions of the clients' self care agency. *Putting It All Together: Nursing Theory, Nursing Diagnosis, Nursing Research* sponsored by the University of Ottawa, School of Nursing. Ottawa, Ontario.

c. Provincial/Regional

1. St-Amant, O., **Ward-Griffin, C.**, Berman, H., Vainio-Mattila, A. (2013, May). Doing institutional ethnography in nursing research: Methodological insights and challenges. *The 26th Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
2. **Ward-Griffin, C.**, St-Amant, O., Keefe, J., Brown, JB, Kerr, M., DeForge, R. (2013, May). Supporting nurses who provide care at home and at work: Translating knowledge into policy. *The 26th Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
3. Sutherland, N., **Ward-Griffin, C.**, McWilliam, C., Stajduhar, K. (2013, May). Negotiating gender relations in hospice palliative home care: A critical analysis of nurses' assumptions and practices. *The 26th Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
4. St-Amant, O., **Ward-Griffin, C.**, Berman, H., Vainio-Mattila, A. (2012, May). A critical examination of the social organizations within Canadian NGOs in the provision of HIV/AIDS healthcare in Tanzania. *The 25th Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
5. Sutherland, N., **Ward-Griffin, C.**, McWilliam, C., Stajduhar, K. (2012, May). Using an intersectional lens to examine gender and class relations in hospice palliative home care. *The 25th Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
6. St-Amant, O., **Ward-Griffin, C.**, Brown, J., Kerr, M., & Sutherland, N. (2011, May). Policy and practice implications for double duty caregivers: A critical-structural health promotion approach. *The 24th Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
7. **Ward-Griffin, C.**, St-Amant, O., DeForge, R. (November 2010). Advocating for Hilda. *Navigating the Road Ahead: A Conference on Caregiving*. Alzheimer Society, London, Ontario.
8. **Ward-Griffin, C.** Keefe, J., Martin-Matthews, A., Kerr, M., Brown, J.B. (April, 2010). Nurses caring at home and at work: Exploring the health effects of double duty caregiving. *The 23rd Annual Research Conference, Sigma, Theta, Tau, Iota Omicron*. London, Ontario.
9. St-Amant, O., **Ward-Griffin, C.**, DeForge, R., Oudshoorn, A. Forbes, D., Bol, N., & Klosek, M. (2009, May). Negotiating relationships in home-based dementia care: A critical analysis of the evaluation of

care practices. *The 22nd Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.

10. Oudshoorn, A., **Ward-Griffin, C.** (2009, May). Engaging in critical ethnography: Navigating in multiple roles. *The 22nd Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
11. McWilliam, C. **Ward-Griffin, C.** et al. (2009, May). Pursuing excellence through collaborative research to inform evidence based-based relational health promotion. *The 22nd Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
12. Fluit, M., McWilliam, C., **Ward-Griffin, C.**, Forbes, D., Klosek, M., et al. (2009, April). Building capacity for evidence-based practice in multi-disciplinary care for chronically ill seniors. *Bridging Partnerships in Aging & Rehabilitation Research*. London, Ontario.
13. St-Amant, O., **Ward-Griffin, C.**, DeForge, R., Oudshoorn, A. Forbes, D., Bol, N., & Klosek, M. (2009, April). The social context of caregiving: A critical analysis of home-based dementia care. *Bridging Partnerships in Aging & Rehabilitation Research*. London, Ontario.
14. Fluit, M., McWilliam, C., **Ward-Griffin, C.**, Forbes, D., King, M.L., Klosek, M., et al. (2008, May). Promoting KT to shape the landscape of in-home care. *The 21st Annual Research Conference, Sigma, Theta, Tau, Iota Omicron*. London, Ontario.
15. St-Amant, O., Oudshoorn, A., DeForge, R., Chabot, S., & **Ward-Griffin, C.** (2008, May). A critical analysis of dementia care networks: Homecare providers' perspective. *The 21st Annual Research Conference 'Nursing Research: The Path to Excellence' of the Iota Omicron Chapter Sigma, Theta, Tau Honor Society*. London, Ontario.
16. Forchuk, C., Montgomery, P., **Ward-Griffin, C.**, Nerman, H., Jensen, E., Csiernik, R., et al. (2008, May). Gaining ground, losing ground: The paradoxes of mental health & rural homelessness. *The 21st Annual Research Conference, Sigma, Theta, Tau, Iota Omicron*. London, Ontario.
17. McWilliam, C., Coleman, S., **Ward-Griffin, C.**, Forbes, D., Kothari, A., Klosek, M., et al. (2008, May). Celebrating the advancement of KT knowledge: A "PAKT" for success. *The 21st Annual Research Conference, Sigma, Theta, Tau, Iota Omicron*. London, Ontario.
18. St-Amant, O., **Ward-Griffin, C.**, & Forbes, D. (2008, May). Sibling relationships in home-based dementia care. *The 27th Annual Conference for the Ontario Gerontology Association*, Toronto, Ontario.
19. DeForge, R., St-Amant, O., Oudshoorn, A., Chabot, S., & **Ward-Griffin, C.** (2008, March). Negotiating home-based dementia care: A critical ethnography. *Faculty of Health Sciences Research Day, The University of Western Ontario*. London, Ontario.
20. DeForge, R., St-Amant, O., Oudshoorn, A., Chabot, S., & **Ward-Griffin, C.** (2008, March). Negotiating home-based dementia care: A critical ethnography. *Health & Rehabilitation Science Student Research Day, Elborn College, The University of Western Ontario*. London, Ontario.

21. DeForge, R., St-Amant, O., Oudshoorn, A., Chabot, S., & **Ward-Griffin, C.** (2008, February). Negotiating home-based dementia care: A critical ethnography. *Aging, Rehabilitation & Geriatric Care Research Centre – UWO Faculty of Health Sciences 2008 Symposium*. London, Ontario.
22. McWilliam, C., **Ward-Griffin, C.**, Forbes, D., King, M.L., Klosek, M., & Kothari, A. (2007, October). Promoting knowledge transition to shape the landscape of homecare. *Canadian Association on Gerontology*. Calgary, Alberta.
23. Oudshoorn, A., St-Amant, O., Clark, K., & **Ward-Griffin, C.** (2007, October). Negotiating care: Power relationships within families providing home-based dementia care. *Canadian Association on Gerontology*. Calgary, Alberta.
24. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A., & Krestick, E. (2007, October). Exploring nursing practice patterns in home-based palliative care. *Canadian Association on Gerontology*. Calgary, Alberta.
25. Clemmer, S. J., **Ward-Griffin, C.**, & Forbes, D. (2007, June). The enactment of multiple roles in home-based palliative care, poster presentation at the *26th Annual Ontario Gerontology Association Conference*. Toronto, Ontario. (Recipient of poster award)
26. Oudshoorn, A., **Ward-Griffin, C.**, McWilliam, C., & Krestick, E., (2007, June). Providing home-based palliative care for seniors: Nurses' perspectives. *The 26th Annual Ontario Gerontology Association Conference*. Toronto, Ontario.
27. **Ward-Griffin, C.**, McWilliam, C., Oudshoorn, A., & Krestick, E. (2006, April). Dying while living, living while dying: Client perceptions of home-based palliative care. *The 19th Annual Research Conference, Sigma Theta Tau, Iota Omicron*. London, Ontario.
28. **Ward-Griffin, C.**, Keefe, J., Martin-Mathews, A., Kerr, M., & Brown, J. B. (2006, April). Negotiating personal-professional boundaries: Nurses caring for aging relatives. *25th Annual Conference, Ontario Gerontology Association*. Toronto, Ontario.
29. **Ward-Griffin, C.**, Oudshoorn, A., Bol, N., & Clarke, K. (2006, April). Supporting mother-daughter relationships within dementia care. *25th Annual Conference, Ontario Gerontology Association*. Toronto, Ontario.
30. Oudshoorn, A., **Ward-Griffin, C.**, & McWilliam, C. (2006, April). Client-nurse relations in palliative care: Clients' perspectives. *Ontario Gerontology Association: 25th Annual Conference*. Toronto, Ontario.
31. Krestick, E., **Ward-Griffin, C.**, & McWilliam, C. (2006, April). Nurse-client relationships in home-based end-of-life. *Ontario Gerontology Association: 25th Annual Conference*. Toronto, Ontario.
32. Oudshoorn, A., **Ward-Griffin, C.**, & McWilliam, C. (2006, April). Client-nurse relationships in home-based palliative care: Nurses' perspectives. *Ontario Palliative Care Association: 16th Annual Ontario Provincial Conference on Palliative and End-of-Life Care*. Toronto, Ontario.
33. Krestick, E., **Ward-Griffin, C.**, & McWilliam, C. (2006, April). Nurse-client relationships in home-based end-of-life care. *Ontario Palliative Care Association: 16th Annual Ontario Provincial Conference on Palliative and End-of-Life Care*. Toronto, Ontario.

34. Oudshoorn, A., **Ward-Griffin, C.**, & McWilliam, C. (2006, March). Client-nurse relationships in home-based palliative care: A critical analysis of power relations. *Lawson Health Research Institute: Sister Mary Doyle Research Day*. London, Ontario.
35. **Ward-Griffin, C.**, Bol, N., & Oudshoorn, A. (2005, May). Older women with Alzheimer's disease receiving care from their daughters: A burden or a blessing? *The 18th Annual Nursing Research: The Path to Excellence*. London, Ontario.
36. McWilliam, C., & **Ward-Griffin, C.** (2005, May). The challenge of achieving unity in efforts to implement an empowering partnering approach to care. *The 18th Annual Nursing Research: The Path to Excellence*, London, Ontario.
37. Dias, D., **Ward-Griffin, C.**, & Laforet-Fliesser, Y. (2005, May). Building relationships with adolescent students in the school community: A feminist perspective. *The 18th Annual Nursing Research: The Path to Excellence*. London, Ontario.
38. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., McNair, S., & Melles, P. (2003, May). Double-duty caregivers: Women in the health professions. *The 17th Annual Nursing Research: The Path to Excellence*. London, Ontario.
39. Forchuk, C., **Ward-Griffin, C.**, et al. (2003, May). Mental health and housing: Challenging the myths. *The 17th Annual Nursing Research: The Path to Excellence*. London, Ontario.
40. Sgarbossa, D., Ford-Gilboe, M., & **Ward-Griffin, C.** (2003, May). Mother's friendship quality, parental support, quality of life and family health work in families led by adolescent mothers of preschool children. *The 17th Annual Nursing Research: The Path to Excellence*. London, Ontario.
41. Ismail, F., Berman, H., & **Ward-Griffin, C.** (2003, May). Dating violence and perceptions of health among adolescent girls: A feminist narrative study. *The 17th Annual Nursing Research: The Path to Excellence*. London, Ontario.
42. Brown, D., McWilliam, C., & **Ward-Griffin, C.** (2003, May). The experience of the registered nurse in the flexible client-driven approach to in-home care. *The 17th Annual Nursing Research: The Path to Excellence*. London, Ontario.
43. Forchuk, C., **Ward-Griffin, C.** et al. (2002, June). Mental health and housing: Family and consumer perspectives. *Academic Research Day*. London, Ontario.
44. **Ward-Griffin, C.**, Bol, N., Hay, K., Dashnay, I., & Melles, P. (2002, May). Promoting healthy nurse-family relationships in long-term care facilities. *The 21st Annual Conference of the Ontario Gerontology Association*. Toronto, Ontario.
45. **Ward-Griffin, C.**, Brown, J., Vandervoort, A., McNair, S., & Dashnay, I. (2002, May). Health professionals caring for older family members: A double-edged sword? *The 21st Annual Conference of the Ontario Gerontology Association*. Toronto, Ontario.
46. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2002, May). Nurse-client processes in mental health: Recipients' perspectives. *Research Day*. Regional Mental Health Care London, Ontario.

47. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2002, May). Peer support relationships: An unexplored process in mental health. *Research Day*. Regional Mental Health Care London, Ontario.
48. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2002, May). Interpersonal bridges in mental health: An ethnographic analysis of peer and nursing support. *Therapeutic Relationships: From Hospital to Community, Dissemination Conference*. London, Ontario.
49. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2002, May). Interpersonal bridges in mental health: An ethnographic analysis of peer and nursing support. *Therapeutic Relationships: From Hospital to Community, Dissemination Conference*. Hamilton, Ontario.
50. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2002, May). Interpersonal bridges in mental health: An ethnographic analysis of peer and nursing support. *Therapeutic Relationships: From Hospital to Community, Dissemination Conference*. Whitby, Ontario.
51. Forchuk, C., **Ward-Griffin, C.** et al. (2002, April). Stable housing and mental health: Evaluating the alternatives. *Research Day 2002, Faculty of Nursing, University of Toronto*. Toronto, Ontario.
52. Forchuk, C., **Ward-Griffin, C.** et al. (2002, April). Mental health and housing: Consumer and family perspectives. *Research Day 2002, Faculty of Nursing, University of Toronto*. Toronto, Ontario.
53. Hobson, S., Kloseck, M., Crilly, R., **Ward-Griffin, C.**, Vandervoort, A., & Robbins, A. (2002, November). The impact of falling on everyday activity among community-dwelling older adults. *Rehabilitation and Geriatric Care Research Day*. London, Ontario.
54. **Ward-Griffin, C.**, Bol, N., & Hay, K. (2001, May). Negotiating boundaries in long-term care: Relationships between staff and families. *The 15th Annual Nursing Research: The Path to Excellence*. London, Ontario.
55. **Ward-Griffin, C.**, Brown, J. B., Vandervoort, A., & McNair, S. (2001, May). Health providers as caregivers of elderly relatives: Redefining personal and professional boundaries. *The 15th Annual Nursing Research: The Path to Excellence*. London, Ontario.
56. Peterson, A., **Ward-Griffin, C.**, & McWilliam, C. (2001, May). The evolving experience of simultaneous formal and informal caregiving. *The 15th Annual Nursing Research: The Path to Excellence*. London, Ontario.
57. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2001, May). Interpersonal links in mental health: An ethnographic analysis of peer and nursing support. *Research Day*. Regional Mental Health Care St. Thomas, poster presentation. St. Thomas, Ontario.
58. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2001, May). Interpersonal links in mental health: An ethnographic analysis of peer and nursing support. *The 15th Annual Nursing Research: The Path to Excellence*. London, Ontario.
59. Loft, M., McWilliam, C., & **Ward-Griffin, C.** (2001, May). The in-home care experience of patients following total hip or knee replacement. *The 15th Annual Nursing Research: The Path to Excellence*. London, Ontario.

60. Hay, K., **Ward-Griffin, C.**, Bol, N., & Dashnay, I. (2001, October). Family involvement in long-term care facilities: Implications for nurse educators. *The 8th Annual McMaster School of Nursing Research Day*. Hamilton, Ontario.
61. **Ward-Griffin, C.**, & Bol, N. (2000, May). Relationships between nurses and family caregivers in long-term care: Implications for nursing practice. *The 14th Annual Nursing Research: The Path to Excellence*. London, Ontario.
62. Coatsworth-Puspoky, R., Forchuk, C., & **Ward-Griffin, C.** (2000, May). Interpersonal links in mental health: An ethnographic analysis of peer and nursing support. *Research Day*. London/St. Thomas Psychiatric Hospital, disseminated proposal for research study through poster presentation. London, Ontario.
63. **Ward-Griffin, C.**, & Bol, N. (2000, May). Relationships between nurses and family caregivers in long-term care: Implications for policy. *The 19th Annual Conference of the Ontario Gerontology Association*. Toronto, Ontario.
64. **Ward-Griffin, C.** (2000, May). Shifting public and private boundaries: Women as formal and informal caregivers. *The 19th Annual Conference of the Ontario Gerontology Association*. Toronto, Ontario.
65. **Ward-Griffin, C.**, Bol, N., & Hay, K. (2000, October). Developing collaborative relationships between nurses and family members in long-term care. *The 7th Annual McMaster School of Nursing Research Day*. Hamilton, Ontario.
66. **Ward-Griffin, C.** (1999, May). Dual caregiving: An analysis of nurses' personal and professional lives. *The 12th Annual Nursing Research: The Path to Excellence*. London, Ontario.
67. **Ward-Griffin, C.** (1999, April). Demarcating "public" and "private" boundaries of eldercare. *The 18th Annual Conference of the Ontario Gerontology Association*. Toronto, Ontario.
68. **Ward-Griffin, C.** (1999, April). The making and breaking of the nurse-family caregiver relationship. *The 18th Annual Conference of the Ontario Gerontology Association*. Toronto, Ontario.
69. **Ward-Griffin, C.** (1999, April). Nurses' personal and professional caregiving: A critical analysis. *RNAO, Moving Caring into the New Millennium*. Toronto, Ontario.
70. **Ward-Griffin, C.** (1999, April). Changing nurse-family caregiver relationships in home care. *RNAO, Moving Caring into the New Millennium*. Toronto, Ontario.
71. **Ward-Griffin, C.** (1998, May). Reconceptualizing nurse-family relationships. *Eleventh Annual Nursing Research: The Path to Excellence*. London, Ontario.
72. **Ward-Griffin, C.** (1998, April). Moving beyond the rhetoric of "shared" care. *Registered Nurses Association of Ontario: Caring Conference*. Toronto, Ontario.
73. **Ward-Griffin, C.** (1997, May). Understanding nurse-family caregiver relationships. *Tenth Annual Nursing Research: The Path to Excellence*. London, Ontario.
74. **Ward-Griffin, C.** (1997, April). "Sharing" the care of the elderly. *RNAO Caring Conference*. Toronto, Ontario.

75. **Ward-Griffin, C.,** & Ploeg, J. (1995, May). Health promotion for older women: Current barriers and future directions for change. *The Eighth Annual Conference of the Educational Centre for Aging and Health*. Toronto, Ontario.
76. Laforet-Fliesser, Y., Ford-Gilboe, M., Laschinger, H., **Ward-Griffin, C.,** & Foran, S. (1995, May). The development of self-efficacy for collaborative family nursing practice in undergraduate nursing students. *Ninth Annual Nursing Research: The Path to Excellence*. London, Ontario.
77. **Ward-Griffin, C.,** & Ploeg, J. (1995, November). Older women and health promotion: Future directions for change. *Ontario Public Health Association*. London, Ontario.
78. Hennen, B., Davis, E., Laforet-Fliesser, Y., **Ward-Griffin, C.,** & Brown, J. (1995, November). Culture, health and you: A professional skills workshop. *Ontario Public Health Association*. London, Ontario.
79. Laforet-Fliesser, Y., **Ward-Griffin, C.,** & Beynon, C. (1994, May). Agency advisor self-efficacy in supervising baccalaureate nursing students in the community. *Eighth Annual Nursing Research: The Path to Excellence*, sponsored by the Faculty of Nursing, University of Western Ontario, and Iota Omicron, Sigma Theta Tau. London, Ontario.
80. Ploeg, J., & **Ward-Griffin, C.** (1994, October). A feminist approach to health promotion for older women: Future directions. *Knowing Politics: Between Feminist Theory and Feminist Activism Conference*. London, Ontario.
81. **Ward-Griffin, C.,** Laforet-Fliesser, Y., & Beynon, C. (1993, June). A collaborative approach to learning community health promotion. *PNEIG Networking*, sponsored by RNAO, Provincial Nurse Educators' Interest Group. Toronto, Ontario.
82. Laforet-Fliesser, Y., **Ward-Griffin, C.,** & Beynon, C. (1993, November). Nursing communities through school and service partnerships. *Healthy Places, Healthy People III Healthy Communities in Action: You make Difference. OPHA Conference*. Sudbury, Ontario.
83. **Ward-Griffin, C.,** Crooks, D., & Sword, W. (1992, June). A preceptorship experience for junior baccalaureate nursing students. *PNEIG Networking 1992*, sponsored by RNAO, Provincial Nurse Educators Interest Group. Toronto, Ontario.
84. Ford-Gilboe, M., Laforet-Fliesser, Y., **Ward-Griffin, C.,** Olson J., & Warner, M. (1992, May). Undergraduate nursing students' experiences of teamwork in a clinical learning situation. *Nursing Research: The Path to Excellence*, sponsored by the Faculty of Nursing, University of Western Ontario, and Iota Omicron Chapter, Sigma Theta Tau. London, Ontario.
85. **Ward-Griffin, C.,** Ford, M., Laforet Fliesser, Y., Olson, J., & Warner, M. (1991, June). The teamwork project: A collaborative approach to learning to nurse families. *PNEIG Networking 1991*, sponsored by RNAO. Toronto Ontario.
86. Laforet-Fliesser, Y., **Ward-Griffin, C.,** Ford-Gilboe, M., Olson, J., & Warner, M. (1991, October). Student partnerships: A strategy for developing collaborative skills. *Research Day in Family Medicine*, University of Western Ontario. London, Ontario.

87. **Ward-Griffin, C.** (1988, May). The congruence of elderly client and nurse perceptions of the clients' self-care agency. *Nursing Research: The Path to Excellence*, sponsored by the Faculty of Nursing, University of Western Ontario, and Iota Omicron Chapter, Sigma Theta Tau. London, Ontario.

B. Paper/Presentations at Professional Meetings (Non-refereed-Invited Speaker)

a. International/National

1. May 21-22, 2014. *Double Duty Caregiving: Transforming Practice and Policy*. British Columbia Nurses; Union, Vancouver BC.
2. November 2, 2011. Building a Research Program on Double Duty Caregiving: From Stories to Numbers & Back Again. *University of British Columbia, School of Nursing*. Vancouver, British Columbia.
3. November 2, 2011. The Challenges and Opportunities of Using Mixed Methods. *University of British Columbia, School of Nursing*. Vancouver, British Columbia.
4. September 23, 2010. Health professionals caring for elderly relatives: Investigating the health effects of DDC. *Provincial Collaborator Meeting*, Vancouver, British Columbia.
5. June 8, 2010. Health professionals caring for elderly relatives: Investigating the health effects of DDC. *Provincial Collaborator Meeting*, Halifax, Nova Scotia.
6. February 9, 2009. Health professionals caring for elderly relatives: Investigating the health effects of DDC. *National Collaborator Meeting*, Toronto, ON.
7. April 24, 2003. Double duty caregivers: Women in the health professions. *Ontario Medical Association Annual Convention, Women's Issues Seminar*. Hamilton, Ontario.
8. November 4, 2003. Relationships matter: Building partnerships with family caregivers. *VON Annual Conference*. Halifax, Nova Scotia.
9. November 17, 2002. Health promotion: Making a difference. *Sigma Theta Tau, Iota Omicron Induction Ceremony*. London, Ontario.
10. October 9, 2002. Health professionals as family caregivers of elderly relatives: Practice and policy implication. *CIHR, Institute of Gender and Health*. Toronto, Ontario.
11. June 26, 2001. Rethinking nurse-family caregiver relationships in home care (Keynote speaker). *Victorian Order of Nurses, 78th Annual General Meeting*. Sudbury, Ontario.

b. Provincial/Regional (invited speaker)

1. March 21, 2014. Supporting family caregivers: Translating evidence into policy & practice. *Arthur Labatt Family School of Nursing Workshop*, London, ON
2. January 29, 2008. Preliminary findings of the dementia care project. *Community Care Access Center*. London, Ontario.

3. January 22, 2008. Client-caregiver-provider relationships in home-based dementia care. *Nursing Research Forum*, School of Nursing, University of Western Ontario. London, Ontario.
4. January 25, 2006. Preliminary findings of the palliative care project. *Community Care Access Center*. London, Ontario.
5. September 26, 2006. Reflections of a researcher: Partnerships, program planning and political advocacy. *Community University Research Alliance 5th Annual Conference: Homelessness and Health*. London, Ontario.
6. June 3, 2004. Mother-daughter relationships within the care process of Alzheimer disease: Daughters' perspectives. *Atlantic Women's Centre of Excellence on Women's Health*, Dalhousie University. Halifax, Nova Scotia.
7. June 11, 2004. Providing care at home and at work: Are health providers at risk? *Department of Family Studies and Gerontology*, Mount Saint Vincent University. Halifax. Nova Scotia.
8. June 29, 2004. Mother-daughter relationships within the care process of Alzheimer disease: Daughters' perspectives. *Healthy Balance Research Forum*, Dalhousie University. Halifax, Nova Scotia.
9. May 10, 2004. Mother-daughter relationships within the care process of Alzheimer disease: Daughters' perspectives. *Aging and Health Research Meeting*, University of Western Ontario. London, Ontario.
10. October 16, 2003. Surviving the tornado: Consumer experiences of mental health and housing. *Partnerships and Capacity Building: CUR Dissemination Conference*. London, Ontario.
11. May, 2002 (with C. Forchuk C. & et al.) Stable housing and mental health: Evaluating the alternatives. *Research Day, Regional Mental Care London*. London, Ontario.
12. May, 2002 (with C. Forchuk & et al.). Family and community perspectives. *Research Day, Regional Mental Care London*. London, Ontario.
13. April 2, 2002. Double-duty caregiving research project: An update. *Nursing Research Forum*, University of Western Ontario, School of Nursing. London, Ontario.
14. March 21, 2002. Negotiating the boundaries of women's professional and personal caregiving. *Women's Caucus Meeting*, University of Western Ontario. London, Ontario.
15. November 13, 2002. Mental health and housing: Challenging myths. *SEARCH Conference*. London, Ontario.
16. April 24, 2001 (with C. McWilliam). The experience of empowerment in in-home services delivery. *Nursing Research Forum*, School of Nursing, University of Western Ontario. London, Ontario.
17. February 16, 2001 (with C. McWilliam). The experience of empowerment in in-home services delivery. *Community Care Access Centre*. London, Ontario.
18. April 25, 2000. Relationships between nurses and family caregivers in long-term care. *Nursing Research Forum*, School of Nursing, University of Western Ontario. London, Ontario.

19. November 15, 2000 (with N. Bol). Relationships between nurses and family members of veterans in long-term care. *Rehabilitation and Geriatric Research Day*, London, Ontario.
20. April 30, 1999. Nurse-family caregiver's relationship in home care. *Faculty of Health Sciences Interdisciplinary Research Day*, University of Western Ontario. London, Ontario.
21. June 2, 1998. Labonte's empowerment hoesphere. *Middlesex-London Health Unit*. London, Ontario.
22. June 8, 1998. Nurses and family caregivers of the elderly in home care. *Victorian Order of Nurses*, London-Middlesex Branch. London, Ontario.
23. May, 20, 1998. Nurses and family caregivers of the elderly in home care. *Victorian Order of Nurses*, Brant-Haldimand-Norfolk Branch. Brantford, Ontario.
24. January 22, 1998. Negotiating the boundaries of eldercare: The relationship between nurses and family caregivers. *Nursing Research Forum*, Faculty of Nursing, University of Western Ontario. London, Ontario.
25. April 2, 1997. Sharing the care of the elderly: The relationship between nurses and family caregivers. *Nursing Research Forum*, Faculty of Nursing, University of Western Ontario. London, Ontario.
26. March 11, 1997. Family caregiver and nurse perceptions of eldercare: Who does what and why? *Nursing Research Forum*, Faculty of Nursing, University of Western Ontario. London, Ontario.
27. January 28, 1997. Interviewing family caregivers and nurses: Issues encountered using a feminist ethnographic approach. *Faculty and Student Research Seminar*, Department of Behavioural Science, University of Toronto. Toronto, Ontario.
28. June 16, 1996. Student journals: Strengths and limitations. *UWO/Fanshawe Faculty Development Day*. London, Ontario.
29. November 27, 1996 (with Laforet-Fliesser, Y., Beynon, C.). Agency advisors' self-efficacy in supervising undergraduate students in the community: A replication study. *The Research and Practice: A Kaleidoscope*, sponsored by the Middlesex-London Health Unit. London, Ontario.
30. June 10, 1993 (with Y. Laforet-Fliesser & C. Beynon). Strategies for facilitating partnership between faculty and community advisors. *Nursing Research Forum*, University of Western Ontario, Faculty of Nursing. London, Ontario.
31. April 12, 1993 (with D. Crooks & W. Sword). Preceptorship: Students' experiences in relationship building. *Nursing Academic Seminars*, McMaster University, School of Nursing. Hamilton, Ontario.
32. April 11, 1992. Learning to collaborate: A shared assignment approach. *Nursing Academic Seminars*, McMaster University, School of Nursing. Hamilton, Ontario.
33. April 23, 1989. The congruence of elderly client and nurse perceptions of the clients' self-care agency. *RNAO Annual Convention*. Toronto, Ontario.
34. June 12, 1988. The congruence of elderly client and nurse perceptions of the clients' self-care agency. *The Kiwanis Club Monthly Meeting*. London, Ontario.

35. October 1988. Nursing models: Implications for practice. *Nursing Rounds, Brantford General Hospital*. Brantford, Ontario.

7. FUNDING

Peer Reviewed Research Funding:

1. *Knowledge Translation in Dementia Care: It Takes a Community*

Term	2013-2014
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Boscart, V., Dupuis, S., Klooseck, M., McAiney, C., Ploeg, J., Wiersa, E., Wong, C., Orange, JB
Grantor	CIHR (Dissemination Grant)
Total Amount	\$25,498.00

2. *Boundaries and Borderlands: Negotiating Care Work in Long-term Residential Settings*

Term	2013-2017
Principal Investigator	Baumbusch, Jennifer.
Co-Investigators	McGregor, M., O'Connor, D., Rodney, P., Ward-Griffin, C.
Grantor	CIHR
Total Amount	\$129,171 per year x 4 years

3. *Exploring Theatre-Based Knowledge Exchange Strategies*

Term	2011-2012
Principal Investigator	Gutmanis, I.
Co-Investigators	Speechley, M., Ward-Griffin, C. , Van Bussel, E.M., DeForge, R.T., Horgan, S.
Grantor	Canadian dementia knowledge translation network (CDKTN)
Total Amount	\$16,490.00

4. *Double Duty Caregiving and Health Human Resources: A Knowledge Translation Initiative*

Term	2012-2013
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Keefe, J., Brown, J., Kerr, M., St-Amant, O.
Grantor	CIHR-Dissemination Events
Total Amount Requested	\$25,000

5. *Building Partnerships in Community-Based Dementia Care*

Term	2010-2013
Principal Investigator	Ward-Griffin, C.
Co-Investigators	McWilliam, C., Orange, J.B., Wong, C., Kloseck, M.
Grantor	Alzheimer Society of Canada
Total Amount	\$156,934

6. *Does timing of caregiver assessment make a difference: Evaluating the impact with older spousal caregivers of persons with dementia?*

Term	2010-2013
Principal Investigator	Keefe, J.
Co-Investigators	Guberman, N., Ward-Griffin, C. , Fancey, P.
Grantor	Alzheimer Society of Canada
Total Amount	\$166,872

7. *Poverty and mental health: Issues, challenges and solutions*

Term	2010-2012
-------------	-----------

Term	2010-2012
Principal Investigator	Forchuk, C.
Co-Investigators (alphabetical order)	Berman, H., Cohen, B, Grispun, D., Hill, L., Hoch, J., Lahey, P., Montgomery, P, Perry, S., Rudnick, A., Schofield, R., Speechley, M., Ward-Griffin, C.
Grantor	Ontario Mental Health Foundation
Total Amount Requested	\$150,000.00

8. *Poverty and mental health: Issues, challenges and solutions*

Term	2008 - 2009
Principal Investigator	Forchuk, C.
Co-Investigators	Ousley, S., Edwards, N., Ward-Griffin, C. , Rudnick, A., Speechley, M., Montgomery, P., Hoch, J., Jensen, E., Perry, S., Schlemmer, J., Buzzelli, M., Sealy, P., Zeyl, L., Wilura, L., Godin, M., Coatsworth-Puspoky, R., Cohen, B., Johnson, T., Berman, H., Wilton, R.
Grantor	SSHRC-CURA (LOI)
Total Amount	\$20,000.00

9. *Health professionals caring for elderly relatives: Investigating the health effects of double duty caregiving*

Term	9/2008 - 3/2011
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Keefe, J., Martin-Matthews, A., Kerr, M., Brown, J.
Grantor	CIHR
Total Amount Requested	\$150,000.00

10. *Testing a model for engaging clients as partners in care management: Another step toward evidence based in-home service delivery*

Term	9/2007 - 8/2010
Principal Investigator	McWilliam, C.
Co-Investigators	Stewart, M., Vingilis, E., Ward-Griffin, C. , Hoch, J., Walker, C., Ferguson, K., Higuchi, K.
Grantor	CIHR
Total Amount	\$195,966.00

11. *Rural issues and homelessness*

Term	04/2007 – 09/2007
Principal Investigator	Forchuk, C.
Co-Investigators	Jensen, E., Csiernik, R., Ward-Griffin, C. , Berman, H., Gorlick, C., Montgomery, P.
Grantor	Health Canada (Housing and Homeless Branch)
Total Amount	\$30,000.00

12. *Accelerating knowledge to action on flexible client-driven in-home service delivery (Phase 2)*

Term	04/2007 – 03/2008
Principal Investigator	McWilliam, C., Coleman, S.
Co-Investigators	Stewart, M., Vingilis, E., Ward-Griffin, C. , Laschinger, H., Walker, C., Ferguson, K., Forbes, D., Leipter, B., King, M.L., Kothari, A., Klosek, M.
Grantor	CIHR
Total Amount	\$69,571.00

13. *Client-caregiver-provider relationships in home-based dementia care: A critical analysis*

Term	09/2006 - 12/2009
Principal Investigator	Ward-Griffin, C.
Co-Investigators	McWilliam, C., Forbes, D., Klosek, M., Mowat, J.

Term	09/2006 - 12/2009
Grantor	Alzheimer Society of Canada, CNF, CHIR (Institutes of Aging, and Gender & Health)
Total Amount	\$199,999.76

14. Homelessness and diversity issues in Canada

Term	01/2007 – 05/2007
Principal Investigator	Forchuk, C.
Co-Investigators	Csiernik, R., Schofield, R., Hall, B., Ward-Griffin, C. , Perry, S., Rudnick, A., Schlemmer, J., Gorlick, C.
Grantor	SSHRC (LOI)
Total Amount	\$20,000.00

15. Accelerating knowledge to action on flexible client-driven in-home service delivery (Phase 1)

Term	01/2006 - 12/2006
Principal Investigator	McWilliam, C.
Co-Investigators	Stewart, M., Vingilis, E., Ward-Griffin, C. , Laschinger, H., Walker, C., Ferguson, K. , Forbes, D., Leipert, B., King, M.L., Kothari, A., Klosek, E.
Grantor	CIHR
Total Amount Received	\$49,961.00

16. Canadian Association on Gerontology, Aging and Society (Travel Grant-Oct 2005)

Term	2005
Principal Investigator	Ward-Griffin, C.
Co-Investigators	NA
Grantor	SSHRC Travel Grant (Internal)
Total Amount	\$1022.00

17. Double-duty caregiving: Development of the Role Augmentation Scale (RAS)

Term	01/2005 - 12/2006
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Keefe, J., Martin-Matthews, A., Kerr, M., Brown, J.
Grantor	SSHRC (Internal), CIHR (Institute of Gender & Health)
Total Amount	\$6,920.00 + \$10,000.00 = \$16, 920.00

18. Exploring client-family-nurse relationships in home-based palliative care for seniors

Term	08/2004 - 03/2007
Principal Investigator	Ward-Griffin, C., McWilliam, C.
Co-Investigators	None
Grantor	CHIR (pilot projects)
Total Amount	\$78,399

19. Mother-Daughter relationships within the care process of Alzheimer disease

Term	09/2003 - 08/2005
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Bol, N.
Grantor	The Alzheimer Society of London and Middlesex
Total Amount	\$25,000

20. Canadian Association on Gerontology, Aging and Society: Travel Grant

Term	10/2002
Principal Investigator	Ward-Griffin, C.
Co-Investigators	NA
Grantor	SSHRC Travel Grant (Internal)

Term	10/2002
Total Amount	\$572.00

21. *Health professionals as family caregivers of elderly relatives: Practice and policy implications*

Term	09/2001 - 08/2002
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Brown, J. B., Vandervoort, A., McNair, S.
Grantor	CIHR - Institute of Gender and Health
Total Amount	\$8,283.00

22. *The 17th World Congress of the International Association of Gerontology (Vancouver, Canada)*

Term	06/2001
Principal Investigator	Ward-Griffin, C.
Co-Investigators	NA
Grantor	SSHRC Travel Grant (internal)
Total Amount	\$609.19

23. *Partnerships in capacity building: Housing, community economic development and psychiatric survivors*

Term	2000 - 2003, 2003 - 2005 (Renewal grant)
Principal Investigators	Forchuk, C., Kreda, J., Turner, K.
Co-Investigators	Wiktorowicz, M., Hoch, J., Schofield, R., Hall, B., Nelson, G., Evoy, L., Levitan, E., Ward-Griffin, C. , Perry, S., Csiernik, R., Speechley, M.
Role	- Member, Advisory and Baseline Data Committees - Lead Qualitative Researcher (Family Focus Group) - Responsible for data collection, analysis and dissemination of qualitative research results
Grantor:	SSHRC (CURA)
Total Amount	\$584,879.82 + \$366,745.62 (co-sponsors contributions) = \$951,625.44 Renewal grant 2003 - 2005 = \$400,000.00

24. *The influence of falling and fear of falling on engagement in self-care, productivity and leisure activities for community-dwelling older adults*

Term	2000 - 2002
Principal Investigator	Hobson, S.
Co-Investigators	Vandervoort, A., Ward-Griffin, C. , Klosek, M., Crilly, R.
Role	- Lead Qualitative Researcher (phase II of project) - Responsible for data collection, data analysis, and dissemination of qualitative research findings
Grantor	Canadian Occupational Therapy Foundation / Royal Bank
Total Amount	\$10,000.00

25. *Double duty eldercare: Analysis of health professionals' work and family lives*

Term	2000 - 2002
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Brown, J. B., Vandervoort, A., McNair, S.
Grantor	SSHRC – Internal (Initiative Fund)
Total Amount	\$11,000.00

26. *A study of the costs and outcomes of a flexible client-driven approach to in-home service delivery*

Term	2000 - 2004 (Unfunded extension to March 2005)
Principal Investigator	McWilliam, C.
Co-Investigators	Stewart, M., Donner, A., Vingilis, E., Hoch, J., Coyte, P., Ward-Griffin, C. , Browne, G.
Role	- One of two qualitative researchers - Responsible for the collection, analysis, and dissemination of qualitative baseline data (presentations, 1 article in print, 1 article under review)
Grantor	MRC
Total Amount	\$368,248.00

27. *Relationships between nurses and family caregivers in long-term care: A critical analysis*

Term	2000 - 2002
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Bol, N., Hay, K.
Grantor	1) Parkwood Hospital Foundation 2) Alzheimers' Society, Brant Chapter
Total Amount	\$10,932.47 + \$5000.00 = \$15, 932.47

28. *Relationships between nurses and family caregivers in long-term care: A pilot study*

Term	1999 - 2000
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Bol, N.
Grantor	1) Registered Nurses Association of Ontario Foundation 2) I.O.D.E.
Total Amount	\$500.00 + \$500.00 = \$1,000.00

29. *A critical analysis of nurses' personal and professional caregiving*

Term	1998 - 2000
Principal Investigator	Ward-Griffin, C.
Co-Investigators	N/A
Grantor	1) Registered Nurses Association of Ontario, NRIG 2) SSHRC internal 3) Sigma Theta Tau, Iota Omicron
Total Amount	\$750.00 + \$1,500.00 + \$650.00 = \$2,900.00

30. *Negotiating the "boundaries" of eldercare: A feminist analysis of the relationship between nurses and family caregivers*

Term	1996 -1997
-------------	------------

Term	1996 -1997
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Marshall, V., McKeever, P.
Grantor	1) Canadian Nurses Foundation 2) Iota Omicron, Sigma Theta Tau
Total Amount	\$14,500.00 + \$500.00 = \$15,000.00

31. *Quality of life and independence for older women: Impact of support and resources*

Term	1994 - 1995
Principal Investigator	Jeffrey, J.
Co-Investigators	Helmes, E., Bestard, S., Ward-Griffin, C.
Role	- Contributed to data analysis and dissemination of project results
Grantor	SSHRC – Internal (U.W.O)
Total Amount	\$3,500.00

32. *Quality of life and self-efficacy of older women experiencing widowhood*

Term	1994 - 1995
Principal Investigator	Jeffrey, J.
Co-Investigators	Bestard, S., Johnson, J., Ward-Griffin, C.
Role	- Responsible for conducting two focus groups, analyzing data, and disseminating results
Grantor	I.O.D.E.
Total Amount	\$350.00

33. *Quality of life for elderly persons and their caregivers and their use of resources*

Term	1993 - 1994
Principle Investigator	Jeffrey, J.

Term	1993 - 1994
Principle Investigator	Jeffrey, J.
Co-Investigators	Helmes, E., Bestard, S., Ward-Griffin, C.
Role	- Involved in data analysis and dissemination of project results
Grantor:	1) Sigma Theta Tau, Iota Omicron 2) I.O.D.E.
Total Amount:	\$ 400.00 + \$500.00 = \$900.00

34. Agency advisors' self-efficacy of supervising undergraduate nursing students in the community

Term	1993 - 1995
Principal Investigator	Laforet-Fliesser, Y., Ward-Griffin, C.
Co-Investigators	Beynon, C.
Grantor	Faculty of Nursing
Total Amount	\$500.00

35. *A study of students' experiences in relationship building: A replication study*

Term	1993 - 1995
Principal Investigator	Crooks, D.
Co-Investigators	Ward-Griffin, C. , Sword, W.
Role	- Contributed equally to development of grant proposal, data collection, data analysis, and dissemination
Grantor	1) Neimer Fund, McMaster University 2) Canadian Nurses Foundation
Total Amount	\$400.00 + \$2,500.00 = \$2,900.00

36. *Undergraduate nursing students' self-efficacy in community-based family nursing practice*

Term	1992 - 1993
Principal Investigator	Gilboe-Ford, M.
Co-Investigators	Laschinger, H., Ward-Griffin, C. , Laforet-Fliesser, Y., Ford, M., Olson, J.
Role	- Assisted with project design, data collection, data analysis, and dissemination
Grantor	Sigma Theta Tau, Iota Omicron
Total Amount	\$450.00

37. *The teamwork project: A collaborative approach to learning to nurse families*

Term	1991 - 1993
Principal Investigator	Warner, M.
Co-Investigators	Ward-Griffin, C. , Laforet-Fliesser, Y., Ford, M., Olson, J.
Role	- Assisted with project design - Collected, analyzed, and disseminated quantitative and qualitative project findings (multiple presentations, one publication)
Grantor	Sigma Theta Tau, Iota Omicron
Total Amount	\$500.00

38. *Nursing practice problems identified by caregivers in a long-term setting*

Term	1989 - 1990
Principal Investigator	London Gerontological Research Interest Group
Co-Investigators	Ward-Griffin, C.
Role	- Contributing member of the London Gerontological Research Group - Involved in data analysis and dissemination of results
Grantor	St. Joseph's Hospital
Total Amount	\$500.00

39. *Congruence of elderly client-nurse perceptions of the clients' self-care agency*

Term	1987 - 1988
Principal Investigator	Ward-Griffin, C.
Co-Investigators	Bramwell, L.
Grantor	Kiwanis Club of Thames Valley
Total Amount	\$250.00

Grant Proposals Under Review:

1. *A comparative study of the eshift model of palliative home care versus traditional care*

Term	2014-2015
Principal Investigator	Regan, Sandra Donelle, Lorie
Co-Investigators	Kerr, M., Booth, R., Fitzsimmons, D., McMurray, J., Nagle, L., Shadd, J. Ward-Griffin, C. et al
Grantor	CIHR-catalyst grant
Total Amount Requested	\$99,793

Non-Funded Grant Proposals:

None

Non-Peer Reviewed Research Funding:

1. Investigating the eShift model of palliative home care: Implications for planning, practice and policy

Term	04/2014 - 03/2017
Principal Investigator	Regan, S. & Donelle, L.
Co-Investigators	Blanshard, P., Booth, R., Fitzsimmons, D., Hoch, J., Kerr, M, McMurray, J., Roberts, M., Shadd, J., Ward-Griffin, C
Grantor	Community Care Access Centre
Total Amount	\$336, 760

2. Evaluation of the Health Zone Program: Individual, family and system outcomes

Term	07/2006 - 12/2006
Principal Investigator	Ford-Gilboe, M.
Co-Investigators	Ward-Griffin, C. , Evans, M., Paquette-Warnen, J.
Grantor	T.R. Meighen Family Foundation
Total Amount	500,000.00 (full program), 90,000.00 (2007-2008)

3) Client perceptions of the health zone

Term	11/2005 - 03/2006
Principal Investigator	Ford-Gilboe, M.
Co-Investigators	Ward-Griffin, C. , Evans, M., Paquette-Warnen, J.
Grantor	T.R. Meighen Family Foundation
Total Amount	500,000.00 (full program), 90,000.00 (2007-2008)

4) Nursing students' self-efficacy for family and community health nursing practice

Term	2005 - 2006
Principal Investigator	Ford-Gilboe, M.
Co-Investigators	Ward-Griffin, C. , Evans, M., Paquette-Warnen, J.

Term	2005 - 2006
Grantor	T.R. Meighen Family Foundation
Total Amount	5,000

8. OTHER SCHOLARLY AND PROFESSIONAL ACTIVITIES

Professional Consultations

- 2012 Invited presenter at the RNAO 70% FT Nursing Employment Working Group Meeting (March 22, 20102)
- 2011 External peer review requested by Human Resources and Skills Development Canada (HRSDC)
- 2010 Consultation sought on the refinement of the tool: Staff-Family Relationships in Residential Aged Care from the Perspective of the Staff
- 2010 Invited Participant, 8th Annual Think Tank on Elder Health on March 23, 2010, Toronto, Ontario sponsored by RNAO and Ontario Ministry of Health and Long tem Care.
- 2007 Invited Participant, 6th Annual Think Tank on Elder Health on Sept 17, 2007, Toronto, Ontario sponsored by RNAO and Ontario Ministry of Health and Long tem Care.
- 2007 Invited Participant, Building Capacity for Palliative Care Research on May 16-17 2007 sponsored by St Joseph's Health Care, London, Ontario.
- 2007 Invited Participant, Consultation on 10 year Strategic Plan-Special Session on Elder Health, April 17, 2007. Toronto, Ontario.
- 2006 Invited Participant, Academic Roundtable "Research in Work and Eldercare" Nov 23-24, 2006
- 2005 Submission to CIHR (Sept 30). Special request for Stakeholder Input by the Institutes of Neurosciences, Mental Health and Addiction (INMHA): Forchuk, C., Hoch, J., Jensen, E., Leipert, B., Ward-Griffin, C., Ray, S., Corring, D., Berman, H., George, J. (paper submission) *Sources of and Solution for the Disconnect: Addressing the Challenge of Mental Health Through a New Research Agenda.*
- 2003 Invited Participant, RNAO Annual Day at Queen's Park, Toronto Ontario (January 2003, 2004, 2005, 2006).
- 2002 Invited Focus Group Participant, Clinical Nursing Best Practice Guidelines: Focusing on Policy, RNAO Best Practice Guidelines and Advanced Clinical/Practice Fellowship Projects sponsored by Ontario Ministry of Health and Long-Term Care (October 18, 2002).
- 2002 Invited Participant, Elder Health and Elder Care System Think Tank, RNAO in partnership with Long-Term Care Redevelopment Project of the Ministry of Health and Long-Term

Care (September 2002, 2003, 2004, 2005, 2006).

- 2001-2004 Executive Member of VON National Best Practice Team on Caregiving.
- 2001-2005 Member, Pesticide Subcommittee, Ontario Public Health Association Environmental Health Workgroup.
- 2001-2002 Member, Advisory Committee for the Brantford Council, Cosmetic Use of Pesticides.
- 2000-2004 Panel member of VON National Advisory Panel on Caregiving for “Learning to Listen: New Ways of Caring for Caregivers.”
- 2000-2006 Panel member for Provincial Best Practices Guidelines Project (Supporting Families). Participation was sought by RNAO on behalf of the Ontario Ministry of Health.
- 1999 Panel member in the training workshops for Provincial Healthy Babies/Healthy Children Program. The purpose of this meeting was to discuss and evaluate current assessment tools (1 day).
- 1998 Participant in a focus group interview on family caregiving issues. Participation was sought by Health Canada, Ottawa, Ontario (1 day).
- 1998 Member of a team of health professionals of Brant County, requested to speak on behalf of registered nurses to the Provincial Health Restructuring Commission to prevent the closure of St. Joseph's Hospital, Brantford, Ontario (1 day).
- 1997 Presenter at “Career Day” to senior elementary students, St. Bernard School, Brantford (1 day).
- 1996 Facilitator of a focus group on school health with elementary students, St Jean de Brebeuf, Brantford, Ontario (1 day).
- 1996 Advisor to the Caregivers’ Support Group, London, Ontario (February-December).
- 1992-1993 Member of the Culture and Health Video Simulator Project Programme Advisory Group, London Ontario (assisted with the creation and dissemination of the learning video and workgroup to various groups across the province).

Invited Presentations at Workshops/Seminars

1. June 17, 2012. “Double Duty Caregiving”. Preconference all day workshop, Canadian Nurses Association Biennial Meeting, Vancouver, BC.
2. November 3, 2010. “Qualitative research workshop”. University of Western Ontario, Arthur Labatt Family School of Nursing.
3. February 20, 2007. “Working in interdisciplinary research teams: Challenges and opportunities.” University of Western Ontario, School of Nursing. Doctoral Seminar.
3. Nov 11, 2002. “Interdisciplinary health research: Challenges and opportunities.” University of Western Ontario, School of Nursing. Doctoral Seminar.

4. Nov 4, 2002. "Double duty eldercare: An analysis of health professionals' work and family lives." University of Western Ontario, School of Nursing. Undergraduate Student Seminar.
5. April 11, 2002. "Health promotion of older women." University of Western Ontario, Bachelor of Health Sciences Program. Undergraduate Student Seminar.
6. March 19, 2002. "Negotiating boundaries between regulated and unregulated care providers." University of Western Ontario, School of Nursing. Undergraduate Student Seminar.
7. March 4, 2002. "Promoting the health of adult men and women in the workforce." University of Western Ontario, School of Nursing. Undergraduate Seminar.
8. February 18, 2002. "Promoting the health of older adults." University of Western Ontario, School of Nursing. Undergraduate Student Seminar.
9. October 15, 2001. "Juggling the demands of employment and family life." University of Western Ontario, School of Nursing. Undergraduate Seminar.
10. April 10, 2001. "Families in later life coping with speech and auditory disorders: Challenges and opportunities". University of Western Ontario, Faculty of Health Sciences, School of Communicative Disorders. Graduate Student Seminar.
11. March 29, 2001. "Health promotion of older women." University of Western Ontario, Faculty of Health Sciences. Undergraduate Student Seminar.
12. March 29, 2001. "Demarcation of elder caregiving boundaries in home care." University of Western Ontario, Bachelor of Health Sciences Program. Undergraduate Student Seminar.
13. March 26, 2001. "Juggling the demands of employment and family life." University of Western Ontario, School of Nursing. Undergraduate Student Seminar.
14. March 30, 2000. "Health promotion of older women." University of Western Ontario, Faculty of Women's Studies. Undergraduate Student Seminar.
15. March 30, 2000. "Caregiving boundaries in homecare." University of Western Ontario, Bachelor of Health Sciences Program. Undergraduate Student Seminar.
16. March 23, 2000. "Challenges and opportunities in feminist research." University of Western Ontario, School of Nursing. Graduate Student Seminar.
17. December 2, 1999. "Caregiving boundaries in homecare." University of Western Ontario, Bachelor of Health Sciences Program. Undergraduate Student Seminar.
18. March 31, 1999. "Families in later life coping with speech and auditory disorders: Challenges and opportunities". University of Western Ontario, Faculty of Health Sciences, School of Communicative Disorders. Graduate Student Seminar.
19. March 25, 1999. "Health promotion of older women". University of Western Ontario, Faculty of Health Sciences. Undergraduate Student Seminar.

20. March 25, 1999. "Using critical feminist methodologies: Lessons learned". University of Western Ontario, School of Nursing. Graduate Student Seminar.
21. October 29, 1998. "Building partnerships between health professionals and family caregivers of the Elderly: Current challenges and future opportunities." University of Western Ontario, Faculty of Health Sciences, School of Physical Therapy. Graduate Student Seminar.
22. April 9, 1998. "Families in later life coping with speech and auditory disorders: Challenges and opportunities". University of Western Ontario, Faculty of Health Sciences, School of Communicative Disorders. Graduate Student Seminar.
23. April 7, 1998. "Using a critical feminist methodology in studying nurse-family caregiver relationships in home care." University of Western Ontario, School of Nursing. Graduate Student Seminar.
24. March 24, 1998. University of Toronto, Graduate Department of Community Health. Graduate Student Seminar.
25. May 22, 1996. "RNAO: The professional association." Mohawk College, Department of Nursing. Level III students, Brantford, Ontario.
26. October 1992. "Using nursing models: Implications for practice, education and research." University of Western Ontario, Faculty of Nursing. Year IV students, London, Ontario.
27. January 1992. "The developmental health model: Application to family nursing." St. Joseph's Family Medical Centre. Family Practice Nursing Meeting, London, Ontario.
28. October 1991. "Roy's Adaptation Model: Implications for practice." University of Western Ontario, Faculty of Nursing. Year IV students, London, Ontario.
29. April 1991. Workshop leader for the Fourth Annual Conference on Education in Aging and Health, Identification of Educational Needs of Health Professionals. Sponsored by Educational Centre for Aging and Health, McMaster University, Hamilton, Ontario.
30. November 1988. "RNAO: The professional association." Mohawk College, Department of Nursing. Level III students, Brantford, Ontario.

Manuscript Reviewer

1. Editor, Social Policy and Practice Section, Canadian Journal on Aging (June 2007-March 2011)

2. Reviewer

Public Health Nursing (2007-present)

Journal of Family Nursing (2007-present)

Current Sociology (International Sociology Association) (2007-present)

Canadian Public Policy Journal (2006-present)

Advances in Nursing Science (2005-present)

International Journal of Nursing Education Scholarship (2004-present)

International Journal of Nursing Practice (2003-present)

International Journal of Canadian Studies (2003- present)

Canadian Journal on Nursing Research (2000-present)

Canadian Journal on Aging (2000-present)

Research Abstract Reviewer

1. 2nd National Community Health Nursing Conference, Abstract Reviewer (2007-2008)
2. NNVAWI Conference Planning Committee, Member of Scientific Review Committee (2006-2007)
3. FICCDAT (the Festival of International Conferences on Caregiving, Disability, Aging and Technology) Abstract Reviewer–Caregiving Conference (2006-2007)
4. 1st National Community Nursing Conference, Program Planning Committee Chair and Chair of the Abstract Committee and Reviewer (2006-2007)
5. Alzheimer Society of Canada, Research Program Committee Member and Research Abstract Reviewer (2005-2007)
6. Registered Nurses Association of Ontario, Community Health Nurses Interest Group, Conference Planning Committee member and Abstract Reviewer (2003-2004)
7. Sigma Theta Tau, Iota Omicron Chapter Research Day Conference Committee Member and Research Abstract Reviewer (2002-present)

Research Grant Reviewer

1. CIHR Grant Reviewer (Gender, Sex and Health Peer Review Committee Member), May 2008-June 2009, December 2010, May 2012, December 2012, December 2013.
2. Invited CIHR Grant Reviewer (Gender, Sex and Health Peer Review Committee Member), 2007 –but declined due to conflict of interest (application under review by the same committee)
3. Invited Internal UWO Grant Reviewer, SSHRC, 2006
4. Invited External Referee, Michael Smith Foundation for Health Research (MSFHR), 2005, 2006
5. Invited Reviewer, Alzheimer Society of Canada, 2004-2005, 2005-2006, 2006-2007, 2009 (but declined in 2009 because competing in competition)

External Reviewer

1. June 2009. Request to conduct an external peer review, Welcome Trust Application.
2. June 2008. Request for external review: An application (for Promotion) by Dr. Sally Thorne, Director of Nursing, School of Nursing, University of British Columbia.
3. January 2008. Request for an external review of the manuscript (book) *Bearing Witness: Stories of Women Living with Recurrent Ovarian Cancer* for Wilfred Laurier Press
4. October 2007. Request for external review: An application (for Promotion and Tenure) by Dr. Sally Thorne, Director of Nursing, School of Nursing, University of British Columbia.
5. March 2007. Peer Reviewer for the 2007 Ministry of Health and Long-Term Care's 1st Home Care Research and Knowledge Exchange Chair Award

9. SIGNIFICANT UNIVERSITY DUTIES

a. School of Nursing

2009-2013	Member, Appointments Committee
2009-2010	Acting Chair, Graduate Programs
2006-2013	Member, Graduate Programs Admissions Committee
2003-2009	Chair, SON Nominations & Elections Committee
2003-2008	Member, Community Nursing Resource Project Evaluation Committee
2003-2004	Member, National Nursing Research Conference, Program Planning Group
2003-2005	Member, Third Year Curriculum Planning Group
2003-2004	Member, Sigma Theta Tau Annual Research Day Committee
2001-2004	Member, Joint Educational Policy and Curriculum Committee
2001-2002	BHSc Representative
1999-2002	Member, post RN Admissions Committee/Undergraduate Programs Committee
1999-2000	Co-ordinator, Year 4 Undergraduate BscN Program
1999-2000	Member, Undergraduate Curriculum Committee
1999-2000	Adhoc Planning Committee, School of Nursing Homecoming
1998-2003	Chair, Nominations & Elections Committee
1992-2000	N486/N392 Clinical Placement Coordinator
1995-1998	Member, Nominations & Elections Committee

1992-1993 Member, Appointments Committee

1992-1994 Member, Selections Committee for Coordinator of Undergraduate Program

1992-1993 Member, Ad Hoc Committee on Faculty Evaluation

1991-present Member, Faculty/School Affairs Committee

1991-1994 Member, Undergraduate Admissions Committee

1991-2003 Member, Undergraduate Program Workgroup Committee

1991-1993 Coordinator, Nursing Research Forum

1989-1990 Member, Scholarships and Awards Committee

b. Faculty of Health Sciences

2007-2008, 2012 Member, Search Committee for the Director of Nursing

2006-2008 Member, Health and Aging Graduate Admissions Committee

2005-2008 Member, Teaching Awards Committee

1999-2004 Member, Executive Committee

1997-present Member, Faculty Council

c. University of Western Ontario

Faculty of Graduate Studies

2005-present Health and Rehabilitation Sciences- Fields of Study:
1) Health Promotion, 2) Health and Aging

1999-present Member (Doctoral Core Membership) for the School of Nursing

Faculty of Social Sciences

1999-2010 Member, Faculty Council, Faculty of Health Science's Representative

Senate

2003 Elected Member to the Senate

d. Professional Memberships/Community Service

2008-present Invited member, CIHR (Gender, Sex and Health Grants Committee)

2007-2011 Member, Editorial Board, Social Policy and Practice Section, Canadian Journal on Aging

2007-2008	Member, CAG Program Planning Committee for Annual 2008 CAG conference
2006-2007	Program Chair, 1st National Conference in Community Health Nursing
2005-2006	Co-chair, RNAO Best Practice Guideline Revision (Families)
2004-present	Scientist, Lawson Health Research Institute
2004-present	Member, Elder Health, Elder Care Provincial Steering Committee
2002-present	Member, Canadian Coalition of Caregivers
2002-present	Affiliated Member, Centre for Health & Well-Being/Centre on Aging and Health Research
2001-2007	Team Leader of Research and Education, CHNIG Executive, Registered Nurses Association of Ontario
2001-present	Executive Member, Political Action Chair Registered Nurses Association of Ontario, Brant Chapter
2001-2004	Member, National Caregiver Best Practice Team Victorian Order of Nurses, Canada
2000-2005	Member, National Advisory Panel Victorian Order of Nurses, Canada
2000-2002	Expert Panel Member, Best Practice Guidelines (Families) Registered Nurses Association of Ontario
2000-2006	Member, Environmental Health Workgroup Ontario Public Health Association
1999-2001	Executive Member, Chair of Membership and Corresponding Secretary Sigma Theta Tau, Iota Omicron Chapter
1999-2001	Team Leader of Client Issues, CHNIG Executive, Registered Nurses Association of Ontario
1996-1998	Past President, Brant Chapter Registered Nurses Association of Ontario
1995-1997	President, Brant Chapter, RNAO Assembly of Presidents Registered Nurses Association of Ontario
1995-present	Member, Canadian Association on Gerontology
1992-present	Member, Community Health Nurses Interest Group (CHNIG), Registered Nurses Association of Ontario

1992-present	Member, Nursing Research Interest Group (NRIG), Registered Nurses Association of Ontario
1992-1995	Member, Midwest Nursing Research Association
1991-1995	Chair, Nursing Education Committee, Brant Chapter, Registered Nurses Association of Ontario
1990-1995	Member, Green Nurse Network
1989-1991	Past President, Brant Chapter Registered Nurses Association of Ontario
1989-1993	Member, London Gerontological Nursing Research Group
1987-1989	President, Brant Chapter, RNAO Assembly of Presidents, Registered Nurses Association of Ontario
1987-present	Member, Sigma Theta Tau, Iota Omicron Chapter
1987-present	Member, Nursing Research Interest Group, Registered Nurses Association of Ontario
1987-present	Member, Canadian Nurses Foundation
1987-1989	Member, North American Nursing Diagnosis Association
1985-1987	Vice President, Brant Chapter, Registered Nurses Association of Ontario
1983-1985	Voting Delegate, Brant Chapter Registered Nurses Association of Ontario
1981-1996	Member, Provincial Nurse Educators Interest Group, Registered Nurses Association of Ontario
1981-1987	Treasurer, Brant Chapter Registered Nurses Association of Ontario
1979-present	Member, Brant Chapter, Registered Nurses Association of Ontario