8
9

CURRICULUM VITAE
Hans A. Skott-Myhre

Professor

GENERAL INFORMATION

Social Work and Human Services

218 730 7107
hskottmy@kennesaw.edu

EDUCATION
2003-2008
Ph.D. Cultural Studies (Critical Studies in Discourse and Society), University of Minnesota, Minneapolis
1999-2002
Ph.D. Education (Adult Education), University of Minnesota, St Paul
1978-1980
M.Ed. Counseling Psychology, University of Washington, Seattle
1972-1976
B.A. Comparative Literature, University of Washington, Seattle
Professional Experience
Affiliate, Native American and Indigenous Studies, Kennesaw State University

2020-present

Professor, Social Work and Human Services, Kennesaw State University

2017-present

Full time position, teaching, research and service

Associate Professor, Social Work and Human Services, Kennesaw State University
2015 to 2017
Full time position, teaching, research and service
Professor, Child and Youth Studies, Brock University

2014-2015
Full time position, teaching research and service
Associate Professor, Child and Youth Studies, Brock University

2007 -2014
Full time position, teaching research and service

Assistant Professor, Child and Youth Studies, Brock University

2003- 2007
Full time position, teaching research and service

Adjunct Faculty, Child and Youth Studies, Brock University

2015-present
Serve on graduate thesis committees, teach courses as needed
Joint Faculty, Psychology, University of West Georgia

2013-2017
Serve on graduate thesis committees, teach one graduate course per term

Adjunct Associate Professor, School of Child and Youth Care,
University of Victoria

2006-present

Serve on graduate thesis committees
Cross Appointment M.A. Program Popular Culture, Brock University

2004-2015
Supervise graduate students and teach courses as needed

Core Faculty Interdisciplinary Ph.D. in Humanities, Brock University

2010-2015
Served on the departmental committee, supervised graduate students, taught

courses as needed

Part Time Appointment Philosophy, Brock University

2004-2008

Served on graduate thesis committees, taught political philosophy
Graduate Assistant, Cultural Studies and Comparative Literature,
University of Minnesota

2002-2003

Served as Teaching Assistant and taught undergraduate courses
Adjunct Faculty, Department of Human Relations and Multi-Cultural Ed., St Cloud
State University

2002-2003

Taught course in Multiculturalism and Racism
Adjunct Faculty, Department of Psychology, North Hennepin Community College
2000-2003

Taught undergraduate courses in psychology
Lecturer, Department of Social Work, Youth Studies, University of Minnesota

1997-2003

Taught undergraduate courses in Youth Work
Adjunct Faculty, Department of Counseling Psychology, University of Wisconsin,
River Falls

Fall, 1995

Taught graduate course in Family Therapy
Adjunct Faculty, Department of Counseling, College of Santa Fe, New Mexico
Spring, 1994

Taught undergraduate courses in counseling
Part Time Faculty, Department of Counseling and Family Studies,
University of New Mexico

1989-1993

Taught course in Intimate Relationships
PROFESSIONAL SERVICE

University:
AAUP (Vice President)

2020-present

Presidential Task force on Race (Subcommittee chair)

2021-present

Committee on Academic Freedom

2021-present

Learning Community: Adopting Social Justice Content within Interdisciplinary
Online Curriculum

2021-present
University Assessment Council (College Representative)

2016-2018
College:

College of Health and Human Services Curriculum Committee

2015-2018
Department:
Ad Hoc committee PT and LTA hiring

2021

Ad Hoc Committee Promotion Full Professor (chair)

2021-2022

Ad Hoc Committee GRA applications

2021

Department Promotion and Tenure Committee (chair)

2019- present

Department Faculty Advisory Committee

2018-present

Human Services Curriculum Committee (chair)

2021-present

2015-2018
Human Services Curriculum Committee

2018-2020
Honors College Liaison

2017-present
Scholarships and Awards

2016-2018
Ad Hoc Committee on Student Appeals

2015

Ad Hoc Committee on Space Allocation

2015
Professional Service at Other Institutional Affiliation(s)

Brock University

PhD Program Committee, Interdisciplinary Humanities

2014-2015

Graduate Program Committee, Child and Youth Studies

2014-2015

Senator, Brock University

2014-2015

Past President, Brock University Faculty Association, Brock University

2012-2015

Senate Graduate Studies Subcommittee, Brock University

2012-2012

Student Justice Center Advisory Board, Brock University.

2012-2012

Academic Colleague, Council of Ontario Universities

2011-2012
Vice Chair Senate Student Appeals Committee

2011-2012

Senator, Brock University

2011-2012

Senate Student Appeals Committee, Brock University

2011-2012

Faculty Association Observer, Senate Governance Committee, Brock University

2011-2012

Joint Committee on the Application of the Collective Agreement, Brock University
2011-2012

Faculty Association Bargaining Committee, Brock University

2010-2011
President, Brock University Faculty Association

2010-2012
Chair, Men Against Rape and Sexual Assault, Brock University

2009-2010

Vice President, Brock University Faculty Association

2009-2010
Graduate Program Director, Child and Youth Studies, Brock University

2007-2009

Undergraduate Program Committee, Child and Youth Studies, Brock

University.

2003-2007
THE COMMUNITY

Family Promise, Cobb County (Board member) 2016-2017
Empty Bowls Soup Kitchen Benefit (2014, 15)
Carrollton Tunes for Tatas (fundraiser for Tanner Breast Cancer Research) (Musician volunteer) (2015) (2017)
Interview, Brock Tells All: What Advice Would You Give a First Year (https://www.youtube.com/watch?v=U37iCosBy30)

Presenter, Brock University’s Conversation Cafe on “Role of Music in our lives” Mahtay Cafe, St.Catharines, ON, October 23, 2012

Presenter, Brock University’s Conversation Cafe on “Social change and development” Mahtay Cafe, St.Catharines, ON, January 31, 2012

Smart Start Brock University Orientation for First Year Students 2007-2011
MEMBERSHIP IN PROFESSIONAL ORGANIZATIONS

Member Acadamie du Midi

Associate Fellow, Critical Institute
HONORS, AWARDS, AND FELLOWSHIPS
Coffee and Conversations (Kennesaw Presidents Council)

2015

Nominated: Graduate Mentorship Award (Brock University)

2011
Nominated: TVO Best Lecturer

2010

Don Ursino Award for Excellence in Teaching (Brock University)

2009

SCHOLARSHIP OF TEACHING; RESEARCH AND CREATIVE ACTIVITY; PROFESSIONAL SERVICE; AND/OR ADMINISTRATION & LEADERSHIP
PUBLICATIONS
Scholarly Books (Author)

Skott-Myhre, H.A. (2020). Post-Capitalist Subjectivity in Literature and Anti-Psychiatry: Reconceptualizing the Self Beyond Capitalism. New York: Routledge.
Skott-Myhre, H.A. (2008). Youth and subculture: Creating new spaces for radical youth work. Toronto: University of Toronto Press.

Scholarly Books (Editor, Co-editor)
Skott-Myhre, H.A. and Fancy, D. (2019). Art as Revolt. McGill Press.
Skott-Myhre, H.A., Skott-Myhre, K.S.G., and Pacini-Ketchabaw, V. (Eds.) (2015). Youth Work, Early Education, and Psychology: Liminal Encounters. New York: Palgrave Press.

Skott-Myhre, H.A. and Little, J.N. (Eds). (2014). Troubling Multiculturalism. New York: Routledge. (Re-print in full of Troubling Multi-culturalism. Child and Youth Services. Vol. 33 No. 3-4).
Gharabaghi, K., Krueger, M., and Skott-Myhre, H.A. (Eds). (2014). With children. Wilfred Laurier University Press.
Richardson C. and Skott-Myhre H.A. (Eds). (2012). Habitus of the hood. New York: Intellect Press.

Refereed Journal Articles:
Skott-Myhre, H.A. and Skott-Myhre, K.S.G. (Revise and resubmit) Entangling Deleuze and Guattari: Psychology and the question of politics . Deleuze Studies.
Skott-Myhre, H.A., Kouri, S. and Skott-Myhre, K.S.G. (accepted) The perversity of colonial desire: The erotics of the settler unconscious. Cultural Critique.

Robinson-Dooley and Hans Skott-Myhre (2021). Double Erasure Under 21st Century Virtual Capitalism. Journal of Progressive Human Services.

Bal, J. and Skott-Myhre, H.A. (2020). Systems and relationships: Unlearning systemic binaries and exploring the political potential of relational practice. Relational Child and Youth Care Practice, 32 (3) pp 28-43.
Kouri, S., Skott-Myhre, K.S., Skott-Myhre, H. (2020). Desettlering ourselves: Conference reflections. International Journal of Child, Youth, and Family Studies, 11(2): 94–110.
Wade-Berg, J, Skott-Myhre, K. and Skott-Myhre, H.A. (2019). Intersectional collegiality: Relations with ourselves. Relational Child and Youth Care Practice 32 (4) pp. 66-81.
Hold, J. Rodriguez, D. Skott-Myhre, H. and Janke, A. (2019). Health care needs of older adults: In their own words. Educational Gerontology.
Rodriguez, D., Skott-Myhre, H.A. and Skott-Myhre K.S.G. (2019) Shifting the logic: Losing children’s bodies. Journal of Progressive Human Services.
Rodriguez, D., Skott-Myhre, H.A. and Skott-Myhre K.S.G. (2018) Our Kids: Unaccompanied Minors and the Question of Care. Child and Youth Services.

 
Skott-Myhre, H.A., McDonald, B. and Skott-Myhre K.S.G. (2017). Appropriating Care and Hijacking Desire: Thought and Praxis in Human Services under 21st Century Capitalism. Journal of Progressive Human Services.
Skott-Myhre, H., Skott-Myhre, K.S.G., Kouri, S. & Smith, J. (2017). Orphan love in the age of capital. [Joint Special Issue, Love in Professional Practice] Scottish Journal of Residential Child Care, 15(3) and International Journal of Social Pedagogy, 5(1), 51-70

Kouri, S. and Skott-Myhre H.A. (2015) Transversal Mappings of Immanent Subjectivities: Settlers, Friends, and Catastrophe. Settler Colonial Studies. Vol 5. No. 4.
Skott-Myhre, H.A. (2015) Marx, ideology and the unconscious. Annual Review of Critical Psychology. No. 12, 59-64.
Do Nascimento, A., Skott-Myhre, K.S.G. ,and Skott-Myhre, H.A. (2015). Revolutionary Entanglements: Transversal mappings of disability in the favela. Disability and the Global South. Vol. 2 No. 2, 220-231.

Skott-Myhre K.S.G. and Skott-Myhre H.A. (2015). Revolutionary Love: CYC and the Importance of

Reclaiming Our Desire. International Journal of Child Youth and Family Studies. Vol. 6 No 4. 581-594.

Skott-Myhre, H.A. (2014). Schizoanalysis: Seizing desire as the first act of revolutionary psychotherapy. Psychotherapy and politics international Vol. 12 No. 3, 185-195.

Little J.N. and Skott-Myhre, H.A. (2012). Introduction: Troubling Multi-culturalism. Child and Youth Services. Vol. 33 No. 3-4, 175-177.

Skott-Myhre, H.A. and Little, J.N. (2012). Sketching the Outlines: CYC Multi-culturalism(?) Child and Youth Services. Vol 33 No. 3-4, 329-344.

Skott-Myhre, H.A. (2012). Fleeing Identity: Towards a Revolutionary Politics of Relationship. Child and Youth Services. Vol 33 No. 3-4, 345-353.

de Finney, S., Gharabaghi, K, Little, C., and Skott-Myhre, H.A. (2012). Conversing about conversations in child and youth care. International Journal of Child Youth and Family Studies. Vol. 3 No. 2-3, 128-145.

Skott-Myhre, H.A. (2012). The Question of Doors. International Journal of Child Youth and Family Studies. Vol. 3 No. 2-3, 316-330.

Skott-Myhre K. and Skott-Myhre H. (2011). Theorizing and applying child and youth care as a political praxis of care. Relational Child and Youth Care Practice. Vol. 24 No. 1-2, 42-52.
Skott-Myhre H.A. and Taylor C. (2011). Autism: Schizo of Postmodern Capital. Deleuze Studies. Vol. 5, 35-48.
Skott-Myhre, K.S.G. and Skott-Myhre, H.A. (2010). Parenting as/is Youth Work. Relational Child and Youth Care Practice. Vol. 23 No. 3, 5-13.
Skott-Myhre H.A. and Tarulli D. (2010). Immanent Law and the Juridical Communication and Critical/Cultural Studies. Vol. 7 No. 3, 247 – 260.
Skott-Myhre, H.A. and Skott-Myhre K.S.G. (2009). Towards a radical ethics of care. Journal of Child and Youth Care Work Vol. 22, 228-242.
Skott-Myhre, H.A., Raby, R., and Nikolaou, J. (2008). Towards a delivery system of services for rural homeless youth: A literature review and case study. Child and Youth Care Forum. Vol. 37 No. 2, 87-102.
Skott-Myhre, H.A. and Skott-Myhre, K.S.G. (2008). Radical youth work: Love and community. Relational Child and Youth Care Practice. Vol. 20 No. 3, 48-57.
Skott-Myhre, H.A. (2008). Radical youth work and becoming youth: Creative force, resistance and flight. Scottish Youth Issues Journal. Vol. 10 pp. 17-28.
Skott-Myhre, H.A. and Frijters, J. (2007). Tramps and Nomads: Figures of Youth in Flight in Charlie Chaplin’s Modern Times. Nordic Journal of Youth Research. Vol. 15 No. 2, 115-128.
Skott-Myhre, H.A. (2006). Radical youth work: Becoming visible. Child and Youth Care Forum. Vol 35 No. 3, 219-229.
Tarulli, D. and Skott-Myhre H.A. (2006). The Immanent rights of the multitude: An ontological framework for conceptualizing the issue of child and youth rights. International Journal of Children’s Rights. Vol. 14 No. 2, 187-201.
Skott-Myhre, H.A. and Gretzinger, M. (2006). Radical youth work: Creating mutual liberation for youth and adults, Part II. Journal of Child and Youth Care Work. Vol 20. 110-127.
Skott-Myhre, H.A. (2005). Towards a minoritarian psychology of immanence and a psychotherapy of flight: Meditations on the society of control, Parallax: A Journal of Metadiscursive Theory and Cultural Practices. Vol. 11 No. 2, 44-59.
Skott-Myhre, H.A. (2005). Captured by capital: Youth work and the loss of revolutionary potential. Child and Youth Care Forum, Vol. 34 No. 2, 141-157.
Skott-Myhre,H.A. (2005). Communism and the revolutionary force of life in youthwork: A rejoinder to Magnuson and Krueger. Child and Youth Care Forum. April, 167-171.
Skott-Myhre, H.A. (2004). Radical youth work: Mutual liberation for youth and adults. Journal of Child and Youth Care Work. Vol. 19, 89-94.
Refereed Encyclopedia Entries:

Skott-Myhre, H.A. (2020) Post Humanism. In Dan Cook (Ed.) Encyclopedia of Children and Childhood Studies. Sage Publications.

Skott-Myhre, H.A. (2020). Spinoza. In Dan Cook (Ed.) Encyclopedia of Children and Childhood Studies. Sage Publications.
 Skott-Myhre, H.A. (2020) Deleuze. In Dan Cook (Ed.) Encyclopedia of Children and Childhood Studies. Sage Publications
Non-Refereed Journal Articles:
Skott-Myhre, H.A. (2021). On Call Tales. Relational Child and Youth Care Practice. Vol 34 No. 1 pp 2-27.

Skott-Myhre, H. (2019) Homeless Young People Under 21st-century Capitalism Are Disposable. Youth Today.
Garabaghi, K., Skott-Myhre, H. and Krueger, M. (2012) Continuing the El Salto Discussions: Thoughts about modern, postmodern, and phenomenological child and youth care praxis. Relational Child and Youth Care Practice. Vol. 24 No. 4, 49-60.
Skott-Myhre, H.A. (2007). Anti-psychiatry: Returning the field of child and youth care. CYC-on-line. May.
Skott-Myhre, H.A. (2007). Spiritual crisis and youth work: Interrogating holism. CYC-on-line . March.
Skott-Myhre, H.A. (2006). Beyond good and evil: Towards an a-moral youth work. CYC- on-line. December.
Skott-Myhre, H.A. (2002). On self esteem. CYC-online.

Skott-Myhre, H.A. (2001). Hardcore punk, hidden lineages, hidden traditions: Evocations of a youth culture shown by youth. CYC-online. February.
Refereed Chapters in Books:
Skott-Myhre, H.A. and Skott-Myhre, K. (accepted) The Psychological Colonization of Black Masculinity: Decolonizing Mainstream Psychology for White Allies working in mental health with Black men. In Black Men’s Health: A Strength Based Approach Through a Social Justice Lens for Helping Professions. Springer Press.
Skott-Myhre, H.A. and Skott-Myhre, K. (2021). Subversions of Subjectification. In R. Beshara (Ed). Critical Psychology Praxis. New York: Routledge.
Skott-Myhre, H.A. (2020). Youth Homelessness and Shelter Settings. In K. Gharabaghi and C. Grant (Eds) CYC Across Sectors. University of British Columbia Press.

Skott-Myhre, H.A. and Skott-Myhre, K.S.G. (2019) A Post Qualitative, Transdisciplinary, Close Reading of Child and Youth Care and the Capacity of Love. In D. Williams and F. McSweeney (Eds) Designing and conducting research in social science, health and social care. New York: Routledge.
Fancy, D, and Skott-Myhre, H.A. (2019). Introduction. In H.A. Skott-Myhre and D. Fancy (Eds) Art as Revolt. McGill Press.
Fancy, D, and Skott-Myhre, H.A. (2019). Afterword: Neither subject nor object. In D. Fancy and H.A. Skott-Myhre (Eds) Art as Revolt. McGill Press.
Skott-Myhre, K.S.G., Skott-Myhre H.A. and Collins, D. (2019) Rakuness: Schizoanalysis and the work of Paul Soldner. In D. Fancy and H.A. Skott-Myhre (Eds) Art as Revolt. McGill Press.
Bishop, M. and Skott-Myhre H.A. (2019) The Blues as Minoritarian Venacular. In D. Fancy and H.A. Skott-Myhre (Eds)) Art as Revolt. McGill Press.
Richardson, C. and Skott-Myhre, H.A. (2019) Deleuze and Guattari’s Geophilosophy Meets 2Pac’s Thug Life:

Resistance to the Present. In D. Fancy and H.A. Skott-Myhre (Eds) Art as Revolt. McGill Press.
Skott-Myhre, H.A., Pacini-Ketchabaw, V. and Kalfleish, L. (2018). Transversal Mappings of Micro-Incursions into 21st Century Pedagogy under Capitalism. In D.R. Cole and J. P. N. Bradley (Eds) Principles of Transversality in Globalisation and Education. Springer Press.
Skott-Myhre, H.A. and Skott-Myhre, K.S.G. (2018). 21st Century Youth Work: Life Under Global Capitalism. In P. Alldred, F. Cullen, K. Edwards and D. Fusco (Eds.) The Sage Handbook of Youth Work Practice. Sage Publishing.
Friedman, E. and Skott-Myhre, H.A. (2017) Explosion in the Family Theater: A Schizoanalytic Reading of Thomas Pynchon’s Against the Day. In B. Swenson (Ed) Immanence and Literature. New York: Brill Press.

Skott-Myhre, H.A. (2016). Re-thinking young people, Crime and the media: turning transcendental illusion on its feet. In C. Richardson and R. Smith Fullerton (Eds.). Covering Canadian crimes: What journalists should know and the pubic should question. Toronto: University of Toronto Press.
Skott-Myhre, H.A. (2015). Schizoanalyzing the Encounters of Young people and Adults. In H.A. Skott-Myhre et. al. (Eds.) In Youth Work, Early Education, and Psychology: Liminal Encounters. New York: Palgrave Press.

Skott-Myhre, H.A. (2015) Deleuzian perspectives: Schizoanalysis and the politics of desire. In I. Parker (Ed.) Handbook of critical psychology. New York: Routledge. pp. 306-314.
Skott-Myhre, H.A. (2015). Serious play: Youth and the deployment of culturally subversive sign within postmodern capitalism. In J. Wyn and R. White. Handbook of childhood and youth studies. New York: Springer. pp. 789-799.
Skott-Myhre, H.A. (2014). Building a New Common: Youth Work and the Question of Transitional Institutions of Care. In B. Belton (Ed.) Cadjan-kiduhu: Global perspectives on youth work. Sense Publishers. pp. 61-76.
Skott-Myhre, H.A. (2014) Becoming the Common. In K. Gharabaghi, M. Krueger, and H.A. Skott-Myhre, H.A. (Eds.) With children. Wilfred Laurier University Press. pp. 25-42.
Skott-Myhre, H.A. (2012). Resistance to the present: Dead Prez. In C. Richardson and H.Skott-Myhre (Eds). Habitus of the hood. New York: Intellect Press. pp. 31-46.
Richardson, C. and Skott-Myhre, H.A. (2012). Introduction. In C. Richardson and H.Skott-Myhre (Eds). Habitus of the hood. New York: Intellect Press. pp. 7-26.

Richardson, C. and Skott-Myhre, H.A. (2012). The hood as lived practice. In C. Richardson and H.Skott-Myhre (Eds). Habitus of the hood. New York: Intellect Press. pp. 27-31.
Richardson, C and Skott-Myhre H.A. (2012). Representing the hood in music, film and art. In C. Richardson and H.Skott-Myhre (Eds). Habitus of the hood. New York: Intellect Press. pp. 189-192.

Skott-Myhre, H.A. and Tarulli, D. (2008). Becoming-child: Ontology, immanence, and the production of child and youth rights. In T. Oneill and D. Zinga (Eds). Child rights: theory and practice. Toronto: University of Toronto Press.
Skott-Myhre, H.A, SkottMyhre J.D., Skott Myhre K.S.G. & Harris R. (2004). Radical youth work: Creating and becoming everyone. In T. Strong and D. Pare (Eds). Furthering talk: Advances in the discursive therapies. Hingham MA: Kluwer Academic Press.
Refereed Proceedings:

Skott-Myhre, H.A. (2012). Who Are We to Become If We Are Not This:
Spinoza’s Substance and the Dao of Deleuze’s Desire. In J. Dockstader; H-G. Möller; G. Wohlfart (Eds.) Selfhood East and West: De-Constructions of Identity. Nordhausen
Refereed blogs:

Skott-Myhre, H.A., Pacini-Ketchabaw, V., and Skott-Myhre, K.S.G. (2015) Immanent Approaches and Liminal Encounters in Youth Work, Early Education, and Psychology. IJCYFS review. November 14. http://ijcyfsreview.com/2015/11/14/immanent-approaches-and-liminal-encounters-in-youth-work-early-education-and-psychology/
Refereed Book Reviews

Skott-Myhre, H.A. (2021) Radical Challenges to Psychiatry and the Conventional Treatment of Mental Health in the late 1960’s and 70s. Journal of Constructivist Psychology.
Non-Refereed Published Creative Works:
Book Reviews
Skott-Myhre, H.A. (2014). Nomad citizenship: Free-market communism and the slow motion general strike. Cultural Critique Vol. 86.
Skott-Myhre, H.A. (2012). Young People Making a Life. Journal of Sociology Vol. 48, 111-112.
Skott-Myhre, H.A. (2009). Against adolescence: Rediscovering the adult in every teen. Journal of Mind and Behaviour. Vol. 30 No. 4.

Columns for Professional Journals

The following were columns for the international professional on-line journal CYC-on-line
Skott-Myhre, H.A. (2021). Entanglements: The Personal is Political and visa versa. September.

Skott-Myhre, H.A. (2021). Everyday People. August.

Skott-Myhre, H.A. (2021). A Question of Exchange. July.

Skott-Myhre, H.A. (2021). Persistence. June.

Skott-Myhre, H.A. (2021). Rage. May.

Skott-Myhre, H.A. (2021). The Question of Betrayal. April.

Skott-Myhre, H.A. (2021). Tree Brain: Fighting for the Things We Love. March

Skott-Myhre, H.A. (2021). The Hill We Climb. February

Skott-Myhre, H.A. (2021). Love in 2021. January.

Skott-Myhre, H.A. (2020). Follow the Money. December.

Skott-Myhre, H.A. (2020). And What About the Violence? November.

Skott-Myhre, H.A. (2020). The Pursuit of Happiness. October.

Skott-Myhre, H.A. (2020). The New Asylum. September.

Skott-Myhre, H.A. (2020). Mercy, Mercy Me (The Ecology). August.

Skott-Myhre, H.A. (2020). What Will We Bring. July.
Skott-Myhre, H.A. (2020). Justice. June.

Skott-Myhre, H.A. (2020). Make Magic. May.

Skott-Myhre, H.A. (2020). Of Pandemics and Mr. Rogers. April.

Skott-Myhre, H.A. (2020). Emergency Rooms and Open Air Prisons. March.
Skott-Myhre, H.A. (2020). Suicide and Sadness. February.

Skott-Myhre, H.A. (2020). Pain and All the Rest. January.

Skott-Myhre, H.A. (2019). Erasure. December.

Skott-Myhre, H.A. (2019). Fear and Joy. November.

Skott-Myhre, H.A. (2019). What of Diagnosis and Drugs? October.

Skott-Myhre, H.A. (2019). Of Dreaming Wild Dogs: Singing Up. September.

Skott-Myhre, H.A. (2019) Collegial Intersectionality. August.

Skott-Myhre, H.A. (2019). White Fragility and Me. July.

Skott-Myhre, H.A. (2019) Tough Choices. May.

Skott-Myhre, H.A. (2019) Hesitations. April.

Skott-Myhre, H.A. (2019). I am the young person who impacts me. March.
Skott-Myhre, H.A. (2019). Specters of Youth Work: Reflections on the 20th Anniversary of CYC-online. February.
Skott-Myhre, H.A. (2019). Just Us is All We Have. January.

Skott-Myhre, H.A. (2018). How to Survive in Dark Times. December.

Skott-Myhre, H.A. (2018). The Crack in Everything. November.

Skott-Myhre, H.A. (2018). The Force of Water. October.

Skott-Myhre, H.A. (2018). (Editor) Special Edition: Radical Youth Work. September.
Skott-Myhre, H.A. (2018). The Kids Are Us. Aug.

Skott-Myhre, H.A. (2018). The Secret of Caring for Life. July.

Skott-Myhre, H.A. (2018). No Perfection, No Purity. June.

Skott-Myhre, H.A. (2018). They’re Trying to Wash Us Away. May.

Skott-Myhre, H.A. (2018). Canaries in the Coal Mine. April.

Skott-Myhre, H.A. (2018). Now You Have Woken the Children. March.

Skott-Myhre, H.A. (2018). Whither CYC? February.

Skott-Myhre, H.A. (2018). Contradictions and Antagonisms. January.

Skott-Myhre, H.A. (2017). The CYC Waltz: For Brian Gannon. November

Skott-Myhre, H.A. (2017). The Question of Community Involvement. October.

Skott-Myhre, H.A. (2017). The Power of Description. September.

Skott-Myhre, H.A. (2017). Valuing the Intuitive, Irrational and Ineffable. July.

Skott-Myhre, H.A. (2017). Seeking a Pass: White Supremacy and CYC. June.

Skott-Myhre, H.A. (2017). Our Work Begins With Us and We Begin with the Body. May.
Skott-Myhre, H.A. (2017). We the People. March.

Skott-Myhre, H.A. (2017). Sophie Cruz: The Children’s Revolution. February

Skott-Myhre, H.A. (2017). The Quiet Revolution of Thom Garfat. January.
Skott-Myhre, H.A. (2016). It’s Hard to Talk About Politics Without Politics. December.

Skott-Myhre, H.A. (2016). Gifts from Our Elders. November.

Skott-Myhre, H.A. (2016) Dancing Lessons. October.

Skott-Myhre, H.A. (2016) Stories. September.

Skott-Myhre, H.A. (2016) Living in Contested Space, August.
Skott-Myhre, H.A. (2016). A System in Crisis. July.

Skott-Myhre, H.A. (2016). With Tentative Certainty III. June.

Skott-Myhre, H.A. (2016). With Tentative Certainty II. May.

Skott-Myhre, H.A. (2016). With Tentative Certainty. April.

Skott-Myhre, H.A. (2016). Squatting CYC. March.

Skott-Myhre, H.A. (2016). Sorrows and Lamentations. Feb.

.
Skott-Myhre, H.A. (2016). Love and Anger: Composting the Garden. January.

Skott-Myhre, H.A. (2015) CYC: A False Dichotomy. December.
Skott-Myhre, H.A. (2015) Notes on the Transfiguration of the Field. October.

Skott-Myhre, H.A. (2015) CYC in the 21st Century: A Radical Proposition. September

Skott-Myhre, H.A. (2015) Notes on Caring Under the Society of Control. August.

Skott-Myhre, H.A. (2015) Catching Up: CYC and the 21st Century. July.

Skott-Myhre, H,A, (2015). Of Lineages and Callings. June.

Skott-Myhre, H.A. (2015). Caring for “Our” Kids. May.

Skott-Myhre, H.A. (2015). The Role of Intellectuals in CYC Part IV. April.

Skott-Myhre, H.A. (2015). The Role of Intellectuals in CYC Part III. March.

Skott-Myhre, H.A. (2015). The Role of Intellectuals in CYC Part II. February.

Skott-Myhre, H.A. (2015) The Role of Intellectuals in CYC Part I. January.

Skott-Myhre, H.A. (2014). The Question Of Tautology in CYC. December.

Skott-Myhre, H.A. (2014). We Will Miss You Mark. November.

Skott-Myhre, H.A. (2014). Mapping CYC Part III. October.

Skott-Myhre, H.A. (2014). Mapping CYC Part II. September.

Skott-Myhre, H.A. (2014). Mapping CYC Part I. August.

Skott-Myhre, H.A. (2014). Anxiety: The New Mode of Social Control. July.

Skott-Myhre, H.A. (2014). No More Heroes. June.

Skott-Myhre, H.A. (2014). Relational ecologies: What is at Stake? May.

Skott-Myhre, H.A. (2014). To Become Strange to Ourselves. April.

Skott-Myhre, H.A. (2014). Breaking the rules: The question of boundaries and encounters. March.

Skott-Myhre, H.A. (2014). What are we doing. February.

Skott-Myhre, H.A. (2014). Becoming Dani. January
.

Skott-Myhre, H.A. (2013). What’s Love Got to Do with It. December.

Skott-Myhre, H.A. (2013). The Question of Liberation. November.

Skott-Myhre, H.A. (2013). In Praise of a volatile Child and Youth Care. October.

Skott-Myhre, H.A. (2013) CYC and Relationship in the 21st Century. September.

Skott-Myhre, H.A. (2013). Vulnerability: The key to rhizomatic relationship. July.

Skott-Myhre. H.A. (2013). Tilting at Windmills. June.

Skott-Myhre, H.A. (2013). Down with the family. May.

Skott-Myhre, H.A. (2013). The complexities of training leaders. April.

Skott-Myhre, H.A. (2013). Thinking about politics. March

Skott-Myhre, H.A. (2013) Towards a critical CYC continued. February
Skott-Myhre, H.A. (2013). Beyond development: Towards a critical CYC. January.

Garfat, T. and H.A. Skott-Myhre (2012). Writing for Contemporary CYC Practice. October.

The following were columns for the Brock University Faculty Association newsletter:

Skott-Myhre H.A. (2012). Neo-liberal Brock re-dux. Vol 19 Issue 4

Skott-Myhre, H.A. (2011). Policy and Vision: Whose University? Vol 19 Issue 2.

Skott-Myhre, H.A. (2011). Strategic rhetoric: Indeterminate effects. October.
Skott-Myhre, H.A. (2011). Of collegiality and self governance. May.
Skott-Myhre, H.A. (2011) News from the 13th floor: View from the ground. March
Skott-Myhre, H.A. (2011) Suspicious Minds. February.
Skott-Myhre, H.A. (2010). Haste Makes Waste, Slow Down to Plan. November.
Skott-Myhre, H.A. (2010) Driving Brock to Market. October.
Research-based reports to government or other comparable agencies

H.A. Skott-Myhre, R. Raby, and J. Nikolau (2006). Fort Erie Youth Living Without Secure Housing
P. Seppanen and H. Skott-Myhre (2003). Minnesota State Incentive Grants/Center for Substance Abuse Prevention (SIG/CSAP)
Skott-Myhre, H.A. (2000). Models of School District Organization and Management. University of Minnesota. Center for Applied Research and Educational Improvement. https://conservancy.umn.edu/handle/11299/180331
The following were re-printed articles:

Skott-Myhre, H.A. (2019). Just us is all we got. In Taylor, T. Chatting Critically. Youth and Community Work, Politics, Children and Young People. January 10, 2019. https://chattingcritically.com/2019/01/10/hans-skott-myhre-just-us-is-all-we-got/?fbclid=IwAR3BVziZEkKcUFV1IH8EHeDP4Ovdl7Ztvi9naNzFi52SPeCA3yIeHQI-vCo
Kouri, S. and Skott-Myhre H.A. (2017) Transversal Mappings of Immanent Subjectivities: Settlers, Friends, and Catastrophe. Settler Colonial Studies. Vol 5. No. 4. (Re-print in full Annual Review of Critical Psychology. Vol 13. https://thediscourseunit.files.wordpress.com/2017/08/arcphanss.pdf.
Little J.N. and Skott-Myhre, H.A. (2014). Introduction: Troubling Multi-culturalism. In Skott-Myhre, H.A. and Little, J.N. (Eds). . Troubling Multiculturalism. New York: Routledge. (Re-print in full in Troubling Multi-culturalism. Child and Youth Services. Vol. 33 No. 3-4). pp. 1-3.

Skott-Myhre, H.A. and Little, J.N. (2014). Sketching the Outlines: CYC Multi-culturalism In Skott-Myhre, H.A. and Little, J.N. (Eds). Troubling Multiculturalism. New York: Routledge. (Re-print in full Troubling Multi-culturalism. Child and Youth Services. Vol. 33 No. 3-4). pp. 171-180.

Skott-Myhre, H.A. (2014). Fleeing Identity: Towards a Revolutionary Politics of Relationship. In Skott-Myhre, H.A. and Little, J.N. (Eds). Troubling Multiculturalism. New York: Routledge. (Re-print in full Troubling Multi-culturalism. Child and Youth Services. Vol. 33 No. 3-4). pp. 155-170.

Skott-Myhre, H.A. (2013). Radical youth work: Mutual liberation for youth and adults. Youth Affairs Network Queensland Network Noise. Vol 25: No. 1. (reprinted in its entirety from Journal of Child and Youth Care Work. (2004) Vol. 19, 89-94).

Skott-Myhre, H.A. (2005). Radical youth work: Creating mutual liberation for youth and adults. CYC- on-line. April.
(reprinted in its entirety without re-referee from Journal of Child and Youth Care. (2004) Vol. 19 October. pp. 89-94).

Skott-Myhre, K. and Skott-Myhre H. (2012). Applying child and youth care as a political praxis of care. In T Garfat and L Fulcher (Eds). Hanging In: Applications of a Child and Youth Care Approach to Practice. Capetown SA: Pretext Publication. (Reprint of Skott-Myhre K. and Skott-Myhre H. (2011). Theorizing and applying child and youth care as a political praxis of care. Relational Child and Youth Care Practice. Vol. 24 No. 1-2, 42-52).

Skott-Myhre, H.A. and Tarulli, D. (2010). Immanent Law and the Juridical.In J.N. Erni (Ed).Cultural studies of rights: Critical articulations. London: Routledge. (reprint of Skott-Myhre H.A. and Tarulli D. (2010). Immanent Law and the Juridical Communication and Critical/Cultural Studies. Vol. 7 No. 3, 247 – 260).

PRESENTATIONS

Refereed Conference Presentations:
Paper. International Critical Psychology Praxis Congress. Espanola New Mexico
2019

Panel. Child and Youth Care in Action. University of Victoria. British Columbia

2019

Paper. Child and Youth Care in Action. University of Victoria. British Columbia

2019

Invited Address. Acadamie du Midi. A Let le Bain France.

2018

Keynote: Discourse Unit Jubilee, Manchester UK

2017

Invited Address. Child and Youth Studies Colloqium. Brock University.

2016

Invited Address Mike Ryan Lecture Student Philosophy Association

Kennesaw State University

2015

Invited Address: Seminar Thought and Culture, Laurentian University,

Sudbury Ontario.

2015

Invited Address: Alternative Education Speaker Series, Brock University,

St Catharines Ontario.

2014

Invited Guest Commentaries (3 plenary panels): Marxism and Psychology

Conference. Morelia, Mexico.

2012

Plenary Panel: International Child and Youth Care Network Conference.

Glasgow, Scotland.

2012

Invited Address: University College Cork, School of Sociology and

Philosophy. Cork, Ireland.

2012

Plenary Panel: Conversations on Conversing in Child and Youth Care
Child and Youth Care in Action III. University of Victoria, Canada.

2011
Plenary Panel: Marxism and Psychology, University of Prince Edward island
Canada.

2010
Keynote Address: Different Futures: Young People, Risk,
Resistance and Resilience, University of Strathclyde, Scotland.

2006
Keynote, Competency Based Human Services, Texas Regional Network for Children,
Dallas, Texas.

1994
Keynote, Brief Solution Focused Youth Services, Utah State Department of
Health and Human Services.

1993
Paper: Who Are We to become If We Are Not This: Spinoza’s Substance
and The Tao of Deleuze’s Desire, Academie du Midi France.

2010
Paper: Auditory and Visual Deleuzians, Hearing Voices Network
Anniversary Celebrations Theory Session, Manchester Metropolitan
University, England.

2006
Paper: Radical Youthwork: Love and Community, University of Victoria.

2006
Paper: Tantric Harmonicas Blowing Baruch’s Blues, Tantric Philosophy
Conference, Brock University.

2005
Paper: Colloquium Series: Tramps and Nomads: Figures of Youth in
Flight (with J. Frijters) Communication, Popular Culture and Film,
Brock University, Ontario.

2005

Paper: Colloquium Series: Radical Youthwork: Creating a Politics
of Mutual Liberation For Youth and Adults, Child and Youth Studies Brock
University Ontario.

2004
Paper: We Mean to Do This: Postmodern Human Service Work and
Multi-Culturalism, St. Cloud State University.

1999
Refereed Conference presentations

Paper: Desiring Youth: Schizoanalyzing Taxonomies of Childhood

2017
Society for the History of Children and Youth, Rutgers University
Paper: Re-thinking Young People, Crime and the Media: Turning

Transcendental Illusion on Its Feet. Canadian Popular Culture Conference

Niagara Falls Ontario

2015

Paper: Rakuness: Schizoanalysis and the Work of Paul Soldner. Thinking

Through Deleuze. Brock University. Brock University St Catharines, Ontario.

2015

Paper: Transversality, subjugation and fantasy: A Schizoanalytic Reading of

Thomas Pynchons’s Against the Day. University of West Georgia Interdisciplinary

Humanities Conference. Carrollton Georgia.

2014

Paper: Explosions in the Family Theater: A Schizoanalytic Reading of Pynchon’s

Against the Day. (with E. Friedman). Popular Culture Association of the South.

New Orleans Louisiana.

2014

Panel: Liminal Spaces in Child and Youth Care. (with K. Skott-Myhre,

V Pacini-Ketchabaw, S, Kouri, J. Smith, J. White). Child and Youth Care in Action

University of Victoria.

2014

Paper: Revolutionary Love. (with K. Skott-Myhre) Child and Youth Care in Action

University of Victoria.

2014

Paper: Marx, ideology and the unconscious. Marxism and Psychology

Conference. Morelia, Mexico.

2012

Paper: (with Chris Richardson) Deleuze and Guattari’s Geophilosophy

meets 2Pac’s Thug Life: Resisting the Present through Hood Films,

Hip Hop, and the Visual Arts, Intensities and Lines of Flight: Deleuze and

Guattari and the Arts Kings College, University of Western Ontario. London ON.
2012

Paper: (with Mark Bishop) Art and the Vernacular of the Blues, Canadian

Popular Culture Conference, Niagara Falls ON.

2012
Paper: Capitalism and Control: Paranoia, Imagination and the Unconscious in

Pynchon, Stephenson, and Inception. Canadian Population Culture Association

Niagara Falls ON
.

2012

Paper: The Thinking Body: Deleuze, art, popular culture and intellectual
disability. Midwest Popular Culture Association, Milwaukee WI.

2011
Paper: Becoming-animal, becoming worldly through rethinking,
reclaiming and reconnecting. Child and Youth Care in Action III,
University of Victoria.

2011
Paper: The new family: Corporation or common. Social Theory Conference VIII
University of Massachusetts Boston, Boston, Massachusetts.

2011
Paper: Temple Grandin: Autism Self-Narratives, the Mass Media
and Becoming Autistic (with K.S.G. Skott-Myhre and J. Alcock)
Midwest Popular Culture Association, Minneapolis Minnesota.

2010
Paper: Dwelling in the hood: Dead Prez and life as revolutionary force
Mid Atlantic Popular and American Culture Association Conference
Boston, Massachusetts.

2009
Paper: Youth and the Question of Hopeful Failure: Karl Rossman in Kafka's America
Mid Atlantic Popular and American Culture Association Conference, Niagara
Falls, Ontario.

2008
Paper: Radical Youthwork: Towards a Radical Ethics of Care

International Child and Youth Care Conference Montreal, Quebec.

2006
Paper: Judas, the Stone and the Refusal of Resurrection: Franco Basaglia
Metastasizing Capital Conference Brock University, St. Catharines, Ontario.

2006
Paper: Radical Democracy and the Rights of the Multitude: Producing Globalocal
Community Force (with D. Tarulli) University of Waterloo, Ontario.

2005

Paper: Whiteness and the Production of Colonial Youth work, Multiculturalism:
International Perspectives Conference, Brock University, St. Catharines, Ontario.
2005
Paper: Multitudinous Community: No people, no state, Bridging Communities
Brantford Laurier, Brantford, Ontario.

2004
Paper: Radical Youth work: Creating and Becoming Everyone,
International Child and Youth Care Conference, University of Victoria,

British Columbia.

2003
Paper: Foucault, Punks and Skinheads,
Midwest Qualitative Research Conference, University of St Thomas,

Minneapolis, Minnesota.

2003
Paper: Production: Life in Marx, University of Florida
Marxist Reading Group Conference
.

2003
Paper : Culturally Sensitive Evaluation: A Proposal,
NCTE Assembly for Research Mid-Winter Conference,

University of Minnesota, Minneapolis Minnesota.

2003
Paper: Post-colonial Youth Subcultures:
Punks and Skinheads and the Potential of Youth Identity,
Graduate Colloquium, Cultural Studies, University of Minnesota.

2002
Paper: “Towards a Minoritarian Psychotherapy of Flight”, Flight-time:
Moment and Momentum in the New Millennium Conference,
University of Minnesota, Minneapolis, Minnesota.

2002
Paper: Utilizing a Foucauldian Textual Analysis: Doctoral
Dissertation, Youth Subcultures as Performances of Postcolonial
Hybridity, 7th Annual Midwest Qualitative Research Conference,

University of Minnesota, Minneapolis Minnesota.

2001

Posters Refereed
Poster: Perceptions and expectations of the female body, Annual Meeting
Canadian Psychological Association (with Komljenovic, J. and Tardif,-Williams, C.Y.).
Calgary, Alberta.

2006
Poster: Evaluation: A Balancing Act (Honorable mention) American Evaluation
Association Conference (with P. Seppanen).

2001
Chair/Discussant
Panel Chair: White allies, anti-oppression, and strategic action at Brock
"Telling Our Stories: Blackness, Identities, and Institutions"

Brock University, St. Catharines, Ontario.

2008
Panel Chair: Visionary Irrationalism and Ecstatic Transgressions
Brock University, St. Catharines, Ontario.

2008
Panel Chair/Discussant: Performing Citizenship, Mapping New Knowledges
Conference, Brock University, St. Catharines, Ontario.

2007
Panel Chair: Customs and Crazes, Popular Culture and the Local Conference
Brock University, St. Catharines, Ontario.

2006
Juried performances/Exhibits/Productions

Skott-Myhre, H.A. (script writer and narrator) As Long as There is Life There is Learning. Philosia Pictures. Runner Up TVO Short Documentary Contest. (available on Youtube).
Non-juried Performances/Exhibits/Productions
Podcasts and Internet Interviews:

Neoliberalization of Education. (2020). Social Justice Research Alliance. https://www.facebook.com/cbsjara/videos/332830071058883
David Fancy and Hans Skott-Myhre. (2019). Art as Revolt. This is Not a Pipe. https://www.youtube.com/watch?v=mrv5yA8XRH8
Youth Subculture as Creative Force. (2017) This is Not a Pipe. https://www.tinapp.org/.

Youth Work in Bangladesh. (2016). Grassroots Cinema. https://www.youtube.com/watch?v=fzMrDyM91UM.

Interviews:

St Catharines Standard (2008). Equals: A Brock Professor has a New Prescription for Youth-Adult Relations. Feature on newly released book Youth and Subculture as Creative Force.
Scottish Youth Issues Journal. (2007) Interviewed by Howard Sercombe University of Strathclyde. Follow up to keynote address on youth work pedagogy.
GRANTS AND CONTRACTS 
Funded Projects as PI: 
Primary Investigator, Dean’s Professional Development Grant (4700.00) received
2017

Primary Investigator, BSIG grant (1000.00) received

2014

Primary Investigator, COSS grant (380.00) received

2013

Primary Investigator, Subvention for Publication BSIG (1500.00) received

2012
Primary Investigator, Experience Works (8400.00) received

2009
Primary Investigator BUAF (1900.00) received

2009
Primary Investigator Deans Award SSHRC Research Grant (3000.00) received

2006
Primary Investigator, SSHRC Seed Grant (500.00) received

2004

Funded Projects as Co PI :

Cobb and Douglas Public Health Partnership

2016
Conference Organization
Conference Steering Committee: Taking Flight: Assembling, Becoming,

Queering. 10th International Deleuze Studies Conference and Camp.

Toronto, Ontario

2016

Conference Co-Organizer: Thinking Through Deleuze: Nomadic Subjects,

Global Citizenship and Posthumanism
, Brock University,

St. Catharines, Ontario

2015

Conference Co-Organizer: Metastasizing Capital Conference,

Brock University, St. Catharines, Ontario.

2003

Consulting
2017 Clinical Consultation Jeff Smith Victoria BC Youth Worker

2016 Directed Reading Group University of West Georgia Doctoral Students Deleuze and Guattari What is Philosophy
2015/16 Clinical Consultation Jeff Smith Victoria B.C. Youth Worker

2015 Directed Reading Group University of Victoria Doctoral Students, Immanent Readings in Child and Youth Care Topics.

2014 Directed Reading Group University of West Georgia graduate students, Guattari and Schizoanalysis.

2013 Scott Kouri (graduate student University of Victoria) consultant, Deleuze and What is Philosophy
2013 Detroit Youth Workers, consultant, radical youth work

2012 Ola Muhammed, (graduate student Brock Popular Culture) consultant, Deleuze and popular culture

2011 Dr. Sandra Finney, University of Victoria, consultant, Nomadism in Deleuze and Aboriginal studies

2005-2006 Skott-Myhre, H. and R. Raby. 2005-2006. “Youth and Homelessness” Research project with the Fort Erie Health and Wellness Committee.
THE PROFESSION

Service to Journals:
Book referee:

Expanding the Human: Posthumanism, Nonhumanism, and Humanistic Psychology. Lexington Books. (2017)
Journal referee:

International Journal of Child and Family Work (2010, 2020, 2021)
Comparative and Continental Philosophy (2021)
Youth and Society (2018, 2020)

Childhood (2017)

Child and Youth Services (2012, 2014, 2015, 2020)

Canadian Journal of Higher Education (2012)

Issues in Early Childhood Education (2011)
Cultural Critique (2011, 2012)
Journal of Sociology (2011, 2012)
Relational Child and Youth Care (2010)
UBC Press (2010)
Wilfred Laurier Press (2008)
Ontario Graduate Studies Scholarships (2008)
University of Toronto Press (2007)
Critical Inquiry (2007)
Atlantis: A Women’s Study Journal (2004)
Perspectives on Canadian Multiculturalism (2004 and 2005)
Other Manuscript or Proposal Reviewing Activities

Editorial Boards

Annual Review of Critical Psychology

2015-present

Encyclopedia of Children and Childhood Studies

2015-2020
International Journal of Child, Youth, & Family Studies Review

2015-present
Works submitted
TEACHING, SUPERVISION AND MENTORING
COURSES TAUGHT AT KENNESAW STATE UNIVERSITY

HS 2100 Overview of Human Services

HS 4900 Capstone Course
HS 4400 Transdisciplinary Approaches to Working with Children and Youth
HS 4600 Working with Children and Youth
HS 4500 Working with Families
TEACHING AT OTHER INSTITUTIONS

University of West Georgia Psychology Department Graduate Program

Psych 7810 Spinoza Love and Revolution

Psych 7810 Ecologies of Mind

Psych 8007 Foundations of Critical Psychology

Pych 8002 Critical Psychology

Psych 8581 Anti-Oedipus

Psych 7810 Serious Play: Counter Culture within Postmodern Capitalism

Psych 7810 Deleuze and Psychology

Psych 7810 Spinoza and Psychology

Psych 7810 Revolutions in Subjectivity

Psych 6002 Directed Study Liberation Psychology

Brock University, Department of Child and Youth Studies:

CHYS 1F90 Introduction to Child and Youth Studies (taught 7 times)

CHYS 2P38 Childhood Youth and Society (taught once)

CHYS 3P10 Qualitative Research Methods in Child and Youth Studies (taught 6 times)

CHYS 3P30Embodiment of Children and Youth (taught once)

CHYS 3P31 Practical and Theoretical Issues in Child and Youth Work (taught 4 times and twice on-line)

CHYS 4V09 Critical Disability Studies in Children and Youth (taught once)

CHYS 4P16 Children Youth and Globalization (taught twice)

CHYS 4P22 Critical and Postmodern Theories of Child and Youth (taught twice)

CHYS 4Q90 Directed Study: Schizophrenia and Anti-psychiatry; Critical Youth Work; Youth and Revolution; Marx and Subculture; Marx and Youth Work; Paolo Freire and Liberation Theology; Women in Rock and Roll (taught 7 times)

Brock University, Department of Child and Youth Studies Graduate M.A. Courses
CHYS 5F01 Research Methods for Child and Youth Study (taught 6 times)

CHYS 5P20 Directed Study: Spinoza and Sufism; Postmodern Disability Studies; Directed Study Semiotics of Disability (taught three times)
Courses Taught Brock University Philosophy Graduate Program:

Phil 5V01 Advanced Studies in Political Philosophy: Contemporary Political Theory (taught 3 times)

Phil 5P91 Directed Study: Deleuze Expressionism in Philosophy; Antonio Negri; Deleuze and Foucault; Anti-Oedipus; Hardt and Negri (taught 5 times)

Course Taught Brock University M.A. Popular Culture

PCUL 5V56 Serious Play : Counter Culture within Postmodern Capitalism (taught once)

PCUL 5V34 Deconstructing Popular Culture (taught once)

PCUL 5P04 Internet gaming and the politics of identity (taught once)

Courses Taught Brock University PhD Interdisciplinary Humanities

HUMA 7P54 Subjectivity Beyond Postmodern Capitalism (taught once)

HUMA 7P01 Interdisciplinary Research and Writing in the Humanities (taught once)

Courses taught in Brock University M.A. Applied Health Science

AHSC 5P60 Directed Study: Postmodern theory and children’s sports (taught once)

Courses taught Brock University Department of Health Sciences (Child Health)

HLSC4P30 Directed Study: Race, Multi-Culturalism and Pedagogy (taught once)

Course guest lectures and teaching workshop presentations

2017 University of Western Ontario, guest lecturer Deleuze and Early Childhood Education

2015 University of Victoria guest lecturer Care in the 21st Century

2009 University of Victoria, guest lecturer, Deleuze and Child and Youth Care

2008 University of Victoria, guest lecturer, Radical Youth Work

STUDENT SUPERVISION
Brock University

Child and Youth Studies

Honors Thesis

1. Glenda Anderson-O’Conner (Completed 2016)

2. Nicole Arthurs (Completed 2015)
3. Kendra Matheson (Completed 2012)
4. Joanna Short (Completed 2012)

5. Christina Taylor (Completed 2010)

6. Jess Alcock (Completed 2010)

7. Julia Falcone (Completed 2010)

8. Sarah Ruiter (Completed 2009)

9. Jessica Mills (Completed 2009)

10. Joanna Wosiak (Completed 2009)

11. Jess Diener (Completed 2008)

12. Marianna Sirianni (Completed 2007)

13. Sheena Kennedy (Completed 2007)

14. Michelle McLean (Completed 2006)

15. Jenny Houston (Completed 2005)

16. Tara Goodale (Completed 2004)

Psychology

Honours Thesis/Senior Paper

1. Ashley Hobden (Completed 2010)

2. David Fijavz (Completed 2005)
Graduate students

M.A. Child and Youth Studies

Supervisor:

Monika Parsons 2012-2015 (Completed)

Luke Kalfleish 2013-2015 (Completed)

Bethany Morris 2011-2013 (Completed)

Ashley Hobden 2011-2013 (Completed)

Mahabba Ahmed Child 2009-2011 (Completed)

Jessica Mills 2010-2011 (Completed)

Joanna Wasiak 2010-2011 (Completed)

Keri Harrison 2009-2011 (Completed)

Jaspreet Ball 2007-2010 (Completed)

Anne Marie McGowen 2006-2009 (Completed)

Korinne Weima 2006-2008 (Completed)

Sarah Grubb. 2005-2006 (Completed)

Helen Gibbs 2004-2006 (Completed)

Brock University Committees:

M.A. Child and Youth Studies

Nick Saray 2013-2015 (Completed)

Jessica Rathwell 2008-2010 (Completed)

Lindsay Cramp 2008-2010 (Completed)

Jamie Posavad 2007-2009 (Completed)

Chelsey Tredenick MA 2006-2009 (Completed)

M.A. Social Justice and Equity Studies

Brad McDonald (ongoing)

M.A. Applied Health Science

Jocelyn Murtell 2010-2012 (Completed)

Bonita Gracey 2006-2008 (Completed)

M.A. Popular Culture

Tamar Faber 2012-2013 (Completed)

Keri Ferencz Popular 2010-2011 (Completed)

Jason Legge, 2007-2008 (Completed)

Chris Richardson 2007-2008 (Completed)
Matt Masters 2006-2007 (Completed)

Markian Saray. 2005-2007 (Completed)

Mary Fogarty. MA Popular Culture 2005-2007 (Completed)

M.A. Philosophy

Chad Andrews 2005-2008 (Completed)

Nicole Dawson 2006-2008 (Completed)

Chloe Humphreys 2004-2005 (Completed)
University of West Georgia Committees

PhD Psychology

Weston Robbins (ongoing)

Luke Kalfleish (ongoing)
Emaline Friedman (2019) (Completed)
Bethany Morris (2018) (Completed)

Jake Glazier (2018) (Completed)
Tim Beck (2017) (Completed)
M.A. Psychology

Vashti Mitchell 2013-2016 (Completed)

Kini Roland (2013-2017) (Completed)
University of Victoria Child and Youth Care Committees

PhD

Scott Kouri (2019) (Completed)
Fikile Nxamalo 2012-2014 (Completed)

M.A.

April Mallet 2010-2012 (Completed)

External Examiner

M.A. Education Brock University Mary Code (2015)
Phd Education Brock University Hillary Brown (2012)
