

INSTITUTE FOR INTEGRATIVE SCIENCE & HEALTH (IISH)

www.integrativescience.ca

Articles and Presentations (last updated: 11 September 2012)

1) IISH ... various people: 2001 - 2012

- does not include educational outreach posters, videos, booklets, or cards ... see multimedia
- does not include complete listing of presentations for public school classes or workshop for a

2) C.M. Bartlett ... parasitology and biodiversity: 1980 - 2000

NOTE: to access a downloadable pdf (at www.integrativescience.ca) for a particular article or presentation (when available), click on the relevant year on the menu on the right hand side of the 'articles and presentations' web page ... then find the item of interest within that year's listings and click 'download file'.

2012

Bartlett, C. 2012. The gift of multiple perspectives in scholarship / Integrative science. "In my opinion" in University Affairs, Vol 53(3): 41. On-line at: <http://www.universityaffairs.ca/the-gift-of-multiple-perspectives-in-scholarship.aspx>

OPINION PIECE

Bartlett, C. 2012. Elder Murdena Marshall - Honoured. Mi'kmaq-Maliseet Nations News, February, pages 5-6.

ARTICLE

Bartlett, C., Marshall, M., and Marshall, A. 2012. Two-Eyed Seeing and other Lessons Learned within a co-learning journey of bringing together indigenous and mainstream knowledges and ways of knowing. Journal of Environmental Studies and Sciences, DOI 10.1007/s13412-012-0086-8

ARTICLE

Bartlett, C., Marshall, M., and Marshall, A. 2012. Co-Learning and Two-Eyed Seeing for Aboriginal Health Research. Presentation within research team meeting "Our Ancestors Are In Our Water, Land, and Air: a Two-Eyed Seeing Approach to Researching Environmental Health Concerns with Pictou Landing First Nation" (CIHR-funded research project of Dr. Heather Castleden); Tatamagouche, NS. 28-29 April 2012.

ORAL PRESENTATION [Invited]

Bartlett, C., Marshall, M., and Marshall, A. 2012. Moving forward with Elders' Recommendations from APCFNC Elders Research Project "Honouring Traditional Knowledge" - considerations from Two-Eyed Seeing and Co-Learning for "Honouring Traditional Knowledge in Academia". Presentation for AAEDIRP's (Atlantic Aboriginal Economic Development Integrated Research Program's) university partners and others; organized by AAEDIRP and APCFNC (Atlantic Policy Congress of First Nations Chiefs) Secretariat, 30 March 2012, Cole Harbour, NS.

ORAL PRESENTATION [Invited]

Bartlett, C., Marshall, M., Marshall, A., and Iwama, M. 2012. Integrative Science and Two-Eyed Seeing: Enriching the Discussion Framework for Healthy Communities. In "Beyond Intractability: convergence and opportunity at the interface of environmental, health and social issues" (Chapter 3); edited by Lars K. Hallstrom, Nicholas Guehlstorf, and Margot Parkes (forthcoming). UBC Press, Vancouver. (forthcoming)

CHAPTER IN BOOK

Hatcher, A. 2012. Building cultural bridges with Aboriginal learners and their 'classmates' for transformative environmental education. *Journal of Environmental Studies and Sciences*, DOI 10.1007/s13412-012-0088-6

ARTICLE

Marshall, A. 2012. Etuaptmumk / Two-Eyed Seeing. Special presentation within permaculture course at Blockhouse, NS; sponsored by The Blockhouse School - a project of the South Shore Social Ventures Co-op. 21 May 2012.

ORAL PRESENTATION [Invited]

Marshall, A. 2012. Two-Eyed Seeing / Etuaptmumk: Mi'kmaw Traditional Knowledge for Today. Lands Management and Economic Development Conference; Atlantic Region Aboriginal Lands Association. Moncton, NB; 7 March 2012 (postponed from 8 February 2012).

ORAL PRESENTATION [Invited]

Marshall, M., and Marshall, A. 2012. Two-Eyed Seeing / Etuaptmumk: Mi'kmaw Traditional Knowledge. Chaleur Cree First Nation, ON. 13-17 February 2012.

ORAL PRESENTATIONS and DISCUSSIONS [Invited]

2011

Austin, G., Marshall, A., Marshall, M., and other Elders. 2011. "Honouring Traditional Knowledge" - Elders' Recommendations emergent from research project of APCFNC (through AAEDIRP, Atlantic Aboriginal Economic Development Integrated Research Program). Atlantic First Nations' Annual Health Conference - Walking the Path to Wellness. Dartmouth, NS, 14-16 November 2011.

Elders' Recommendations and project description available at:

<http://www.apcfn.ca/en/resources/HonouringTraditionalKnowledgeFinal.pdf>

ORAL PRESENTATION

Bartlett, C.M. 2011. Integrative Science / Toqwa'tu'kl Kijijitaqnn: the story of our journey in bringing together Indigenous and Western scientific knowledges. In "Ta'n Wetapeksi'k: Understanding From Where We Come"; Proceedings of the 2005 Debert Research Workshop, Debert, Nova Scotia, Canada (Chapter 17; pp. 179-186); edited by T. Bernard, L.M. Rosenmeier, and S.L. Farrell. Eastern Woodland Print Communications, Truro, NS.

CHAPTER IN BOOK

Bartlett, C. 2011. Review of book "Different Truths; ethnomedicine in early postcards" by Peter A.G.M. De Smet (2010). *Canadian Bulletin of Medical History*, 28 (1): 215-216.

BOOK REVIEW [Invited]

Bartlett, C. 2011. Interconnectiveness. International Day for the Elimination of Racial Discrimination. Acadia University, Wolfville, NS, 21 March 2011.

ORAL PRESENTATION [Invited]

Bartlett, C., and Harris, P. 2011. Circles of Consciousness - expansions from the heart. 13th Annual Canadian Energy Psychology Conference - from healing to wholeness (Canadian Association of Integrative and Energy Therapies + Association for Comprehensive Energy Psychology). Toronto, ON, 21-23 October 2011.

ORAL PRESENTATION [Adjudicated]

Bartlett, C., Marshall, M., and Marshall, A. 2011. Healing and Two-Eyed Seeing. Class presentation for Dr. Jim Gerrie - Religious Studies 267 / Philosophy 267 - BSc Nursing students. Cape Breton University, Sydney, NS, 17 February 2011.

ORAL PRESENTATION [Invited]

Kavanagh, S. 2011. "A Good Feed": Reverence for eels as a guiding principle for traditional ecological knowledge and management among participants in the Mi'kmaq food and ceremonial fishery in Cape Breton, NS. "People in Places: Engaging Together in Integrated Resource management" conference hosted by Coastal CURA at Saint Mary's University, Halifax, NS, 26-29 June 2011.

ORAL PRESENTATION BY GRADUATE STUDENT

Kavanagh, S. 2011, Eels were life to our people: traditional ecological knowledge of eels as food, medicine, community, and life among participants in the Mi'kmaq food and ceremonial fishery in Unama'ki (Cape Breton), Nova Scotia, Canada. Environmental Studies Association of Canada (ESAC) conference (theme: People, Places and Sustainability: Exploring Ideas Across Communities) within 2011 Congress of the Humanities and Social Sciences, University of New Brunswick, Fredericton, NB, 30-31 May 2011.

ORAL PRESENTATION BY GRADUATE STUDENT

Marshall, A. 2011. Two-Eyed Seeing. Aboriginal Forum – Insight (strategic planning, economic development, community sustainability, water management, etc). Halifax, NS, 5-6 December 2011.

INVITED KEYNOTE LUNCHEON ADDRESS

Marshall, A. 2011. Healthy Land, Healthy People: Forging International Connections - gathering organized by the National Collaborating Centre for Aboriginal Health (NCCA). University of British Columbia, Vancouver, BC. 3-5 October 2011.

INVITED PARTICIPANT

Marshall, A. 2011. Two-Eyed Seeing. Opening ceremonies - 10th International Conference on Mercury as a Global Pollutant (ICMPG). Halifax, NS, 24-29 July 2011.

ORAL PRESENTATION [Invited]

Marshall, A. 2011. Two-Eyed Seeing - Etuaptmuk. "Mainstreaming Indigenous Knowledge for Sustainability" conference to discuss taking a Red Path toward a Green Society. The Johnson Foundation at Wingspread, Racine, WI, USA, 9-11 May 2011.

ORAL PRESENTATION [Invited]

Marshall, A. 2011. Two-Eyed Seeing. Canadian Aboriginal AIDS Network Wise Practices III HIV/AIDS Research Conference; Creativity + Research = Positive Action Wise Practices III. Halifax, NS, 9-11 March 2011.

ORAL PRESENTATION [Invited]

Marshall, A. and Bartlett, C. 2011. Two-Eyed Seeing (an old-new way of bringing together different perspectives) and Integrative Science. Environment Canada – Aboriginal Traditional Knowledge learning sessions. Dartmouth, NS, 1 December 2011.

ORAL PRESENTATION [Invited]

Marshall, A., and Bartlett, C. 2011. Sharing Our Stories: Two-Eyed Seeing and Co-Learning to bring together Indigenous Traditional Knowledges and Western Science. Mi'kmaw Cultural Lecture Series, Wagmatcook First Nation, NS, 28 April 2011.

ORAL PRESENTATION [Invited]

- Marshall, A., and Bartlett, C. 2011. Traditional Ecological Knowledge, Two-Eyed Seeing, Co-Learning. National Aboriginal Fisheries Forum - opportunities, challenges, solutions. Hosted by Atlantic Policy Congress of First Nations Chiefs Secretariat with Assembly of First Nations, Aboriginal Aquaculture Association, BC First Nations Fisheries Council, and Native Brotherhood of BC. Dartmouth, NS, 29-31 March 2011.
ORAL PRESENTATION [Invited]
- Marshall, A., and Bartlett, C. 2011. A Co-Learning Journey: Two-Eyed Seeing and Integrative Science. Mawi Wiqsonultine * Mamu Uauitshitutua * Mawi Apo'qnmaltinej * Llonnataikajuttigelautta (Let's All Help Each Other): a conference on Aboriginal community-based research. Atlantic Aboriginal Economic Development Integrated Research Program (AAEDIRP) and Atlantic Policy Congress of First Nations Chiefs Secretariat; Moncton, NB, 16-18 March 2011.
ORAL PRESENTATION [Invited]
- Marshall, A., and Bartlett, C. 2011. Two-Eyed Seeing and Co-Learning. DFO (Maritime) Aboriginal Fisheries Guardian Training. Canadian Coast Guard College, Sydney, NS, 1 March 2011.
ORAL PRESENTATION [Invited]
- Marshall, A., Marshall, M., and Bartlett, C. 2011. Two-Eyed Seeing. Mobilizing Pathways to Reconciliation: Knowledge Circle 5 - Knowledge and Rights. Truth and Reconciliation Commission of Canada - National Atlantic Event, Halifax, NS, 26-29 October 2011.
CIRCLE SPEAKERS [Invited]
- Stewart, S. H., Simon, B. S., Comeau, M. N., Mushquash, C. J., Collins, P., and Van Wilgenburg, H. A. 2011. Hopelessness and excessive drinking among Aboriginal adolescents in Aboriginal schools: the mediating roles of depressive symptoms and drinking to cope. *Depression Research and Treatment*, 2011 (11 pg), article ID 970169.
ARTICLE

2010

- Bartlett, C. 2010. Two-Eyed Seeing (an old-new way of bringing together different perspectives) and Integrative Science (Part 2). Environment Canada Aboriginal Peoples and the Environment Speakers Series – Aboriginal Traditional Knowledge (event held in partnership with the Department of Fisheries and Oceans). Gatineau, QC, 7 December 2010.
ORAL PRESENTATION [Invited]
- Bartlett, C. 2010. Integrative Science: visuals are us! Educ 520 Phenomenology of Childhood, class of Prof. Diane Lewis. Cape Breton University, Sydney, NS, 16 November 2010.
ORAL PRESENTATION [Invited]
- Bartlett, C. 2010. Integrative Science – Dancing to Learn and Learning to Dance. STAO2010 Conference “Inclusive Science: Difference, Diversity and Equity” organized by the Science Teachers’ Association of Ontario. Toronto, ON, 11-13 November 2010.
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2010. Two-Eyed Seeing Science Curricula. Community Education Strategic / Operational Planning Symposium for “Language and Culture” of Mi’kmaw Kina’matnewey. Dartmouth, NS, 11 March 2010.
ORAL PRESENTATION [Invited]

- Bartlett, C., and Marshall, A. 2010. Integrative Science and Two-Eyed Seeing: Walking & Talking Together. Forum 2 for CFR (Community Fisheries Representative) program and AFSAR (Aboriginal Funds for Species at Risk) organized by UFFCA (Upper Fraser Fisheries Conservation Alliance). Prince George, BC, 4 March 2010.
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2010. Integrative Science and Two-Eyed Seeing: Walking & Talking Together. Cultural Awareness Training Session for ATK (Aboriginal Traditional Knowledge) for Fisheries & Oceans Canada – SARA (Species At Risk Act) Working Group. Environment Canada, Vancouver, BC, 2 March 2010.
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2010. Two-Eyed Seeing: “taking down the boundaries” between Mi’kmaq Traditional Knowledge and the mainstream. AAEDIRP (Atlantic Aboriginal Economic Development Integrated Research Program) Let’s Work Together: A Conference on Creating Meaningful and Sustainable Employment for Atlantic Aboriginal People. Dartmouth, NS, 16-18 February 2010. WikiProceedings at: <http://aaedirpletsworktogetherconference.wikispaces.com>.
ORAL PRESENTATION WITH PROCEEDINGS [Invited]
- Bartlett, C., and Marshall, A. 2010. Traditional Knowledge meets Western Knowledge: Two-Eyed Seeing – an old-new way of bringing together different perspectives. Learning Seminar on “Mi’kmaq Ecological Knowledge: How to Include this Valuable Resource in Your Work” organized by Government of Nova Scotia – Office of Aboriginal Affairs. Halifax, NS, 4 February 2010.
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2010. Making Our Way: Patterns of Interconnectiveness. YouthLink Conference on “Accessing Opportunities to Post-Secondary Education” organized by MMAYC (Mi’kmaq Maliseet Atlantic Youth Council) and Atlantic Policy Congress of First Nation Chiefs Secretariat. Moncton, NB, 22-24 January 2010.
ORAL PRESENTATION [Invited]
- Bartlett, C., Marshall, M., and Marshall, A. 2010. Spirits of Health. “Taking the Next Steps: Sustainability Planning, Policy and Participation for Rural Canadian Communities” organized by the Alberta Centre for Sustainable Rural Communities of the University of Alberta. Augustana Campus – University of Alberta, Camrose, AB, 21-23 October 2010.
ORAL PRESENTATION
- Harris, P. 2010. Storytelling – The Night Sky from around the World. Ingonish Star Gazing Party organized by Parks Canada (Cape Breton Highlands National Park). Ingonish, NS, 14 August 2010.
ORAL PRESENTATION [Invited]
- Harris, P. 2010. The Science of Astronomy – The Patterns of the Night Sky. Riverside Elementary School. Albert Bridge, NS, 12 January 2010.
ORAL PRESENTATION [Invited]
- Harris, P. Canadian Aboriginal Astronomy Resource Guide. Astronomy Education Review (in press).
ARTICLE
- Harris, P., Bartlett, C., Marshall, M., and Marshall, A. 2010. Mi’kmaq Night Sky Stories; patterns of interconnectiveness, vitality and nourishment. Communicating Astronomy to the Public Journal (CAPjournal), no. 9 (October), 14-17.
ARTICLE

Hatcher, A., and Bartlett, C. 2010. Two-Eyed Seeing; building cultural bridges for Aboriginal students. Canadian Teacher Magazine, May, pages 14-17.

ARTICLE

Hesser, J.E., Bartlett, C., Bolduc-Duval, J., Breland, K., Hay, K.D., Jobin, M., Lacasse, R., Lane, D.J., Lemay, D., Percy, J., Welch, D.L., and Woodsworth, A. 2010. An Initial Retrospective on the International Year of Astronomy 2009 in Canada. Journal of the Royal Canadian Astronomical Society, 104(2): 51-56.

ARTICLE

Hesser, J.E., Bartlett, C., Bolduc-Duval, J., Breland, K., Hay, K., Lacasse, R., Lane, D., Lemay, D., Percy, J., Welch, D., and Woodsworth, A. 2010. IYA2009 in Canada: The Initial Retrospective. 215th Semi-annual Meeting of the American Astronomical Society. Washington, DC, 3-7 January 2010.

POSTER PRESENTATION

Hesser, J.E. and the IYA-Canada Committee (Bartlett, C., Bolduc-Duval, J., Breland, K., Hay, K.D., Jobin, M., Lacasse, R., Lane, D.J., Lemay, D., Percy, J., Welch, D.L., and Woodsworth, A.). 2010. Footsteps To The Future: IYA Outcomes in Canada. Communicating Astronomy with the Public 2010 (CAP 2010) — Building on the International Year of Astronomy 2009. Cape Town, South Africa, 15–19 March 2010.

ORAL PRESENTATION

Kavanagh, S. 2010. For the eel: Mi'kmaq provider, Kataq and Netukulimk. Celebrating Indigenous Knowledges – peoples, lands, cultures; International Conference. Trent University, Peterborough, ON, 16-22 June 2010.

ORAL PRESENTATION [Graduate Student Presentation]

Marshall, A. 2010. Two-Eyed Seeing (an old-new way of bringing together different perspectives) and Integrative Science (Part 1). Environment Canada Aboriginal Peoples and the Environment Speakers Series – Aboriginal Traditional Knowledge (event held in partnership with the Department of Fisheries and Oceans). Gatineau, QC, 7 December 2010.

ORAL PRESENTATION [Invited]

Marshall, A. 2010. Two-Eyed Seeing. Sunday Service, Universalist Unitarian Church of Halifax. Halifax, NS, 5 December 2010.

ORAL PRESENTATION [Invited]

Marshall, A. 2010. Two-Eyed Seeing: Traditional Mi'kmaw Knowledge and Co-learning. Public Lecture organized by the Atlantic Policy Congress of First Nations Chiefs Secretariat. Mount Saint Vincent University, Halifax, NS, 28 October 2010

ORAL PRESENTATION [Invited]

Marshall, A. 2010. Traditional Mi'kmaw Knowledge for Fisheries Resource Management. Aboriginal Fisheries Workshop organized by: The North Shore Tribal Council. Moncton, NB, 22 September 2010.

ORAL PRESENTATION [Invited]

Marshall, A. 2010. Two-Eyed Seeing: water – our life blood. First Nations Water Workshop organized by: Centre for Indigenous Environmental Resources (CIER); Simon Fraser University's Adaptation to Climate Change Team (ACT); and Bob Sanford, Chair of the Canadian Partnership Initiative of United Nations International "Water for Life" Decade. Toronto, ON, 15-16 July 2010.

ORAL PRESENTATION [Invited; attendance precluded by family circumstances]

- Marshall, A. 2010. Connecting with Evidence and Other Ways of Knowing - Two-Eyed Seeing and Traditional Mi'kmaq Knowledge. Making Connections for Public Health Practice, Policy and Research. National Collaborating Centres for Public Health Summer Institute 2010, session held in conjunction with PHIRNET (Population Health Intervention Research Network). Winnipeg, MB, 28-30 June 2010.
PANEL PRESENTATION [Invited]
- Marshall, A., and Bartlett, C. 2010. Environmental Sustainability and Two-Eyed Seeing. College of Sustainability, Dalhousie University, Halifax, NS, 23 September 2010.
ORAL PRESENTATION [Invited]
- Marshall, A., and Bartlett, C. 2010. Integrative Science and Two-Eyed Seeing; in the spirit of cultural humility. Workshop to "Integrate Cultural Competency and Cultural Safety into Curriculum" organized by Nova Scotia Community College School of Health and Human Services, and St. Francis Xavier University School of Nursing. Millbrook, NS, 12 March 2010.
ORAL PRESENTATION [Invited]
- Marshall, A., Bartlett, C., and Marshall, M. 2010. Ta'ntelo'lti'k – Mi'kmaq Knowledge and Two-Eyed Seeing. Time and A Place Conference: Environmental Histories, Environmental Futures, and Prince Edward Island. University of Prince Edward Island, Charlottetown, PEI, 13-18 June 2010.
ORAL PRESENTATION [Invited]
- Marshall, A., Marshall, M., and Iwama, M. 2010. Approaching Mi'kmaq Teachings on the Connectiveness of Humans and Nature. In: S. Bondrup-Nielsen, K. Beazley, G. Bissix, D. Colville, S. Flemming, T. Herman, M. McPherson, S. Mockford, and S. O'Grady (Eds). 2010. Ecosystem Based Management: Beyond Boundaries. Proceedings of the Sixth International Conference of Science and the Management of Protected Areas, 21–26 May 2007, Acadia University, Wolfville, Nova Scotia. Science and Management of Protected Areas Association, Wolfville, NS.
ARTICLE
- Marshall, L., Marshall, M., Harris, P., and Bartlett, C. 2010. Muin Aqq L'ui'knek Te'sijik Ntuksuinu'k - Mi'kmawey Tepkikewey Musikiskey A'tukwaqn; Muin and The Seven Bird Hunters - A Mi'kmaq Night Sky Story. Cape Breton University Press, Sydney, NS. 32 pp.
BOOK [in two languages]
- Marshall, M., and Harris, P. 2010. Muin and the 7 Bird Hunters - an introduction into Mi'kmaq astronomy lore . Organized by the Royal Astronomical Society of Canada as a public outreach meeting on Cultural Astronomy. Halifax, NS, 17 September 2010.
ORAL PRESENTATION [Invited]
- Mushquash, C.J., Comeau, M.N., McLeod, B.D., and Stewart, S.H. 2010. A four-stage method for developing early interventions for alcohol among Aboriginal adolescents. International Journal of Mental Health Addiction, 8: 296-309.
ARTICLE
- Noel, M., O'Connor, R.M., Boudreau, B., Mushquash, C.J., Comeau, M.N., Stevens, D., and Stewart, S.H. 2010. The Rutgers Alcohol Problem Index (RAPI): a comparison of cut-points in First Nations Mi'kmaq and non-aboriginal adolescents in rural Nova Scotia. International Journal of Mental Health Addiction, 8: 336–350.
ARTICLE

- Stewart, S. H., Comeau, M. N., O'Connor, R., M., Collins, P., and Van Wilgenburg, H. A. 2010. Two studies evaluating a personality and motivational model of alcohol use and misuse in Canadian Aboriginal youth. First Nations and Inuit Health Branch's (FNIHB) 2nd Biennial First Nations, Inuit and Métis Health Research Meeting, Ottawa, ON, 12-14 May 2010.
ORAL PRESENTATION (abstract published)
- Van Wilgenburg, H. A., and Comeau, M. N. 2010. Tyranny of 'or': research or dissemination? obligation or exploitation? through community-academic research. 16th Annual Qualitative Health Research Conference, Vancouver, BC, 3-5 October 2010.
ORAL PRESENTATION (with abstract published in International Journal of Qualitative Inquiry).
- Van Wilgenburg, H. A., Comeau, M. N., Collins, P., and Stewart, S. H. 2010. A study evaluating a set of interventions for preventing substance abuse problems in Canadian Aboriginal youth. 16th Annual Qualitative Health Research Conference, Vancouver, BC, 3-5 October 2010.
POSTER
- Van Wilgenburg, H. A., Comeau, M. N., Collins, P., Clark, J. C., and Stewart, S. H. 2010. Evidence of effective substance abuse treatment for adolescent offenders in Canada. International Conference on Special Needs Offenders, Sheraton on the Falls - Niagara Falls, ON, 19-22 September 2010.
ORAL PRESENTATION (abstract published).
- Williams, K. 2010. Medicinal Plants in Tajikistan: an alternative livelihoods option. 10th International People Plant Symposium. Nova Scotia Agricultural College, Truro, NS, 6-8 August 2010.
ORAL PRESENTATION (also, full article submitted)
- Williams, K. 2010. Wild Mushroom Harvesting: apply the precautionary principle. Rural Delivery, Fall Issue: 16-18.
ARTICLE
- Williams, K.J. 2010. Non-timber forest products (NTFPs): an opportunity for cultural and economic revitalization in the Nova Scotia Gaelic community. *Lasag*, Summer 2010.
ARTICLE
- Wright, K.D., Asmundson, G.J.G., McCreary, D.R., Stewart, S.H., McLaughlin, E., Comeau, M.N., Walsh, T.M. 2010. Confirmatory Factor Analysis of the Childhood Anxiety Sensitivity Index: a gender comparison. *Cognitive Behaviour Therapy* (iFirst article, pp. 1–11), DOI: 10.1080/16506073.2010.486840
ARTICLE

2009

- Bartlett, C.M. 2009. Mother Earth, Grandfather Sun. *Green Teacher*, 86: 29-32.
ARTICLE
- Bartlett, C. 2009. Overview of Parasites as Agents of Disease in Animals. Eel Parasite Workshop ("Let's be early birds and stop the worm"). Cape Breton University, Sydney, NS, 18 February 2009.
ORAL PRESENTATION
- Bartlett, C. 2009. Introduction to Integrative Science and Two-Eyed Seeing. Pedagogical Practices: re-thinking the worlds of teaching – a conference on teacher education. Simon Fraser University, Surrey, BC, 11-12 February 2009.
ORAL PRESENTATION [Invited]

- Bartlett, C. 2009. Growing Together: Knowledge Gardening for Integrative Science. Pedagogical Practices: re-thinking the worlds of teaching – a conference on teacher education. Simon Fraser University, Surrey, BC, 11-12 February 2009.
ORAL PRESENTATION [Invited Keynote]
- Bartlett, C. 2009. We can have a “Two-Eyed Seeing” conversation, yes? Simon Fraser University, Surrey, BC, 10 February 2009.
ORAL PRESENTATION [Invited]
- Bartlett, C. 2009. Integrative Science at Cape Breton University. Canadian Coast Guard College, Sydney, NS. 14 January 2009.
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2009. Integrative Science & Two-Eyed Seeing: “ethics” in the spirit of cultural humility. Workshop on “Ethics, Cultural Competence and Collaboration: moving forward” organized by the Ethics Discussion Group – Mental Health Services of the Cape Breton District Health Authority. Sydney, NS, 29 October 2009.
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2009. Integrative Science & Two-Eyed Seeing: in the spirit of growing knowledge. 9th Annual National Gathering of Graduate Students in Aboriginal Health Research, organized by Atlantic Aboriginal Health Research Program NEAHR (Network Environments of Aboriginal Health Research). Dalhousie University, Halifax, NS 25-28 June 2009.
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2009. Integrative Science and Two-Eyed Seeing. Consultation Workshop re Land-based Education for Inuit Youth and College Students, organized by Environmental Education Specialist (Sharina Dodsworth) of the Department of Environment, Government of Nunavut. Iqaluit, NU, 7-8 April 2009
ORAL PRESENTATION [Invited]
- Bartlett, C., and Marshall, A. 2009. Integrative Science and Two-Eyed Seeing. Life Long Learning – from Youth to Elder; conference on Aboriginal Education, organized by the Atlantic Aboriginal Economic Development Integrated Research Program (AAEDIRP) of the Atlantic Policy Congress of First Nation Chiefs Secretariat. Fredericton, NB, 23-25 March 2009
ORAL PRESENTATION [Lead Plenary]
- Bartlett, C., and Marshall, A. 2009. Integrative Science, Two-Eyed Seeing, and forestry – Lessons Learned, Part 2. Indigenous Science Funding Stream Workshop #2. Co-hosted by BC Government Forest Investment Account – Forest Science Program and First Nations Forestry Council. Richmond, BC, 6-9 January 2009.
ORAL PRESENTATION [Invited, in “Urban Campfire”]
- Broadhead, L., and Howard, S. 2009. Deepening the debate over “sustainable science”: Indigenous perspectives as a guide on the journey. Sustainable Development, n/a. doi: 10.1002/sd.421.
ARTICLE BY RESEARCH AFFILIATE (Howard)
- Eskow, C., Williams, K., Abdulla, I., AL-Kaldi, S., Bilal, S., Ghani, A., Tariq, M., and Zahid, A. 2009. From Acacia to Ziziphus: Arabian plants to nourish the body and earth. Society of Ethnobiology 32nd Annual Conference on Food: Crops and Non-Crops. Tulane University, New Orleans, LA, 1-4 April 2009.
ORAL PRESENTATION

- Harris, P. 2009. Storytelling – The Night Sky from around the World. Ingonish Star Gazing Party organized by Parks Canada (Cape Breton Highlands National Park). Ingonish, NS, 15 August 2009.
ORAL PRESENTATION [Invited]
- Harris, P. 2009. Stories from the Stars. 13th Annual Cape Breton University Storytelling Symposium. Sydney, NS, 5 June 2009.
ORAL PRESENTATION [Invited]
- Harris, P. 2009. The Science of Astronomy – Patterns of the Night Sky (Integrative Science Outreach Program). ACAP (Atlantic Coastal Action Program), Sydney, NS, 21 May 2009.
ORAL PRESENTATION [Invited]
- Harris, P. 2009. The Science of Astronomy – Patterns of the Night Sky (Integrative Science Outreach Program). Louisburg Elementary School, Louisburg, NS, 17 April 2009.
ORAL PRESENTATION [Invited]
- Harris, P. 2009. The Science of Astronomy – The Patterns of the Night Sky (Integrative Science Outreach Program). Etoile de L'Acadie (school), Sydney, NS, 22 January 2009.
ORAL PRESENTATION [Invited]
- Hatcher, A. 2009. Passionate ideas: lifelong learning and science in context. New Dawn Enterprises public presentation evening. Sydney, NS, December 2009.
ORAL PRESENTATION
- Hatcher, A., and Bartlett, C. 2009. Traditional medicines: how much is enough? *Green Teacher*, 86: 11-13.
ARTICLE
- Hatcher, A., and Bartlett, C. 2009. MSIT: transdisciplinary, cross-cultural science. *Green Teacher*, 86: 7-9.
ARTICLE
- Hatcher, A., Bartlett, C.M., Marshall, A., and Marshall, M. 2009. Two-Eyed Seeing in the classroom environment: concepts, approach and challenges. *Canadian Journal of Science, Mathematics, and Technology Education*, 9(3): 141-153.
ARTICLE
- Hatcher, A., Bartlett, C., Marshall, M., and Marshall, A. 2009. Two-Eyed Seeing: a cross-cultural science journey. *Green Teacher*, 86: 3-6.
ARTICLE
- Hatcher, A., Kavanagh, S., Bartlett, C., and Marshall, M. 2009. Traditional legends: meanings on many levels. *Green Teacher*, 86: 14-17.
ARTICLE
- Hesser, J.E., Bartlett, C., Breland, K., Hay, K., Lane, D., Lacasse, R., Lemay, D., Langill, P., Percy, J., Welch, D.L., and Woodsworth, A. 2009. Midway Through IYA2009 In Canada: Experiences, Past, Present And Future. 214th Semi-annual Meeting of the American Astronomical Society. Pasadena, CA, 7-11 June 2009.
ORAL PRESENTATION
- Hesser, J.E., Bartlett, C., Breland, K., Hay, K., Lane, D., Lacasse, R., Lemay, D., Langill, P., Percy, J., Welch, D.L., and Woodsworth, A. 2009. The June 2009 Perspective on Canadian IYA2009 Activities. 214th Semi-annual Meeting of the American Astronomical Society. Pasadena, CA, 7-11 June 2009.
POSTER PRESENTATION

- Hesser, J., Bartlett, C., Breland, K., Hay, K., Lane, D., Lacasse, R., Lemay, D., Langill, P., Percy, J., Welch, D., and Woodsworth, A. 2009. On the eve of IYA in Canada. 213th Semi-annual Meeting of the American Astronomical Society. Long Beach, CA, 4-8 January 2009.
POSTER PRESENTATION
- Iwama, M., Marshall, A., Marshall, M., and Bartlett, C. 2009. Two-Eyed Seeing and the Language of Healing in Community-Based Research. *Canadian Journal of Native Education*, 32: 3-23.
ARTICLE
- Kavanagh, S. 2009. The use of visuals in Aboriginal community-based research. Research Workshop for CIHR-funded project "Talking with their Feet" of CRC Barbara Patterson. University of New Brunswick, Fredericton, NB, 22 January 2009.
ORAL PRESENTATION BY GRADUATE STUDENT [Invited]
- Marshall, A. 2009. Two-Eyed Seeing. Second International Dialogue on Underwater Munitions. Honolulu, Hawaii, 5-27 February 2009.
ORAL PRESENTATION [Invited]
- Marshall, A., and Bartlett, C. 2009. Co-Learning re "Talking and Walking Together" of Indigenous and Mainstream Sciences. Regular monthly meeting of the Collaborative Environmental Planning Initiative (CEPI) for the Bras d'Or Lakes ecosystem. Membertou First Nation, NS, 19 February 2009.
ORAL PRESENTATION [Invited]
- Marshall, A., Harris, P., Bartlett, C., and Marshall, M. 2009. Spirits of Health: co-learning stories of interconnectiveness. Cultural Knowledge and the Healthy Society: a research and innovation summit, organized by the Ontario College of Art and Design (OCAD). OCAD, Toronto, ON, 23-25 November 2009.
ORAL PRESENTATION [Invited]
- Marshall, A., Hatcher, A., and Bartlett, C. 2009. Integrative Science and Two-Eyed Seeing. Teachers' Workshop of the Cape Breton-Victoria Regional School Board. Sydney, NS, 30 November 2009.
ORAL PRESENTATION [Invited]
- Marshall, L., and Marshall, M. 2009. Muin and the Seven Bird Hunters; a Mi'kmaq Night Sky Story. Canadian "Kick-off Event" for International Year of Astronomy 2009. Canada Museum of Science and Technology, Ottawa, ON, 8 January 2009.
VIDEO PRESENTATION and HONOURING OF MI'KMAW ELDERS
- Van Wilgenburg, H. A., M. N. Comeau, P. Collins, and S. H. Stewart. 2009. Listening to First Nations and Inuit youth in Canada: a qualitative investigation for the development of adolescent alcohol abuse early interventions. 15th Annual Qualitative Health Research Conference, Vancouver, BC, 7 October 2009.
ORAL PRESENTATION (abstract published in *International Journal of Qualitative Inquiry*)
- Williams, K., Eskow, C., Abdulla, I., Bakhsh, M., Zahid, A., Bilal, S., and Al-Kaldi, S. 2009. From Acacia to Ziziphus: Arabian plants to nourish the body and earth. Qatar Foundation and College of the North Atlantic-Qatar, Doha, Qatar. 71 pp.
ARTICLE
- Williams, K.J., Zahran, A., Madzia, S., Al Hajri, S., Al Kuwari, F., Al Kaldi, S., Ghani, A., and Abdulla, I. 2009. Traditional Ecological Knowledge of desert truffles in Qatar: family harvesting dynamics and sustainable management. Society of Ethnobiology 32nd Annual Conference on Food: Crops and Non-Crops. Tulane University, New Orleans, LA, 1-4 April 2009.
ORAL PRESENTATION

2008

- Bartlett, C.M. 2008. Filarioid Nematodes. Chapter 26 in: Parasitic Diseases in Wild Birds. Eds: C.T. Atkinson, N. Thomas, and D.B. Hunter; Wiley-Blackwell, Ames, Iowa (pp 439-462).
BOOK CHAPTER
- Bartlett, C.M. 2008. Integrative Science. Elders' Workshop for Collaborative Environmental Planning Initiative. Wagmatcook First Nation, NS, 6-7 November 2008.
ORAL PRESENTATION
- Bartlett, C.M. 2008. Developing Traditional Curricula. First Nations' Social Studies Teachers In-service. Eskasoni First Nation, NS, 24 October 2008.
ORAL PRESENTATION
- Bartlett, C.M. 2008. Integrative Science, a more culturally inclusive approach for science education: pattern-based knowledge and Two-Eyed Seeing. Nova Scotia Department of Education, Aboriginal education directors and policy meeting. Halifax, NS, 10 September 2008.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2008. Avian filarioid nematodes of the world: a synopsis with emphasis on pathogenic species. Annual International Conference of the Wildlife Disease Association. Edmonton, AB, 3-8 August 2008.
ORAL PRESENTATION
- Bartlett, C.M. 2008. Science as "dynamic pattern-based knowledge": including diverse cultures, engaging diverse learners. ACTUA National Planning Conference. Ottawa, ON, 4-6 June 2008.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2008. "Community as Educators" wherein community includes the natural world. Atlantic Native Teachers Education Conference (ANTEC). Membertou First Nation, NS; 14-16 May 2008.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2008. Integrative Science: bringing together Indigenous and Western scientific knowledges and ways of knowing. Health Canada Environmental Health Officers National Workshop. Niagara Falls, ON, 29 April – 1 May 2008.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2008. Welcoming Indigenous Knowledge into science. "Science Makes Sense" ... Integration Across the Curriculum; First Nations' Science Teachers In-service. Eskasoni First Nation, NS, 18 April 2008.
ORAL PRESENTATION
- Bartlett, C., and Marshall, A. 2008. Integrative Science, Two-Eyed Seeing, and forestry – Lessons Learned, Part 1. Indigenous Science Funding Stream Workshop #1, for BC Forest Investment Account – Forest Science Program, BC Government and First Nations Forestry Council. Richmond, BC, 3-5 December 2008.
ORAL PRESENTATION [Invited, in "Urban Campfire"]
- Bartlett, C., and Marshall, A. Integrative Science and Two-Eyed Seeing. Royal Roads University, Vancouver, BC, 2 December 2008.
ORAL PRESENTATION [Invited]

- Bartlett, C., and Marshall, A. 2008. Integrative Science and Two-Eyed Seeing for International Year of Astronomy – Canadian Aboriginal Component: Mi'kmaw Night Sky Story of Muin and the Seven Bird Hunters. Aboriginal Astronomy Workshop, Office of Indigenous Affairs, University of Victoria. Dunsmuir Lodge, Victoria, BC, 1 December 2008.
ORAL PRESENTATION [Invited]
- Bartlett, C.M., and Marshall, A. 2008. The Mi'kmaq “healing tense” and Two-Eyed Seeing. Health Canada Senior Management National Meeting. Membertou First Nation, NS; 17 June 2008.
ORAL PRESENTATION [Invited]
- Bartlett, C.M., Marshall, A., and Marshall, M. 2008. Facilitating the “talking and walking together” of indigenous and mainstream sciences. Annual International Conference of the Wildlife Disease Association. Edmonton, AB, 3-8 August 2008.
ORAL PRESENTATION
- Hatcher, A. 2008. Intertidal monitoring with school children. Atlantic Native Teachers Education Conference (ANTEC). Membertou First Nation, NS, 14-16 May 2008.
PRESENTATION with FIELD TRIP [Invited]
- Hatcher, A. 2008. Two-Eyed Seeing: a cross-cultural science journey. Cape Breton Naturalists' Society, monthly meeting. Sydney, NS, January 2008.
ORAL PRESENTATION [Invited]
- Marshall, A. 2008. Two-Eyed Seeing and Eels. Aboriginal SARA Interdepartmental Working Group – Aboriginal (Traditional) Knowledge Workshop: Using the Example of the American eel. Moncton, NB, 18-19 November 2008.
ORAL PRESENTATION [Invited]
- Marshall, A. 2008. Mi'kmaq Elders' Council and the CEPI process. Elders' Workshop for Collaborative Environmental Planning Initiative. Wagmatcook First Nation, NS, 6-7 November 2008.
ORAL PRESENTATION
- Marshall, A. 2008. Netukulimk and natural resources conservation. First Nations' Social Studies Teachers In-service. Eskasoni First Nation, NS, 24 October 2008.
ORAL PRESENTATION [Invited]
- Marshall, A. 2008. SARA (Species at Risk Act): Aboriginal Traditional Knowledge, regional workshop. Halifax, NS, 21-23 October 2008.
ORAL PRESENTATION [Invited]
- Marshall, A. 2008. Elders Need to Share to be Healthy. Aboriginal Experiences in Aging Symposium, Setting Research and Policy Priorities. Saskatoon, SK, 17-19 September 2008.
ORAL PRESENTATION [Invited]
- Marshall, A. 2008. Two-Eyed Seeing for “What is Evidence and How Do You Apply It?” National Collaborating Centres' Summer Institute. Kelowna, BC, 5-9 August 2008.
ORAL PRESENTATION [Invited; attendance precluded by family circumstances]
- Marshall, A. 2008. First Nations' perspectives on forestry. Sustainable Hardwood Management in Today's Acadian Forests; conference organized by UINR. Membertou First Nation, NS, 8-9 July 2008.
ORAL PRESENTATION [Invited]

- Marshall, A. 2008. Health and the Environment: the perspective of an Aboriginal Elder. Public Health in Canada: reducing health inequalities through evidence and actions; Canadian Public Health Association Annual Conference. Halifax, NS, 1-4 June 2008.
ORAL PRESENTATION [Invited]
- Marshall, A., and Kavanagh, S. 2008. Two-Eyed Seeing and Eels. Eastern Ontario and Western Quebec Aboriginal Workshop. SARA and ESA Issues including: Aboriginal Traditional Knowledge Sharing. American Eel SARA Listing, and Draft National Management Plan. Ottawa, ON, 22-24 November 2008.
ORAL PRESENTATION [Invited]
- Marshall, A., and Kavanagh, S. 2008. SARA (Species at Risk Assessment): Aboriginal Traditional Knowledge, national workshop. Toronto, ON, 28-30 October 2008.
□ Session: ATK and SARA Recovery Planning – How can/should ATK be incorporated into SARA recovery documents?
ORAL PRESENTATION [Invited]
□ Session: Integrative Science – A Two-Eyed Seeing Approach.
ORAL PRESENTATION [Invited]
- Marshall, M. 2008. Health and healing - death and dying: women's roles within. Workshop training materials for cultural sensitivity and cultural humility; for health organization.
ARTICLE
- Mushquash, C.J., Stewart, S.H., Comeau, M.N., and McGrath, P.J. 2008. The structure of drinking motives in First Nations adolescents in Nova Scotia. American Indian and Alaska Native Mental Health Research, 15(1):33-52.
ARTICLE
- Williams, K., and Zahran, A. 2008. Keeping the earth eggs in different baskets: the future of desert truffles in Qatar. 3rd International Truffle Congress, Spoleto, Italy, 25-28 November 2008.
ORAL PRESENTATION (with full article in press)
- Williams, K.J. 2008. Desert truffles in Qatar – a cultural, economic, and ecological resource. Juva Truffle Centre Newsletter, 3: 1-2.
ARTICLE

2007

- Bartlett, C.M. 2007. Distinguished Lecturer, University of Toronto, 5-9 November, on "Integrative Science"; 5 customized lectures for Department of Aboriginal Studies plus 1 presentation for OISE – U of T, and 1 presentation for U of T – Mississauga, Toronto and Mississauga, ON.
- a) Science: our environments, our stories; exploring 'know, do, value' aspects and role of environment for conceptual space shifting (5 November, morning); audience: U of T Aboriginal Studies Program, course ABS250F Indigenous Environment; professor: Erica Neegan.
ORAL PRESENTATION [Invited]
 - b) Two-Eyed Seeing video and discussion (5 November, afternoon); audience: U of T Aboriginal Studies Program, ABS201Y Introduction to Aboriginal Studies; professor: Cynthia Wesley-Esquimaux.
ORAL PRESENTATION [Invited]

- c) Science: dynamic, pattern-based knowledge stories ... an integrative framework, with emphasis on 'role of the knower' (5 November, afternoon); audience: U of T Aboriginal Studies Program, ABS350Y Aboriginal Health Systems; professor: Amanda Ritchie.
ORAL PRESENTATION [Invited]
- d) Integrative Science at Cape Breton University: academic program and supporting research (6 November, afternoon); audience: U of T committee exploring issues related to science requirement within Aboriginal Studies Program.
ORAL PRESENTATION [Invited]
- e) Co-Learning: Indigenous and Western sciences talking and walking together ... a journey with some methodology insights (7 November, morning); audience: U of T Aboriginal Studies Program, ABS460Y Aboriginal Methodology; professor: Deb McGregor.
ORAL PRESENTATION [Invited]
- f) Science: dynamic, pattern-based, knowledge stories ... pondering the nature of our sciences of nature (7 November, afternoon); audience: OISE – U of T, faculty (and open), Research Seminar.
ORAL PRESENTATION [Invited]
- g) Integrative Science: bringing together Indigenous and Western scientific knowledges and ways of knowing (8 November, afternoon); audience: U of Toronto Mississauga, undergraduates in Early Teacher Program (joint UTM-OISE initiative) plus open invitation; professor: John Percy, Professor of Astronomy and Astrophysics, Dept of Chemical and Physical Sciences, UTM.
ORAL PRESENTATION [Invited]

Bartlett, C.M. 2007. We all need "Old Women" in our lives. Canadian Federation of University Women – Cape Breton Branch. Cape Breton University, Sydney, NS, 22 November 2007.
ORAL PRESENTATION [Invited]

Bartlett, C.M. 2007. "Two-Eyed Seeing" science education for children and youth. NSERC-funded Science Stakeholders "Two-Eyed Seeing" Workshop. Cape Breton University, Sydney, NS, 24 May 2007.
ORAL PRESENTATION

Bartlett, C.M. Integrative Science: science education and knowledge inclusivity – Integrative Science Open House. Cape Breton University, Sydney, NS, 13 March 2007.
ORAL PRESENTATION

Bartlett, C.M. 2007. Food for thought. Evidence and the Social Determinants of Health: Assessing the Possibilities, a Think Tank hosted by the National Collaborating Centre on the Determinants of Health. Halifax, NS, March 7, 2007.
ORAL PRESENTATION [Invited]

Bartlett, C.M. 2007. Integrative Science: its people, visions and achievement on a co-learning journey towards "Living Knowledge for the 21st Century". Shunpiking; Nova Scotia's Discovery Magazine, Fall 2007, Vol 13, No. 1 (issue #49); pp 18-19,
ARTICLE, in conjunction with other ARTICLES by:

- a) Hatcher, A. MS&T courses in Integrative Science: "living knowledge and transdisciplinary science".
- b) Beresford, R. Knowledge that is current, useful, relevant, modern.
- c) Kavanagh, S. Patterns in science: understanding nature's "big picture".

d) Howard, S. Subtle spirit: the enduring principles of Native American science.

Bartlett, C., Kavanagh S., Lefort, N., Marshall, A. and Marshall M. 2007. Strengths in Our Differences. 5th Annual Cape Breton Health Research Symposium: Human Health and the Environment. Cape Breton University, Sydney, NS, 26 April 2007.

POSTER

Bartlett, C.M., Marshall, A., and Marshall, M. 2007. Integrative Science: enabling concepts within a journey guided by "Trees Holding Hands" and "Two-Eyed Seeing". Two-Eyed Seeing Knowledge Sharing Series, Manuscript No. 1, Institute for Integrative Science & Health (www.integrativescience.ca), Cape Breton University, Sydney, Nova Scotia, Canada.

ARTICLE [web publication]

Bartlett, C., Marshall, L., and Woodsworth, A. 2007. Canadian Aboriginal Participation - International Year of Astronomy 2009. Canadian Aboriginal Science & Technology Society Conference. Calgary, AB, 3-5 October 2007.

ORAL PRESENTATION

Bernstein, A., Zvolensky, M.J., Stewart, S., and Comeau, N. 2007. Taxometric and factor analytic models of anxiety sensitivity among youth: exploring the latent structure of anxiety psychopathology vulnerability. *Behavior Therapy*, 38: 269–283.

ARTICLE

Hatcher, A. 2007. MS&T: Cross-cultural, transdisciplinary science. Mi'kmaw Kina'matnewey professional development day. Eskasoni First Nation, NS, October 2007.

ORAL PRESENTATION [Invited]

Hesser, J., Bartlett, C., and the IYA Canada Committee. 2007. Canadian planning for the International Year of Astronomy 2009. *Communicating Astronomy with the Public 2007: Proceedings from the IAU/National Observatory of Athens/ESA/ESO Conference*, Athens, Greece, 8-11 October 2007, Edited by: Christensen L. L., Zoulias M. and Robson, I. Published by: Eugenides Foundation, 126-130.

ORAL PRESENTATION WITH PROCEEDINGS

Howard, S. 2007. Very different butterflies: the scope for deep complementarity between Western and Native American science. *In: The Pari Dialogues. Vol. 1. Essays in Science, Religion, Society and the Arts. Edited by: F. David Peat. Pari Publishing, Grosseto, Italy.* [author Howard was Integrative Science Philosophy discussion leader]

ARTICLE BY RESEARCH AFFILIATE

Iwama, M., Marshall, M., Marshall, A., Mendez, I., and Bartlett, C. 2007. I Got It From An Elder; conversations in healing language. No. 20, Devil's Whim Occasional Chapbook Series, Gaspereau Press, Kentville, NS.

CHAPBOOK

Kavanagh, S., Bartlett, C., Lefort N., Marshall, A. and Marshall M. 2007. Picturing Human Health and the Environment. 5th Annual Cape Breton Health Research Symposium: Human Health and the Environment. Cape Breton University, Sydney, NS, 26 April 2007.

POSTER PRESENTATION

Marshall, A. 2007. Two-Eyed Seeing from the perspective of a Mi'kmaq Elder. Two-Eyed Seeing Science Education for Children and Youth Workshop. Cape Breton University, Sydney, NS, 24 May 2007.

ORAL PRESENTATION

- Marshall, A. 2007. Two-Eyed Seeing and some companion thoughts. ManOMin Watershed Conference; "Seeing with both eyes: Balancing Traditional Aboriginal Knowledge and Contemporary Science". International Falls, MN, 10-12 April 2007.
ORAL PRESENTATION [Invited Keynote; attendance precluded by family circumstances]
- Marshall, A. 2007. Two-Eyed Seeing and Mi'kmaq Knowledge. Indigenous Knowledge, a Dialogue Circle hosted by the National Collaborating Centre for Aboriginal Health. First Nations' Long House, University of British Columbia, Vancouver, BC, 8 February 2007.
ORAL PRESENTATION [Invited]
- Marshall, A., Marshall, M., and Iwama, M. 2007. Approaching Mi'kmaq Teachings on the Connectiveness of Humans and Nature. Sixth International Conference of Science and the Management of Protected Areas, Acadia University, Wolfville, Nova Scotia. Science and Management of Protected Areas Association, Wolfville, NS, 21-26 May 2007.
ORAL PRESENTATION (also, see text as "Marshall, A., Marshall, M., and Iwama, M. 2010")
- Mushquash, C.J., Comeau, M.N., and Stewart, S.H. 2007. An alcohol abuse early intervention approach with Mi'kmaq adolescents. *First Peoples Child & Family Review*, 3(1): 17-26.
ARTICLE
- Zahradnik, M., Stevens, D., Stewart, S., Comeau, M.N., Wekerlee, C., and Mushquash, C. 2007. Building a collaborative understanding of pathways to adolescent alcohol misuse in a Mi'kmaq community: a process paper. *First Peoples Child & Family Review*, 3(2): 27-36.
ARTICLE

2006

- Bartlett, C.M. 2006. An Integrative Science look at: your brain on drugs, your brain in an ecosystem. "Mi'kmaq Youth Mentoring Program" Workshop for Mi'kmaq High School Students. Membertou First Nation, NS, 19 December 2006.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2006. Toqwa'tu'kl Kjjijitaqnn / Integrative Science: expanding our perspectives via science knowledge inclusivity. Aboriginal Health Sciences Advisory Committee. Dalhousie University, Halifax, NS, 30 November 2006.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2006. Indigenous and Western Sciences. Bachelor of Social Work program, Dalhousie University Mi'kmaq-Maliseet student group. Sackville, NB., 15 September 2006.
ORAL PRESENTATION
- Bartlett, C.M. 2006. Mimesis within a pattern transformation conceptual framework for Integrative Science for the 21st Century. Colloquium on Violence and Religion (CoVR); Mimesis, Creativity, and Reconciliation. Saint Paul University, Ottawa, ON, 31 May - 4 June 2006.
ORAL PRESENTATION
- Bartlett, C.M. 2006. Assisting the transformative movement within Canada's health care system via "healthy living" (pillar #4) in primary health care strategy; fostering capacity for creative relationship, creative choice, and two-eyed seeing. 5th Annual Cape Breton Health Research Symposium. Cape Breton University, Sydney, NS, 26 May 2006.
ORAL PRESENTATION

- Bartlett, C.M. 2006. Knowledges working together: Integrative Science & Two-Eyed Seeing. Adult Learning Association of Cape Breton County. Sydney, NS, 18 April 2006.
ORAL PRESENTATION
- Bartlett, C.M., Hatcher, A., Beresford, R., and Lefort, N. 2006. Integrative Science for the 21st Century: "two-eyed seeing" and "pattern recognition conceptual framework". National Conference, Canadian Network for Environmental Education and Communication (EECOM) and Interpretation Canada (IC). White Point Beach, NS, 19-22 October 2006.
ORAL PRESENTATION
- Bartlett, C.M., and Iwama, M. 2006. Integrative Science: transdisciplinarity in action. Graduate Student Seminar, Environmental Studies. Dalhousie University, Halifax, NS, 4 April 2006.
ORAL PRESENTATION [Invited]
- Bartlett, C.M., and Iwama, M. 2006. Knowledges working together: Integrative Science & Two-Eyed Seeing. Aboriginal Policy Research Conference. Ottawa, ON, 21-24 March 2006.
ORAL PRESENTATION
- Bartlett, C.M., Iwama, M., and Marshall, A. 2006. Two-Eyed Seeing; strengths of Indigenous and Western scientific knowledges. Acadia University Science Café, Wolfville, NS, 6 November 2006.
ORAL PRESENTATION [Invited]
- Hatcher, A. 2006. Integrative Science: the journey of our effort to bring together Indigenous and Western scientific knowledges. Environment Canada, Dartmouth, NS, May 2006.
ORAL PRESENTATION [Invited]
- Kavanagh, S. 2006. Patterns in plants; a conceptual framework for Integrative Science. National Conference, Canadian Network for Environmental Education and Communication (EECOM) and Interpretation Canada (IC). White Point Beach, NS, 19-22 October 2006.
ORAL PRESENTATION BY RESEARCH ASSISTANT
- Kavanagh, S., Bartlett, C., and Marshall, M. 2006. Imagination in the natural sciences: pattern recognition, transformation, and expression. 4th International Conference on Imagination and Education; Opening Doors to Imagination. Vancouver, BC, 12-15 July 2006.
ORAL PRESENTATION [also see ARTICLE in Conference Proceedings]
- Kavanagh, S., Bartlett, C., and Marshall, M. 2006. Imagination in the natural sciences: pattern recognition, transformation, and expression. 4th International Conference on Imagination and Education; Opening Doors to Imagination (10 pp. in Proceedings). Vancouver, BC, 12-15 July 2006.
ARTICLE <http://www.ierg.net/confs/viewpaper.php?id=141&cf=1>
- Lefort, N., Bartlett, C., and Marshall, M. 2006. "Natural horizons" in science education. 4th International Conference on Imagination and Education; Opening Doors to Imagination. Vancouver, BC, 12-15 July 2006.
ORAL PRESENTATION [also see ARTICLE in Conference Proceedings]
- Lefort, N., Bartlett, C., and Marshall, M. 2006. "Natural horizons" in science education. 4th International Conference on Imagination and Education; Opening Doors to Imagination (8 pp. in Proceedings). Vancouver, BC, 12-15 July 2006.
ARTICLE <http://www.ierg.net/confs/viewpaper.php?id=126&cf=1>
- Sark, A. 2006. Toqikutimk (Together We Are Growing): our children, our sunflowers. 5th Gathering of Healing our Spirits Worldwide. Edmonton, AB, 6-11 August 2006.
ORAL PRESENTATION BY YOUTH OUTREACH WORKER

2005

Bartlett, C.M. 2005. Knowledge inclusivity: “Two-Eyed Seeing” for science for the 21st Century. Workshop on Learning Communities as a Tool for Resource Management. Halifax, NS, 4-5 November 2005.

ORAL PRESENTATION

Bartlett, C.M. 2005. Knowledge inclusivity: “Two-Eyed Seeing” for science for the 21st Century. Workshop on Learning Communities as a Tool for Resource Management. Halifax, NS, 4-5 November 2005. Pp. 70-76 in Workshop Proceedings.

ARTICLE

Bartlett, C.M. 2005. Knowledge inclusivity: “two-eyed seeing” for health research collaborations (Aboriginal and mainstream) for the 21st Century. 6th Conference of the Canadian Rural Health Research Society & 1st Conference of the Canadian Society for Circumpolar Health. Quebec City, QC, 27-29 October 2005.

ORAL PRESENTATION

Bartlett, C.M. 2005. Integrative Science / Toqwa’tu’kl Kjjitaqnn: the story of our journey in bringing together Indigenous and Western scientific knowledges. Ta’n Wetapeksi’k (Understanding From Where We Come” Workshop for the Mi’kmawey Debert Cultural Project. Debert, NS, 19-21 October 2005.

ORAL PRESENTATION [Invited; Proceedings to be published in 2010]

Bartlett, C.M. 2005. Diverse conceptualizations of nature’s patterns: science for the 21st Century. Atlantic Canada Association of Science Educators (ACASE), “Weaving Together the Many Threads of Science Education” – Second Annual Conference and Workshops, session theme: Where are science and science education headed? St. Francis Xavier University, Antigonish, NS, 7-9 July 2005.

ORAL PRESENTATION

Bartlett, C.M., and Marshall, A. 2005. “Spirit of the East” and “Two-Eyed Seeing” (conference keynote address). Canadian Aboriginal Science and Technology Society Conference (7th national). Membertou-Sydney, NS, 22-24 September 2005.

ORAL PRESENTATION

Bartlett, C.M., and Marshall, M. 2005. The journey of “Integrative Science”, an effort that brings together Indigenous and Western scientific knowledges, at Cape Breton University. Canadian Aboriginal Science and Technology Society Conference (7th national). Membertou-Sydney, NS, 22-24 September 2005.

ORAL PRESENTATION

Comeau, M.N., Stewart, S.H., Mushquash, C., Wojcik, D., Bartlett, C., Marshall, M., Young, J., and Stevens, D. 2005. Community collaboration in developing a culturally relevant alcohol abuse early intervention program for First Nation youth. Ontario Association of Children’s Aid Societies Journal 49 (1): 36-42.

ARTICLE

Comeau, M.N., Stewart, S.H., Mushquash, C., Bartlett, C., Marshall, M., Young, J., Stevens, D., and Wojcik, D. 2005. Community Collaboration in the Development & Evaluation of a Culturally-Relevant Alcohol Abuse Early Intervention Program for First Nation Youth. Presentation: Symp. on "New Developments in Early Intervention for Alcohol Abuse among First Nations Youth"; Canadian Centre on Substance Abuse 1st National Conference. Toronto, ON, 13-16 November 2005.

ORAL PRESENTATION

Comeau, M.N., Stewart, S.H., Mushquash, C., Bartlett, C., Marshall, M., Young, J., Stevens, D., and Wojcik, D. 2005. Community Collaboration in the Development & Evaluation of a Culturally-Relevant Alcohol Abuse Early Intervention Program for First Nation Youth. 6th Conference of the Canadian Rural Health Research Society & 1st Conference of the Canadian Society for Circumpolar Health. Quebec City, QC, 27-29 October 2005.

ORAL PRESENTATION

Iwama, M., Knockwood, C., and McEwan, N. 2005. The "healing tense" in the Mi'kmaq language, with puppetry to demonstrate its potential inclusion within Mi'kmaq legends. Canadian Aboriginal Science and Technology Society Conference 2005 (7th national). Membertou-Sydney, NS, 22-24 September 2005.

ORAL PRESENTATION

Lefort, N. 2005. Integrative Science: "Natural Horizons" in Science Education. Atlantic Canada Association of Science Educators (ACASE), "Weaving Together the Many Threads of Science Education" – Second Annual Conference and Workshops. St. Francis Xavier University, Antigonish, NS, 7-9 July 2005.

ORAL PRESENTATION BY RESEARCH ASSISTANT

Lefort, N., and Bartlett, C. 2005. Learning "Two-Eyed Seeing": towards successful health research collaborations between university and Aboriginal communities. Health Research in Atlantic Canada, Collaborative Initiatives: What Works; CIHR New Investigators Session. Dalhousie University, Halifax, NS, 3 May 2005.

ORAL PRESENTATION

Marshall, A. 2005. The science of humility. Te Tol Roa - Indigenous Excellence, World Indigenous Peoples' Conference on Education. Hamilton Aotearoa, New Zealand, 27 November -1 December 2005.

ORAL PRESENTATION

Marshall, A. 2005. The science of humility. In: New horizons of knowledge section; Proceedings for: Te Tol Roa - Indigenous Excellence, World Indigenous Peoples' Conference on Education. Hamilton Aotearoa, New Zealand, 27 November -1 December 2005.

ARTICLE

Marshall, M. 2005. On Tribal Consciousness – The Trees That Hold Hands. Te Tol Roa - Indigenous Excellence, World Indigenous Peoples' Conference on Education. Hamilton Aotearoa, New Zealand, 27 November - 1 December 2005.

ORAL PRESENTATION

Marshall, M. 2005. On Tribal Consciousness – The Trees That Hold Hands. In: New horizons of knowledge section; Proceedings for: Te Tol Roa - Indigenous Excellence, World Indigenous Peoples' Conference on Education. Hamilton Aotearoa, New Zealand, 27 November -1 December 2005.

ARTICLE

2004

Bartlett, C.M. 2004. Aboriginal and Western sciences: pattern consciousness. Association of Science Teachers [Nova Scotia] Conference 2004 "SLIDE into Science, Literacy, Inquiry, Discovery, Educate". Halifax, NS, 22 October 2004.

ORAL PRESENTATION

Bartlett, C.M. 2004. Integrative Knowledge; sense of place, emergence, and participation. Collaborative Environmental Planning Initiative (CEPI) Workshop. Wagmatcook First Nation, NS, 8 October 2004.

ORAL PRESENTATION [Keynote]

Bartlett, C.M. 2004. Integrative Knowledge – sense of place, emergence, and participation: a keynote presentation about a new way of seeing to assist the CEPI process. Proceedings of: CEPI (Collaborative Environmental Planning Initiative) Workshop, 8 October 2004, in Wagmatcook First Nation.

ARTICLE

Bartlett, C.M. 2004. "How Rabbit Got His Long Ears" and "How Bull Frog Was Conquered" puppet presentations of Mi'kmaq legends. Proceedings of: CEPI (Collaborative Environmental Planning Initiative) Workshop, 8 October 2004, in Wagmatcook First Nation.

ARTICLE

Bartlett, C.M. 2004. Integrative Science: "newness" for the 21st Century. Advisory Board, Atlantic Aboriginal Health Research Program. Acadia University, Wolfville, NS, 25 September 2004.

ORAL PRESENTATION [Invited]

Bartlett, C.M. 2004. Integrative Science. "Realizing Indigenous Scholarship in the University" (roundtable discussion in conjunction with W. Cariou and M. Iwama). Annual Meeting of the Canadian Indigenous and Native Studies Association "Looking back in order to look forward", within the Congress of the Humanities and Social Sciences. Winnipeg, MB, 3-6 June 2004.

PANEL PRESENTATION

Bartlett, C.M. 2004. Integrative Science. Elders Advisory Group, Mi'kmawey Debert Cultural Project, Confederacy of Mainland Mi'kmaq. Millbrook, NS, 26 March 2004.

ORAL PRESENTATION

Bartlett, C.M., Marshall, M, and Kavanagh, S. 2004. How Rabbit got his long ears. HorizonZero Issue 17(2): TELL: Aboriginal Story in Digital Media (<http://www.horizonzero.ca>). Banff New Media Institute and the Culture.ca gateway.

ARTICLE

Cormier, C., Kavanagh, B., Kavanagh, S., Lefort, N., and Bartlett, C. 2004. Re-creating beautiful landscape: Bullfrog's lesson; puppetry for Mi'kmaq legend "How Bullfrog was conquered". At: Imagine 2010; from hazardous sites to beautiful landscapes. NS Environmental Industry Association Conference and Trade Show. University College of Cape Breton, Sydney, NS, 1-2 October 2004.

PUPPET PRESENTATION BY STUDENT RESEARCH ASSISTANTS

Doucette, J., Bernard, B., Simon, M., Knockwood, C. 2004. The Medicine Wheel: health teachings and health research. 2nd Annual Cape Breton Health Research Symposium; Cape Breton University, Sydney, NS, 18 June 2004.

ORAL PRESENTATION

Kavanagh, S., Lefort, N., and Bartlett, C. 2004. "Integrative Health and Healing": co-learning and community-based, participatory action research. Health Cape Breton, quarterly meeting. University College of Cape Breton, Sydney, NS, 4 May 2004.

ORAL PRESENTATION

Kavanagh, S., Lefort, N., and Bartlett, C. 2004. The Bras d'Or Lakes and watershed: using Integrative Science to learn about "sense of place". The Blue Heron 8 (1): 6-10.

ARTICLE <http://baddeck.com/bss/News/Vol7/Jan2004.pdf>

Kavanagh, S., Lefort, N., and Bartlett, C. 2004. The stories that place tells. 8th Annual University College of Cape Breton Storytelling Symposium. Sydney, NS, 22 May 2004.

ORAL PRESENTATION

MacDougall P., and Milburn, M.P. 2004. Using solar energy to treat microbiologically contaminated water: a multidisciplinary approach to public health and Aboriginal science education. Environmental Health Review Journal of the Canadian Institute of Public Health Inspectors, 48 (2): 38-42.

ARTICLE BY RESEARCH ASSOCIATE (Milburn)

Marshall, A. 2004. Traditional Ecological Knowledge. Watershed Workshop. Regina, SK, November 2004.

Milburn, M.P. 2004. Indigenous nutrition: using traditional food knowledge to solve contemporary health problems. The American Indian Quarterly, 28 (3-4): 411-434.

ARTICLE BY RESEARCH ASSOCIATE

2003

Bartlett, C.M. (in conjunction with artist Basma Kavanagh and students Dina Bernard, Stephenie Bernard, Sana Kavanagh, and Nadine Lefort). 2003. Art Within Science Unfolding. The Creativity Gap: How the Arts Inspire an Innovative Society; Canadian Conference on the Arts National Policy Conference 2003. Sponsored by Canada Council for the Arts. Halifax, NS, 28-29 November 2003.

ORAL PRESENTATION [Invited]

Bartlett, C.M. 2003. Integrative Science: a new approach to university science education and its application in the arena of community-based natural resource management. International Workshop on community-based resource management, Coady International Institute of StFXU. Unama'ki Institute of Natural Resources. Eskasoni First Nation, NS, 17 November 2003.

ORAL PRESENTATION [Invited]

- Bartlett, C.M. 2003. Integrative Science: a new university science degree program at UCCB that brings together “knowledges” and “ways of knowing” from Western scientific and Aboriginal world views. Aboriginal Traditional Ecological Knowledge & Sustaining the Natural Environment Workshop. Sponsored by Environment Canada. Unama’ki Institute of Natural Resources. Eskasoni First Nation, NS, 22-23 October 2003.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2003. Canada Research Chair in Integrative Science. Speaker: NRC Information Technology National Advisory Board, Annual Meeting. University College of Cape Breton, Sydney, NS, 18 September 2003.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2003. Digital bar codes for shamanic creatures: does consciousness matter? 7th Annual University College of Cape Breton Storytelling Conference, “Nature and Natural Elements in Storytelling”. Sydney, NS, 6-7 June 2003.
ORAL PRESENTATION
- Bernard, D. 2003. Aboriginal science: Mi’kmaq Nation Medicine Wheel, animals, and storytelling. Canadian Aboriginal Science and Technology Society Conference (5th national). Saskatoon, SK, 18-20 September 2003.
ORAL PRESENTATION BY UNDERGRADUATE RESEARCH ASSISTANT
- Bernard, S. 2003. Mi’kmaq Storytelling: the path of understanding. Canadian Aboriginal Science and Technology Society Conference (5th national). Saskatoon, SK, 18-20 September 2003.
ORAL PRESENTATION BY UNDERGRADUATE RESEARCH ASSISTANT
- Kavanagh, S., Lefort, N., and Bartlett, C. 2003. Sense of Place: using Integrative Science to learn about the Bras d’Or Lakes and watershed ecosystem. National Conference of the Ocean Management Research Network. Ottawa, ON, 14 November 2003.
ORAL PRESENTATION BY RESEARCH ASSISTANTS

2002

- Bartlett, C.M. 2002. Integrative Science at the University College of Cape Breton. “Pathways Panel” at Seven Generations Post-Secondary Education Conference, sponsored by Indian and Northern Affairs Canada and the Atlantic Policy Congress of First Nation Chiefs Secretariat Inc. St. Mary’s First Nation, Fredericton, NB, 22-24 October 2002.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2002. Remaking science from an Aboriginal perspective - a collaboration. BRIDGES II International Consortium; sponsored by the Banff New Media Institute for “Human Centred Interface Project”. Banff, AB, 4-6 October 2002.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2002. UCCB’s Integrative Science / MSIT Program. Meeting of Mi’kmaq Kina’matnewey (Educational Authority). Halifax, NS, 10 June 2002.
ORAL PRESENTATION [Invited]
- Bartlett, C.M. 2002. Patterns ... a new age, old age, or timeless approach to knowing about Nature? Series on “Innovations in Education”. Memorial University of Newfoundland, St. John’s, NL, 8 March 2002.
VIDEO-CONFERENCE PRESENTATION [Invited]

2001

Bartlett, C.M. 2001. Integrative Science at UCCB: a new approach to teaching post-secondary science. Presentation: 6th Annual Atlantic Universities Teaching Showcase. Mount Allison University, Sackville, NB, 27 October 2001.

ORAL PRESENTATION

Bartlett, C.M. 2001. Transfer of “old” knowledge. Presentation: Nova Scotia Advisory Board on Colleges and Universities. University College of Cape Breton, Sydney, NS, 26 October 2001.

ORAL PRESENTATION [Invited]

Bartlett, C.M. 2001. Integrative Science: a transmodern approach to teaching post-secondary science. BAITWorM Conference: Teaching as if the World Mattered. Ontario Institute for Studies in Education (OISE), University of Toronto, Toronto, ON, 11-15 May 2001.

ORAL PRESENTATION

Bartlett, C.M. 2001. Integrative Science: a new post-secondary degree program to “bring knowledges together” from Western science and the Mi’kmaw aboriginal world view. Presentation: Living Knowledge; Building Partnerships for Public Access to Research. An international conference on science shops (sponsored by the European Commission, SCIPAS project). Brussels (Leuven), Belgium, 25-27 January 2001.

ORAL PRESENTATION

PUBLICATIONS – Cheryl Bartlett – for period 1980 - 2000

listed in reverse chronological order, with all peer-reviewed followed by all non-peer reviewed

Peer-reviewed Publications in Parasitology and Biodiversity

McCorquodale, D.B., Beresford, R.G., Francis, J.M., Thomson, C.E., and Bartlett, C.M. 1998.

Prevalence of Sphaerularia bombi (Nematoda: Tylenchida: Sphaerulidae) in bumble bee queens (Hymenoptera: Apidae) on Cape Breton Island, Nova Scotia, Canada. Canadian Entomologist 130: 1-6.

Bartlett, C.M. 1996. Morphogenesis of Contraecum spiculigerum (Nematoda: Ascaridoidea), a parasite of fish-eating birds, in its copepod precursor and fish intermediate hosts. Parasite 4: 367-376.

Bartlett, C.M. and Anderson, R.C. 1996. Acuarioid nematodes in whimbrels (Numenius phaeopus hudsonicus) transient in late summer in Cape Breton, Nova Scotia, Canada. Journal of the Helminthological Society of Washington 63: 89-92.

Anderson, R.C. and Bartlett, C.M. 1996. Skrijabinoclava inornatae Wong & Anderson, 1987 (Acuarioidea) as a sporadic parasite of the greater yellowlegs (Tringa melanoleuca Gmelin) (Aves: Scolopacidae). Systematic Parasitology 33: 127-129.

Anderson, R.C., Wong, P.L. and Bartlett, C.M. 1996. The acuarioid and habronematoid nematodes (Acuarioidea, Habronematoidea) of the upper digestive tract of waders: a review of observations on their host and geographic distributions and transmission in marine environments. Parasite 4: 303-312.

- Luedey, R., MacMillan, J., and Bartlett, C.M. 1996. Columella edentula (Draparnaud) (Pupullidae), a new addition to Nova Scotia's terrestrial mollusc fauna. *Proceedings of the Nova Scotia Inst. Science* 41: 22-23.
- Bartlett, C.M. 1995. Morphology, homogonic development, and lack of a free-living generation in Strongyloides robustus (Nematoda, Rhabditoidea), a parasite of North American sciurids. *Folia Parasitologica* 42: 102-114.
- Luttrell, M.P., Stangel, P.W., and Bartlett, C.M. 1995. A survey for blood parasites in red-cockaded woodpeckers. In: *Red-cockaded woodpecker: recovery, ecology, and management*. Edited by: D.L. Kulhavy, R.G. Hooper, and R. Costa. Center for Applied Studies in Forestry, College of Forestry, Stephen F. Austin State University, Nacogdoches, Texas. pp. 332-334.
- Anderson, R.C., Wong, P.L., and Bartlett, C.M. 1994. Skrijabinoclava aculeata (Acuarioidea: Acuariidae) in dunlins (Calidris alpina) from both Iceland and Louisiana, U.S.A. *Journal of the Helminthological Society of Washington* 61: 129-132.
- Anderson, R.C. and Bartlett, C.M. 1994. Ephemerality and reproductive senescence in avian filarioids. *Parasitology Today* 10: 33-35.
- Bartlett, C.M. 1993. Lice (Amblycera and Ischnocera) as vectors of Eulimdana spp. (Nematoda: Filarioidea) in charadriiform birds and the necessity of short reproductive periods in adult worms. *Journal of Parasitology* 79: 85-91.
- Anderson, R.C. and Bartlett, C.M. 1993. The significance of precocity in the transmission of the nematode parasites of vertebrates. *Canadian Journal of Zoology* 71: 1917-1922.
- Anderson, R.C., Barnes, E.T., and Bartlett, C.M. 1993. Restudy of Spirura infundibuliformis McLeod, 1933 (Nematoda: Spiruroidea) from Spermophilus richardsonii, with observations on its development in insects. *Canadian Journal of Zoology* 71: 1869-1873.
- Anderson, R.C. and Bartlett, C.M. 1993. Daubaylia pearsoni n.sp. (Nematoda: Daubayliidae) in Glyptophysa gibbosa (Planorbidae) in Australia. *Journal of Parasitology* 79: 671-673.
- Hunter, D.B., McKeever, K., and Bartlett, C.M. 1993. Cyathostoma infections in screech owls, saw-whet owls, and burrowing owls in southern Ontario. In: *Raptor Biomedicine*. Edited by: P.T. Redig, J.E. Cooper, J.D. Remple, and D.B. Hunter. University of Minnesota Press, Minneapolis. pp. 54-56.
- Bartlett, C.M. 1992. New, known, and unidentified species of Eulimdana (Nematoda): additional information on biologically unusual filarioids of charadriiform birds. *Systematic Parasitology* 23: 209-230.
- Bartlett, C.M. 1991. Cold hardiness in Pelecitus fulicaeatrae (Nematoda: Filarioidea), a parasite of the ankles of Fulica americana (Aves). *Journal of Parasitology* 78: 138-139.
- Bartlett, C.M. 1991. A new hypothesis concerning attachment of parasitic nematodes (Spirurida: Acuarioidea) to the upper alimentary tract of birds. *Canadian Journal of Zoology* 69: 1829-1833.
- Bartlett, C.M., and Anderson, R.C. 1990. Eulimdana florencae n.sp. (Nematoda: Filarioidea) from Micropalama himantopus (Aves: Charadriiformes): evidence for neo-natal transmission, ephemerality of adults, and longevity of microfilariae among filarioids of shorebirds. *Canadian Journal of Zoology* 68: 986-992.
- Bartlett, C.M., Anderson, R.C., and Wong, P.L. 1989. Development of Skrijabinocerca prima (Nematoda: Acuarioidea) in Hyaella azteca (Amphipoda) and Recurvirostra americana (Aves: Charadriiformes), with comments on its precocity. *Canadian Journal of Zoology* 67: 2883-2892.

- Bartlett, C.M., and Anderson, R.C. 1989. Mallophagan vectors and the avian filarioids: new subspecies of Pelecitus fulicaeatrae (Nematoda: Filarioidea) in sympatric North American hosts, with development, epizootiology, and pathogenesis of the parasite in Fulica americana (Aves). Canadian Journal of Zoology 67: 2821-2833.
- Bartlett, C.M., and Anderson, R.C. 1989. Some observations on Pseudomenopon pilosum (Amblycera: Menoponidae), the louse vector of Pelecitus fulicaeatrae (Nematoda: Onchocercidae) of coots, Fulica americana (Aves: Gruiformes). Canadian Journal of Zoology 67: 1328-1331.
- Bartlett, C.M., Anderson, R.C., and Bush, A.O. 1989. Taxonomic descriptions and comments on the life history of new species of Eulimdana (Nematoda: Filarioidea) with skin-inhabiting microfilariae in waders (Aves: Charadriiformes). Canadian Journal of Zoology 67: 612-629.
- Wong, P.L., Anderson, R.C., and Bartlett, C.M. 1989. Development of Skjabinoclava inornatae (Nematoda: Acuarioidea) in fiddler crabs (Uca spp.) (Crustacea) and western willets (Catoptrophorus semipalmatus inornatus) (Aves: Scolopacidae). Canadian Journal of Zoology 67: 2893-2901.
- Bartlett, C.M., and Anderson, R.C. 1987. Additional comments on species of Pelecitus (Nematoda: Filarioidea) from birds. Canadian Journal of Zoology 65: 2813-2814.
- Bartlett, C.M., and Anderson, R.C. 1987. Pelecitus fulicaeatrae (Nematoda: Filarioidea) of coots (Gruiformes) and grebes (Podicipediformes): skin-inhabiting microfilariae and development in Mallophaga. Canadian Journal of Zoology 65: 2803-2812.
- Bartlett, C.M., and Anderson, R.C. 1987. Chandlerella bushi n.sp. and Splendidofilaria caperata Hibler, 1964 (Nematoda: Filarioidea) from Fulica americana (Gruiformes: Rallidae) in Manitoba, Canada. Canadian Journal of Zoology 65: 2799-2802.
- Bartlett, C.M. 1987. The reptilian filarioid genus Foleyella Seurat, 1917 (Onchocercidae: Dirofilarinae) and its relationship to other dirofilarine genera. Systematic Parasitology 9: 43-56.
- Bartlett, C.M., Bush, A.O., and Anderson, R.C. 1987. Unusual finding of encapsulated nematode larvae (Spiruroidea) in Bartramia longicauda and Numenius americanus (Charadriiformes) in western Canada. Journal of Wildlife Diseases 23: 591-595.
- Bartlett, C.M., and Anderson, R.C. 1987. Lemdana wernaarti n.sp. and other filarioid nematodes from Bubo virginianus and Asio otus (Strigiformes) in Ontario, Canada, with a revision of Lemdana and a key to avian filarioid genera. Canadian Journal of Zoology 65: 1100-1109.
- Bartlett, C.M., and Bain, O. 1987. New avian filarioids (Nematoda: Splendidofilarinae): Dessetfilaria guianensis gen.n., sp.n., Andersonfilaria africanus gen.n., sp.n., and Splendidofilaria chandenieri sp.n. Proceedings of the Helminthological Society of Washington 54: 1-14.
- Bain, O., Bartlett, C., and Petit, G. 1986. Une filaire de murides africains dans la paroi du colon, Monanema martini n.sp. Annales de Parasitologie Humaine et Comparée 61: 465-472.
- Bartlett, C.M., and Greiner, E.C. 1986. A revision of Pelecitus Railliet and Henry, 1910 (Filarioidea: Dirofilarinae) and evidence for the "capture" by mammals of filarioids from birds. Bulletin du Museum Nationale d'Histoire Naturelle, Paris, 4e ser., sec. A, 8: 47-99.
- Bartlett, C.M., and Anderson, R.C. 1986. Pseudaprocta samueli n.sp. (Nematoda: Aproctoidea) from the blue jay (Cyanocitta cristata) in Canada, and comments on the genus. Proceedings of the Helminthological Society of Washington 53: 270-276.
- Bartlett, C.M., and Anderson, R.C. 1986. Paronchocerca struthionus n.sp. (Nematoda: Filarioidea) from ostriches (Struthio camelus), with a redescription of Paronchocerca ciconiarum Peters, 1936 and a review of the genus. Canadian Journal of Zoology 64: 2480-2491.

- Wong, P.L., Anderson, R.C., and Bartlett, C.M. 1986. Revision of the genus Syncuaria Gilbert, 1927 (Nematoda: Acuarioidea). Canadian Journal of Zoology 64: 1186-1196.
- Bartlett, C.M., and Anderson, R.C. 1985. On the filarioid nematodes (Splendidofilaria spp.) from the pulmonary arteries of birds. Canadian Journal of Zoology 63: 2373-2377.
- Bartlett, C.M., and Anderson, R.C. 1985. The third-stage larva of Molinema arbuta (Highby, 1943) (Nematoda) and development of the parasite in the porcupine (Erethizon dorsatum). Annales de Parasitologie Humaine et Comparée 60: 703-708.
- Bartlett, C.M., and Anderson, R.C. 1985. Larval nematodes (Ascaridida and Spirurida) in the aquatic snail, Lymnaea stagnalis. Journal of Invertebrate Pathology 46: 153-159.
- Bartlett, C.M., Wong, P.L., and Anderson, R.C. 1985. Eulimdana lari (Yamaguti, 1935) n.comb. (Nematoda: Filarioidea) from Phalaropus spp. (Charadriiformes) in Canada and a review of the genus Eulimdana Founikoff, 1934. Canadian Journal of Zoology 63: 666-672.
- Bartlett, C.M. 1984. Development of Dirofilaria scapiceps (Leidy, 1886) (Nematoda: Filarioidea) in lagomorphs. Canadian Journal of Zoology 62: 965-979.
- Bartlett, C.M. 1984. Development of Dirofilaria scapiceps (Leidy, 1886) (Nematoda: Filarioidea) in Aedes spp. and Mansonia perturbans (Walker) and responses of mosquitoes to infection. Canadian Journal of Zoology 62: 112-129.
- Bartlett, C.M. 1984. Pathology and epizootiology of Dirofilaria scapiceps (Leidy, 1886) (Nematoda: Filarioidea) in Sylvilagus floridanus (J.A. Allen) and Lepus americanus Erxleben. Journal of Wildlife Diseases 20: 197-206.
- Bartlett, C.M., Crawshaw, G.J., and Appy, R.G. 1984. Epizootiology, development, and pathology of Geopetitia aspiculata Webster, 1971 (Nematoda: Habronematoidea) in tropical birds at the Assiniboine Park Zoo, Winnipeg, Canada. Journal of Wildlife Diseases 20: 289-299.
- Bartlett, C.M. 1983. Cercopithifilaria leporinus n.sp. (Nematoda: Filarioidea) from the snowshoe hare (Lepus americanus Erxleben) (Lagomorpha) in Canada. Annales de Parasitologie Humaine et Comparée 58: 275-283.
- Bartlett, C.M. 1983. Zoogeography and taxonomy of Dirofilaria scapiceps (Leidy, 1886) and D. uniformis Price, 1957 (Nematoda: Filarioidea) of lagomorphs in North America. Canadian Journal of Zoology 61: 1011-1022.
- Bartlett, C.M. 1982. Filarioid nematodes in the starling (Sturnus v. vulgarus L.) in southern Ontario, Canada, with a description of Eufilaria sturninus n.sp. Canadian Journal of Zoology 60: 2409-2413.
- Woo, P.T.K., and Bartlett, C.M. 1982. Trypanosoma ontarionensis n.sp. and T. paddae from Corvus brachyrhynchos in Ontario, Canada, with notes on the biology of T. ontarioensis n.sp. Canadian Journal of Zoology 60: 2107-2115.
- Bartlett, C.M., and Anderson, R.C. 1981. Occult filariasis in crows (Corvus brachyrhynchos brachyrhynchos Brehm) infected with Splendidofilaria caperata Hibler, 1964 (Nematoda: Filarioidea). Journal of Wildlife Diseases 17: 69-77.
- Bartlett, C.M., and Anderson, R.C. 1980. Development of Chandlerella chitwoodae Anderson, 1961 (Filarioidea: Onchocercidae) in Culicoides stilobezioides Foote and Pratt and C. travisi Vargas (Diptera: Ceratopogonidae). Canadian Journal of Zoology 58: 1002-1006.
- Bartlett, C.M., and Anderson, R.C. 1980. Filarioid nematodes (Filarioidea: Onchocercidae) of Corvus brachyrhynchos in southern Ontario, Canada and a consideration of the epizootiology of avian filariasis. Systematic Parasitology 2: 77-102.

Non-refereed Publications and Reports

- Bartlett, C.M. and Bernard, E. 2000. New post-secondary science programming for a post-modern world, in a new millennium. *Association of Commonwealth Universities Bulletin* 145: 16-17.
- Bartlett, C.M. 2000. Metaphor in science. In: *Women in Storytelling*. Edited by: A Kavanagh, University College of Cape Breton Press, Sydney, Nova Scotia.
- Bartlett C.M. 1998. Where is the storytelling in science? Chapter 1. In: *The Power of the Story*. Edited by: A Kavanagh, University College of Cape Breton Press, Sydney, Nova Scotia.
- Bartlett, C.M. 1992. Profile: Roy C. Anderson. *Systematic Parasitology* 23: 237-238.
- Bartlett, C.M. 1989. Review of "Dirofilariasis, P.F.L. Boreham and R.B. Atwell (eds.)." *Journal of Wildlife Diseases* 25: 308-309.
- Bartlett, C.M., and Anderson, R.C. 1982. Epizootiology and development of *Dirofilaria scapiceps* (Filarioidea). *Molecular and Biochemical Parasitology* 1982 (Suppl.): 349-350.
- Bartlett, C.M. 1980. Parasites of Moose. In: *Common Parasites of Wild Animals in Ontario*. Edited by: R.C. Anderson. Fact sheets for: Ontario Ministry of Natural Resources (contract no. 84240).
- Bartlett, C.M., Erickson, R.A., Heiberg, G. and Neeve, A. 1977. *Parkland Pickings, a Guide to the Edible Wild Plants of the Alberta Parklands*. Camrose Canadian Publishing, Camrose, Alberta.
- Luedey, R., MacMillan, J., and Bartlett, C.M. 1996. *An Illustrated Key to the Land Snails and Slugs of Cape Breton, Nova Scotia*. Illustrated by B. Kavanagh.
- Lankester, M.W., Bartlett, C.M., and Moravec, F. 1991. Retirement of Professor Roy C. Anderson. *Folia Parasitologica* 38: 191-192.
- Wong, P.L., Bartlett, C.M., Measures, L.N., McNeill, M.A. and Anderson, R.C. 1990. Nematodes of birds. In: *Synopsis of the parasites of vertebrates of Canada*. Edited by: M.J. Kennedy. Alberta Agriculture Animal Health Division, Queen's Printer, Edmonton. 44 pp.
- Anderson, R.C., and Bartlett, C.M. 1989. Review of "Wildlife Disease, a special issue of *La Revue scientifique et technique de l'office International des Epizooties* (1988, Vol. 7: 653-1051)." *Journal of Wildlife Diseases* 25: 653.