

CURRICULUM VITAE

Sue L. T. McGregor PhD, IPHE, Professor Emerita (Mount Saint Vincent University)
Independent Scholar, Researcher, Policy Analyst, and Educator

International Professional Home Economist (IFHE Certification)
Docentship in Home Economics, University of Helsinki
Marjorie M. Brown Distinguished Professor (Leadership) (Kappa Omicron Nu)
TheATLAS Fellow (Transdisciplinarity)
Kappa Omicron Nu (KON) Research Fellow
TOPACE International Distinguished Consumer Scholar (CCN/PERL)
Karparkin International Consumer Fellow (ACCI)
Sustainability Frontier Associate

December 6, 2018

Dr. SUE L.T. MCGREGOR Teacher Cert, BSc, MSc, PhD, IPHE (Professor Emerita)
McGregor Consulting Group (Proprietor and Principal Consultant)
11565 Peggy's Cove Road
Seabright, Nova Scotia
B3Z 2Y1 CANADA
Res: 902-823-2625 Cell: 902-478-8521 Fax: 902-823-1830
sue.mcgregor@msvu.ca www.consultmcgregor.com

2005-2018: Member of Canadian Who's Who (10,000 Canadians)

EDUCATION

- 2016 International Professional Home Economist (IPHE), International Federation for Home Economics (IFHE) Certification (four years) (one of the first 10 people to be certified in the world)
- 1993 Doctorate of Philosophy Consumer Policy, University of Strathclyde (Business School), Glasgow Scotland (rated 3rd in UK, top 30 in the world; within the 1% of world business schools that are triple accredited; 2016 Times Higher Education (THE) award for 'Business School of the Year')
- 1984 Master of Science Consumer Behaviour/Home Economics, University of Alberta, Canada
- 1975 Bachelor of Science Home economics (Foods and Nutrition), University of Prince Edward Island, Canada
- 1972 Certificate V in Home Economics Education and Teacher's license II from Teachers College (now University of New Brunswick) Fredericton, NB Canada (BEd Equivalent). Teaching Certificate 7 in Nova Scotia, and Permanent Certificate in Alberta, Canada
- 1970 Senior Government Matriculation (University Preparation, provincial examinations) in Home Economics, Florenceville Regional High School, New Brunswick, Canada

EMPLOYMENT

Private Consultancy

1991-ongoing

Proprietor and Principal Consultant of McGregor Consulting Group (MCG) <http://www.consultmcgregor.com> (27 years)

MCG is registered with Aboriginal Affairs and Northern Development Canada's (AANDC) Procurement Strategy for Aboriginal Business (PSAB), and is in the Aboriginal Business Directory <https://www.aadnc-aandc.gc.ca/eng/1100100033057/1100100033058> (Department is now called Indigenous and Northern Affairs Canada)

MCG is registered with Industry Canada's Canadian Company Capabilities (CCC) <http://www.ic.gc.ca/eic/site/ccc-rec.nsf/eng/home> and <http://www.ic.gc.ca/app/ccc/srch/> (Department now is called Innovation, Science and Economic Development (ISED) Canada)

2016-ongoing

Manuscript Editing Service, part of MCG -for a fee, help scholars prepare manuscripts for submission for peer review or for master theses and doctoral proposals and dissertations <http://consultmgregor.com/index.php>

Member MSVU Center for Women in Business 2014-2018
<http://www.centreforwomeninbusiness.ca/>

University Teaching Mount Saint Vincent University (MSVU)

2014-ongoing

MSVU part-time faculty member teaching Independent Studies (Family Studies Teaching Methods) in the Faculty of Education; also supervising a doctoral student and sitting on another PhD student's committee

July 2014

Retired after 30 years at MSVU, Halifax, Nova Scotia, Canada. University Senate conferred the honorary rank of Professor Emerita

<http://www.msvu.ca/en/home/programsdepartments/education/facultyresearch/drsuemcgregor.aspx>

July 2000-2014

Joined the MSVU Faculty of Education as a Tenured, Full Professor (2000). I offered courses in the BED program when appropriate and in each of the Educational Foundations and the Curriculum Studies graduate programs, as well as the new doctoral program. BED courses included: teaching for peace and justice, global education, CALM/HPDR curriculum and instruction, family studies methods I and II, advanced family studies curriculum, and advanced educational foundations seminar. Graduate courses prepared and/or taught included: Focus on Research Literacy, Methodological Perspectives on Educational Research (PhD), Education for Sustainable Development, Globalization and Education, Leadership in Social Contexts, Transformative Curriculum Practice, Curriculum Leadership, Peace in a Consumer Society (summer institutes), Peace and Social Justice Theory and Pedagogy (2 different courses), and Global Education Theory and Pedagogy (2 different courses). I also supervise graduate theses and independent studies (see end of CV). See next page for administrative duties.

1984-1999

Human Ecology Department (formerly Home Economics Department, MSVU) for 15 years until the department was restructured, to put it politely. At the graduate level, I taught Consumer Education, Family Financial Management, and International Consumer Policy. I taught 11 undergraduate courses mostly related to family and consumer issues, economics, behaviour, studies, education, and policy. I also taught Introduction to Human Ecology, the Senior Seminar, Family Policy and each of: Clothing Construction, Special Fabrics, and Textile Science. I (co)supervised student teachers, graduate theses, directed studies, and undergraduate honours theses (see end of CV). Moved through ranks/status/credentials of Lecturer (1984), Assistant (1990), Tenure (1992), PhD (1993), Associate (1995) and Full Professor (1998).

University Administration MSVU

May 2010-Dec 2011 Inaugural Doctoral Program Coordinator, MSVU (3-year elected term, served 20 months, term ending with sabbatical leave); Chair of Inter-University Doctoral Administrative Committee (IDAC, elected, three-year term, served 20 months) for PhD in Educational Studies (MSVU, Acadia, and ST. F. X.) [Http://www.educationphd.ns.ca](http://www.educationphd.ns.ca). Member of the Inter-University Doctoral Governance Committee (three interuniversity Vice Presidents Academic), three-year elected term, served 20 months).

Work on the IDAC involved the design and implementation of the website portal for the PhD program (required ongoing, meticulous management and leadership), and all attendant forms to facilitate administration of the program (approved by the IDAC). As well, I wrote each of the Terms of Reference for the IDAC, the Doctoral Student Handbook, and the Supervisor/Doctoral Student Relationship Handbook (all approved by the IDAC). I also prepared documentation required for the Nova Scotia government to recognize the doctoral program as part of the student loan program. I co-managed one staff person, the Doctoral Program Administrative Assistant.

July 2007-2010 Director of Graduate Education (elected 3-year term), Faculty of Education. Lead writer on Inter-university Committee on Teacher Education (ICTE) Sub-committee's final proposal for an inter-university PhD in Educational Studies, approved by the MPHEC July 2009, launched fall 2010 (see above). Coordinated a comprehensive, 200-page Education Graduate Program self-study, and five external graduate program reviews (prepared two, 70-page self-studies, and statistical analysis for two other self-studies). Acting Director of Teacher Education (July 2009). Co-managed one person, the Administrative Assistant to Graduate Education.

Sept 2009-May 2010 While I held the above position of Director of Graduate Education, I was also the Interim Doctoral Program Coordinator - member of the Interim Inter-University Doctoral Administrative Committee (I-IDAC) (with ST. F. X and Acadia universities). During this time (9 months), I lead the process of ensuring each of the three university Senates approved the doctoral program courses and calendar entries. I prepared Senate course proposals for seven doctoral courses and a generic preamble that served as an introduction to the process for those involved in approving the courses at all three universities - all approved by the IDAC with final doctoral degree approved by the MPHEC (Maritime Provinces Higher Education Commission). They said the proposal was the gold standard for future submissions.

2006-2007, 2009 Coordinator, Educational Foundations Graduate Program (included three Peace and Social Justice Graduate cohorts, 2003-2006); Acting Coordinator Jan-June 2009.

1999-2006 Coordinator, Peace and Conflict Studies Undergraduate Program (7 years). Enrolment increased 940% during my tenure. Conducted a 40-page Self-Study of the Program in 2006 for a scheduled External Review with the MPHEC. I left this position to become Director of Graduate Education in the Faculty of Education (see above).

University Sabbatical Leaves MSVU (N=6)

Jan-June 2012 Sabbatical (included 5 weeks at University of Helsinki for Docentship Feb-March); also co-edited a book with Drs. Donna Pendergast (Australia) and Kaija Turkki (Finland) titled The next 100 years: Creating home economics futures, published 2012

Jan-June 2008 Sabbatical developed book prospectus and book titled Consumer Moral Leadership, published in 2010 with Sense Publishers

July-Dec 2004 Sabbatical developed book prospectus and book titled Transformative Practice: New

Jan-June 2003 Pathways to Leadership, published in 2006
 Sabbatical (published 8 peer reviewed papers and reviewed 12 books for IJCS)
 Sept-Dec 1999 Sabbatical (taught a home economics philosophy and policy course at Utah State University)
 Jan-June 1998 Sabbatical (completed and submitted nearly 10 papers for peer review; attended conference in Finland)

University Docent/Adjunct/Visiting Professor (N=6 in 4 countries)

2010-life time Named Docentship in Home Economics (Kotitaloustiede) at University of Helsinki, Finland (Faculty of Behavioural Sciences). Life-time appointment by University Chancellor/Rector. Entails teaching master and doctoral students in home economics philosophy and leadership, on site, every other year. Also involves vetting grant applications for the Elli Suninen and Rachel Troberg Fund supporting home economists' research in Nordic countries

June 2010-ongoing Associate Member of Sustainability Frontier (England), an international alliance of global educators
<http://www.sustainabilityfrontiers.org/index.php?page=sue-mcgregor> (ongoing) and
<http://www.sustainabilityfrontiers.org/index.php?page=introducing-sf-associate-member-sue-mcgregor-canada>

2002-2010 Adjunct Professor, Iowa State University, Family and Consumer Sciences Leadership Academy (Doctoral degree) <http://www.hs.iastate.edu/odeet/students/programs/edustudies.php> I supervised one doctoral student and one master's student to completion, via distance before admissions were suspended due to departmental restructuring.

May 2001 University of Alberta, Visiting Professor Department of Human Ecology. 8-day intensive undergraduate course, Socializing consumers in a global economy .

July 2000 University of Manitoba, Visiting Professor Human Ecology Department. 5-day intensive senior undergraduate course, Socializing consumers in the global economy. Using a Summer Session 2000 Innovation Fund grant procured by the department, I developed my professional website to facilitate delivery of the course www.consultmcgregor.com

Fall 1999 Utah State University, Visiting Professor Department of Human Environments, College of Family Life. Taught Graduate Seminar Special Topics course in Public Policy and Home Economics Philosophy

External University Program Examiner (N=5, 4 countries)

2014 Senate-appointed external curriculum examiner for the Faculty of Human Ecology, University of Putra Malaysia <http://www.upm.edu.my/> Unable to attend

Sept 2013 Invited external reviewer for two Greek universities by the Hellenic Quality Assurance & Accreditation Agency for Higher Education (HQA) (unable to accept due to work commitments)

Sept 2013 Accepted as vice member (external evaluator) for Agriculture and Home Economics areas at Harokopio University in Athens, Greece www.hua.gr

2009 External Reviewer for Transformative Learning Centre at Ontario Institute for Studies in Education (OISE), University of Toronto. Wrote 5-page report. Program was renewed.
<http://www.oise.utoronto.ca/tlc/>

2005-2006 International 6-member team reviewed research programs at University of Helsinki, Finland (Panel #9, Education and Home Economics). Final co-authored report is at:
http://www.helsinki.fi/research2005/english/raportit/EF_Education.pdf

Public School Teaching (5 years)

1976 -1981 Public School (5 years): home economics teacher and department head in three Alberta school divisions: Caledonia Park School, Leduc; Westlock Senior High; La Crete Public School (junior and

senior high). Designed and fully equipped both the clothing and foods labs for new school in Leduc.

Government/Educational Consultancy (N=22 in 7 countries)

- 2018 Office of the Superintendent of Bankruptcy (OSB) invited contract, Recommendations to improve the content and format of the proposed insolvency counselling curriculum (Department of Innovation, Science and Economic Development [ISED] Canada) (May)
- 2013-ongoing (2) Partner and active contributing member in the recently established Canadian Partnership for Public Policy-Oriented Consumer Interest Research (PPOCIR), <http://ppocir.uwaterloo.ca/> (Established by the Office of Consumer Affairs, Industry Canada, also 2014 SSHRC funding)
- 2012 Office of Consumer Affairs (Industry Canada) - invited contract on establishing a best academic paper award for the consumer interest research network partners in Canada (June), 20 page report
Office of Consumer Affairs (Industry Canada) - invited contract, Defining 'consumer interest research' in the context of Canadian policy making. Analysis completed February (lead to 2013 contract above), posted at my website
http://www.consultmcgregor.com/documents/research/S_McGregor_report_on_Consumer_Interest_Research_for_posting.pdf
- 2012-2014 Member of newly established Advisory Board for the Asian Consumer Protection Research Network (ACPRN), based in Singapore (two year term)
- 2011 Office of Consumer Affairs (Industry Canada) - one of 10 invited Canadian academic consultants to provide commentary on report titled Academic Consumer Affairs Research in Canada: An Overview (I prepared a 25-page report in response to the consultation document and participated in 1 hour follow-up conference call) (lead to contract above)
- 2010-ongoing Advisor to the Consumers in the Society for Consumer Citizenship Project with the Japanese Economic and Social Research Institute (ESRI) <http://www.esri.go.jp/index-e.html>
- 2008 Malta 10-day on site consultancy for the establishment of an Institute for Family Studies at the University of Malta, coordinated by the Cana Movement, the Association of School Councils (AKS) and the Permanent Secretary at the Ministry of Education (audience with the President of Malta and the Archbishop). The Institute was established.
- 2007, 2008 Invitational, annual Insolvency Research Symposium for Academics in Canada, coordinated by Industry Canada, Office of the Superintendent of Bankruptcy (invited in 2009, 2010, 2011 but unable to attend)
- 2007-2008 Ad hoc consultancy with John van Breda (Doctoral Candidate) regarding the development of a transdisciplinary PhD program at Stellenbosch University, South Africa. Program was launched November 2008, <http://www.sun.ac.za/university/jaarboek/2010/EBW2010Eng.pdf> (pp. 69-70)
- 2007 Invited participant in University of Toronto's Faculty of Medicine Scholars Initiative Task Force meeting, discussing transformative learning and transdisciplinary inquiry.
- 2005-2006 Member of Atlantic Council for International Cooperation (ACIC) Ethical Images Advisory Board for a project titled The South Through the Northern Eye (CIDA funding). Project was completed: <http://www.acic-caci.org/ethicalimages/index.html> and http://www.acic-caci.org/ethicalimages/downloads/Booklet_Ethical_Images.pdf
- 2004 After attending an invitational Office of Consumer Affairs (Industry Canada) forum on mapping a research agenda for the consumer research community in Canada, I was named to a steering committee for Mobilizing Consumer Research. The 2005 Canadian Consumer Trends Report that emanated from the forum is available at <http://strategis.ic.gc.ca/epic/internet/inoca-bc.nsf/en/ca02088e.html>
- 1994-2004 Under contract on three separate occasions, over ten years, to draft or update the National Insolvency

Practitioners Course (and exam), coordinated by CAIRP (Canadian Association of Insolvency and Restructuring Professionals) (in affiliation with Industry Canada's Office of the Superintendent of Bankruptcy <https://cairp.ca/insolvency-professionals/additional-industry-courses/insolvency-administration-course/>) My ongoing contribution was a 175 page peer reviewed module on Money in Context, in a five-module course. This initiative started in 1994 with my lead involvement in a national working group that reassessed and refined the Counselling Directive attached to the 1992 Bankruptcy and Insolvency Act (reporting to Superintendent of Bankruptcy). The Working Group's efforts led to changes in the Act in 1995, and to the development of this course to train Canadian insolvency counsellors for people going bankrupt.

- 2002 Subcontracted Associate Researcher for the European Union Socrates (Public Education Branch) Comenius Network on Consumer Citizenship project (Hamar, Norway). Lead to inaugural Consumer Citizenship Network (CCN) keynote.
- 2001 Health Canada, Health Products and Food Branch, Office of Consumer and Public Involvement, Health Canada Survey of International Opinions of Transparency in the Human Health and Food Product Review Process (51 page report). Published in 2003 in International Journal of Consumer Studies.
- 1999 (2) Invitational joint Industry Canada/Canadian Standards Association International Consumers, Electronic Commerce and Standards Workshop on policy initiatives (governments, NGO and industry representatives from five countries). Final report is available at:
[http://consumer.ic.gc.ca/epic/internet/inoca-bc.nsf/vwapj/summary.pdf/\\$FILE/summary.pdf](http://consumer.ic.gc.ca/epic/internet/inoca-bc.nsf/vwapj/summary.pdf/$FILE/summary.pdf)
- Invitational Industry Canada National Insolvency Forum to develop proposals for changes to the Bankruptcy and Insolvency Act, Halifax. Report released in May 2000.
- 1997 Working Group developed a Voluntary Code for Finance Company Credit Lenders, intended to be the industry standard. Project coordinated by The LOMBERG Network, Toronto.
<http://lombergnetwork.com/>
- 1995 (2) In-depth analysis of Federal Food Inspection System Organizational Options Discussion Paper to the Director of the Office of Food Inspection Systems.
- In-depth analysis of Proposals for Harmonization of Cost of Credit Disclosure Laws in Canada to the co-chair of the Federal/Provincial Cost of Credit Disclosure Working Group. Final report released in 2002 <http://www.law.ualberta.ca/alri/docs/fr082.pdf>
- 1990 -1991 Federal Government Executive Interchange with Consumer and Corporate Affairs Canada (CCAC, now Industry Canada). Involved with several key policy analysis projects (including the service economy, published in a peer reviewed journal). I was a coordinating member of the Steering Committee that developed the infrastructure and work plan for the inaugural CCAC Consumer Policy Framework Secretariat. Originally identified as the principal researcher for the Secretariat's Discussion Paper, the work evolved to White Paper status, which I ghost co-wrote: The Marketplace in Transition (Cat. No. RG 23-93/1992E), released May 1992. Secret security clearance

Policy Analysis Papers for Government Agencies (N=13, Canada)

- 1989-2001 Prepared 12 policy analysis reports for Industry Canada (IC) and one for Health Canada (HC), N=13. The latter dealt with issues of transparency in the product review process for human health. The IC analyses took the form of occasional papers, discussion papers and policy recommendation reports for the Minister of IC, then CCAC. Topics included: consumer literacy (1989), Atlantic consumer issues (1990), business and government relations (1990), a partnership strategy for managing marketplace

change (1990), the service economy and consumer transactions (1991), international consumer policy (1991), the consumer mosaic of the 90s (1991), and financial counselling within consumer bankruptcy (1994-1995, n=4). While most of these are proprietary, I have permission to share upon request.

SOCIAL MEDIA PRESENCE (N=14)

- Academia.edu <http://msvu.academia.edu/SueLTMcGregor> (June 2017 - I was top 0.5% on Academia by 30-day views)
- LinkedIn <http://ca.linkedin.com/pub/sue-l-t-mcgregor/14/8a7/330>
- LinkedIn Deep Educators Network
- LinkedIn Preparing Globally Competent Teachers
- LinkedIn Global Philosophy Group
- ResearchGate www.researchgate.net
- Global Education Collaborative <http://gloaleducation.ning.com>
- Implexus (education, critique and complexity) <http://implexus.ning.com> (discontinued fall 2016)
- bNET <http://membership.bnet.com>
- Facebook <https://www.facebook.com/sue.mcgregor.100>
- Skype (sue.mcgregor7)
- philpapers (Philosophical research online) <http://philpapers.org/>
- Twitter @suemcgregor7 <https://twitter.com/suemcgregor7>
- Association for Consumer Research, Transformative Consumer Research Interactive Database <http://www.acrwebsite.org/tcrdb/>

Blog Entries

- 2016 Center for Women in Business article on 'Posing the Right Problem'
<http://www.centreforwomeninbusiness.ca/en/home/aboutus/blog/posetherightproblem.aspx>

SCHOLARLY RECOGNITION (N=8 awards, fellows, distinguished professor)

2015

ACCI Karpatkin International Consumer Fellow Award

This award recognizes significant contributions to the welfare of consumers on the international stage, and acknowledges recognized leaders in the consumer field. I delivered the 2015 Karpatkin lecture at the ACCI conference, Clearwater Beach, FL. <http://www.consumerinterests.org/keynote-speakers-acci-2015>

2013-ongoing

Office of Consumer Affairs Canada's Directory of Academic Researchers with a Consumer Interest

One of 50 inaugural members entered into this Canadian Directory <http://ccird.uwaterloo.ca/node/290>

2012 (3)

International Leadership Association Book Award Nomination

Transversity, co-written with Russ Volckmann, was nominated for the ILA Leadership Book Award, which honors an outstanding book published in 2011 that made an inspirational and scholarly contribution to the field of leadership studies and that offered innovative and unique approaches to leadership issues that addressed social and global concerns

TheATLAS Fellow (transdisciplinarity)

The Board of Governors of the [Academy of Transdisciplinary Learning and Advanced Studies](http://www.theatlas.org/index.php?option=com_content&view=article&id=213&Itemid=134) named me an TheATLAS Fellow in recognition of outstanding transdisciplinary achievements (promoting transdisciplinarity for the benefit of humanity, 1 of 30 in the world, see

http://www.theatlas.org/index.php?option=com_content&view=article&id=213&Itemid=134

ACCI Stewart M. Lee Consumer Education Award Nomination

Nominated for ACCI Stewart M. Lee Consumer Education Award in recognition of significant contributions to consumer education over a long period, namely for conceptual contributions

2011

Marjorie M. Brown Distinguished Professor

Named Marjorie M. Brown Distinguished Professor in recognition of continuing to critically analyze concepts central to the field of home economics and of calling for dialogue toward acceptance by the profession ([Kappa Omicron Nu](#), \$10,000 award)

2010

Women of Excellence Award Nomination

Nominated for the Women of Excellence Award at the Canadian Progress Club (Halifax-Cornwallis) in the "Management and the Professions" category for advancement of the home economics profession
<http://www.halifaxcornwallisprogress.ns.ca/AbsPage.aspx?siteid=1&lang=1&id=1016>

2009

Distinguished International Consumer Scholar and Educator

Received TOPACE International Award (pronounced topaz) for distinguished consumer scholarship and educator, at the 6th Consumer Citizenship Network conference, Berlin, Germany (TOPACE means Tower Person Award for Consumer Education). Details at <http://www.consultmcgregor.com>

1999-ongoing

Kappa Omicron Nu (KON) Research Fellow (Leadership Academy)

KON is the leading honour society for professionals in the human sciences, home economics and family and consumer sciences. There are six KON research fellows in the world. [Www.kon.org](http://www.kon.org)

GRANTS, BURSARIES career total \$423,000

Grants (16)

2014

SSHRC grant (\$200,000) (federal monies for social science research) lead by Dr. Robert Kerton (Professor Emeritus, University of Waterloo). There are six co-applicants and nine collaborators, including me. This is a Partnership Development Grant SSHRC # 890-2013-0029 for the Canadian Partnership on Public Policy-Oriented Consumer Interest Research (PPOCIR). This research is grounded in my research on conceptualizing the consumer interest.

2005

Awarded \$7,000.00 (with Elaine Seniuk and Dr. Jeanne Godin) from the Canadian Home Economics Foundation to create a CHEF website and a depository of the back issues of the defunct Canadian Home Economics Journal, and the PIPHE series from UBC. The URL is <http://www.chef-fcef.ca> (website was launched September, 2006).

2000

Awarded a University of Manitoba Summer Session 2000 Innovation Fund Grant to teach a three-credit course on "Socializing consumers in the global economy" (\$2,037.90). Monies were used to create the website to deliver the course <http://www.consultmcgregor.com>

1999

Salary based research grant Consumer Studies and Home Economics Practice: Professional Directions for the Next Millennium \$4,705.00

1998

Salary based research grant Initiating a critical inquiry into the epistemology of the field of consumer studies in Canada, United States, the United Kingdom, and the Nordic Countries \$7,500.00

1997 (4)

The Nova Scotia Department of Business and Consumer Services awarded seed monies (\$2,800.00) to conduct joint research with Birgitta Klingander (PhD candidate) from Göteborg University, Sweden on Living through bankruptcy: The impact of counselling on the family economy in Canada and Sweden. Grant included monies to travel to Finland in 1998 to share results at the International Household and Family Research Conference in Helsinki (paper published in proceedings).

With Dr. Aine Humble (then UPEI, now MSVU), received an International Development Research

Council (IDRC) grant of \$4,500.00. We were one of three teams of Canadian home economists selected by the Canadian Home Economics Association's (CHEA) International Development Committee to participate in the CHEA/IDRC project on Reconceptualization of Home Economics in Africa and Canada. Aine travelled to Uganda to present our research, and then to Zimbabwe for further partnering with Dorothy Jobolingo. All three African participants visited Canada. Dorothy joined me and Aine in PEI (November), where we presented a workshop at the PEI Home Economics Association meeting.

Named to CHEA Global Food Security Policy Working Group tasked with increasing the capacity of CHEA and members to influence policy at the national and multi-lateral levels, which contribute to household food security (or insecurity) in developing countries (\$15,000.00 CIDA grant). CHEA Position paper was released in 1999.

With Dr. Margaret Bateman Ellison (MSVU, now Professor Emeritus), awarded \$1,840.00 grant from MSVU Internal grants to extend 1996 Canadian Home Economics Foundation (CHEF) funded study (see below). Conceptual framework generated from this research is published in the 2003 International Journal of Consumer Studies.

1996 (2) With Dr. Margaret Bateman Ellison granted \$1,500.00 from the CHEF to study Financial preparedness of mid-life couples with children: Family Recourse Management Strategies (see above)

CHEA Global Awareness Bursary Award (\$1,000.00) to study A survey of home economists' perceptions of international development. Results published in International Journal of Consumer Studies 2002

1995 (3) Named to Pan African/Canadian home economics collaborative network (1995-1998) to facilitate growth in the home economics profession. Under the auspices of CHEA, this was a professional link between thirteen CHEA and Home Economics Associations' of Africa (HEAA) members (funded by CIDA, \$130,000, managed by Dr. Lila Engberg, Guelph University, now retired)

\$425.00 of a \$33,700.00 Status of Women Canada's Women's Program grant, awarded to the National Council of Women of Canada (NCWC), was used to publish and disseminate the proceedings of a symposium on Women as Family Caregivers. I was the CHEA liaison and Editor of the proceedings

Salary based research grant, MSVU (\$5,800.00)

1993 \$400.00 grant from CHEA to conduct a membership survey of predispositions and perceptions towards involvement in public policy; resulted provided in a 40-page report and a peer-reviewed publication in the Canadian Home Economics Journal (1995), in both English and French.

1985 Government SEED monies to hire a research assistant to aid in compilation of a self-published textbook entitled Challenging Fabrics, MSVU Press (\$3,300.00), three print runs.

Bursaries/Scholarships (3) (\$30,182)

1988-1992 Educational bursaries from Department of Indian and Northern Affairs totalling \$10,682.00 for doctoral studies (obtained PhD in 1993)

1988, 1990 CHEA awards totalling \$9,500.00 for doctoral studies (Ruth Binnie Scholarships for home economics education)

1981-1984 Educational bursaries from Department of Indian and Northern Affairs for master research (totalling \$10,000) (obtained MSc in 1984)

Nominations for Honorary Speaking Engagements (3)

- 2009 Nominated for Keynote for centennial (100th year celebration) of the founding of the American home economics profession, at the American Association for Family and Consumer Sciences (AAFCS) conference
- 2005 Nominated (short listed) to be Commemorative Lecturer for the 2006 AAFCS conference. Title of my proposed lecturer was Creative evolution: Positioning FCS on the Vanguard of Global Change. Nominees were Dr. Tahira Hira and Dr. Yvonne Gentzler (then Iowa State), and Dr. Dorothy Mitstifer (Executive Director, Kappa Omicron Nu (KON), deceased).
- 2003 Nominated (short listed) to be the Esther Peterson Consumer Policy Forum Speaker at American Council on Consumer Interest (ACCI) 2004 conference

Nomination for Mid-Career Award (1)

- 1997 Nominated (short listed) by Dr. Rosella Bannister, then Executive Director of the National Institute for Consumer Education (NICE), for the ACCI Mid-Career Award for a consumer affairs professional.
www.consumerinterests.org

Awards for Distinguished and Outstanding Scholarship (9)

- 2015 Named the Karpatkin International Consumer Fellow (ACCI) for contributions to consumer wellbeing (1 of 5 in the world)
- 2012 Named TheATLAS Fellow for distinguished transdisciplinary scholarship and academic contributions (see above, 1 of 39 in the world) <http://www.theatlas.org/index.php/atlas-awards?id=255>
http://www.theatlas.org/index.php?option=com_content&view=article&id=265&Itemid=134
- 2011 Marjorie M. Brown Distinguished Professor award for outstanding home economics scholarship and leadership (see above)
- 2009 TOPACE International Award for distinguished consumer scholarship (see above, 1 of 5 in the world)
- 1999 Anne Maree Rees Memorial Prize for outstanding paper in consumer studies and home economics (£350 UK pounds), sponsored by Blackwell Publishing. It was the winning paper from an international field of 15 juried submissions. Towards a rationale for integrating consumer and citizenship education is published in the December 1999 issue of the International Journal of Consumer Studies.
- 1997 With Dr. Ruth Berry, then Dean Human Ecology, University of Manitoba, I received the Award for Outstanding Research Paper from the Association for Financial Counselling and Planning Education (AFCPE) in the form of a plaque and a cheque for US \$50.00: Insolvency counselling: Rehabilitation of bankrupts through applied consumer education is in the proceedings. Second time that we won (see below) (San Diego)
- 1995 With Dr. Ruth Berry, received Award for Outstanding Research Paper from the AFCPE in the form of a plaque; first time awarded outside of United States. Paper was published in the conference proceedings: Canada's experience with mandatory counselling for bankrupts: National Study. (New Orleans)
- 1994 Finalist (4 from field of 15) in the ACCI Doctoral Research Award recognizing a significant contribution to knowledge and research.
- 1993 Recipient of Dr. Elizabeth Feniak Award for Excellence in Writing, Post Graduate Class; Canadian Home Economics Foundation (CHEF). Theoretical/conceptual article stemming from doctoral work was published in the 1994 Canadian Home Economics Journal. \$250.00.

Professional Recognition of Scholarship (7)

- 2011 Marjorie M. Brown Distinguished Professor for scholarship and leadership related to critical science
- 2009 TOPACE International Award for distinguished consumer scholarship (see above)
- 2004 Three articles reprinted in the 2004 2nd edition (also in 2001, 1st ed) of Book of Readings: Themes in

- family and consumer sciences. AAFCS (articles on well-being, leadership and consumer policy). I am the only Canadian author, and am one of a handful of authors with three articles in the collection
- 2001 (2) Participatory consumerism paper identified as one of the most useful sessions at the ACCI 2001 conference (standing room only at the session)
- 2000 paper about e-commerce consumer protection, co-authored with Dr. Liz Goldsmith (Florida State), was identified as a focus article in the December 2001 Newsletter of the US Embassy in New Delhi (also published in Special 2000 Edition of the Journal of Consumer Studies and Home Economics)
- 2000 (2) Paper with Dr. Liz Goldsmith (Florida State) was recognized as one of the seven key papers “representing intellectual contributions for home economics during the decade of the 1990s” in the Millennium 2000 issue of the Journal of Family and Consumer Sciences, at p.63: Extending our understanding of quality of living, standard of living and well-being, 90 (2), 2-6, 22.
- Consumer movements in Newly Industrialized Countries: Taiwan as a case study. Advancing the Consumer Interest, 11(2)/12(1), 13-22. This was in Britannica’s Online Encyclopaedia as a Feature Article for seven years (URL is no longer active)

PUBLICATIONS

PHD DISSERTATION AND MASTER THESIS

1993 Consumer policy - A social network/political economy perspective. Unpublished doctoral dissertation, University of Strathclyde, Glasgow Scotland. Advisor: Dr. Keith Fletcher. This research entailed the development of a macro-relational consumer policy framework that was used to analyze the 20-year policy development process for banking machines and debit cards, federal Canadian consumer policy. The method involved a content analysis of 230 documents culminating in 16 constituent case studies integrated into a chronological 20-year embedded case study. The data in the embedded case study were analyzed from a network perspective. The latter entailed examining the relational data for evidence of the evolution of relationships and interactions among the members of the EFTS policy network comprising actors from the computer payment system policy community. I published 7 peer reviewed papers from this research.

1984 Process model of family consumer decisions. Unpublished master thesis, University of Alberta, Edmonton. Advisor: Dr. Betty Crown (with Drs. Doris Badir (now deceased) and Linda Van Esch). This research generated a process model to represent the level of involvement of the collection of family members as they make a high involvement consumer decision. It varies from consumer behaviour and marketing models in that it conceives "the family" as the unit of analysis rather than the individual consumer with the family as a reference group. One peer reviewed paper was published from this research.

EDITOR/GUEST/ACTING EDITOR OF PEER REVIEWED JOURNALS (N=5 journals)

- 2014-2015 (1.5yrs) Interim Editor Journal of Family & Consumer Sciences
<http://www.ingentaconnect.com/content/aafcs/jfcs>
- 2014 Guest Editor of Special Issue of World Futures journal on topic of transdisciplinarity (five papers in total) http://www.tandfonline.com/toc/gwof20/70/3-4#.U_NU13l0xok
- 2012 (ongoing) Guest Editor of Special Issue of Kappa Omicron Nu FORUM, 19(1) on Ideas Shaping Practice: Philosophy of Home Economics/Human Sciences, http://www.kon.org/CFP/cfp_philosophy.pdf and <http://www.kon.org/archives/forum/forum19-1.html> (11 papers published to date)
- 2010-2011 Co-edited (with Dr. Russ Volckmann, Editor of Integral Leadership Review) a 7-paper series on

making the transdisciplinarity university a reality (subsequently published in 2011 book, Transversity) :

- 1st paper in Series 2010 McGregor and Volckmann (I was lead author). Making the transdisciplinary university a reality. Integral Leadership Review, 10(2), <http://www.archive-ilor.com/archives-2010/2010-03/2010-03-article-mcgregor-volckmann.php>
- 2nd paper in Series 2010 McGregor and Volckmann (co-authors). Transdisciplinarity in higher education: The path of Arizona State University. Integral Leadership Review, 10(3), <http://www.archive-ilor.com/archives-2010/2010-06/2010-06-article-mcgregor-volckmann.php>
- 3rd paper in Series 2010 McGregor and Volckmann (co-authors). Transdisciplinarity in higher education, Part 3: BOKU and the European Union. Integral Leadership Review, 10(4), <http://www.archive-ilor.com/archives-2010/2010-08/td810.pdf>
- 4th paper in Series 2010 Volckmann and McGregor (co-authors), Transdisciplinary learning in graduate programs in Mexico and Brazil. Integral Leadership Review, 10(5), <http://www.archive-ilor.com/archives-2010/2010-10/1010td.pdf>
- 5th paper in series 2011 Volckmann and McGregor (co-authors), Transdisciplinarity in higher education (Australia), Part 5. Integral Leadership Review, 11(2), <http://integralleadershipreview.com/2011/03/transdisciplinarity-in-higher-education-part-5/>
- 6th paper in series 2011 McGregor and Volckmann (co-authors). Nicolescu in Romania. Integral Leadership Review, 11(3) <http://integralleadershipreview.com/2011/06/transdisciplinarity-in-higher-education-nicolescu-in-romania/>
- 7th paper in series 2011 McGregor and Volckmann (I was lead author). Synopsis of Integral Leadership Review's series on transdisciplinarity in higher education. Integral Leadership Review, 11(3) <http://integralleadershipreview.com/2011/06/transdisciplinarity-in-higher-education-part-7/>
- 2004-2006 Guest Editor of Special online issue of Kappa Omicron Nu FORUM, 15 (1) on critical science, critical discourse and the reflective practitioner - <http://www.kon.org/archives/forum/forum15-1.html> (peer reviewed papers were posted as accepted). Note: Conceptual primer that I prepared on critical discourse analysis had received over 112,000 hits since May 2004 (averaging 100 hits per week, counter no longer working as of summer 2014) <http://www.kon.org/archives/forum/15-1/mcgregorcda.html>
- 2006-2007 Interim, Acting Editor of the International Journal of Consumer Studies, Nov 2006-June 2007 (processed 40 manuscripts with most of the 20 accepted manuscripts published in the 2008 January issue). See <http://onlinelibrary.wiley.com/doi/10.1111/ijc.2008.32.issue-1/issuetoc>
- 2003 Guest Editor Special Issue on Globalization and consumer/family welfare - International Journal of Consumer Studies, 27(4). <http://www.blackwell-synergy.com/toc/ijc/27/4>

HUMAN SCIENCES WORKING PAPER SERIES AT KAPPA OMICRON NU (KON) LEADERSHIP ACADEMY (N=7) (counter no longer working as of March 2014)

- 2011 The Wilberian integral approach. http://www.kon.org/hswp/archive/mcgregor_2.htm (500 hits within first four days of posting. Counter inadvertently reset, now reads 2754 hits, totalling over 3200 hits)
- 2004 (4) Nature of transdisciplinary research and practice. <http://www.kon.org/hswp/archive/transdiscipl.html> Over 2400 hits

Self-Identifying as a home economist: Typology of home economics styles (with a postmodern critique). <http://www.kon.org/hswp/archive/typology.htm> Over 3850 hits

A Satire: Confessions of recovering home economists. <http://www.kon.org/hswp/archive/recovering.html> I was principal/coordinating author with nine others authors from around the globe. Over 3240 hits

- 2003 (2) Philosophical well-being. <http://www.kon.org/hswp/archive/philosophical.html> Over 1870 hits
- Consumer entitlement, narcissism, and immoral consumption. http://www.kon.org/hswp/archive/mcgregor_1.htm Over 5350 hits

Consumerism as a source of structural violence. <http://www.kon.org/hswp/archive/consumerism.html> Over 3850 hits

MSVU CONVERSATIONS WITH FACULTY SERIES, STREAMING INTERNET VIDEO OF TV INTERVIEW

- 2008 Interviewed by Dr. Carol Sparkes-Murray (then MSVU Instructional Developer for Distance Education) on The Nature of Transdisciplinary Research and Practice. Originally broadcast on Channel 33 (local cable) and ASN (Channel 7) and is now a streaming Internet video at MSVU distance website (scroll down in Education to find the video
<http://www.msvu.ca/distance/Conversations.asp#Education>)

PEER REVIEWED RESEARCH (128 journal articles and 44 conference papers = 172, 1 in press)

INDIVIDUAL PEER REVIEWED RESEARCH IN JOURNALS (96 published, 1 in press)

Many papers are available at my website. Four papers are under peer review.

- In press (1) Followership in family and consumer sciences. Journal of Family & Consumer Sciences.
- 2018 (2) Home economics baby boomer professors in retirement: An inaugural study. International Journal of Home Economics, 11(1), 54-71.
- Status of consumer education and financial education in Canada (2016). Canadian Journal of Education, 41(2), 601-632, plus electronic appendix at
<http://journals.sfu.ca/cje/index.php/cje-rce/article/view/3294>
- 2017 Bringing complexity and convergence governance to consumer policy. International Journal of Consumer Studies, 41(6), 685-695.
- 2016 (5) Exploring modality in home economics discourse. International Journal of Home Economics, 9(2), 71-94.
- Non-violent consumption. In Factis Pax: Journal of Peace Education and Social Justice, 10(1), 8-28.
- Transformative table talk: Analysis of a home economics education symposium. Journal of Family and Consumer Sciences Education, 33(2), 25-36.
- Transdisciplinary professionalism for home economics. International Journal of Home Economics, 9(1), 54-71.
- Conceptualizing home and household: Toward a home economics-centric theory. Kappa Omicron Nu FORUM, 19 (1) <http://kon.org/archives/forum/19-1/mcgregor7.html>
- 2015(9) Transdisciplinary entrepreneurship and transdisciplinary ethics. Journal of Ethics and Entrepreneurship, 5(2), 113-120.
- REPRINTED Master or steward degree designations: Implications for a culture of peace. In Factis Pax: Journal of Peace Education and Social Justice, 9(2), 66-82.
<http://www.infactispax.org/wp-content/uploads/2006/10/McGregor-IFP-V9.2.pdf>
- Vanguard next practice for home economics: Complexity thinking, integral thinking, and the human condition. International Journal of Home Economics, 8(1), 64-77.
- Existentialism and home economics. Kappa Omicron Nu FORUM, 19(1)
<http://kon.org/archives/forum/19-1/mcgregor6.html>

The Nicolescuian and Zurich approaches to transdisciplinarity. *Integral Leadership Review*, 15(3)
<http://integralleadershipreview.com/13135-616-the-nicolescuian-and-zurich-approaches-to-transdisciplinarity/>

Framing consumer education conceptual innovations as consumer activism. *International Journal of Consumer Studies*, 40(1), 35-47.

Re-envisioning basic human needs in the AAFCS Body of Knowledge. *International Journal of Home Economics*, 7(2), 17-35.

Postmodernism and home economics: Revitalizing the conversation. *Kappa Omicron Nu*, 19(1),
<http://www.kon.org/archives/forum/19-1/mcgregor5.html>

Integral dispositions and transdisciplinary knowledge creation. *Integral Leadership Review* (special Canadian Edition), 15(1)
<http://integralleadershipreview.com/12548-115-integral-dispositions-transdisciplinary-knowledge-creation/>

2014 (5) Prospective philosophical foundations of peace education. In *Factis Pax* (Journal of Peace Education and Social Justice), 8(2), 150-166. <http://www.infactispax.org/volume8dot2/Mcgregor.pdf>

A look inside 'Creating home economics futures: The next 100 years'. *International Journal of Home Economics*, 7(1), 66-76.

Abductive reasoning in everyday life: Implications for home economics. *Kappa Omicron Nu FORUM*, 19(1) <http://www.kon.org/archives/forum/19-1/mcgregor4.html>

Marjorie Brown's philosophical legacy: Contemporary relevance. *Kappa Omicron Nu FORUM*, 19(1)
<http://www.kon.org/archives/forum/19-1/mcgregor3.html>

Sustainable life path concept: Journeying toward sustainable consumption. *Journal of Research for Consumers*, 24

2013 (4) http://jrconsumers.com/Academic_Articles/issue_24/Issue24-2Academic-McGregor.pdf
 Transdisciplinarity and biomimicry. *Transdisciplinary Journal of Engineering & Science*, 4, 57-65.
http://www.theatlas.org/index.php?option=com_phocadownload&view=category&download=147:transdisciplinarity-and-biomimicry-by-sue-l-t-mcgregor&id=29:volume-4-december-2013&Itemid=76

INVITED peer reviewed. Alternative communications about sustainability education. *Sustainability*, 5, pp. 3562-3580. DOI 10.3390/su5083562 <http://www.mdpi.com/2071-1050/5/8/3562>

Transdisciplinary consumption. *Integral Review: A Transdisciplinary and Transcultural Journal*, 9(2), 413-438.
<http://www.integral-review.org/documents/McGregor,%20Transdisciplinary%20Consumption,%20Vol.%209,%20No.%202.pdf>

LEAD ARTICLE Human responsibility movement initiatives: A comparative analysis. In *Factis Pax* (Journal of Peace Education and Social Justice), 7(1), 1-26.
<http://www.infactispax.org/volume7dot1/mcgr.pdf>

2012 (7) The role of philosophy in home economics. *Kappa Omicron Nu FORUM*, 19(1),

<http://www.kon.org/archives/forum/19-1/mcgregor2.html> 586 hits

Everyday life: A home economics concept. Kappa Omicron Nu FORUM, 19(1),

<http://www.kon.org/archives/forum/19-1/mcgregor.html> 538 hits

Next practice innovations in family and consumer sciences. Journal of Family and Consumer Sciences, 104(1), 46-50.

Complexity economics, wicked problems and consumer education. International Journal of Consumer Studies, 36(1), 61-69.

Peace through consumer education: A discussion paper. NURTURE: Research Journal for Human Civilization, 5(1) <http://chek.edu.pk/NURTURE11.2.pdf>. <https://phea.org.pk/nurture/>

(dated 2011) Transdisciplinary methodology in home economics. International Journal of Home Economics, 4(2), 104-122.

(dated 2011) Sustaining the life energy of the profession: Insights from the quantum holomovement principle. International Journal of Home Economics, 4(2), 92-103.

2011 (6)

Place and transdisciplinarity. Transdisciplinary Journal of Engineering and Science, 2, 7-18.

http://www.theatlas.org/index.php?option=com_phocadownload&view=category&id=58:vol.-2011&download=192:place-and-transdisciplinarity-by-s.-l.t.-mcgregor&Itemid=157

Home economics in higher education: Pre professional socialization. International Journal of Consumer Studies, 35(5), 560-568.

Consumer acumen: Augmenting consumer literacy. Journal of Consumer Affairs, 45(1), 344-357.

Demystifying transdisciplinary ontology: Multiple levels of reality and the hidden third. Integral Leadership Review, 11(2)

<http://integralladershipreview.com/2011/03/demystifying-transdisciplinary-ontology-multiple-levels-of-reality-and-the-hidden-third/>

Home economics as an integrated, holistic system: Revisiting Bubolz and Sontag's 1988 human ecology approach. International Journal of Consumer Studies, 35(1), 26-34.

Knowledge generation in home economics using transdisciplinary methodology. Kappa Omicron Nu FORUM, 16(2), <http://www.kon.org/archives/forum/16-2/mcgregor2.html> 1111 hits

2010 (3)

Historical notions of transdisciplinarity in home economics. KON FORUM, 16(2)

<http://www.kon.org/archives/forum/16-2/mcgregor.html> 1076 hits

Name changes and future-proofing the profession: Human sciences as a name? International Journal of Home Economics, 3(1), 20-37.

Integral leadership and practice: Beyond holistic integration in FCS. Journal of Family and Consumer Sciences, 102(1), 49-57.

2009 (5)

Integral metatheory: Beyond specializations, theoretical pluralism and conventional metatheory.

Family and Consumer Sciences Research Journal (Commemorative Centennial Issue), 38(2), 142-157.

Reorienting consumer education using social learning theory: Sustainable development via an authentic consumer pedagogy. *International Journal of Consumer Studies*, 33(2), 258-266.

International conceptualizations of a 21st century vision of the profession. *Kappa Omicron Nu FORUM*, 18(1) (Commemorate 100th Anniversary Issue, founding of home economics profession), <http://www.kon.org/archives/forum/18-1/mcgregor.html> 825 hits

INVITED, Integral leadership's potential to position poverty within transdisciplinarity. *Integral Leadership Review*, 9(2), <http://www.archive-ilsr.com/archives-2009/2009-03/2009-03-article-mcgregor.php>

Becoming family literate: A new construct and platform for practice. *Journal of Family and Consumer Sciences*, 101(1), 60-66.

2008 (3) Ideological maps of consumer education. *International Journal of Consumer Studies*, 32 (5), 545-552.

INAUGURAL VOLUME, Future proofing: Transdisciplinary ambassadors for the human condition [Response to 2008 IFHE Position Statement]. *International Journal of Home Economics*, 1(1), 31-37.

Conceptualizing immoral and unethical consumption using neutralization theory. *Family and Consumer Sciences Research Journal*, 36(3), 261-276.

2007 (5) LEAD ARTICLE, INAUGURAL VOLUME Intellectual showcasing: Articulating the thinking behind our practice. *NURTURE: Research Journal for Human Civilization*, 1(1), 2-7. <http://chek.edu.pk/NURTURE2007> (Pakistan Home Economics Association) <https://phea.org.pk/nurture/>

FEATURE - Consumerism, the common good and the human condition. *Journal of Family and Consumer Sciences*, 99(3), 15-22.

VIEWPOINT - Consumer scholarship and transdisciplinarity. *International Journal of Consumer Studies*, 31(5), 487-495.

Master or steward degree designations: Implications for a culture of peace. *Culture of Peace Online Journal*, 3(1), 5-10 <http://www.copoj.ca/pdfs/master.pdf> URL no longer active but paper available at http://www.consultmcgregor.com/documents/research/masters_versus_stewards_VOL_1_Sue_McGregor1.pdf

COMMISSIONED *International Journal of Consumer Studies: Decade review (1997-2006)*. *International Journal of Consumer Studies*, 31(1), 2-18.

2006 (2) LEAD ARTICLE Reconceptualizing risk perception: Perceiving Majority world citizens at risk from 'Northern' consumption. *International Journal of Consumer Studies*, 30 (3), 235-246. (Special Edition on risky consumption).

Understanding consumers' moral consciousness. *International Journal of Consumer Studies*, 30(2), 164-178.

2005 (4) INAUGURAL, INVITED, LEAD ARTICLE Transdisciplinarity and a culture of peace. *Culture of Peace Online Journal*, 1(1), 1-12 <http://www.copoj.ca/pdfs/transdisciplinarity.pdf> URL no longer active but paper available at http://www.consultmcgregor.com/documents/research/transdisciplinarity_and_culture_of_peace.pdf

Sustainable consumer empowerment through critical consumer education: A taxonomy of consumer

education approaches. *International Journal of Consumer Studies* (Special issue on consumer empowerment), 29(5), 437-447 (this paper lead to an invited book chapter and two keynote invitations)

LEAD ARTICLE. Structural adjustment programs and human well-being. *International Journal of Consumer Studies*, 29(3), 170-180.

LEAD ARTICLE Consumer transactions with SMEs: Implications for consumer scholars. *International Journal of Consumer Studies*, 29(1), 2-16.

2004 (2) Transformative learning: We teach who we are. *Kappa Omicron Nu FORUM*, 14(2), http://www.kon.org/archives/forum/14-2/forum14-2_article4.html over 5690 hits

2003 (3) Modelling the evolution of a policy network using network analysis. *Family and Consumer Sciences Research Journal*, 32 (4), 382-407. This paper stems from the theoretical component of my dissertation. Postmodernism, consumerism and a culture of peace. *Kappa Omicron Nu FORUM*, 13(2) <http://www.kon.org/archives/forum/13-2/mcgregor.html> over 3735 hits

Globalizing and humanizing consumer education: A new research agenda. *Journal of the Home Economics Institute of Australia*, 10(1), 2-9. http://www.heia.com.au/heia_graphics/JHEIA101-1.pdf

2002 (2) Government transparency: The citizen perspective and experience with food and health product policy. *International Journal of Consumer Studies*, 27 (2), 168-175.
Home economists' perceptions of international development. *International Journal of Consumer Studies*, 26 (4), 303-312.

2001 (3) Bringing service learning to FCS higher education. *KON FORUM*, 13(1), 41-51. http://www.kon.org/archives/forum/forum13_1.pdf
Portraying the Canadian population as consumers. *Canadian Home Economics Journal*, 51(1), 36-40.

INVITED, LEAD ARTICLE Neoliberalism and health care. *International Journal of Consumer Studies*, 25(2), 82-89. Special issue on Consumers and Health.

2000 (3) Building coalitions, collaborating and managing conflict in the policy arena. *Canadian Home Economics Journal*, 50(3), 136-139.
INVITED Consumer education and the OECD electronic commerce consumer protection guidelines. *Journal of Consumer Studies and Home Economics*, 24(3), 170-178.

Using social and consumer values to predict marketplace behaviour: Questions of congruency. *Journal of Consumer Studies and Home Economics*, 24(2), 94-103. Special Millennium 2000 Edition.

FEATURE Consumer movements in Newly Industrialized Countries: Taiwan as a case study. *Advancing the Consumer Interest*, 11(2)/12(1), 13-22.

1999 (4) Towards a rationale for integrating consumer and citizenship education. *Journal of Consumer Studies and Home Economics*, 23(4), 207-211.

Reconnecting our professional community: A revitalization perspective. *Kappa Omicron Nu FORUM*, 10(2), 5-18. http://www.kon.org/archives/forum/forum10_2.pdf

Socializing consumers in the global marketplace. *Journal of Consumer Studies and Home Economics*, 23(1), 37-46.

Developing position papers and policy briefs. Lesson plan for the National Council on Family Relations (NCFR) Family Life Education Resource Supplement (no page numbers).

<http://www.familylifeeducation.org/CFLEbroch.pdf>

1998 (5) Marketplace failures with consumer service transactions. *Journal of the Home Economics Institute of Australia*, 5(4), 18-29.

Reinterpreting economic theory in a global reality. *Journal of Family and Consumer Sciences*, 90(3), 35-41.

Towards adopting a global perspective in the field of consumer studies. *Journal of Consumer Studies and Home Economics*, 22(2), 111-119.

Teaching family resource management using a self-directed learning passport. In A. Slocum (Ed.), *Home Economics/Family studies education in the classroom Annual: A collection* (pp.69-73). Ottawa: CHEA

Debit cards, smart cards, e-money and the consumer interest. *Canadian Home Economics Journal*, 48(1), 8-12.

1997(6) The impact of different paradigms on home economics practice. *Journal of the Home Economics Institute of Australia*, 4(3), 23-33.

Envisioning our collective journey into the next millennium. *Journal of Home Economics Education*, 35(1), 26-38.

Embracing a new future: A leadership imperative. *Journal of Family and Consumer Sciences*, 89(3), 12-18.

Lobbying, advocacy and writing position papers and briefs. *Canadian Home Economics Journal*, 47(4), 166-169.

The impact of economic reform on Ghanian families. *Canadian Home Economics Journal*, 47(3), 110-115.

Policy intent, family reality: Using family impact statements to influence policy implementation. *Canadian Home Economics Journal*, 47(1), 5-10.

1996 (5) New Directions for the consumer policy arena: A social network perspective. *Consumer Interests Annual*, 42, 127-134.

Consumer policy frameworks: A taxonomy of contributory components. *Journal of Family and Consumer Sciences*, 88(2),36-42. NOTE highlighted as a valuable resource in ACCI newsletter (p.4).

Embracing values: A home economics imperative. *Canadian Home Economics Journal*, 46(1), 3-7.

Proposed plan of action for CHEA policy education: Taking directions from the 1993-94 public policy survey. *Canadian Home Economics Journal*, 46(1), 21-25. (French version published, too).

1994 (2) What next for Classi? Advancing the Consumer Interest, 6(1), 21-25.

A primer on the micro economic paradigm: The traditional approach to consumer policy. Canadian Home Economics Journal, 44 (1), 32-37.

JOINT, PEER REVIEWED RESEARCH (32 published with 30 different co-authors, from 9 countries)

Unless otherwise noted, I am principal author and analyst. Most papers are available at my website. One paper under peer review

2017 Susie Khoo, Huong Ha (principal author and analyst) and S. L. T. McGregor. Service quality and student/customer satisfaction in the private tertiary education sector in Singapore. International Journal of Educational Management, 31(4), 430-444. doi: 10.1108/IJEM-09-2015-0121

2015 with Peng (Becky) Chen, lead author. History and potential of home economics in the People's Republic of China: Implications for philosophy of practice. Kappa Omicron Nu FORUM, 19(1), <http://www.kon.org/archives/forum/19-1/chen.html>

2013 (2) Lisbeth Nielsen & McGregor, S. L. T. Consumer morality and moral norms: An emergent conceptual framework. *International Journal of Consumer Studies*, 37(5), 473-480. (Lisbeth was graduate student)

LEAD ARTICLE with Huong Ha (Singapore, principal author). Role of consumer associations in the governance of e-commerce consumer protection. Journal of Internet Commerce, 12(1), 1-25. Doi: <http://www.tandfonline.com/doi/full/10.1080/15332861.2013.763691>

2012 (2) with Vija Dišlere (Latvia), Home economics philosophy in Latvia: An exploratory study. Kappa Omicron Nu FORUM, 19(1), <http://www.kon.org/archives/forum/19-1/mcgregor-dislere.html> 262 hits

LEAD ARTICLE with Gregor Torkar (principal author, Slovenia, University of Nova Gorica). Reframing the conception of nature conservation management by transdisciplinary methodology: From stakeholders to stakeholders. Journal for Nature Conservation, 20 (2), 65-71.

2010 (2) with Elizabeth Goldsmith (Florida State, now retired). Defogging the professional, philosophical mirror. International Journal of Home Economics, 3(2), 16-24.

with Jennifer Murnane (formerly Bellevue University). Paradigm, methodology and method: Intellectual integrity in consumer scholarship. International Journal of Consumer Studies, 34(4), 419-427.

2009 (2) with Katrina Tse Toronyi (formerly Royal Roads University). A millennial recruitment and retention blueprint for home economics professional associations, International Journal of Home Economics, 2(2), 18-35.

with Yvonne Gentzler (formerly Iowa State and University of Minnesota, Twin Cities). Preserving integrity: University program changes. International Journal of Home Economics, 2(1), 15-29.

2008 INAUGURAL volume: with Donna Pendergast (Australia), Elaine Seniuk, Felicia Eghan and Lila Engberg (Canada). Choosing our future: Ideologies matter in the home economics profession. International Journal of Home Economics, 1(1), 48-68.

2007 with Anne MacCleave (MSVU, now Professor Emerita), Analysis to determine Canadian, American, and Australian agreement about home economics/family and consumer sciences professional competency domains. Kappa Omicron Nu FORUM, 17(2), http://www.kon.org/archives/forum/17-2/home_economics_professional_competency_domains.html (2158 hits at last count)

2005 with Nancy Chesworth (MSVU). Positioning human spirituality in home economics. Journal of the Home Economics Institute of Australia, 12(3), 27-44.

- 2003 (2) with Margaret Bateman Ellison (MSVU, now Professor Emerita). A new research framework for family resource management applied to financial preparedness of mid-life working couples. *International Journal of Consumer Studies*, 27(5), 395-405
- with Larry Fisk (MSVU deceased) and Janice Doull (MSVU now retired). Neoliberalism, microbes and a peace: A human ecological perspective. *Kappa Omicron Nu FORUM*, 14(1)
<http://www.kon.org/archives/forum/14-1/mcgregor.html> over 4290 hits
- 2002 with Rev. Kathy Bourbonnier (nee Greenfield). A strategy to bring a global perspective to consumer education. *Canadian Home Economics Journal*, 51(2), 31-37.
- 2001 with Birgitta Klingander (Sweden, then Goeteborg University, now retired) and Jean Lown (Utah State, now retired). Comparative analysis of Canadian, American and Swedish bankruptcy policy: Why do governments legislate consumer debt? *International Journal of Consumer Studies*, 25(3), 208-227.
- 2000 INVITED with Elizabeth Goldsmith (Florida State, lead author), E-commerce: Consumer protection issues and implications for research and legislation. Millennial Edition, *Journal of Consumer Studies and Home Economics*, 24(2), 124-127.
- 1999 (3) with Colette Laprise, Quality service from CHEA: Directions from ISO 9000. *Canadian Home Economics Journal*, 49(4), 141-144. Laprise, an MSVU undergraduate student at the time, was conceptual and first author.
- with Ruth Berry (Manitoba, now Professor Emerita), Counselling consumer debtors under Canada's Bankruptcy and Insolvency Act. *Osgood Hall Law Journal*, 37 (1/2), 369-385.
http://www.ohlj.ca/archive/articles/37_12_mcgregor_berry.pdf
- with Ruth Berry, Changing trends in Canadian bankrupt demographics: Comparison of 1982 and 1994 national studies. *Industry Canada Insolvency Bulletin*, 18/17, pp.37-52.
- 1998 (4) with ChirChir, V., Couch, R., Jobolingo, D., Manyenga, G., & Pothier, M. A multi-theory lens on Project Real World: A Canadian consumer education curriculum. *Canadian Home Economics Journal*, 48(2), 40-44. I was principal and coordinating author
- with Elizabeth Goldsmith (Florida State), Extending our understanding of quality of living, standard of living and well-being. *Journal of Family and Consumer Sciences*, 90 (2), 2-6, 22.
- with Susan MacDonald (then StFX University), Critical thinking in consumer studies: Part 2 of a content analysis of Canadian university consumer studies courses. *Journal of Consumer Studies and Home Economics*, 22 (1), 3-14. I was co-analyst and principal author
- with Ruth Berry, Breaking the cycle of bankruptcy with consumer education: Remediation or prevention. *Journal of Consumer Education*, 16, 39-45.
- 1997 (4) with Susan MacDonald (then StFX), Canadian university consumer studies courses: A content analysis at the *Journal of Consumer Studies and Home Economics*, 21(3), 291-306. I was co-analyst and principal author
- with Ruth Berry (Manitoba), Mandatory financial counselling for bankrupts in Canada. *Journal of Financial Counseling and Planning*, 8 (1), 9-17.
- with Maria Mayan (University of Alberta), Canadian family policy initiatives in Canada, 1987-1995: Profile and analysis. *Canadian Home Economics Journal*, 47(2), 71-76.

- with Ruth Berry, Model of government-industry-academic collaboration: Mandatory bankruptcy counselling policy in Canada. *Journal of Consumer Studies and Home Economics*, 21, 41-53.
- 1996 INVITED with Rev. Katherine Bourbonnier (nee Greenfield). Global consumer education: Its time has come. *Journal of Consumer Education*, 14, 40-47.
- 1995 with Rev. Katherine Bourbonnier (nee Greenfield). Global consumer education: A content analysis of Project Real World. *Consumer Interests Annual*, 41, 130-134. See <http://www.consumerinterests.org/assets/docs/CIA/CIA1995/mcgregorgreenfield.pdf>
- 1987 McGregor, S. L., Crown, E., Badir, D., & MacDonald, S. (1987). The development of a family model of the consumer decision process. *Canadian Home Economics Journal*, 37(2), 81-87. Listed in order of contribution (paper is the theory from my master thesis)

PEER REVIEWED CONFERENCE PROCEEDINGS (40+, in 6 countries, 16 are listed)

I have over 40 published peer reviewed conference papers (14 are Abstracts), half individual and half joint (1985-2015). Those published in the last 15 years are noted below and the others are available upon request. In summary, the latter were published mainly in the conference proceedings of the Canadian Association for Research in Home Economics (CARHE, defunct) (33%), the Canadian Home Economics Association (10%, defunct), AFCPE (10%), and the International Household and Family Research Conference (Finland) (10%). Topics included: consumer bankruptcy and debt (30%), consumer policy frameworks, e-commerce, consumer service transactions, and family resource management.

- 2014 (3) Resistance to philosophy - Why aren't we taking up this aspect of practice? International Federation for Home Economics Council Meeting (Pre-Symposium) London, Ontario Canada (July)
- Transconsumerism and transconsumerist as informed by Nicolescuian transdisciplinarity. The 3rd Nordic Conference on Consumer Research Abstracts (p. 13). Vaasa, Finland (May)
- with Dr. Gregor Torkar, presenter (Slovenia, University of Nova Gorica). Emerging transdisciplinary thinking in science: Lessons to be learned as we strive for societal transformation. Book of Abstracts for International Scientific Conference on Transition to a New Society (p. 40). Podgorica, Montenegro (March 20-22). Full paper is published in proceedings at pp. 421-429 (Editor Momir Đurović) see <https://docs.google.com/file/d/0B97wFfekfDv1MThja3FWSG5uS0U/edit?pli=1>
- 2013 Transdisciplinary consumerism. Paper presented at the Sustainable Consumption Research and Action Initiative (SCORAI) conference at Clark University, Worcester, MA June
<http://scorai.org/clark-conference-papers/>
- 2012 Augmenting responsible living curricula with a transdisciplinary orientation. Paper presented at the Partnership for Education and Research for Responsible Living (PERL) conference (pp. 301-311), Berlin.
[http://www.perlprojects.org/content/download/42594/464394/file/PERL%20Conference%20Proceedings%202012%203MB\[1\].pdf](http://www.perlprojects.org/content/download/42594/464394/file/PERL%20Conference%20Proceedings%202012%203MB[1].pdf)
- 2011 with Dr. Russ Volckmann (Arizona). Transdisciplinarity in higher education. Paper for American Association of University Professors (AAUP) Conference on the State of Higher Education. Washington, DC. Unable to attend.
- 2010 The human responsibility movement. Paper presented at the International Cultural Research Network (ICRN) Conference, Halifax NS (proceedings were intended for book that never materialized)
- 2009 Transdisciplinary consumer citizenship education. Paper presented at 6th Consumer Citizenship Network Conference at Technical University of Berlin, Germany (pp. 107-121). Hamar, Norway, Hedmark University. <https://www.hihm.no/content/download/10881/98014/file/Papers%20Berlin,%20full%20text.doc>
- 2005 (3) At a crossroads - 21st century ideas for family studies education leadership. In G. Smith and M. L. de Zwart (Eds.), Conference proceedings for the 8th Canadian Symposium - Issues and Directions for

Home Economics/Family Studies Educators (pp. 16-21). Halifax, NS. (CD-ROM, no page numbers). Vancouver, BC: UBC. <http://www.canadiansymposium.ca/2005-symposium-proceedings.pdf>

Roundtable on paradigms shaping the next generation of consumer studies [Abstract]. ACCI conference, Columbus, Ohio. <http://www.consumerinterests.org/i4a/pages/index.cfm?pageid=4032>

with Dr. Karen Stein (University of Delaware), Transformative leadership and the consumer society: Opportunities in academia. International Leadership Association Conference, Washington DC. Published on CD-ROM (no page numbers).

- 2004 Workshop on challenges of building a culture of peace in a consumer society. Proceedings of the Eastern Family Economic and Resource Management Association Conference (pp. 82-87). Tampa, Florida.
- 2001 Participatory consumerism. Consumer Interests Annual, 47 , http://www.consumerinterests.org/files/public/McGregor--Participatory_Consumerism.pdf
- 2000 (2) Towards a rationale for integrating consumer and citizenship education. The McGill Institute for the Study of Canada Conference on Citizenship: Assuming Responsibility for our Future (no proceedings), Montreal, Quebec.
- 1999 With Larry Fisk (MSVU Professor Emeritus), Bridging consumer education and peace education. Roundtable conducted at Peace Studies Association/Consortium of Peace Research, Education and Development Conference. Austin, University of Texas (no proceedings). Globalizing consumer education: Shifting from individual consumer rights to collective, human responsibilities. Proceedings of the 19th International Consumer Studies and Home Economics Research Conference (pp.43-52). Belfast, Ireland: Ulster University.

EDITOR REFEREED/COMMITTEE REFEREED/NONREFEREED/ KEYNOTES/INVITED/COMMISSIONED PAPERS (N=102)

Editor Reviewed Papers (in journals regularly peer-reviewed) 33 with 24 listed below

- 2017 (2) Reflections, Letter to the Editor: Normative ethics, normative well-being and the FCS-BOK. Journal of Family & Consumer Sciences, 109(3), 70-71.
- Challenges to transdisciplinary collaboration: A conceptual literature review. Integral Leadership Review, 17(1), <http://integralleadershipreview.com/15402-challenges-of-transdisciplinary-collaboration-a-conceptual-literature-review/>
- 2015 FEATURE The future of family and consumer sciences (FCS) and home economics: An international and intergenerational vignette. Journal of Family & Consumer Sciences, 107(3), 9-17. I am coordinating author of this collection
- 2014 (5) with Gabrielle Donnelly (I am principal author). Transleadership for transdisciplinary initiatives. World Futures, 70(3/4), 164-185. (I am Guest Editor of this issue)
- Transdisciplinarity and conceptual change. World Futures, 70(3/4), 200-232. (I am Guest Editor of this issue)
- FEATURE The promise of integral-informed FCS practice. Journal of Family & Consumer Sciences, 106(1), 8-14.

- TDMeme: A transdisciplinary meme. *Integral Leadership Review*, 14(2), <http://integralleadershipreview.com/11271-331-transdisciplinary-meme/>
- Sustainable life path concept: Journeying toward sustainable consumption. *Journal of Research for Consumers*, 24 (consumer version)
http://jrconsumers.com/Consumer_Articles/issue_24/Issue24-2Consumer-McGregor.pdf
- 2013 INVITED Augmenting human rights with human responsibilities, *Global Education Magazine*, 5 (December 10). Available only online at
<http://www.globaleducationmagazine.com/augmenting-human-rights-human-responsibilities/>
- 2011 (2) INVITED LEAD ARTICLE Consumer education philosophies: The relationship between education and consumption. *ZEP: Zeitschrift für internationale Bildungsforschung und Entwicklungspädagogik (Journal for International Education Research and Development Education)*, 34(4), 4-8. See penultimate version at
http://he.ifhe.org/index.php?eID=tx_nawsecured1&u=0&file=fileadmin/user_upload/redaktion-he/Consumer/Education/Consumer_Education_Philosophies_2011_for_web.pdf&t=1391454843&hash=1bcac6c533e7f56163bdf3c9ea17d57
- 2010 Transdisciplinary axiology: To be or not to be. *Integral Leadership Review*, 11(3). Retrieved from <http://integralleadershipreview.com/3388-transdisciplinary-axiology-to-be-or-not-to-be/>
- 2010 INVITED Transdisciplinary orientations: Home economics in higher education. *Didacta Varia*, 15(2), 17-21. (Posted at my website. This article introduced my Docentship to the University of Helsinki community)
- 2009 (2) Meta-review of IJCS home economics-related book reviews. *International Journal of Consumer Studies*, 33(4), 515-520.
- 2006 (2) COMMISSIONED Historical presence of home economics in IJCS. *International Journal of Consumer Studies*, 33(3), 349-355.
- 2006 (2) Reflections: Letter to the Editor: Alternate conceptualization of globalization. *Journal of Family and Consumer Sciences*, 98(4), 67-68.
- 2002 (3) Reflections: Letter to the Editor: A reader response to “A century of change: Repositioning FCS as a foundation for lifelong learning.” *Journal of Family and Consumer Sciences*, 98(1), 88-90.
- 2002 (3) INVITED Home economics and peace & conflict studies. *Canadian Home Economics Journal*, 51(1), 42-43.
- Consumerism and peace. *Consumer Sciences Today*, 3, 3, 8-9 (England). Journal is defunct; see reprint at http://www.kon.org/publications/cons_peace.htm
- 2001 An evaluation of the ‘Peace Education for Schools Program’ - It works! *The Peace Chronicle*, Fall-Winter, pp. 22-23. <http://www.peacejusticestudies.org/documents/fall2002.pdf>
- 2001 Home economics and international development. *The Canadian Association for Study of International Development Newsletter*, November. <http://www.casid-acedi.ca/english/publications/newsletter.htm> (URL no longer active)
- 1995 (3) Self regulation of Canadian [home economics] profession. *Journal of the [British] Institute of Home Economics*, 14(1), 2-5.
- Home economists in public policy. *Journal of the Home Economics Institute of Australia*, 2(1), 14-18.

- Challenges to home economists in gaining acceptance as participants in the public policy process: A Canadian perspective. *Journal of the Home Economics Institute of Australia*, 2(1), 19-25.
- 1993 Home economics and aboriginal peoples: Philosophical parallels. *Canadian Home Economics Journal*, 43(3), 133-135.

Rejoinders (1)

- 2014 Reflections: Making fruit salad of the profession: A rejoinder. *Journal of Family & Consumer Sciences*, 106(4), 55-56.

Editor Reviewed Home Economics Public Policy Research Papers (8)

Under my guidance, the Canadian Home Economics Journal (CHEJ, sadly, now defunct) created a special section on public policy. Over the years, the editor at the time (Estelle Reddin UPEI) selected 8 of my articles for this section. These papers are or will be archived at the online depository of CHEJ articles at the Canadian Home Economics Foundation's website, which I also instigated: <http://www.chef-fcef.ca/journal/index.htm>

- 1995 (2) Influencing public policy using the social change model: A comparative analysis, 45(3), 109-113.
Family principles and family policy, 45(1), 27-29.
- 1994 (2) Home economists as policy analysts: A legitimate professional role, 44(4), 179-182.
Influencing and shaping policy from a Hestian perspective, 44(2), 78-80.
- 1993 (1) Influencing public policy using the issues management process, 43(1), 6-9.
- 1989 (2) A model to facilitate involvement of home economists in the public policy process, 39(2), 61-63.
A primer on public policy - Striving for the home economics initiative, 39(1), 6-10.
- 1988 Rhetoric vs. reality - Home economists in public policy, 38(4), 175-176.

Invited Conference papers (committee refereed or non-refereed) (4 in 4 countries)

- 2012 INVITED Consumer education. In *Proceedings of Kuluttajuus arjen taitona - Pedagogista tarkastelua: Kuluttajakasvatuksen oppimispolku* (pp. 12-13). Helsinki, Finland: University of Helsinki (this event celebrated Consumers International's World Consumer Rights Day), not refereed
- 2011 INVITED with Victoria Thoresen (Norway) and Francois Jegou (Belgium), Schools as agents for change [for education for sustainable consumption]. Side Event at the UN Commission for Sustainable Development (CSD-19) conference at the United Nations, New York, not refereed
<http://www.perlprojects.org/content/download/28162/315804/file/Schools%20as%20agents%20for%20change%20CSD19%20side%20event%20invitation%205%20May.pdf> (PowerPoint is at my professional website)
- 2010 PLENARY with Dr. Gregor Torkar (Slovenia, presenter), Transdisciplinarity and nature conservation. The 5th Institute for the Development of Education (IRDO) International Conference (CDROM). Maribor, Slovenia (Dr. Torkar presented) (committee refereed). Available at
<http://www.consultmcgregor.com/documents/research/torkar-and-mcgregor-2010-slovenia-final-published.pdf>
- 2009 Transdisciplinary transformation, Special Conservation Café (Final Plenary) at the International Transformative Learning Conference. Hamilton, Bermuda, no proceedings; book of Abstracts at
http://www.transformativelearning.org/index/TLC2009s_Addendum.pdf (committee refereed)

Keynotes (32 in 14 countries, unable to accept or attend 5 events) Most are available at

<http://www.consultmcgregor.com>

- 2018 (2) S.T.E.M. or S.T.E.A.M: What learning is supposed to do and S.T.E.M. and S.T.E.A.M. within human ecology. Manitoba Home Economics Teachers' Association (MHETA) Annual conference, Selkirk, MB, October <http://www.mbteach.org/mtscms/2017/01/12/mheta-pd-day-2018/>

- 2018 (2) 'Professional identity' and a second keynote on 'Leadership and Followership' Alberta Human Ecology Association annual conference Red Deer, Alberta (April) <http://ahea.ab.ca/Conference-2018/>
- 2016 'The educated consumer: Chances and limits of consumer education' at the Second International Conference on Consumer Research (sponsored by the Consumer Association of North Rhine-Westphalia and the Competence Centre of Consumer Research North Rhine-Westphalia) Germany <http://www.verbraucherzentrale.nrw/iccr-2016> (accepted invitation but unable to attend)
- 2015 (2) Manitoba Association of Home Economists (MAHE) Annual Conference, 'Transformative Leadership' (Winnipeg) Oct
- Karpatkin International Consumer Fellow Lecture at the ACCI conference, 'Reframing perspectives for consumer work.' Clearwater Beach, Florida (May). Published in Consumer Interests Annual, 61, http://www.consumerinterests.org/assets/docs/CIA/CIA2015/karpatkin%20lecture_mcgregor.pdf
- 2012 (3) Finland's celebratory event for the IFHE World Home Economics Day (March). Topic - Home Economics and the Millennial Development Goals (venue was the Finnish Parliament, Helsinki).
- The role of philosophy(ies) in home economics. Rural Environment, Education and Personality Conference (REEP) Proceedings (pp. 249-255, CD ROM), Jelgava, Latvia (March).
- The First International Family and Consumer Sciences Conference, Antalya, Turkey (November 2012) http://www.atbkongre2012.hacettepe.edu.tr/eng_atb/index.html (topic was consumerism and sustainable life paths. Unable to attend due to civil unrest).
- 2011 (2) Invited to deliver keynote at the Fifth IFHE Africa Regional Conference in Botswana, Africa (topic Quality of Life). Unable to attend due to work commitments. <http://www.ifhe.org/95.html>
- Invited Plenary Session Speaker at the Transdisciplinary, Transcultural and Transnational Bi-annual Conference, Taichung, Taiwan (June 2012). Unable to attend due to scheduling conflict. http://www.theatlas.org/index.php?option=com_content&view=article&id=22&Itemid=37
- 2009 Contemporary family economics: A call for transformation. Past, present and future: The ever evolving family dynamics Conference. Moncton, NB: New Brunswick Home Economics Association AGM.
- 2008 (4) Ideological maps of consumer education. Organization for Economic Cooperation and Development (OECD) Secretariat, Committee on Consumer Policy Conference (with UNDP and UN MTF), October Paris, France. http://www.oecd.org/document/3/0,3343,en_2649_34267_41331203_1_1_1_1,00.html
- Positioning poverty within transdisciplinarity. University of Malta, European Documentation and Research Centre's Civil Society Project: Malta National Conference on the Fight Against Poverty. <http://home.um.edu.mt/edrc> Note - unable to attend due to illness but keynote is published in CDRom of the conference proceedings (pp. 46-58), and at http://www.um.edu.mt/edrc/books/CD_CSP4/pdf/sltmcgregor.pdf Also posted at my website.
- Individual empowerment as a home economist. In D. Pendergast (Ed.), Proceedings of the XXI World Congress of the International Federation of Home Economics (pp.131-142). Lucerne, Switzerland: IFHE.
- Family studies as an educational strategy. First National Conference on Family Studies, Floriana, Malta. Posted at Cana Movement website (sponsoring member) and at my website <http://www.canamovement.org/Conferences/Sue%20Mc%20Gregor%20Malta%20keynote%202008.pdf>

- 2007 (2) Transformative leadership and social change agency. Government of New Brunswick Workshop for Department of Family and Community Services. Fredericton, New Brunswick.
- 2006 Transformative leadership. The Alberta Human Ecology Association Conference/AGM, Red Deer. Sustainability and Home Economics: Root system as metaphor. Inaugural Turkish Home Economics Association Conference Proceedings (pp. 10-19). Ankara, Turkey: Ankara University, Home Economics Department.
- 2005 (4) Roots and wings: The future of home economics. Manitoba Home Economics Association/Manitoba Home Economics Teacher Association Joint Conference, Gimli, MB.
- Consumer Citizen Network conference in Bratislava, Slovakia. The dynamics of shared responsibility: Strategies and initiatives for participatory consumerism. In D. Doyle (Ed.), Consumer citizenship: Promoting new responses (Vol 1) (pp. 20-32). Hamar, Norway: Hedmark University College.
- Can we survive a consumer culture? Consumer character traits that contribute to unpeaceful and unsustainable consumption. The Harry Stonecipher Symposium, Tennessee Technical University, Cookeville, TN.
<http://www.tntech.edu/pressreleases/ttu-stonecipher-symposium-spurs-thought-on-limited-resources-and-consumerism/>
- 2004 (2) Positioning home economics on the vanguard of sustainability. Home Economics Institute of Australia Conference Proceedings (pp 43-62). Hobart, Tasmania: Home Economics Institute of Australia.
- Consumerism and peace from a post-modern perspective. Michael Keenan Memorial Lecture Series. Regina, Saskatchewan: University of Saskatchewan, St. Thomas More College. See http://pm.stpeterscollege.ca/Keenan_12_01_04.html
- 2003 A transdisciplinary approach to peace. Inaugural Creating Peace Conference. Fairfield, Iowa: Maharishi University of Management <http://creatingpeace.mum.edu/> (URL no longer active)
- 'P' to the third power: Philosophy, paradigms and principles of home economics/human ecology. Association of Canadian Home Economics Students (ACHES) conference, Winnipeg, MB.
- 2002 Consumer citizenship: A pathway to sustainable development? International Conference on Developing Consumer Citizenship (no proceedings). Hamar, Norway: University of Hedmark.
- 1999 Towards a global mind set for family/consumer economics and resource management educators. Proceedings of the Western Region Home Management Family Economic Educators Conference (pp. 2-7). Winnipeg, Manitoba
- 1998 To open the door to the future, we must find the key in the past. Nova Scotia Home Economics Association AGM , Halifax, NS.
- 1997 New directions for home economics practice. PEI Home Economics Association Professional Practice Conference , Charlottetown, PEI.
- 1996 New directions in home economics. Nova Scotia Home Economics Association Executive Professional Practice Workshop, Halifax, NS.
- 1995 (4) Challenges to home economists in gaining acceptance as participants in the public policy process: A Canadian perspective. Proceedings of the King and Amy O'Malley Trust Fremantle Workshop (pp. 5-12). Fremantle, Australia: Home Economics Institute of Australia.
- Home economists in public policy. Home Economics Institute of Australia Conference Proceedings (pp. 1-5). Fremantle, Australia: Home Economics Institute of Australia.
- Our dynamic diversity: Home economics as a force for the future. Newfoundland and Labrador

Teachers' Association, Home Economics Special Interest Council. St. John's, NF.

New directions for home economics practice. Newfoundland and Labrador Teachers' Association, Home Economics Special Interests Council. St. John's, NF.

Invited Talks/Contributor/Panel Discussion (n=12 in 6 countries)

- 2019 INVITED talk on Transdisciplinarity in higher education at the College of Graduate Studies' annual research week at the University of South Africa (unable to attend due to conflicting obligations)
- 2015 (2) INVITED discussant on New Consumer Practices panel, at the PPOCIR one-day conference Montreal, McGill University Faculty of Law
- 2013 INVITED roundtable participant, Education for responsible living in Canada on panel titled "Responsible Living Around the World" at the 10th PERL International Conference held at UNESCO Paris, France. <http://eng.hihm.no/project-sites/living-responsibly/perl-conferences/presentations>
- 2013 INVITED panel member, topic "Protecting children from the violence of consumerism" at the International Summer Course on the Rights of the Child (University of Moncton, NB) <http://www.umoncton.ca/rightsofthechild/> Featured at <http://www.umoncton.ca/rightsofthechild/node/20>
- 2012 (2) INVITED panel member, topic "Defining academic consumer interest research (CIR) for policy making purposes" at the SSHRC-funded (Office of Consumer Affairs-sponsored) workshop on Canadian consumer interest research, Toronto (Victoria University, University of Toronto). Sept
- 2010 INVITED panel member, topic "Europe: Model or bad example for responsible living" at the Partnership for Education and Research for Responsible Living (PERL) Conference in Berlin, Germany (March).
- 2010 Transdisciplinary consumption. At the International Symposium - Research Across Boundaries. Luxembourg University, Europe (1 of 30 invited international contributors) <http://dica-lab.org/rab>, password protected. Select papers, including mine, are published in a special issue of Integral Review, a peer reviewed journal (2013)
- 2009 (3) INVITED Panel moderator and member, Contemporary families and new professional directions. New York Family and Consumer Sciences AAFCS Affiliate's 100th Commemorative conference, Lake Placid, NY. Will be archived at Cornell University. Available at my website.
- INVITED New directions for FCS: Intellectual innovations. Paper presented at the New York Family and Consumer Sciences AAFCS Affiliate's 100th Commemorative conference, Lake Placid, NY. Will be archived at Cornell University. Available at my website.
- 2006 (2) INVITED Panel member at Consumer Citizenship Network (CCN) Conference, Berlin Germany: Integrating education for sustainable consumption within education for sustainable development (panel members included Senior Advisor from OECD and a UNESCO program specialist).
- 2006 (2) Family and personal finance. Department of Agricultural Economics and Extension (Human Ecology Division), University of West Indies, Port-of-Spain, Trinidad (while visiting Dr. Elizabeth Goldsmith, Florida State Fulbright Scholar)
- 2000 Home economics trends. Caribbean Association of Home Economics Special Meeting, Port-of-Spain, Trinidad: <http://www.maxpages.com/cahe>
- 2000 Status of Consumer Education in Canada (Consumer Education in High School). Inaugural Colloquium on Consumer Protection: Globalization, Deregulation and Impoverishment of Consumers.

Sponsored by Industry Canada, University of Laval, Quebec Office of Consumer Protection and Quebec consumer organizations. Available at my website.

Invited Workshops/Presentations (n=8 in 3 countries) (most are available at my website)

- 2018 Presented newly published book (Understanding and Evaluating Research) at the Centennial Celebration of the New Brunswick Home Economics Association (NBHEA), Dieppe, NB
- 2015 Transformative leadership, Manitoba Home Economics Association (Winnipeg) Oct
- 2012 (2) Super Seminar "Using leading-edge leadership approaches to transform FCS practice." American Association of Family and Consumer Sciences (AAFCS) conference, Indianapolis 2012 June
- Congress of the Humanities and Social Sciences (Ontario) workshop on Consumer Research Interest in Canada (sponsored by the Office of Consumer Affairs, Industry Canada), May
- 2007 Full-day pre-conference professional experience (workshop) on Practising on purpose: Becoming professional ambassadors. Alberta Human Ecology Association Conference/AGM, Red Deer. Available at <http://www.consultmcgregor.com>
- 2006 Emerging and Seasoned Administrators Workshop for family and consumer sciences (home economics) Deans, Chairs and Directors, Nashville, Tennessee, sponsored by Kappa Omicron Nu. My workshop was on Diversity and a Global Perspective. <http://konptl.kon.org/> and <http://konptl.kon.org/resources.html>
- 2005 3-hour workshop on Rethinking sustainable consumption. Home Economics Institute of Australia Conference Proceedings (pp. 146-155). Hobart, Tasmania: Home Economics Institute of Australia. Available at <http://www.consultmcgregor.com>
- 2004 Economics as if spirit matters. At OISE Transformative Learning Center's Spirit Matters Gathering, Toronto, ON (jointly with Dr. Gary Warner) <http://tlc.oise.utoronto.ca/conf2004/CirclesA.html> (no proceedings).

INVITED SCHOLARLY PAPERS, Editor reviewed (3)

- 2008 Consumer-citizen loyalty relationships in the context of corporate social responsibility. TMC Academic Journal , 3(1), 25-38. <http://www.tmc.edu.sg/tmc-academic-journal.html> Singapore
- 2005 Feature Article Professionalism in the new world order. Journal of Family and Consumer Sciences, 97(3), 12-14.
- 2003 Globalization, family well-being and a culture of peace. Journal of Family and Consumer Sciences, 95(1), 60-61.

INVITED NOTES FROM THE FIELD (1)

- 2010 Invited International symposium "Research across boundaries: Advances in theory building. Integral Leadership Review, 10(4)
<http://integralleadershipreview.com/archive-ilor/archives-2010/2010-08/mcgregornotes810.pdf>

PROFESSIONAL 'LAY' ARTICLES BASED ON MY SCHOLARSHIP (3)

- 2011 Consumer acumen. CCPA Monitor (September), p. 24.
- 2009 Consumerism as a source of structural violence. CCPA Monitor, (July/August), pp. 44-45.
<http://www.policyalternatives.ca/publications/monitor>
- 2004 INVITED The new Canadian [ethnic] consumer. In SPACE, Cadillac Fairview Newsletter, pp. 2-3. Posted at <http://www.consultmcgregor.com>

PUBLISHER INVITATION TO REVIEW BOOK PROPOSAL (N=6)

- 2017 (2) Reviewed proposal for Palgrave MacMillan (proprietary information until published)
- 2016 Reviewed proposal for World Scientific Publishing (proprietary information until published)
- 2016 Reviewed proposal for edited volume titled Culturally Responsive Education: Reflections from the Global South and North (published 2017, Routledge)
- 2010 Reviewed introductory chapter of edited volume titled Transformative Consumer Research. Credited at p. xxvi (published 2012, Routledge)
- 2007 Reviewed proposal for edited volume on Narrating Transformative Learning in Education (published 2008, Palgrave MacMillan)
- 2005 Reviewed proposal for edited volume titled Teaching the Global Dimension (published 2007, Routledge)

BOOKS/MONOGRAPHS/BOOK CHAPTERS/FOREWORDS/EPILOGUES/MANUALS/MODULES/COURSE READERS (N=63)

- Books (N= 6)
- 2017 Understanding and Evaluating Research: A Critical Guide SAGE
<https://us.sagepub.com/en-us/nam/understanding-and-evaluating-research/book252647#resources>
- 2012 Co-edited collection with Drs. Donna Pendergast (Australia) and Kaija Turkki (Finland) titled The next 100 years: Creating home economics futures. Australian Academic Press. Released July 2012 at IFHE congress in Australia. I managed five chapter contributions (5 countries), contributed to the stimulus chapter, co-edited three other chapters, and wrote a chapter (see below under book Chapters) (see stimulus chapter at http://www.ohea.on.ca/uploads/1/2/6/0/12605917/chapter_example.pdf https://www.australianacademicpress.com.au/books/details/221/Creating_Home_Economics_Futures_The_Next_100_Years)
- 2011 Transversity: Transdisciplinarity approaches in higher education (with Dr. Russ Volckmann). Integral Publishers: Tucson, Arizona. <http://integralpublishers.com/publications/transversity-transdisciplinary-approaches-in-higher-education> Available at Barnes and Nobel and Amazon. Included in the International Bibliographic Database on Higher Education (HEDBIB), <http://hedbib.iau-aiu.net>
- 2010 Consumer Moral Leadership, with Sense Publishers (The Netherlands). Focus is on reframing consumption in the 21st century through multiple lenses, including: biomimicry, non-violence, integral peace, transdisciplinarity, integral theory, and conscious (mindful) consumption. https://www.sensepublishers.com/product_info.php?products_id=1019&osCsid=950ae6adb5d36a442a78c8f6392aaede
- 2006 Transformative Practice: New Pathways to Leadership. 20 chapters (with two guest chapters from US (Mitstifer) and Scotland (Shaw)). East Lansing, MI: Kappa Omicron Nu (Professional Honour Society published and distributes it) [Http://www.kon.org/news.html](http://www.kon.org/news.html)
- 1989 Challenging fabrics: A Comprehensive sewing reference (3rd ed.). Halifax, NS: MSVU Print Shop.

Monographs (N= 13, 9 peer reviewed)

- 2017 (3) Salutogenic consumer education. Self-published McGregor Monograph Series No. 201701
www.consultmcgregor.com
- Salutogenic consumer well-being. Self-published McGregor Monograph Series No. 201702

www.consultmcgregor.com

- Conceptualizing consumer justice. Self-published McGregor Monograph Series No. 201703
www.consultmcgregor.com
- 2014 Consumer moral ambiguity: The gray area of consumption (peer reviewed). Self-published McGregor Monograph Series No. 201401
http://www.consultmcgregor.com/documents/publications/moral_ambiguity_and_consumption.pdf
- 2013 Fostering ideological awareness for consumer professionals. Self-published McGregor Monograph Series No. 201301
<http://www.consultmcgregor.com/documents/publications/ideological-reframingfor-consumer-professionals.pdf>
- 2011 Conceptual clarity in consumer scholarship (peer reviewed). Self-published McGregor Monograph Series No. 201101
http://www.consultmcgregor.com/documents/publications/primer_on_consumer_terms.pdf
- 2010 (3) Well-being, wellness and basic human needs in home economics. Self-published McGregor Monograph Series No. 201003 at
http://www.consultmcgregor.com/documents/publications/well-being_wellness_and_basic_human_needs_in_home_economics.pdf
- Locating the human condition concept within home economics (peer reviewed). Self-published McGregor Monograph Series No. 201002 at
<http://www.consultmcgregor.com/documents/publications/human-condition-monograph-2010.pdf>
- Consumer education as a site of political resistance: 50 years of conceptual evolutions (peer reviewed). Self-published McGregor Monograph Series No. 201001 at
http://www.consultmcgregor.com/documents/publications/monograph_consumer_education_2010.pdf
- 2007 (2) with Donna Pendergast (Australia). Positioning the profession beyond patriarchy. East Lansing, MI: Kappa Omicron Nu. http://www.kon.org/patriarchy_monograph.pdf (Peer reviewed, joint authorship)
- Changing family demographics: Amazing Canadian families. It was temporarily posted at the Vanier Institute of the Family, Contemporary Family Trends website
<http://www.vifamily.ca/library/cft/profile.html> (link no longer active; available at my website)
- 2001 Leadership for the human family: Reflective human action for a culture of peace. East Lansing, MI: Kappa Omicron NU. <http://www.kon.org/leadership/peace.html> and
http://www.kon.org/peace_section2.html
- 1996 Family issues and policy (Report of the NSHEA International Year of the Family Committee). Halifax, NS: MSVU Print Shop.
- Book Chapters/Forewords/Epilogues (N=31, 14 peer reviewed)
- 2017 (3) INVITED LEAD chapter titled 'Transdisciplinary pedagogy in higher education: Transdisciplinary learning, learning cycles, and habits of minds' (pp. 3-16) (Paul Gibbs Editor, Middlesex University) in Transdisciplinary Higher Education: A Theoretical Basis Revealed in Practice (Springer)
<http://www.springer.com/gp/book/9783319561844>
- INVITED **two** chapters, one on 'consumer responsibilities' (pp. 527-545) and the other on 'consumer perceptions of responsibility' (pp. 567-596) in book titled Consumer Perception of Product Risks and Benefits (Editors G. Emilien, R. Weitkunat and F. Luedicke) Springer

- 2015 (4) <http://www.springer.com/gp/book/9783319505282>
 INVITED chapter titled 'Enriching responsible living curricula with transdisciplinarity' in Responsible Living (Victoria Thoresen et al., Eds.) (pp. 97-111) Springer
<http://www.springer.com/environment/sustainable+development/book/978-3-319-15304-9>
- INVITED LEAD chapter - Transdisciplinary knowledge creation (pp. 9-24). In edited volume (Paul T. Gibbs, Middlesex University, UK) titled Transdisciplinary professional learning and practice, Springer
<http://www.springer.com/us/book/9783319115894>
 My chapter is the free download sample at
http://www.springer.com/cda/content/document/cda_downloaddocument/9783319115894-c1.pdf?SGWID=0-0-45-1490044-p176995821
- INVITED chapter - Transdisciplinary consumer pedagogy (pp. 79-102) in David Selby and Fumiyo Kagawa's co-edited volume titled Sustainability Frontiers: Critical and transformative voices from the borderlands of sustainability education (Budrich Publishers, Opladen, Germany) peer reviewed. See http://www.budrich-verlag.de/pages/frameset/reload.php?ID=760&_requested_page=%2Fpages%2Fde tails.php and see book at Amazon.com <http://www.amazon.com/books/dp/3866494769>
- INVITED chapter -Alter-architects: Alternative communications about sustainability (pp.255-276) in Dr. David Selby and Fumiyo Kagawa's co-edited volume titled Sustainability Frontiers: Critical and transformative voices from the borderlands of sustainability education (Barbara Budrich Publishers, Opladen, Germany) peer reviewed (see details above). Chapter is **reprinted** with permission from Sustainability Journal.
- 2014 (2) INVITED LEAD chapter - Transdisciplinary pedagogy and learning. In an edited e-book titled International conversations of teacher educators: Teaching and learning in a global world (pp. 1-16). (Eds Mary Jane Harkins and Zhanna Barchuk MSVU) MSVU Publishing, online platform.
<http://www.msvu.ca/site/media/msvu/Documents/E-Book%20International%20Conversations%20of%20Teacher%20Educators%20Teaching%20and%20Learning%20in%20Global%20World.pdf>
- Transdisciplinarity and biomimicry. In B. Nicolescu & A. Ertas (Eds.), Transdisciplinarity Education, Philosophy and Applications (pp. 98-101). Grandview, TX: The ATLAS Publishing.
- 2013 (2) INVITED Foreword: Future trajectories for consumer education (translated to French). Edited collection on consumer education titled, Enseigner et penser l'éducation à la consommation. Editors: Adolfo Agundez-Rodriguez and France Jurtas (pp. xiii-xix), Sherbrooke University. Publisher: Les Presses de l' Université Laval, Quebec. Hardcover as well as online book - Foreword is at <http://livre.prologuenumerique.ca/main.cfm?ISBN=9782763716848&token=&lang=fr>
- INVITED chapter with Russ Volckmann (Arizona) Transversity: Transdisciplinarity in higher education (pp. 58-81) in edited volume titled Leading Transformative Higher Education (Eds. Gary Hampson and Matthew Rich-Tolsma, Palacky University Press, Olomouc, Czech Republic. This book forms the second volume of a three-volume series titled Leadership in Transformation of Worldview and Higher Education.
http://aleph.vkol.cz/F?func=find-c&ccl_term=sys=001100132&con_lng=eng&local_base=svk01
- 2012 (3) Place and transdisciplinarity. In B. Nicolescu (Ed.), Transdisciplinarity and sustainability (pp. 8-22). Grandview, TX: The ATLAS Publishing.
- Sustainable contraction: An alternative to sustainable development. In M. O' Donoghue (Ed.), Global

sustainable development: A challenge for consumer citizens. Bonn, Germany: IFHE. E-BOOK
<http://www.educationforsustainabledevelopment.org/map.html> (Peer reviewed)

- Bringing a life-centric perspective to influential megatrends. In Donna Pendergast, Sue McGregor and Kaija Turkki (Eds.), *The next 100 years: Creating home economics futures* (pp. 24-37). Australian Academic Press.
- 2010 INVITED Chapter - Drs. Jenny Sandlin (Arizona State University) and Peter McLaren (Eds.), *Towards a critical pedagogy of consumption*. My contribution is Chapter 10, titled *Politicizing Consumer Education: Conceptual Evolutions* (pp.122-133). It chronicles theoretical conceptualizations of consumer education over the last 20 years. Routledge. See
<http://www.routledgepolitics.com/books/Critical-Pedagogies-of-Consumption-isbn9780415997904>
- 2009 (2) SELECTED Chapter (one of 75 from field of 200 leading global scholars): *Peace and Social Justice: Pedagogy and Practice*. In Julie Garber, Welling Hall, Joseph Liechty and Timothy McElwee (Eds.), *Peace, Justice and Security Studies: A curriculum guide* (7th ed) (pp. 420-426). Boulder, CO: Lynne Rienner Pub. Table of Contents available at <http://www.rienner.com/uploads/499084054b526.pdf>
- SELECTED Chapter - Transdisciplinary consumer citizenship education. In A. Klein and V. Thoresen (Eds.), *Consumer citizenship: Promoting new responses* (Vol 5) - *Making a difference* (pp.168-186). Hamar, Norway: Hedmark University College.
- 2008 (3) INVITED chapter *Transformative education: Grief and growth*. In Morgan Gardner and Ursula Kelly (Eds.), *Narrating transformative learning in education* (pp.51-73). Toronto, ON: Palgrave MacMillan.
<http://www.palgrave-usa.com/catalog/product.aspx?isbn=0230600506>
- INVITED Epilogue in Finnish book edited by Dr. Terttu Tuomi-Gröhn, University of Helsinki, titled *Reinventing Art of Everyday Making* (pp. 271-278), Peter Lang Publishers: Frankfurt, Germany.
<http://www.peterlang.com/index.cfm?vID=57113&vLang=E&vHR=1&vUR=2&vUUR=1>
- E-book released at the IFHE Centennial World Jubilee Congress: *Global Sustainable Development: A Challenge for Consumer Citizens*. Miriam O'Donoghue (Ed., Ireland). My chapter is titled *Five Orders of Consumer Adulthood and their Impact on Sustainability* (peer reviewed). Attendant website was launched at the Congress: <http://educationforsustainabledevelopment.org/> and my paper is available at http://educationforsustainabledevelopment.org/papers/paper_34.doc
- 2007 INVITED chapter *Sustainability through vicarious learning: Reframing consumer education*. In Arjen Wals (Ed.), *Social Learning Towards a More Sustainable World: Principles, Perspectives and Praxis* (pp. 351-368). Wageningen, the Netherlands: Wageningen Academic Publishers (peer reviewed).
[http://www.wageningenacademic.com/Default.asp?pageid=8&docid=16&artdetail=sociallearning&webgroupfilter=304&October 2013 update](http://www.wageningenacademic.com/Default.asp?pageid=8&docid=16&artdetail=sociallearning&webgroupfilter=304&October%202013%20update) - the book sold so well, publisher made it available via Open Access <http://www.wageningenacademic.com/sociallearning-e?sg=%7B9F99AF5E%2D44BC%2D4425%2DB9AB%2D26CFB805AEAB%7D>
- 2005 INVITED Chapter *Taking the home economics paradigm into the 21st century*. In Noriko Aria and Kahori Aoki (Eds.), *A New Paradigm for the Curriculum and Educational Strategy for Home Economics Education in the Changing World* (pp. 153-173). Kanazawa, Japan: Japan Association of Home Economics Education. Available at <http://www.consultmgregor.com>
- 2004 *Using transformative leadership and critical science in public policy*. In C. Anderson (Ed.), *Family and community policy* (pp. 157-168). Alexandria, VA: AAFCS (peer reviewed)
- 2002 SELECTED Book Chapter *Paolucci's contribution to paradigm shifts in home economics*. In M. Bubolz and L. Nelson (Eds.), *Beatrice Paolucci: Shaping destiny through everyday life* (pp. 242-250). East Lansing, MI: Michigan State University, Paolucci Book Committee.

- 2001 Consumerism, human rights and human security. In M. V. Nadiu (Ed.), Perspectives on Human Security (pp.211-222). Winnipeg, MB: Canadian Peace and Research Educators Association.
- 1998 Reflective human action theory applied to a consumer bankruptcy policy experience. In B. Braun (Ed.), Reflective Leading in the Public Interest: A Dialogue About Practice (pp. 35-44). East Lansing, MI: Kappa Omicron Nu (peer reviewed)
- 1996 with Dr. Margaret Bateman Ellison. Home economics in transition: Managing change, a practical problem of daily life. In Lila Engberg et al. (Eds.), Family Resource Management Issues (pp. 19-30). Bangkok, Thailand: IFHE. I am principal author (peer reviewed)
- Encyclopaedia Entries (N=2, peer reviewed)
- 2014 Entry titled 'Consumption' (pp. 158-164) in Achieving Sustainability: Visions, Principles, and Practices. Macmillan Reference USA. Editor in Chief: Dr. Debra Rowe (two volumes, 130 entries), <http://www.amazon.com/books/dp/0028662016> Gale document URL <http://go.galegroup.com/ps/i.do?id=GALE%7CCX3709800006&v=2.1&u=trlst165&it=r&p=GURL&sw=w&asid=7ca917a8722fae12a40967f6eaea0df8>
- 2011 Entry titled 'Consumer Education' in Encyclopaedia of Consumer Culture (pp. 263-266) Washington, DC: CQ Press (Sage). Editor: Dr. Dale Southerton, UK (3 vol, 600 entries, 1664 pages). It is the first encyclopaedia to outline the parameters of the consumer culture. <http://www.uk.sagepub.com/books/Book235518#tabview=title>
- Manuals/Learning Modules (n=5)
- 2005 Global Citizenship: Sharing the Harvest. Teaching Module developed under contract for Classroom Connections, Toronto, ON (50 pages) <http://www.classroomconnections.ca/en/sharingharvest.php>
- 2005/03/1996 Learning module (150 pages) prepared for National Insolvency Qualification Program (NIQP), Canada titled Money in Context. <http://www.cairp.ca/qualification-program/ICQC-course/index.php>
- 1991 Credit and you: An instructors manual. Halifax, NS: Green, Haley, Pye Insolvency (under contract).
- Course Readers MSVU Print Shop (n=10)
- 2013 Leadership theories re: Curriculum leadership (course reader for Curriculum Studies special topic)
- 2012, 2013 Teaching for peace and justice (course reader for special topics in Teacher Education BED program)
- 2009, 2007, 2006 Peace in a consumer society (15-20 of my own articles, Faculty of Education MSVU graduate Summer Institute)
- 2005 Roots of Peace and Conflict Studies (11 modules). Also used for ongoing web-based version of course.
- 1999 (2) Consumer Education Reader (15 of my articles)
- Family and Consumer Scientists in Public Policy Reader (4th Ed. with new title) [also used for graduate course at Utah State University] (30 of my articles on home economics philosophy, paradigms & policy)
- 1996 Consumers in the Marketplace Reader for graduate course (75 pages, my material)

BOOK REVIEWS (61, 1 in press)

For 11 years, I was the Book Review Editor (2000-2011) for the International Journal of Consumer Studies (formerly the Journal of Consumer Studies and Home Economics). Titles of books reviewed for this journal, and a few other venues, are shared below.

2018 in press	The Home (International Journal of Home Economics)
---------------	--

2015	Thinking the 21 st Century (Global Education Magazine) From Modernity to Cosmodernity (Integral Leadership Review) Transdisciplinary Professional Learning and Practice (Integral Leadership Review)
2014	The Concept and Application of Transdisciplinarity in Intellectual Discourse and Research (Integral Leadership Review)
2011	Corporate Social Responsibilities in Europe Fair Trade, Corporate Accountability and Beyond: Experiments in Globalizing Justice Prosperity for All: Consumer Activism in An Era of Globalization
2010	The Integral Vision Reinventing Art of Everyday Making Education and Climate Change (published in Journal of Cleaner Production)
2009	100 year history of IFHE (published in International Journal of Home Economics) Complexity and education
2008	Global citizenship education Consumer culture: History, theory and politics Consumer citizenship: Promoting new responses (Vol 1 Taking Responsibility and Vol 2 Catalizing Change) Human perspectives on sustainable future Teaching the global dimension: Key principles and effective practice
2007	The Great Turning Gender and Consumption Shopping tourism, retailing and leisure International family studies: Developing curricula and teaching tools Interpretative consumer research: Paradigms, methodologies and applications Home economics science and arts
2006	The Chinese Economy Series: Chinese youth in transition. Home economics now (A tribute to Ellie Vaines)
2005	Thinker's Guide Series Street markets A philosophy of home economics Ethical consumerism State of the world: Special focus on the consumer society Money Habitudes The Atlas of Food
2004	Cooperative Capitalism: A blueprint for global peace and prosperity BRANDchild Leadership and the new science Strategic leadership of the profession: Agenda for change Toward a theory of family well-being
2003	Reflective human action: Introduction and course syllabus Leadership: Reflective Human Action online supplemental text Localization: A global manifesto Alternatives to economic globalization The strengths perspective Beatrice Paolucci: Shaping destiny through everyday life Virginal Mothers, Groovy Chicks & Blokey Blokes: Re-thinking Home Economics (and) Teaching Bodies Rethinking home economics: Women and the history of a profession Global backlash A non-nonsense guide to fair-trade

2002	Consuming children Youth sustainable consumption patterns and life styles Is the future yours? Youth Xchange: Towards sustainable lifestyles Colonialism and the modern world The no-nonsense guide to globalization
2001	Weaving connections: Educating for peace, social and environmental justice In the consumer interest: A selected history of consumer affairs in Australia - 1945-2000 Guidelines for consumer policy in Central and Eastern Europe Handbook - Consumer policy and consumer organisations in Central and Eastern Europe (3 rd) Resource management for individuals and families (2 nd ed) Family and consumer sciences curriculum: Toward a critical science approach [Yearbook 19]
2000	Human well-being and economic goals The Consumer Society

EXTENSION, CITATION, APPLICATION OR REPRINTS OF MY RESEARCH

(N=80+ those from 2000 onward are listed below, n=41)

2016 (2) Lisa Norton (author of Design Being) lists our book on Transversity as recommended reading for a wholistic approach to life, along with such luminaries as Sean Esbjörn-Hargens, Ken Wilber, Donald Schon, Fritjof Capra, Margaret Wheatley, Don Beck, and Janine Benyus <http://www.lisanorton.org/books/>

Article on transdisciplinarity with Gregor Torkar (2012) is featured as an important review article at Elsevier's publishing website <http://www.journals.elsevier.com/journal-for-nature-conservation/review-articles/>

2015 (3) 2015 paper comparing Nicolescuian and Zurich approaches to transdisciplinarity is profiled at Cybersemiotics <http://cybersemiotics.com/paper/nicolescuian-and-zurich-approaches-transdisciplinarity>

My 2010 book Consumer Moral Leadership is now listed as resource at the Canadian Business Ethics Research Network (CBERN) site

David Palmer (United Methodist Church) described my 2010 Consumer Moral Leadership book as an "eloquent exploration of how consumers can offer important moral leadership in the global marketplace" http://newark-umc.org/wp/wp-content/uploads/2015/06/Morally_responsible_consumerism.pdf

2014 (2) My 2003 KON working paper was reprinted with permission as Consumerism inflicts structural violence at Eternal Bhoomi, 5(4), 6-8. See <http://www.bhoomimagazine.org/issue/oct-dec-2014> (in Bangalore, India)

2003 KON working paper on consumer entitlement is featured in a September 2014 blog entry at The Street (a leading digital financial media company that publishes actionable ideas) <http://www.thestreet.com/story/12886221/1/the-link-between-consumerism-entitlement-and-ego.html>

2013(7) My research about conceptualizing "consumer interest research" is featured in the recent Industry Canada document titled An overview of consumer interest research in Canada <http://www.ic.gc.ca/eic/site/oca-bc.nsf/eng/ca02839.html>

2003 Critical Discourse Analysis Primer was key reference used by a student in the Philippines for her Prezi.com presentation http://prezi.com/5kl3_kg8fj8n/copy-of-critical-discourse-analysiscdca/

Featured at ScoopIT page on transdisciplinarity, curated by Barbara Truman

<http://www.scoop.it/t/transdisciplinarity-in-collaborative-virtual-environments/p/4002963317/article-by-sue-l-t-mcgregor-march-2009-integral-leadership-review>

My PowerPoint on defining the consumer interest is posted at the Office of Consumer Affairs (Industry Canada) site on consumer interest research [http://www.ic.gc.ca/eic/site/oca-bc.nsf/vwapj/Annex_3_-_S_McGregor.ppt/\\$FILE/Annex_3_-_S_McGregor.ppt](http://www.ic.gc.ca/eic/site/oca-bc.nsf/vwapj/Annex_3_-_S_McGregor.ppt/$FILE/Annex_3_-_S_McGregor.ppt)

Paper on transdisciplinarity co-authored with Gregor Torkar is featured at Tahrcountry, a blog for wildlife managers
<http://tahrcountry.blogspot.ca/2012/03/nature-conservation-from-stakeholders.html#!/2012/03/nature-conservation-from-stakeholders.html>

Above paper also featured at Richard Szostak's website at University of Alberta, Canada, Department of Economics
<https://sites.google.com/a/ualberta.ca/rick-szostak/research/about-interdisciplinarity/definitions/defining-transdisciplinarity-and-multidisciplinarity>

2012(4) The University of Tennessee Chattanooga (SCEA) uses ideas from our Transversity book (2011) to describe its understanding of transdisciplinarity
<http://www.utc.edu/Outreach/SCEA/Transdisciplinary%20-%20Transdisciplinarity.php>

2011 paper on transdisciplinary axiology is listed as recommended reading at the renowned Romanian Institute for Transdisciplinary Studies in Science, Spirituality, Society <http://www.it4s.ro/Articles.htm>

2011 article on home economics as integrated, holistic system is listed as recommended reading at the site for the Canadian School Work Notes for online high school diplomas
<http://www.schoolworknotes.com/categories/Home%20Economics/all-files/>

2010 monograph on well-being, wellness and basic human needs is noted in the Medical Wellness Journal of the American College of Wellness

2004 primer on critical discourse analysis (KON) is listed at Mitra Science (Science Resources on the Net) website as recommended reading <http://science.mitrasites.com/discourse-analysis.html>

2011 (6) IJCS article on consumer and social values (2000) was used to develop an Appendix on Canadian social values in the 2011 Case Study: RBC and BMO Merger, see
http://issuu.com/amymacdonald/docs/bmo___rbc_case_study_-_eternus_aurum

Book Transversity (2011) (with Russ Volckmann) is listed as part of the Transdisciplinarity Book Collection at the International Center for Transdisciplinarity Research (Paris), <http://nicol.club.fr/ciret/biblio/livres.htm>

IJCS article on Historical Presence of Home Economics in IJCS (2009) is archived at the US Department of Agriculture National Agricultural Library, <http://openagricola.nal.usda.gov/Record/IND44198300> (as are five other papers I published in the IJCS)

Article in CCPA Monitor on consumerism as structural violence (2010) is archived at BNET (The CBS Interactive Business Network), http://findarticles.com/p/articles/mi_7497/is_200907/ai_n32426006/

Article with Dr. Jenny Murnane on methodology in consumer scholarship (IJCS, 2010) is archived at MENDELEY, a social networking, academic research site,

<http://www.mendeley.com/research-papers/psychology/political-psychology/p/>

Article on Critical Discourse Analysis (Kappa Omicron Nu FORUM, 2004) is noted as valuable web resource at Global Architect Guide <http://www.globalarchitectsguide.com/library/Critical-discourse-analysis.php>

2010 1999 article in the Osgood Law Journal with Ruth Berry, on Canadian mandatory credit counselling, was cited in a 2010 Public Interest Advocacy Centre (PIAC) report prepared for the Financial Consumer Agency of Canada http://www.piac.ca/files/credit_counselling_report_final.pdf

2009(5) Article (1998) with Liz Goldsmith (Florida State) on Quality of life, well being and standard of living is listed as a research resource for the Standard of Living entry at Encyclopedia.com http://www.encyclopedia.com/topic/standard_of_living.aspx

Book (2006) Transformative Practice is listed as part of the Transdisciplinarity Book Collection at the International Center for Transdisciplinarity Research (Paris), <http://nicol.club.fr/ciret/biblio/livres.htm>

Collection of my recent transdisciplinarity and moral consumption work is posted at Wangfang Data site (an affiliate of the Chinese Ministry of Science and Technology) <http://s.wanfangdata.com.cn/paper.aspx?q=Author%3a%22Sue+L.T.+McGregor%22&f=detail.expert>

KON 2004 article on the nature of transdisciplinarity was translated into Spanish and placed at the Center for Transdisciplinary Education in Brazil <http://www.cetrans.com.br/generico19a7.html?iPageId=267>

Paper (2004) on modelling the evolution of a policy network is at the Living Bibliography on Knowledge Networks and Communities of Practice (prepared for the Canadian Health Services Research Foundation) <http://www.continuousinnovation.ca/KNCoP-Rev4-Title.html>

2008 Article (2007) on Transdisciplinarity and Consumer Scholarship is listed at Temple University Listserv as part of a selection of publications regarding the internet as a medical learning tool <https://listserv.temple.edu/cgi-bin/wa?A2=ind0812&L=net-gold&P=62846>

2007 The prestigious Canadian Council for the Arts drew on my KON 2004 paper on transdisciplinarity to prepare a report on a vision expanding multidisciplinary arts in Canada: http://www.canadacouncil.ca/NR/rdonlyres/3F6D9030-CC6B-406E-ADBB-FE5B1C85A55E/0/Opening_Up_Space.doc

2006(4) Article titled Consumer movement in Newly Industrialized Countries: Taiwan as a case study (2000). Advancing the Consumer Interest, 11(2)/12(1), 13-22 was listed as a resource at the Taiwan Bibliographical Resource Database (URL no longer active <http://iaodb.ish-lyon.cnrs.fr/Taiwan/ViewNotice.php?ID=2571>)

Understanding consumers' moral consciousness. International Journal of Consumer Studies, 30(2), 164-178 is featured in April 2006 Federation of German Consumer Organizations' newsletter at http://www.vzbv.de/mediapics/abstract_dienst_2_april_2006.pdf#search=%22sue%20l.t.%20mcgregor%22

The three editors of the book Circles of Transformation (reflections emerging from Ontario Institute for the Study of Education (OISE) 2004 Spirit Matters Conference) used a full page quote from my work on transdisciplinary inquiry in their Foreword, and placed another quote on the back as a testimonial <http://www.trafford.com/06-0672>

David C. Korten, author of The Great Turning (Berrett Koehler Pub), acknowledged me in his book for proofing one of the chapters (five orders of moral consciousness), noted at p. x in the Prologue

- <http://www.davidkorten.org/Books/greatturning.htm>
- 2005 The world's leading quantum physicist, Dr. Basarab Nicolescu, obtained my permission to post my KON FORUM paper on The nature of transdisciplinary research and practice at the International Centre for Transdisciplinary Research website, Paris France http://ciret-transdisciplinarity.org/index_en.phpv
- 2004 KON Forum Critical Discourse Analysis (CDA) paper is identified at a professor's site at Carleton University as one of 5 key papers explaining CDA <http://www.carleton.ca/~jsheyhol/CDA.htm> over 105,000 hits
- 2003 1996 paper on social network analysis for consumer policy was used by the National Policy Foundation in Taiwan to develop a Research Report on a similar topic <http://www.npf.org.tw>
- 2002 For the past 10 years, the Centre of Excellence for Child Welfare has listed 3 of my CHEJ family policy articles in its annotated bibliography on Influencing Child Welfare Policy in Canada. The CECW is one of five Canadian Centres of Excellence for Children's Well-being, funded by Health Canada as part of the federal contribution to the National Children's Agenda.
<http://www.cecw-cepb.ca/eng/MENU/POLICY/bibliography.htm>.
- 2001 IJCS article on neoliberalism and health care was used to shape a paper in the Canadian Centre for Policy Alternatives' magazine Monitor, "We're Fighting a Powerful Ideology: The first step in opposing neoliberalism is to understand it." <http://www.policyalternatives.ca/monitor/index.php>

JOURNAL EDITOR, ASSOCIATE EDITOR, BOARD MEMBER, PEER REVIEWER (12 active)

CURRENT (12) longstanding listed first

- Editorial Board Member and Peer Reviewer International Journal of Consumer Studies, formerly Journal of Consumer Studies and Home Economics) (1998-ongoing)
- Editorial Board Member and Peer Reviewer Journal of Consumer Affairs (1998-ongoing, re-invited by new editor in 2011) <http://www.blackwellpublishing.com/journal.asp?ref=0022-0078&site=1>
- Overseas Editorial Board Member for Journal of Asian Regional Association for Home Economics (2004-ongoing) <http://arahejournal.com/editorial-board/>
- Peer Reviewer for revitalized Journal of Consumer Education (2006-ongoing)
<http://www.cefe.illinois.edu/JCE/index.html>
- Editorial Board Member inaugural home economics journal in Pakistan, Nurture (2007-ongoing)
<https://phea.org.pk/nurture/>
- Coordinating (Associate) Editor inaugural International Journal of Home Economics (for IFHE) (2009-ongoing) <http://www.ifhe.org/47.html>
- Associate Editor inaugural Journal of Aggression, Conflict and Peace Research (2009-ongoing)
<http://www.emeraldgrouppublishing.com/JACPR.htm>
- Editorial Board Member (inaugural) KOMÉ International Journal of Pure Communication Inquiry (2012 - ongoing). I contribute a transdisciplinary perspective). Based at Eötvös Loránd University, Hungary
<http://komejournal.com/>
- Editor Integral Leadership Review Journal for Transdisciplinarity (part of 4-member editorial team) (2013 - ongoing) <http://integralladershipreview.com/11030-1127-final-release-issue/>
- Editorial Advisory Board web-based Global Education Magazine (2014 Oct-ongoing)
<http://www.globaleducationmagazine.com/staff/>
- Editorial Board Member of the Journal of Family Ecology and Consumer Sciences (South Africa) (May 2016 ongoing) http://reference.sabinet.co.za/sa_epublication/famecs
- Editorial Board Member of web-based journal Lectio Socialis (based in Turkey) <http://dergipark.gov.tr/lectio> (2018 ongoing) (focus on social science policy-related issues)

PREVIOUS (23, most recent listed first)

- Editorial Board Member inaugural online Journal of Human Sciences and Extension (launched March 2013 -

- 2015) <http://jhse.msstate.edu/>
- Associate Editor Journal of Family and Consumer Sciences (2006-2017, 15 years) <http://www.aafcs.org/resources/reviewers.html>
 - Associate Editor (Social Sciences) Transdisciplinary Journal of Engineering and Science (2010-2017, term expired) <http://www.atlas-journal.org/>
 - Interim Editor Journal of Family & Consumer Sciences (1.5 years March 2014-Aug 2015, 1.5 years) <http://www.ingentaconnect.com/content/aafcs/jfcs>
 - Editorial Board member Sustainability journal (2014-2016) (also peer reviewer) <http://www.mdpi.com/journal/sustainability>
 - Peer Reviewer Journal of Family and Economic Issues (2001-2015) <http://link.springer.com/journal/10834>
 - Peer reviewer for Journal of the Home Economics Institute of Australia (2014) <http://www.heia.com.au/resources-journals>
 - Peer reviewer for Pragmatics and Society journal (2012-2013) <http://benjamins.com/#catalog/journals/ps/main>
 - Peer reviewer for Ethics and Social Welfare journal (2013)
 - Peer Reviewer for World Futures journal (2013) (also Guest Editor for special issue transdisciplinarity, 2014)
 - Invited reviewer for the Journal of Cleaner Production special issue on higher education for sustainable consumption (2012) <http://www.journals.elsevier.com/journal-of-cleaner-production/journal-news/call-for-papers-for-a-special-issue-addressing-higher-education-for-sustainable-development-moving-the-agenda-forward/>
 - Editorial Board Member TMC Academic Journal (Singapore) (2009-2011) <http://www.tmc.edu.sg/journal/>
 - Book Review Editor International Journal of Consumer Studies (nearly 60 books) (2000-2011) <http://www.blackwellpublishing.com/journals/jjc/editor.htm>
 - Peer reviewer for Utah Family and Consumer Sciences Research Journal (2010) <http://www.uafcs.org/research-journal.html>
 - Editorial Board Member Kappa Omicron Nu FORUM (elected 2002-2009) <Http://www.kon.org>
 - Peer Reviewer for 4th International Consumer Sciences Research Conference, Edinburgh Scotland <http://www.consumer09.org/> (2009)
 - Reviewer for the American Educational Research Association (AERA, FCS SIG) conference (2001-2008)
 - Editorial Board Member and Peer Reviewer inaugural Culture of Peace Online Journal <http://www.copoj.ca/> (2005-2007) now defunct
 - Acting Editor International Journal of Consumer Studies, managed 40 papers (Nov 2006-June 2007)
 - Editorial Board Member of revitalized Journal of Consumer Education (2006-2007) (now a reviewer) <http://financialed.ace.uiuc.edu/JCE/>
 - Reviewer for Journal of Family and Consumer Sciences (2003-2006) (I am now an Associate Editor) <http://www.aafcs.org/resources/reviewers.html>
 - Reviewer for Journal of Financial Counseling and Planning (1998-2003)
 - Editorial Board Member for defunct Canadian Home Economics Journal (2001)
 - Research Section Peer Reviewer for defunct Canadian Home Economics Journal (1995-1999)
 - Editorial Board Member for defunct Advancing the Consumer Interest (1994-2000)

SUPERVISION OF DOCTORAL AND MASTER STUDENTS, GRADUATE INDEPENDENT STUDIES, UNDERGRADUATE DIRECTED STUDIES, AND HONOURS THESES/PROJECTS/MENTORING (N=85 includes in progress; 2 pending)

Doctorate (11 at 9 universities, includes 3 in progress)

2015-in progress Main Supervisor, Mr. Liad Neem (Israel), Interuniversity Doctoral Program in Educational Studies,

- MSVU (topic is critical transformative pedagogy in times of acute global crises)
PhD Supervisory Roles/Committee Member/External Examiner
- 2018 External examiner, Dr. Adri du Toit, University of South Africa, Developing a framework for the effective structuring and implementation of entrepreneurship education in consumer studies
- 2017 2 in progress Committee member, Shawna Garrett (Qatar), PhD student in the Interuniversity Doctoral Program in Educational Studies, MSVU (topic is nationalization and higher education in the Middle East)
- Committee member, Moises Gutierrez (OFM), PhD student in Leadership Studies (transdisciplinarity) at Gonzaga University, Spokane, Washington
- 2015 External examiner for Dr. Nesreen Elkord, University of Windsor (Ontario)
- 2013-2016 Main Supervisor for student in the Interuniversity Doctoral Program in Educational Studies, MSVU
Topic was the presence of neoliberalism in NS curricula and First Nations' and Acadian's experiences implementing these curricula. Now a doctoral student at another university, left due to funding issues.
- 2014 External examiner, Dr. Jay Deagon, Griffith University, Cross-cultural views and perceptions of spiritual health and well-being in home economics sites: Public expressions and social enactments (Australia)
- 2013 External Examiner, Dr. Cathleen Farrelly Monash University, Clayton Campus Constructing family: A critical discourse analysis of home economics curriculum 1972-2009 [Australia].
<http://arrow.monash.edu.au/vital/access/manager/Repository/monash:120155>
- 2008 (3) Co-Major Professor/Supervisor (Adjunct Professor), Dr. Jennifer Murnane, Iowa State University - Tacit knowledge management in non-profit human service organizations (NOTE - she received the 2009 AAFCS Outstanding Doctoral Student Research Award)
- External Examiner, Dr. Sue Bailey, London Metropolitan University - The development of consumer sciences and consumer studies at degree level in higher education in the United Kingdom
- External Examiner, Dr. Huong Ha, Monash University, Department of Management, Caulfield, Australia (governance of e-commerce online shopping)
- PhD Mentoring (n=4)
- 2018 Mentor for Eric Reynolds' dissertation related to postformal next-stage organizations, Saybrook University, San Francisco
- 2011-2014 Mentor for Dr. Cheryl Empey's dissertation related to home economics pre-socialization processes (why people choose the field and/or profession), University of Idaho, Moscow, Idaho
- 2012-14 Mentor for Dr. Alvina Gilani's (Cardiff University) dissertation titled Reconciling conflict: A grounded theory of consumer behaviour towards fair trade.
- 2011-12 Mentored Dr. Chen (Becky) Peng's (Beijing Normal University) dissertation about reconstructing home economics in China (lessons learned from comparative analysis of history of home economics in the United States).
- Masters (12, at 7 universities)
- Main Advisor for 2, Co-advisor/co-supervisor for 2, committee member for 2, external member for 1 and external examiner for 4. NOTE - five have since obtained doctoral degree and one graduated law)
- 2014 Committee member for Lisbeth Neilsen, student in the Joint MSVU/Saint Mary's University Women's Studies graduate program, Halifax. Topic was the voices of women on social assistance
- 2011 External examiner, Vanessa K. Hanel, University of Lethbridge, Faculty of Management, Socially conscious consumer behaviour: The role of ethical self-identity in the use of mental accounting .
- 2007 (2) External examiner, Kandra Kaufield, University of Prince Edward Island, Faculty of Education, Teachers' Beliefs About Global Education in Grades 3 and 6 in PEI.

- External thesis committee member, Anna Duvent, Dalhousie University, NS, International Development Studies Perceptions of a Process: Examining Identity Formation in Returned International Volunteers (Graduated law, 2015)
- 2002 (3) Main advisor for MSVU thesis on A gender and age based thematic analysis of students' understandings of peace Jennifer Ryan (Graduated PhD in 2014)
- Main advisor for MSVU master's thesis, Dr. Amani Alghamdi, on Bringing a global education perspective to understand "the other": A case study of Western myths of Muslim women (Graduated PhD in 2006)
- Committee member, MSVU, Dr. Paula Romanov's master's thesis, In their own image, across a great divide: The role of elders and values transmission in customer service training [at community college] for a global consumer culture (Graduated PhD in 2007)
- 2000 External examiner for thesis, Department of Education, Acadia University, NS for Lily Szeto, Silent Screams
- 1999 External Examiner for thesis, Faculty of Education, University of Malta. Corinne Pace, Money Management: Consumer Behaviour amongst Maltese adolescents and its implications for consumer education.
- 1998 Co-supervisor, with Dr. Margaret Bateman Ellison, MSVU, McLloyd Polepole, thesis on Perceptions and expectations of a Third World Marketplace: Educator's and Non-educator's Views of Consumer Environment in Malawi's Emerging Mixed Market Economy (currently a Doctoral Candidate)
- 1996 Committee member MSVU, Elizabeth Tembo, Curriculum beliefs of Zambian home economics educators
- 1993 Co-supervisor, with Dr. Kim Travers, MSVU, Dr. Suzanne Piscopo -Tuning in! A short term impact assessment of a television series about heart health 1993 (Malta) (obtained PhD in 2006)
- Bachelor (1)
- 2011 Ad hoc external advisor for Jeffery Vires Anderson's final bachelor degree project (Aalborg University, Denmark), titled The Immigrant Consensus: A Critical Discourse Analysis of the Debate on Ghettos (subsequently completed his Master degree).
- Graduate independent studies/undergraduate directed studies/undergraduate honours theses (N=57, 2 pending)
- 2019 (2 pending) Family Studies Method II (Winter 2 undergrad students)
- 2018 (4) Family Studies Method I (Fall 2 undergrad students)
Advanced Family Studies Curricula Practice (Fall, 1 undergrad student)
Family Studies Method II (Winter 1 undergrad student)
- 2017 (2) Family Studies Method I (Fall 1 undergrad student)
Advanced Family Studies Curricula Practice (Fall, 1 undergrad student)
Family Studies Methods II (Winter, 2 undergrad students)
- 2016 (4) Family Studies Methods I (Fall, 2 undergrad students)
Family Studies Methods II (Winter, undergrad 2 students)
- 2015 (4) Family Studies Methods I (Fall, undergrad, 2 students)
Comprehensive PhD Portfolio (1.5 units, 1 student **in progress**)
Family Studies Methods II (Winter, undergrad)
- 2014 (6) Advanced Family Studies Curricula Practice (Fall, undergrad 2 students)
Family Studies Methods I (Fall, undergrad)
Family Studies Methods II (Winter, undergrad, 2 students)
Comprehensive PhD Portfolio (1.5 units- student withdrew from the program)
- 2013 Family Studies Methods I (undergrad 2 students)

2011 (2)	Consumer Morality (graduate) Education for Sustainable Development (graduate)
2010 (2)	Advanced Family Studies Curriculum Philosophy (graduate) Family Studies Methods II (undergrad)
2009 (3)	Interdisciplinary Perspectives on Critical Thinking (graduate) Independent Research Methods, case studies (graduate) Family Studies Methods I (undergrad)
2008	Family Studies Methods II (undergrad)
2007 (8)	Family Studies Methods I (undergrad) Barriers to African Canadians' Access to Government Services (graduate level) Peace Heroines (undergrad) PEBS and Tribes programs in schools (graduate level) Political Evolution of Kurdish People (undergrad) Exploring intra-racial discrimination ((undergrad, went on to complete her BED) Deconstructing and reframing myths of Africa (undergrad) Paradigmatic Underpinnings of Consumer Research (graduate, completed PhD Iowa State)
2005 (3)	Women and Socialism in Cuba ((undergrad, went onto Law School, 2009) Family Studies Methods II Curriculum (undergrad) Adult Consumer Education in a Consumer Society (graduate)
2004 (2)	Family Studies Methods I (undergrad) Cultures of Democracy (graduate)
2003	Global Curriculum Themes: Theory and Practice (graduate)
2002 (5)	Globalization, Consumerism and Leadership (graduate) Curriculum Practices in Family Studies (graduate) Impact of Learning Paradigms on Evaluation and Assessment (graduate) Teens as Global Citizens (2 students) (graduate)
1999 (2)	Meanings Families Ascribe to Television and How this Meaning Shapes Family Functions of Socialization, Social Control, and Love, Nurturance and Morale (undergraduate honour thesis)
	Homeless Individuals: The role of community resource centres and the issues that affect the services for the homeless population (undergraduate honour thesis); graduated with MA from De Paul University, Chicago (2012)
1997	Inventory of consumer policy framework in Malawi (graduate level, he is currently PhD candidate, Africa)
1996 (2)	Technology and consumer well-being (undergrad) Analysis of resource management curricula used to prepare Malawian home economics educators (graduate level, he is currently PhD candidate, Africa)
1993	Community health education via the mass media (graduate level, completed PhD in 2006)

UNIVERSITY ADMINISTRATION, COMMITTEES AND SERVICE

2010 (May)-2011(Dec), elected Doctoral Program Coordinator (Faculty of Education, three year term). I served 20 months, term ending with sabbatical, January 2012. I was also the elected Chair of the IDAC (PhD administrative committee), which involved sitting on the Inter-University Doctoral Governance Committee (IDGC), each a three-year term. Again, I served 20 months, with term ending with sabbatical.

While Director of Graduate Education in the Faculty of Education (2007-2010, elected), I sat on the university Graduate Studies Program and Policy Committee (GSPPC) as the Dean's designate and attended meetings of the Inter-

University Committee for Teacher Education (ICTE). I sat on the ICTE sub-committee for the inter-university joint doctoral program proposal for a PhD in Educational Studies, acting as lead author (2007-09). This degree was approved by the Maritime Provinces Higher Education Commission (MPHEC) in 2009 and officially launched at all three universities in September 2010. I sat on the newly inaugurated Faculty of Education Dean's Advisory Board (2007-2010), and the Atlantic Provinces Special Education Association's (APSEA) Program Advisory Committee. I chaired the Departmental Review Committee (DRC) for reappointment, tenure and promotion (2007-2010, nearly 15 files). I was a member of the 2008 Education Faculty Restructuring Task Force. In 2008-09, I prepared a 70-page Self-Study of the Graduate Program for the mandated MPHEC external review process, a Self-Study for Educational Foundations, co-authored a self-study of Educational Psychology (2010), and vetted the Studies in Lifelong Learning Self Study (2010).

I was elected to the Senate Committee on Information Technology and Services (SCOITS), 2010-2011, stepping off of the committee due to sabbatical. During my last 27 years at MSVU, I held other university service positions. I was an appointed member of a University Appeal Committee (2009). I held positions on the University Review Committee for Promotion, Tenure and Reappointment (URC) (2006-07), Senate committee for academic appointments of administrators (Professor Emeritus, Honorary Chairs, Deans) (CAPTAA) (2006-07), University Senate (1997-1998), Faculty Association, Faculty Council (early 90s) and Faculty of Education's hiring committee (DAC). I served on the Faculty of Education DRC for two years, before becoming its Chair for three years. I also served on the Human Ecology DRCs and DACs in the 1990s. I was co-chair (and committee member) of the Education Department's Ethics Review Committee (2002-2007). I was a member of the Library Committee (80s), Faculty Association's Social Committee (86), and committee that authored the first Collective Agreement for MSVU (1987-1988), contributing to the working conditions section.

PROFESSIONAL AFFILIATION: MEMBERSHIP AND EXECUTIVE PARTICIPATION (21 active)

Honour Society (1 active)

Kappa Omicron Nu (home economics leadership honour society, by nomination only) (1995-ongoing) www.kon.org

Named KON's Marjorie M. Brown Distinguished Professor (2011, \$10,000US)

Invited Research Fellow 1999-ongoing (1 of 6 in the world)

Editorial Committee Kappa Omicron Nu FORUM Journal (elected 2002-2005, 2006-2009)

Editor of two special issues of Kappa Omicron Nu FORUM Journal

Home Economics Associations (3 active)

International Federation of Home Economics (IFHE) 1995-ongoing <http://www.ifhe.org/>

Member of IFHE Think Tank Committee (2005-ongoing)

Inaugural Chair, Ad Hoc IFHE Council Committee on Philosophy and Leadership (2008-2010)

Member, Programme Committee for Home Economics Education Programs (2011-ongoing)

Research Committee, Corresponding member (2005-ongoing)

Member of Programme Planning Committee for the 100th anniversary congress in Switzerland, 07-08

Atlantic Canada rep for IFHE Canada (2002-ongoing)

North American representative to IFHE Resource Management Committee (1996-1997)

North American Representation of IFHE Research Committee: Ghanian 2000 conference program

Member of IFHE Outreach Central and Eastern Europe Committee (CEEC), Home Economics

Electronic Network - 2000

Canadian Home Economics Foundation (CHEF) 1995-ongoing <http://www.chef-fcef.ca>

Elected Trustee representing Nova Scotia (2015-ongoing, renewed for three-year term starting 2018)

Chair of Excellence in Technical Writing Committee, the Dr. Elizabeth Feniak Award ongoing

New Brunswick Home Economics Association (NBHEA) 2018-ongoing <https://nbhea-anbef.com/>

Family and Consumer Sciences Education Association (FCSEA) 2000-2016

<http://www.cwu.edu/~fandcs/fcsea/>

American Association of Family and Consumer Sciences (AAFCS) 1999-2009, 2014-2016 <http://www.aafcs.org>

(see invited membership profile <http://www.aafcs.org/Membership/McGregormemberspotlight.asp>)

American Educational Research Association (AERA), Home Economics Research Special Interest Group (HERSIG) (1995-2007, now defunct)

http://www.aera.net/SIGs/SigDirectory.aspx?menu_id=26&id=4714&First=A&Last=G

Note - I held leadership roles in three Canadian home economics professional organizations, regrettably now defunct: Canadian Home Economics Association (CHEA)1988-2002, Nova Scotia Home Economics Association (NSHEA)1988-2004, and Canadian Association of Research For Home Economics (CARHE) 1985-2000.

Leadership Associations (3 active)

Academy of Transdisciplinary Learning and Advanced Studies (2012-onward) www.theatlas.org

Named TheATLAS Fellow for distinguished transdisciplinary scholarship (2012), 1 of 25 in the world

CIRET - International Center for Transdisciplinary Research (France) (2004-onward, by sponsorship only)

[Http://nicol.club.fr/ciret/english/indexen.htm](http://nicol.club.fr/ciret/english/indexen.htm)

Integral Leadership Council (2011-ongoing) <http://integralleadershipreview.com/integral-leadership-council/>

Leader to Leader Institute (2006-2007) <http://www.leadertoleader.org>

International Leadership Association (2004, 2006) <http://www.ila-net.org/>

Senior Women Academic Administrators of Canada (SWACC) 2007-2008 <http://www.swaac.ca>

Consumer Education, Policy and Research Organizations (7 active)

Financial Literacy Network Nova Scotia (2018-ongoing) <https://novascotia.ca/financial-literacy/>

Canadian Academic Researchers with a Consumer Interest <http://ccird.uwaterloo.ca/node/290> (2014-ongoing)

American Council on Consumer Interests (ACCI) (1990-2008, 2012-ongoing)

<http://www.consumerinterests.org/>

2015 Karpatkin International Consumer Fellow (1 of 6 in the world)

ACCI Marketing Committee 2007-2011

Chair, Applied Consumer Economics Award Committee 2000-2006

Consumer Education Committee (by invitation, 1997-2001, 2007-2008)

Editorial Board for the Journal of Consumer Affairs (1998-on going)

Peer reviewer for conference papers (1996-ongoing)

Reviewer for Advancing the Consumer Interest (1996-2001, defunct)

Canadian Business Ethics Research Network (2006-ongoing) <http://www.businessethicscanada.ca/>

Partnership for Education and Research about Responsible Living (PERL) (Europe) (2009-2015, built on CCN below), <http://eng.hihm.no/project-sites/responsible-living> and see older website at

<http://www.hihm.no/Prosjektsider/CCN/PERL> Only Canadian member, PERL finished in 2015

Family Economics and Resource Management Association (FERMA 1999-ongoing, formerly Eastern FERMA)

<http://www.fermascholar.org/>

Canadian Standards Association - currently member of Consumer Network; Inaugural member of the CSA

Halifax Campus Advisory Panel until its termination due to funding cuts (Charter member 1986-1995)

<http://www.csa.ca>

Consumers Council of Canada (founded 1994) <http://www.consumerscouncil.com/> (currently a member)

Consumers Association of Canada (1984-2000, involved with NS branch) <http://www.consumer.ca/>

Consumer Citizen Network (Europe (2001- 2009) <http://www.hihm.no/concit/> (EU funding ended 2009, see above, and it changed to PERL, see above) Only Canadian member

Western Family Economics and Resource Management Association (WFERMA 1999-2009, dissolved 2010)

<http://www.cafcs.org/2013/07/family-economics-and-resource-management-association-ferma.html>

Illinois Consumer Education Association (ICEA) (1995-1999, 2006-2008) <http://www.icea-online.org/>

Global Education and Sustainability (4 active)

- Member of TOPACE Award Committee (recognizes worldwide leaders in consumer education and education for sustainability and responsible living) <https://eng.inn.no/project-sites/living-responsibly/topace>
- Sustainability Frontiers (Associate Member), UK (2010-ongoing) www.sustainabilityfrontiers.com
- Global Education Magazine (Advisory Board, 2014-ongoing) <http://www.globaleducationmagazine.com/staff/>
- The Global Education Collaborative Social Network (2011-ongoing)
http://globaleducation.ning.com/?xg_source=msg_mes_network
- Peace, Democracy, Citizenship and Social Justice (3 active)
- Canadian Centre for Policy Alternatives (CCPA) (2000-ongoing) <http://www.policyalternatives.ca/>
 Nova Scotia CCPA Research Associate, by invitation (2002- ongoing)
- Canadian Peace Initiative (organizing committee 2004-ongoing) <http://www.peace.ca/CPImission.htm> and
 Canadian Culture of Peace Program CCOPP (2004-ongoing, was Executive member)
<http://www.peace.ca/canadiancultureofpeaceprogram.htm> and
<https://groups.yahoo.com/neo/groups/CPIdiscussion/info>
- The International Cultural Research Network (ICRN) (2010) <http://www.icrn.ca>
- Canadian Action Party (Save Canada Initiative) (CAP) 1999-2009 <http://www.canadianactionparty.ca/>
- Voice of Women (VOW) 2005-2008 <http://vowpeace.org/cms/Home.aspx>
- Council of Canadians (board member for one year in mid 2000s) <http://www.canadians.org/>

REFERENCES UPON REQUEST