Name: Carlo Ricci

Rank: Professor – Tenure

Full-Time: Yes

ACADEMIC DEGREES

Designation	Institution	Department	Year
PhD	University of Toronto (OISE) Toronto, Ontario	Curriculum: Social Justice and Cultural Studies	2003
M.A.T.	University of Toronto (OISE) Toronto, Ontario	Curriculum	2000
BEd	The University of Western Ontario London, Ontario	Education	1997
BA Specialized Honours	York University Toronto, Ontario	Philosophy	1995
BA	York University Ontario, Ontario	English/Psychology	1995

EMPLOYMENT HISTORY

Date	Rank/Position	Department	Institution/Firm
2011	Professor	MEd	Nipissing University
2007-	Associate Professor	MEd	Nipissing University
2011			
2007	Part-time instructor	MEd	Brock University
2002- 2007	Assistant Professor	Education	Nipissing University
2002	Part-time instructor	Humanities	University of Toronto
1998- 2002	Teacher	English	Peel District School Board
1997	Teacher	Elementary Supply	Toronto District School Board

HONOURS

Academic, University and Professional Awards

Year	Honour/Award Received	Awarding Agency or Institution

2002	\$3800	University of Toronto (OISE)
		252 Bloor St. West
		Toronto, Ontario
		Canada M5S 1V6
2001	\$2800	University of Toronto (OISE)
		252 Bloor St. West
		Toronto, Ontario
		Canada M5S 1V6
2000	\$500	University of Toronto (OISE)
		252 Bloor St. West
		Toronto, Ontario
		Canada M5S 1V6

Research Grants

Year	Value of Grant	Granting Agency or Institution	
2008	\$25,000	SSHRC Strategic Research Grant (with Peter	
		Trifonas and Mike McCabe)	
2005	\$5000	Nipissing University (with Dr. Peter Joong et. al)	
2004	\$3000	Nipissing University (with Stephen Taylor)	
2004	\$3845	Nipissing University (with Dr. Peter Joong)	
		-	
2004	\$1850	Nipissing University (with Stephen Taylor)	

SCHOLARLY AND PROFESSIONAL ACTIVITIES

Scholarly Research	Current Status of Project
Nature of Project	Current Status of Froject
Trature of Froject	
Unschooling: What does it mean, strengths,	Complete (with Rocco Siconolfi and Stephen
limitations	Tedesco)
Unschooling and child rearing practices	ongoing
Digital Literacy and Public Pedagogy:	Ongoing (with Peter Trifonas (Principal
Understanding Player Engagement with the	Researcher) and Mike McCabe (Collaborator) and
Digital Game as a Form of Literacy and	Carlo Ricci (collaborator) —\$25,000 Strategic
Learning	Research Grant)
Completing a Master's: Do Entering grades	Complete (with Kris Kirkwood)
matter? Entering a Masters program with less	
than 70% and the success in comparison with	
those with over 70%	
Interfamily and schooling/family conflict	Complete
connected to schooling	
Post-secondary Admissions Project	Ongoing
Alternative schooling	Ongoing
	Complete
Breaking the Silence: A Marker Speaks Out	Complete
Against Standardized Testing.	
Challensing the Wali liter of the Outsuis	Complete
Challenging the Validity of the Ontario	Complete
Secondary School Literacy Test	
Parent and Student Anxiety and Frustrations	Complete (With Stephen Taylor)
Resulting From the Ontario Secondary School	Complete (With Stephen Taylor)
Literacy Test	
Elicited Test	
"The Double Cohort Students' Ability to Cope	Complete (With Dr. Peter Joong)
Socially and Academically in 1st Year	
University: A Comparison Between Those	
Who Completed Grade 12 verses OAC,"	
Laptop Program: Cautions and Challenges	Complete (with Dr. Jason Price)
<u> </u>	
"An Investigation into the Relationship	Ongoing (With Dr. Peter Joong, Dr. Doug
Between Ontario Secondary School Literacy	Franks, Heli Veil, Olive Ridler)
Test (OSSLT) Successes and Student	
Achievement in Ontario Secondary Schools,"	

Conferences Attended (see below for conferences presented at)

	Sponsoring	Type of	Type of	
Date	Organization	Meeting	Location	Function
May 14, 2014	Ontario Ministry	Ministry Days	OISE/UT	(Attended)

	of Education			
Sun, Oct 19, 2014	SelfDesign Graduate Institute Webinar	Spiral Dynamics	online	(Attended)
Thu, Sep 18, 2014	Education Week Webinar	Education Week Webinar TODAY: Through a Teacher's Eyes: Using Classroom and Other Google for Education Tools	online	(Attended)
24-27 June 2014	AERO	Conference	Long Island, NY— Long Island Univerity Post Campus	(Attended and presented)
May 10-11, 2013	Ontario Ministry of Education	Ministry Days	OISE/UT	(Attended)
November 17, 18, 2012	York University and Ryerson	Publically Funded Alternative Schooling In The GTA Conference	Ryerson/O ISE	(Attended)
May 10-11, 2011	Ontario Ministry of Education	Ministry Days	OISE/UT	(Attended)
24-27 June 2010	AERO	Conference	Albany NY— Crowne Plaza Hotel	(Attended)
May 27, 2010	eSchool News and Blackboard	Unleash the Power of Student Engagement with Mobile Technologies	On-line webinar	(Attended)
May 26, 2010	eSchool News and K12	Untethered Learning: What Every School Leader Should Know	On-line webinar	(Attended)
May 18, 2010	Edweek.org	Powering Up Mobile Learning	On-line webinar	(Attended)
May 12-13, 2010	Ontario Ministry of Education	Ministry Days	OISE/UT	(Attended)
4 May 2010	People for Education	Webinar workshop creating website and	On-line webinar	Attended

		Elluminate		
1 May 2010	OTF/OADE	Conference	Marriott Hotel	Conference (Attended)
24 November 2009	Toronto District School Board	Open House	ALPHA II Secondary School	Open house (invited)
7 November 2009	People for Education	Annual People for Education Conference	York University	Conference (Attended)
30 October 2009	Western University	School board/university research exchange	Western University	(Attended)
May 12-13, 2009	Ontario Ministry of Education	Ministry Days	OISE/UT	(Attended)
Feb., 27-28, 2009	The Faculty of Law, University of Toronto and UNICEF	Best Interest of the Child: Meaning and Application in Canada	The Faculty of Law, University of Toronto	(Attended)
Jan, 17, 2009	Holistic Educator's meet	Whole Child School Project: Deborah Adelman and Stephen Davies	OISE	(Attended)
Nov., 12, 2008	OISE	The 2008 R.W.B. Jackson Lecture Brave New Schools: Identity and Power in Canadian Education Jim Cummins	U of T	(Attended)
Nov, 8, 2008	People for Education	Annual People for Education Conference	York University	Conference (Attended)
Nov, 1, 2008	Holistic Educator's meet	Workshop"I am the book!" says Everychild David Booth	OISE	(Attended)
2008 September	The Canadian Association of Independent Schools (CAIS)	Talk: The Homework Myth (Alfie Kohn)	Sterling Hall School in Toronto	(Attended)
May, 17, 2008	Holistic Educator's meet	Workshop Linda Cameron	OISE	(Attended)
2007	Ontario Ministry	Ministry Days	OISE/UT	(Attended)

	of Education			
2006	Ontario Ministry of Education	Ministry Days	OISE/UT	(Attended and Keynote)
Nov, 5, 2005	People for Education	Eighth Annual People for Education Conference	York University	Conference (Attended)
Oct. 28-30, 2005	OISE/UT	Conference: Holistic Learning: Breaking New Ground	OISE/UT	Conference (Attended)
Oct. 19, 2005	OISE/UT	Michael Fullan Making Large Scale Reform a Reality	OISE/UT	Jackson Lecture Series (Attended)
Feb. 26, 2005	Centre for Integrative Anti- racism Studies (CIARS)	Race, Racism, and Education (A one-day teach-in on the persistence of racism in education	OISE/UT	(Attended)
Nov. 6, 2004	The People for Education	Annual Conference	York University	Annual Conference: Making Connections (Attended)
June 6, 2004	Campaign for Public Education	Our City Our Schools A Public Education Summit	Metro Hall	Among attendees: Mayor David Miller and Minister of Education Gerard Kennedy (Invited Guest)
2003	Ontario College of Teachers	Symposium	OCT	(Attended)
2003	CSSE	Conference	Dalhousie University	(Attended)
2003	Ontario Ministry of Education	Ministry Days	OISE/UT	(Attended)
2003	OISE/UT	Transformative Learning Centre Conference	OISE/UT	(Attended)

2003	OISE/UT	Holistic Learning	OISE/UT	(Attended)
		Conference		

Other related scholarly activities

<u>Date</u>	Nature of Activity
6 September 2014	Interview by: Alison Bailey, Reporter, News1130 Radio, Vancouver, BC 604-360-3592, Alison.Bailey@rci.rogers.com
6 June 2014	Reviewed paper for AJER
21 May 2014	Reviewed paper for IJEDE
6 May 2014	Interviewed for a film documentary at SEED Aletrnative School (TDSB)
20 March 2014	Interviewed by Geordon Omand for Metro Newspaper
5 March 2014	Interviewed by Marc-Alexandre Prud'homme for www.redaq.ca/podcast and also available on itunes
22 November 2013	Reviewed paper for AJER
13 Nov 2013	Interviewed by <u>tara.isabella.burton@gmail.com</u> for an article in the Atlantic
4 October 2013	Reviewed paper for AJER
10 September 2013	Interviewed by Galen Eagle galen.eagle@sunmedia.ca reporter with the Peterborough Examiner 705-745-4641 Ext. 249
19 August 2013	Interviewed by Lance Anderson LAnderson@mykawartha.com 705-749-3383 x 256
19 April 2013	Interview by Jennifer for Montreal Families Magazine
2013 to ongoing	Reviewer for Journal of Distance Education (JDE)

20 August 2012	Mark Millard and Melanie Glanz. CBC News—request for TV Interview.
20.4 (2012)	Wark William and Welame Glanz. CBC News—request for 1 v interview.
20 August 2012	Joanne Laucius. The Ottawa Citizen.
4 October 2012	
	Reviewed paper for AJER
27 November	
2011	Kate Wilkinson. The Savant, Carlton University.
7 November 2011	
	University affairs article: Unschooling: Legitimate pedagogy or foolish fad?
	By Tim Johnson
8 September 2011	Interviewed by Diana Swift for the Anglican Journal
2011 July 20	Interviewed by Andrew Low for the Sudbury Star
2011 July 20	Interviewed by Tim Johnson for University Affairs
2011 June 20	CNN.com Interviewed by Jacque Wilson
2011 June 2	CJAD radio in Montreal/ unschooling interview with the Tommy
	Schnurmacher Show on CJAD Radio
2011 May 31	Newstalk1010 in Toronto with Ryan Doyel and John Downs
2011 May 30	Unschooling Television interview on Sun Tv with Charles Adler in Toronto
2011 May 30	Unschooling radio interview on Maritime Morning with Jordi Morgan in Halifax
2011 May 28	National Post –Sarah Boesveld—Not a textbook education—newspaper
	article I was featured in
2010 (aired 17	CTV Canada AM—Producer Kristen YU—Television—interviewed by
February)	Beverley Thompson—Alternative Learning
2010 (9 February)	Northumberland kids magazine—Interviewed by Amy James
2010 (7 reordary) 2010 (7	Lianne Castelino Rogers TV—Filmed in my home—Interview
November, aired	Martins, E. (Producer), & Castelino, L. (Host). (2010) Parents talk guide
8 December	2010: Episode 6 [Television series episode]. In E. Martins (producer),
2010)	Parents Talk. Toronto, Canada: Rogers Cable TV.
2010 (4	Silvia Galipeau, reporter Montreal La Presse Interview—Article coming out
November)	in January
2010 (September)	Kelly L. Postscript editor –the Queen's Journal
2010 (October)	Ryerson journalism students Film crew at my home
2010 (October	Ashad Mukadam CJSW 90.9 FM News in Calgary
27)	
2010 September	Radio Interview Charles Adler AM 640—national radio show
2010 September	Kate Hammer Globe and mail
2010 September	Tim Johnson, education editor at Canadian Family magazine
2010 August	Araina Bond The Ottawa Citizen
2010	Articles about my research appeared in newspapers (The Star, Tim Johnson, education editor at Canadian Family magazine, the Ottawa citizen, The Globe and Mail)
2009	Articles about my research appeared in newspapers (The Star)

2008	Letter to Superintendent of Thames Valley re: Homeschooling/OFTP
2007	Consultation With Debbie Banks of the Upper Canada District School Board
	re part-time school for homeschoolers
2007	With Consult re homeschooling options
2007	With OFTP Consulting re Homeschooling rules for Grand Erie District
	School Board
2007	With OFTP Children's aids society letters
2007	OFTP contact for Post Secondary Admission Project
2006 to ongoing	Ontario Federation of teaching Parents Liason Officer
2005 to ongoing	Reviewer for AJER (Alberta Journal of Educational Research)
2004	Radio Interviews—cbc the national
2004	Articles about my research appeared in newspapers (The Star, The Post, The Nugget, Tim Johnson, education editor at Canadian Family magazine, the Ottawa citizen, The Globe and Mail)
2004	Heather Jane-Robertson wrote a piece in Phi Delta Kappan that referenced my work
2004	Involved in lawsuit (with David Baker law firm) challenging the Ontario Secondary School Literacy Test

Service to the University other than teaching

		Level of Involvement (Chair,
Year(s)	Nature of Service	Member, etc.)
2014-15	Senate	Member
2014	MEd Admissions Committee (full-time/flex-time—fall)	Member
2014	MEd Admissions Committee (full-time)	Member
2014	MEd Admissions Committee (flex-time)	Member
2014	PhD Admissions Committee	Member
2014	Graded PhD Comprehensive Exam Question	Marker
2013	Graded PhD Comprehensive Exam Question	Marker
2013	MEd Review Entry Marks Committee re:	Member
	Admission	
2013	MEd Admissions Committee P/T	Member
2013	MEd Admissions Committee F/T	Member
2013	PhD Steering Committee	Member
2013	PhD Admissions Committee	Member
2013-14	Senate	Member
2012-2013	SSHRC Departmental Appraisal For Students	Designate
2011-2012	University Review Committee	Member
2012	PhD Admissions Committee	Member
2012	Senate	Member
2011	Course evaluation review committee	Member
2011-ongoing	Nipissing University Academic College	Attended

2011-2012	Teaching and Learning Committee	Co-Chair	
September 2011	MEd Comprehensive Exam Curriculum Marker	With Blaine Hatt	
September 2011	MEd Comprehensive Exam Curriculum	With Blaine Hatt	
	Question		
September 2011- 2012	PhD Steering Committee	Member	
13 April 2011	Information Session (MEd) York Region	Presenter	
12 April 2011	Information Session (MEd) Barrie	Presenter	
2010-2011	Teaching and Learning Committee	Vice-Chair	
2010 (3 year	Senate	Member	
term)			
July 2009 to July	Sabbatical	Sabbatical	
2010 Sabbatical			
2009	MEd Meeting on full time—length of F/T	Member	
2009	Information Session (MEd) Barrie	Presenter	
2009	New Applications for MEd Membership Review Committee	Member	
2008-2009	University Review Committee	Elected Member	
2008-2009	Med subcommittee spring symposium organizer	Member	
2008	New Applications for MEd Membership Review Committee	Member	
2008	Med subcommittee admission policy review	Member	
2008	Med subcommittee Thesis—need for external	Chair	
2008	Information Session (MEd) Brantford and Seneca College	Presenter	
2008	Graduate subcommittee (reintroducing course route)	Member	
2007 to 2008	Graduate hiring committee	Member	
2007	New Applications for MEd Membership Review Committee	Member	
2007	Associate Dean Interim Hiring Committee	Member	
2007	Graduate hiring committee	Member	
2007	Information Session (MEd) Brantford	Presenter	
2007 to 2008	Tenure and Promotion Committee	Member	
2006	Accompanying Students to China (International Placements)	Member	
2005 to ongoing	Journal of Unschooling and Alternative Learning	Editor and Founder	
2004	Accompanying Students to Cameroon (International Placements) Member		
2003 to 2008	Journal of Preservice Education	Co-Editor	
2005-2006	Med Graduate Symposium Committee	Member	

2005	Special Education Policy Committee	Member
2003 to 2004	Reviewing Applications for Multicultural Students	Member
2002 to 2003	OCT Accreditation Writing Committee	Chair
2002 to Ongoing	MEd Committee	Member
2006 to 2008	Academic Planning Committee	Member
2002 to Ongoing	Faculty Council	Member
2002 to 2005	The University Curriculum Committee	Member
2002 to 2003	The Mobile Computing Initiative Committee	Member
2002 to 2008	Senate	Member

Service to the Community

		Level of Involvement (Chair, Member,
Year(s)	Nature of Service	etc.)
2014 July-ongoing	AREO Representative	Member
2012- ongoing	Editorial Review Board of the	Member Editorial Review Board
	Alberta Journal of	
	Educational Research (AJER)	
2012- ongoing	Compass Centre for Self-	Board Member
	Directed Learning	
2012- ongoing	International Journal of	Member of editorial board
	Education and Humanities	
2012	Evaluation of an	Evaluator for Social Sciences and
	application submitted to	Humanities Research Council of
	the Insight Grants	Canada (SSHRC).
	funding opportunity	
	providing an online	
	assessment.	
2011-2014	PhD Committee Brock	Committee Member
2012-2013	Ontario Graduate	Panel Member for Discipline 203 Panel 61 in
	Scholarships Selection Panel	Social SciencesEducation
2011-2012	Ontario Graduate	Panel Chair for Discipline 203 Panel 40 in
	Scholarships Selection Panel	Social SciencesEducation
2009 to ongoing	Themed Discussion/	Member—Monthly
	Information Meetings—open	
	to the community at large	
2010 March	External Reviewer: Promotion	External: University of British Columbia
	to Associate Professor Blane	

	Despres	
2010 April	Ductless flow: Nonlinear	PhD External Reviewer: Simon Fraser
-	conceptions of ontology and	University
	education by Hartley Banack	
2010-2011	Ontario Graduate	Panel Chair for Discipline 203 Panel 7 in
	Scholarships Selection Panel	Social Sciences
2009 to ongoing	Founders' meetings for Reach	Educational consultant (weekly 2h meetings)
	Sudbury School of Toronto	
2007 to ongoing	Liason Officer	Ontario Federation of Teaching Parents
2007 to ongoing	OFTP contact for Post	Chair
	Secondary Admission Project	
2006 to ongoing	Ontario Federation of	Member of the Executive
	teaching Parents	
2006 to ongoing	Ontario Federation of	Toronto area representative
2006	teaching Parents	
2006 to ongoing	Ontario Federation of	Member
	teaching Parents Liason	
	Officer	T 1 1 1'
20064	Journal of Unschooling and	Founder and editor
2006 to ongoing	Alternative Learning (JUAL)	D :
2005 to ongoing	Reviewer for AJER (Alberta Journal of Educational	Reviewer
	Research)	
	Research)	
1999 - ongoing	Journal of Curriculum	Section Co-editor
1777 - Oligoling	Theorizing	Section Co-editor
	THEOTIZING	
2003 to 2007	Journal of Preservice	Co-Editor
2003 to 2007	Education	Co Editor
	Battettion	
2003 to ongoing	Involved in seeking an	Affiant and advisor to Baker law firm
	injunction against the OSSLT	
	3	
2004 to 2007	Meeting OSSTF District 12	Invited Guest Member
	(EQAO Testing and	
	Pathways)	
2004 to 2007	Campaign for Public	Invited Guest Member
	Education	
2004 to 2007	Alternative Schools Advisory	Invited Guest Member
	Council	

GRADUATE SUPERVISIONS

	Completed	In Progress
MASTERS Supervisor	33	10

MASTERS second reader as of 2007—did not record	30	
earlier—started in 2002		
MASTERS neutral chair as of 2007—did not record	14	
earlier—started in 2002		
DOCTORAL		
	5	2
DOCTORAL (external examiner)		
POST-DOCTORAL		

External Examiner

			Registration And
<u>Name</u>	Masters/Doctoral	<u>Title</u>	Completion
Rebecca Zak (Brock)	Doctoral— External Committee Member	Raising Creativity: Exploring How Creativity Can Be Nurtured In Educational Contexts	August 28, 2014
Rebecca Hughes (UofT)	Doctoral External	Homeless, Health, and Literacy: An Institutional Ethnographic Study of the Social Organization of Health Care in Ontario, Canada	2013
Chloe Humphreys (SFU)	Doctoral External	Between Authenticity and argument: Rhizomatic writing and educational insights	2012
Hartley Banack (SFU)	Doctoral External	Ductless flow: Nonlinear conceptions of ontology and education	2010

Students Supervised—Principal Advisor

Name	Masters/Doctoral	Title	Registration And Completion
Emily Off	Thesis	Learning With and Without Grades	Completed 2014
Griffin Cobb	Thesis	Investigating How Implementing Interactive Technologies in a Secondary School Science Program Influences Student Attitude and Motivation Towards Science Learning	2009-2014
Shannon Butler	Thesis	The Correlation Between Externally Imposed Curriculum and the Willed	2012-2013

		O Will II O II	
		Curriculum With the Severity of Learning Disabilities: A Personal Narrative	
Nadia MacKinnon	Thesis	A Teacher's Personal Journey Through Professional Development	2011-2013
Nicole Saunders	Thesis	A Teacher's Experience Teaching in a Mainstream School Within the Inclusive Model of Education	2011-2013
Jessica Nurmsoo	Thesis	Quitting Teaching: Reconstructing my Story to Leave By	2011-2013
Maria Sideris	Thesis	Student Engagement and the Willed Curriculum: A Narrative Inquiry	2009-2013
Steve Taylor	Thesis	Responding to Who Has Seen the Wind: A Critical Reading of Education	2011-2012
Brook Haugh	Thesis	Preparing for Motherhood and Learning to Breastfeed: An Emergent Autoethnography	2010-2012
Hajnalka Sordi	Research Paper	Enhancing the Learning of ESL Adult Trainees	2008-2012
Laura James	Thesis	Student Self-Concept in a Reading Recovery Teacher's Practice	2010-2011
Julija Konje	Thesis	Learning and healing: A reflective journey	2010
Sonia Figliomeni	Thesis		2010-2011
Gail Greenfield	Research Paper	The Need for Change in the Role of The Vice Principal: The Underused, Overlooked Member of a School's Learning Community	2010-2010
Nazaninam Afshari	Research Paper	Student achievement in a Montessori school	2010-2010
Luisa Capelet	Thesis	Authentic education	2009-2010
Jeff Cole	Thesis	The impact of interactive whiteboards on students' attitudes toward applied mathematics	2009-2010
Kin Landsbourough	Thesis	A daughter's perspective on suicide: Life after death	2009-2010
Caroline Brtooks	Thesis	The importance of placement: Coping with an unsuitable teaching	2009-2009

McLean		assignment	
Georgia Lyons	Research Paper	Creating positive writing support at university: Writing centres and programs developed through them	2008-2009
Collin Archbell	Master's Thesis	Perceptions of video games and education	2008-2009
Krista Tucker	Master's Thesis	Teacher's Experience with Restorative Justice and Restorative Practice: A Narrative	2009-2010
Marina Guilius	Master's Research Paper	What should and EAP program in college look like?	2009-2009
Homan Ganji	Master's Research Paper	'Instillation of Hope: A Personal Educational Voyage	2008-2009
Bruce Forsyth	Master's Thesis	The impact of military training on floral district school board students enrolled in the Canadian forces reserve cooperative education program	2008-2009
Jodie Anne Maloney	Master's Thesis	Instillation of hoe: A personal educational voyage	2008-
Karugia Ndirangu	Master's Research Paper	The shattered dreams: The success and failures of education in Kenya during the pre and post colonial days	2008-2009
Ken Waddell	Master's Thesis	An Examination of How Three Elementary School Principals Make Decisions About Teacher Development	2008-2010
Ian Galbrait	Master's Thesis	Motivation and interest of boys in school: Insights from autobiographical and biographical perspectives	2008-
Christy Briggs- Peters	Master's Thesis	Improving student engagement and success through inclusion of the student voice	2008-2011
Colleen Raja	Master's Thesis		2007-ongoing
Ilka Lasevitz	Master's Thesis	After all, we are all equal: Finding ways to reduce homophobia in adult ESL classes	2007-2009
Lorrie Houston	Master's Thesis	A teacher's reflections on parent interviews	2007-2008
Kevin Haggith	Master's Research Paper	The struggle for the playground: The adversarial relationship between staff and students on the playground	2007-2008
Rebecca Codack	Master's Thesis	A portrait of the artist/researcher/teacher: An	2007-2009

		autoethnographic reflection	
Jennifer Charnish	Master's Thesis	Teacher perception of the role of the OSSLT in school improvement planning	2007-ongoing
Elizabeth Langerak	Master's Research Paper		2007-ongoing
Magenta Chernets	Master's Research Paper	The Mental Health Literacy of High School Teenagers: An Understanding of Mental Health and Mental Illness and the Perception of Available Supports	2007-2008
Frolick, S. L. C.	Master's Research Paper	Tobacco industry marketing: Do they use feature films/movies to promote their products to youth?	2006-2006
Gary Godkin	Master's Research Paper	Electronic Communication with Parents	2006-2007
Felicia Benarroch	Master's Research Paper	Feelings and Experiences of English- Second-Language Practical Nursing Students Regarding Their Psychiatric Nursing Clinical Practicum, Language/Communication Strategies Used, and Comparison to The Academic Accommodation Plan, Mohawk College of Applied Arts and Technology, Hamilton, Ontario	2006-ongoing
Carla McDonald- Bedard	Master's Research Paper	High school readers need imagination	2006-2008
Cheryl Graves	Master's Thesis	The value of journal writing as a means of fostering critical reflection in adult learners	2005-2007
Penny Mamais	Master's Research Paper	Holistic approaches to higher education	2005-2006
Artina Voz	Master's Research Paper	Exploration of Teachers' Perceptions of the Prevalence of Howard Gardner's Theory of Multiple Intelligences in Current teaching Practice in a French Language Northern Ontario Schoo	2005-2006
Maria May	Master's Research Paper	An inquiry in caring	2005-2006

Carol Prechotko	Master's Thesis	The role of and perceived effectiveness of paraeducators in promoting autonomy in students with disabilities	2005-2009
Cindy Hardie	Master's Thesis	Implementing Character Education in Elementary Public Schools in Ontario: A case study	2005-2007
Charles Longston	Master's Research Paper	The effects of a classroom website on homework completion rates and achievement	2005-2008
Nick Cipriani	Master's Research Paper	Perceptions on standardized testing	2004-2004
Peter Edwards	Master's Thesis	A comparison between student achievement in the classroom and on the EQAO assessment	2004-2004
Antonio Bisceglia	Master's Research Paper	The effectiveness of the OSSLT from the perception of grade ten students and teachers	2003-2004

GRADUATE COURSES

EDUC 6117—Critical Conversations in Educational Theory (Summer 2013 in NB)

EDUC 5417: Alternative Schooling. Winter 2006; Spring 2006; Winter 2007; Fall 2007; Winter 2011; Summer 2012; Summer 2013 (online); Summer 2014 (online)

EDUC 5266: Holistic Education. Summer 2004; Summer 2005; Winter 2006; Winter 2007; Winter 2008; Winter 2009; Winter 2011, Fall 2012 (online); Summer 2013 (online); Summer 2014 (online)

EDUC 5236: Curricular Strategies. Fall 2005; Winter 2008; Summer 2008; Summer 2011 (online); Winter 2012 section 500 and 501 (online)

EDUC 5246: Curriculum Issues. Fall 2005; Winter 2007, Summer 2007

EDUC 5116: Principles of Curriculum Instruction, Spring 2005; Summer 2005; Summer 2007; Fall 2007; Winter 2008; Summer 2010 (online); Spring 2012 (online); Fall 2012 (Online)

EDUC-5256 Evaluation of Curriculum & Instruction, Fall 2007

EDUC-5276 Educational Representations in Popular Culture, Summer 2008, Spring 2009; Winter 2014 (online)

EDUC-5196 Understanding Education, Winter 2011 (section 500); Winter 2011 (section 501), Fall 2012 (F2F Brantford); Fall 2013 (online); Winter 2014 (online); Fall 2014 (online)

EDUC 5P60 Educational Administration: The Theoretical Context (Brock University)

EDUC 5186: Research Project+Seminar Summer 2011 (online)

EDUC5166: Critical Pedagogy and Approaches to Democratic Education Spring 2011 (online); Winter 2013 (Online); Fall 2014 (Online)

EDUC 5286 – Narrative Inquiry in Teaching, Learning, and Research: Fall 2011 (online)

EXTERNAL RESEARCH FUNDING

Year	Source	Type	Amount	Purpose
2008	SSHRC	Strategic Research Grant	25,000 (with Peter Trifonas (Principal Researcher) and Mike McCabe (Collaborator) and Carlo Ricci (collaborator)	Digital Literacy and Public Pedagogy: Understanding Player Engagement with the Digital Game as a Form of Literacy and Learning

PUBLICATIONS

a) Life-Time Summary

Books Authored	5
Books Cited	
Chapters in Books	7
Papers in refereed journals	
Refereed journals Edited	
Papers in conference proceedings	
Technical Reports	
Abstracts and/or papers read	
Others (workshops presented)	
Non-refereed papers/articles	
Unpublished papers currently being reviewed or in progress	
Video	

b) Details For Past 7 Years

Books Authored

- Ricci, C. & Ekoko, B. E. (Eds.). (2014). *Natural born learners: Unschooling and autonomy in education*. Hamilton, On: Radio Free School.
- Ricci, C. & Farenga, P. (Eds.). (2013). *The Legacy of John Holt: A Man Who Genuinely Understood, Trusted, and Respected Children*. Medford, MA: HOLTGWS.
- Ricci, C. (2012). The willed curriculum, unschooling, and self-direction: What do love, trust, respect, care, and compassion have to do with learning? Toronto, Ontario: Ricci Publishing.
- Ricci, C. & Mintz, J. (Eds.). (2010). *Turning points: 35 Educational visionaries in education tell their own stories*. USA: AERO. (note: this is an expanded version of the book below)
- Ricci, C. & Mintz, J. (Eds.). (2010). *Turning points: 27 Educational visionaries in education tell their own stories*. USA: AERO.
- Ricci, C. (2007). Schools (K)ill: How architecture, unhealthy foods, poor air and water quality, germs, and violence threaten our children. Retrieved April 29, 2008, from http://www.nipissingu.ca/education/carlor/books/Schools_Kill.pdf . (200 pages)
- Ricci, C. (2007). Poisoned Apples: An insider exposes the victimization, abuse, politics, associated pain and SOLUTIONS to our educational crisis. Retrieved April 29, 2008, from http://www.nipissingu.ca/education/carlor/books/Poisoned_Apples.pdf . (150 pages)
- Ricci, C. (2007). *Using social justice issues to teach social literacy*. Manuscript submitted for publication. (265 pages)

Books Cited

Chapters in Books

- Ricci. C. (2014). Homeschooling and the intercultural world in which I live. In P. Rothermel (Ed.) *International perspectives on home education: Do we still need schools* (pp. X-X). Hampshire, UK: Palgrave Macmillan.
- Ricci. C. (Forthcoming). The willed curriculum and post-secondary learning. In G. Hampson, & G. Assenza, & M. Rich, & K. Gregor (Eds.) *Toward a University for the Future: Exploring Transformative Higher Education*.
- Ricci, C. (2013). Foreword. In Pritscher, C.P., Learning what to ignore (pp. xiii-xv).

- Rotterdam, The Netherlands: Sense Publishers.
- Ricci, C., Reid, S. & Vitale, J. (2013). "Graduate studies." In Reid, S., Cantalini-Williams, M., Dewan, P., Andrews, A. & Carroll, S. (Eds.). *Nipissing University, Schulich School of Education: Celebrating a decade of education at the Brantford campus* 2002/03-2012/13 (pp. 57-59). (note: both authors contributed equally to this piece)
- Ricci, C. (2012). Creativity through democratic learning. In R. Kelly (Ed), *Educating for creativity: A global conversation* (pp. 306-309). Calgary, Alberta: Brush Education.
- Ricci, C. (2011). Foreword. In Pritscher, C.P., *Brains inventing themselves: Choice and engaged learning* (pp. xi-xv). Rotterdam, The Netherlands: Sense Publishers.
- Ricci, C. (2010). Foreword. In Pritscher, C.P., *Einstein & Zen* (pp. xi-xiv). New York, NY: Peter Lang Publishing, Inc..
- Ricci, C. (Accepted by editor). Homeschooling and the intercultural. In P. Rothermel (Ed.), *Intercultural perspectives on home based education*.
- Ricci, C. (2008). Always learning. In Priesnitz, W. (Ed.), *Life learning: Lessons from the educational frontier* (pp. 103-108). Toronto, Ontario: The Alternative Press. (Note: this was already published in Life Learning magazine and the "best" pieces were turned into a book)
- Ricci, C. (2008). The democratic teacher. In W. Richardson & C. Richardson (Eds.), Walking the talk: Putting theory into practice: Narratives from a faculty of education (pp. 143-150). Calgary, Alberta: Detselig Enterprises Ltd.
- Ricci, C. (2009). "Who taught you how to write your letters? In V. Fitzenreiter (Ed.), *title of book.* Manuscript accepted for publication.
- Ricci, C., & Price, J. (Accepted by editor). Teacher education laptop programs: Cautions and challenges. In R. Common (Ed.), *Mobile computing initiative*.
- Ricci, C. (2005). Freirean literacy: Difference that makes a difference. In P. Trifonas (Ed.), *Communities of difference: Culture, language, and technology* (pp. 139-146). New York, N.Y.: Palgrave Macmillan.

Papers in Refereed Journals

- Ricci, C., & Kirkwood, K. (2012, February). Do grades matter? Admission into a graduate program. *International Journal of Humanities and Social Science*, 2(4) pp. 287-295.
- Ricci. C. (2011). Emergent, self-directed, and self-organized learning: Literacy,

- numeracy, and the iPod touch. *Internation Review of Research in Open and Distance Learning. Special Issue: Emergent Learning, Connections, Design for Learning* Retrieved November 25, 2011, from http://www.irrodl.org/index.php/irrodl/article/view/1157/2053, 12(7), 136-146
- Ricci. C. (2011, Autumn). Unschooling and the willed curriculum. *Encounter*. Retrieved September 15, 2011, from https://great-ideas.org/Encounter/Encounter24(3).pdf, 24(3), 1-4
- Ricci, C. & Berger, E. D. (2011). Exploited by universities: Part-time workers as victims. *Workplace: A journal of academic labour*. Retrieved October 31, 2011, from http://www.youtube.com/watch?v=g9Dz5yui0Rc (18), 1-9.
- Ricci. C. (2010). How my now six-year-old daughter learner to write her name, recognize numbers, read some words, and draw: A narrative. *Journal of Unschooling and Alternative Learning*. Retrieved February 1, 2010, from http://www.nipissingu.ca/jual/NewIssue/v4171.pdf, (4)7, (14 pages)
- Ricci, C. (2009). Philosophical clashes: Rethinking scholarship. *Paideusis*. Retrieved April 20, 2010 from http://journals.sfu.ca/paideusis/index.php/paideusis/article/view/218/133, (18)2, pp.55-59.
- Chernets, M., McCabe, M., & Ricci. C. (2009, Winter). The need for mental illness and education and acceible services. *Child and Family Professional Journal*, 12(3), 36-49. (Note: All authors contributed equally)
- Ricci. C., & Price, J. (2009, April). Laptops and powerpoint: Teacher education for the senses or sensibilities. *Technology Humanities Education Narrative*. Retrieved April 19, 2009, from http://thenjournal.org/feature/228/, Issue 6, (18 pages) (Note: Both authors contributed equally)
- Ricci. C., Gauthier, K., Baxter, J., & Neault, L. (2009). Voices: The need for alternative schooling. *Journal of Unschooling and Alternative Learning*. Retrieved April 19, 2009, from http://www.nipissingu.ca/jual/Archives/V326/v3264.pdf, (3)6, (13 pages)
- Ricci. C. (2009). Claiming our democratic rights. *Journal of Unschooling and Alternative Learning*. Retrieved April 19, 2009, from http://www.nipissingu.ca/jual/Archives/V315/v3152.pdf, (3)5, (15 pages)
- Ricci. C., & Simpson, K. (2008). Starting a school. *Journal of Unschooling and Alternative Learning*. Retrieved April 29, 2008, from http://www.nipissingu.ca/jual/PDF/v221.pdf, (2)4, (20 pages)
- Ricci. C. (2008). Open Universities: You do not need a high school diploma to get into university. *Journal of Unschooling and Alternative Learning*. Retrieved January 25, 2008, from http://www.nipissingu.ca/jual/PDF/v211.pdf., (2)3, (16 pages)

- Ricci. C. (2007, March). Are important and authentic teachers members of our family? Journal of Unschooling and Alternative Learning. Retrieved March 10, 2007, from http://www.nipissingu.ca/jual/v211.pdf., (1)2, (7 Pages)
- Ricci, C. (2007). Redefining Success. *Paideusis*. Retrieved May 22, 2007, from http://journals.sfu.ca/paideusis/index.php/paideusis/article/viewFile/98/47, (16)1, pp.47-53.
- Ricci. C. & Hill. L. (2007, March). Apprenticeships: When schooling means more than doing. *Journal of Unschooling and Alternative Learning*. Retrieved March 10, 2007, from http://www.nipissingu.ca/jual/V1N1/PDF/Apprenticeships.pdf , (1)1, (12 Pages)
- Ricci, C., & Magnani, S. (2006, December). Ontario's turnaround program: Welcomed support or unwanted demoralizing insult? *Canadian and International Education*, 35(2). (28 pages)
- Ricci, C., & Berger, E. (2005, Summer). Exams and the learning environment. Encounter Education for Meaning and Social Justice, 18(2), 45-47.
- Ricci, C. (2005, April 1). W/righting schools: A plan for action. *Checkmark*. Retrieved April 1, 2005, from http://www.nipissingu.ca/upld/checkmark/
- Ricci. C. (2005, April). Rewarding the obedient: What is really being taught at the faculties of education? An experiential account. *Journal of Pre-service Education*. Retrieved November 1, 2005, from http://www.nipissingu.ca/jpe/Vol1-No3.cfm
- Ricci, C. (2004, October-December). The case against standardized testing and the call for a revitalization of democracy. *The Review of Education, Pedagogy, and Cultural Studies*, 26(4), 339-361.
- Ricci, C. (2002). What to teach? How to teach? Curriculum, ethics, Freire, and the teaching of English. *English Quarterly*, 34(1), 58-63.
- Ricci, C. (2002, Spring). The ethics of reading: Freire, literacy, democracy, and McDonald's. *Journal of Curriculum Theorizing*, 18(1), 143-155.

Refereed Journals Edited

- Ricci. C. (2014). *Journal of Unschooling and Alternative Learning*. Retrieved August 29, 2014, http://jual.nipissingu.ca/2014/01/12/year-2014-volume-8-issue-16/, (7)16.
- Ricci. C. (2014). *Journal of Unschooling and Alternative Learning*. Retrieved August 29, 2014, http://jual.nipissingu.ca/2013/06/12/year-2014-volume-8-issue-15/., (7)15.
- Ricci. C. (2013). *Journal of Unschooling and Alternative Learning*. Retrieved August 29, 2013, http://jual.nipissingu.ca/Archives/Vol7No2Is14.asp., (7)14.

- Ricci. C. (2013). *Journal of Unschooling and Alternative Learning*. Retrieved August 29, 2013, http://jual.nipissingu.ca/Archives/Vol7No1Is13.asp., (7)13.
- Ricci. C. (2012). *Journal of Unschooling and Alternative Learning*. Retrieved August 29, 2012, http://www.nipissingu.ca/jual/NewIssue/new_issue.asp., (6)12.
- Ricci. C. (2012). *Journal of Unschooling and Alternative Learning*. Retrieved August 29, 2012, http://www.nipissingu.ca/jual/NewIssue/new issue.asp., (6)11.
- Ricci. C. (2011). *Journal of Unschooling and Alternative Learning*. Retrieved August 29, 2011, http://www.nipissingu.ca/jual/NewIssue/new_issue.asp., (5)10.
- Ricci. C. (2011). *Journal of Unschooling and Alternative Learning*. Retrieved May 10, 2011, http://www.nipissingu.ca/jual/Archives/Vol5No1Is9.asp., (5)9.
- Ricci. C. (2010). *Journal of Unschooling and Alternative Learning*. Retrieved May 10, 2010, http://www.nipissingu.ca/jual/Archives/Vol4No2Is8.asp., (4)8.
- Ricci. C. (2010). *Journal of Unschooling and Alternative Learning*. Retrieved April 10, 2010, http://www.nipissingu.ca/jual/Archives/Vol4No1Is7.asp., (4)7.
- Ricci. C. (2009). *Journal of Unschooling and Alternative Learning*. Retrieved April 10, 2010, from http://www.nipissingu.ca/jual/Archives/Vol3No2Is6.asp., (3)6.
- Ricci. C. (2009). *Journal of Unschooling and Alternative Learning*. Retrieved June 10, 2009, from http://www.nipissingu.ca/jual/Archives/Vol3No1Is5.asp., (3)5.
- Ricci. C. (2008). *Journal of Unschooling and Alternative Learning*. Retrieved June 10, 2009, from http://www.nipissingu.ca/jual/Archives/Vol2No2Is4.asp., (2)4.
- Ricci. C. (2008). *Journal of Unschooling and Alternative Learning*. Retrieved June 10, 2009, from http://www.nipissingu.ca/jual/Archives/Vol2No1Is3.asp., (2)3.
- Ricci. C. (2007). *Journal of Unschooling and Alternative Learning*. Retrieved June 10, 2009, from http://www.nipissingu.ca/jual/Archives/Vo1No2Is2.asp., (1)2.
- Ricci. C. (2007). *Journal of Unschooling and Alternative Learning*. Retrieved June 10, 2009, from http://www.nipissingu.ca/jual/Archives/Vol1No1Is1.asp., (1)1.

Abstracts and/or Papers Read

- Ricci, C. (2014, August). Love, Parenting, and Learning. Presented at The Homeschool + Conference. (Solicited—Keynote/Distinguished Presenters List)
- Ricci, C. (2014, June). Teacher education: How faculty can create democratic learner centered spaces. Presented at the Alternative Education Resource Organization conference at Long Island University, NY.
- Ricci, C. (2014, May). Self-Determined Learning and the Willed Curriculum. Presented at Reimagining Education 2 Conference at SEED Alternative School TDSB.
- Ricci, C. (2014, April). Love and Learning. Presented at The Learning Revolution Conference: What We're Learning About Learning. (Solicited—Keynote/Distinguished Presenters List)
- Ricci, C. (2013, August). The Willed Curriculum: A Learner Centred Democratic Worldview. Presented at The Homeschool Conference. (Solicited—Distinguished Presenters List)
- Ricci, C. (2012, October). Democratic Education and Unschooling. Presented at Brock University. (Solicited—guest lecture)
- Ricci, C. (2012, May 9). Challenging status quo thinking in education: Messages and methods. Presented at CNIE virtual conference. (Solicited—Conference Keynote)
- Ricci, C. (2012, April). Unschooling and early childhood education. Presented at Nipissing University, School of Education. (Solicited—guest lecture)
- Ricci, C. (2012, March). Unschooling and web technology. Presented at Indiana University, School of Education. (Solicited—guest lecture)
- Ricci, C. (2012, March). Children's education and development. Presented at Laurier University. (Solicited—guest lecture)
- Ricci, C. (2012, May). Teaching your first university course. Paper presented at the Professional Development Sessions for the Candaian Committee of Graduate Studies in Education at the Canadian Society for Studies in Education. (Wilfred Laurier University, Waterloo--Invited).
- Ricci, C. (2011, November). The willed curriculum imagination and creativity? Presented at the Imagination and Creativity in Education Conference at Nipissing University, North Bay Campus.
- Ricci, C. (2011, November). Curriculum Theory and Design: Democratic Education and Unschooling. Presented at Brock University. (Solicited—guest lecture)

- Ricci, C. (2011, March). Love and learning. Presented at Arizona State University. (Solicited—guest lecture)
- Ricci, C. (2011, February). Holistic education and trusting children. Presented for the Holistic Educators Group at OISE/ UofT University. (Solicited—guest lecture)
- Ricci, C. (2011, January). Education for social change. Presented at Brock University. (Solicited—guest lecture)
- Ricci, C. (2011, January). Finding your authentic voice. Presented at Nipissing University Brantford Campus. (Solicited—guest lecture)
- Ricci, C. (2011, January). The willed curriculum. Presented at Nipissing University Brantford Campus. (Solicited—guest lecture)
- Ricci, C. (2011, April). Storying the Impact of an i-Pod Touch on Child Numeracy and Literacy. Paper presented at the American Educational Research Association (New Orleans, Louisiana).
- Ricci, C. (2011, March). Learning, curriculum, and the iPod Touch. Paper presented at the Micromputers in Education Conference (Phoenix, Arizona).
- Ricci, C. (2010, October). What does curriculum mean at a Sudbury School. Hosted by Reach Sudbury School of Toronto. Presented at Frankland Community Center, Toronto. (Solicited—guest lecture)
- Ricci, C. (2010, September). Building community. Hosted by Reach Sudbury School of Toronto. Presented at Ralph Thorton Center, Toronto. (Solicited—guest lecture)
- Ricci, C. (2010, September). Putting the learner first. Presented at Nipissing University Brantford Campus. (Solicited—guest lecture)
- Ricci, C. (2010, September). No diploma, no problem: Getting into post-secondary with a non-traditional background. Hosted by Reach Sudbury School of Toronto. Presented at Toronto Buddhist Temple. (Solicited—guest lecture)
- Ricci, C. (2010, November). What is creativity and imagination? Presented at the Imagination and Creativity in Education Conference at Nipissing University, North Bay Campus.
- Ricci, C. (2010, September). Unschooling and holistic education. Presented at The holistic families conference in Niagara Falls, Ontario.
- Ricci, C. (2010, June). Democratic child rearing pratices and homeschooling. Presented at The Ontario Early Years Centre. (Solicited)
- Ricci, C. (2010, April). Unschooling and homeschooling. Presented at Arizona State University. (Solicited—guest lecture)

- Ricci, C. (2010, January). Learner centered democratic alternatives. Presented at Nipissing University Brantford Campus. (Solicited—guest lecture)
- Ricci, C. (2009, November, 4). Widening the circle: Unschooling and freeschooling.

 Paper presented at Seminario Educación en Ciencias Sociales 2009 (Universidad Nacional de Colombia Instituto de la Educación—invited virtual presentation).
- Ricci, C. (2009, October 23-25). Soulful spaces: Unschooling and freeschooling. Paper presented at Holistic Learning: Breaking New Ground 2009 (University of Waterloo, OISE University of Toronto).
- Ricci, C. (2009, October 2-4). Learning to read naturally. Paper presented at Toronto Unschooling Conference 2009.
- Ricci, C. (2009, September). Unschooling as a holistic practice. Presented at The holistic families conference in Niagara Falls, Ontario.
- Ricci, C. (2009, September). Democratic child rearing pratices. Presented at The Ontario Early Years Centre. (Solicited)
- Ricci, C. (2009, September 24-26). Trusting Children: Unschooling and freeschooling. Paper presented at Landscapes of Learning: A Transdisciplinary Conversation in Contemporary Education (Wilfred Laurier University—Brantford Campus).
- Ricci, C. (2009, September 13-15). Unschooling is about trusting children. Paper presented at Holistic Families Conference (Niagara Falls Ontario).
- Ricci, C., & Price, J. (2009, May). Teacher education and laptop programs. Paper presented at the Canadian Society for Studies in Education (Carlton University, Ottawa).
- Ricci, C., & Tedesco, S. (2009, Aril). Using technology to inspire creativity.

 Presented at the Imagination and Creativity in Education Conference at Nipissing University, North Bay Campus.
- Ricci, C. (2009, Aril). Creating environments that inspire creativity and imagination.

 Presented at the Imagination and Creativity in Education Conference at Nipissing University, North Bay Campus.
- Ricci, C. (2009, February). Homeschooling your children. Presented at The Ontario Early Years Centre. (Solicited)
- Ricci, C. (2009, January 15). Cultivating a self-directed learning environment at home. Presented at Lady Evelyn Alternative Public School in Ottawa. (Invited—keynote/Panel)

- Ricci, C. (2008, October). Unschooling and teaching. Presented at Nipissing University Brantford Campus. (Solicited—guest lecture)
- Ricci, C. (2008, October). Empowering children and teachers. Presented at Nipissing University Brantford Campus. (Solicited—guest lecture)
- Ricci, C. (2008, September 18). Empowering and trusting children. Presented at The Homeschool Network (Burlington, On).
- Ricci, C. (2008, August 11-18). Unschooling Ourselves and our Children. Presented at the 2008 International Democratic Education Conference (IDEC--Vancouver).
- Ricci, C. (2008, May 9-11). Freedom: Children are capable. Presented at the 2008 Unschooling Conference. (Invited--keynote)
- Ricci, C. (2008, May 3). Unschooling and trusting young people. Presented at the 2008 Toronto homeschooling Conference (Diversity in education) hosted by the Ontario Federation of Teaching Parents. (Invited-- Keynote)
- Ricci, C. (2008, February). EQAO and beyond. Presented at York University. (Invited—guest lecture)
- Ricci, C. (2007, October). Alternative schooling: unschooling and how the Sudbury Valley School philosophy does/does not mesh with those ideas). (Solicited) Presented at the Beach School
- Ricci, C. (2007, October). Healing from schooling. Paper presented at the Holistic Education Conference, OISE, UT.
- Ricci, C. (2007, May). Learning from Children. Presented at the Toronto Unschooling Conference. (Solicited--Keynote)
- Ricci, C. (2007, April). Homeschooling in Ontario. Presented at the Ontario Institute for Studies in Education (OISE). (Solicited—guest lecture)
- Ricci, C. (2007, February). What can we do to challenge EQAO? Presented at the Elementary Teachers of Toronto Federation Day at Pape Avenue Public School. (Solicited)
- Ricci, C. (2007, February). EQAO and alternative schooling. Presented at York University. (Solicited—guest lecture)
- Ricci, C. (2006, May). Keynote address: Redefining success. Paper presented at Ministry of Education/Faculties of Education Forum 2006.
- Ricci, C., & Joong, P. (2006, May). The punished cohort. Paper presented at the Canadian Society for Studies in Education.

- Ricci, C. (2006, April). Schooling vs. Education. Paper presented at Guangxi University in Nanning, China.
- Ricci, C. (2006, February). Breaking the silence: EQAO testing. Presented at York University. (Solicited—guest lecture)
- Ricci, C. (2005, October). Karl Marx. Presented at Nipissing University North Bay Campus. (Solicited—guest lecture)
- Ricci, C., & Taylor, S. (2005, May). Ontario high stakes testing: Anxieties and frustrations. Paper presented at the Canadian Society for Studies in Education.
- Ricci, C. (2005, April). How schools interfere with learning literacy, and why at risk students will not catch-up until we seriously rethink schooling. Paper presented at the Checkmark conference.
- Ricci, C. (2005, June). Teacher education: How faculty can create democratic learner centered spaces. Presented at the Alternative Education Resource Organization conference.
- Ricci, C. (2005, June). How to help students in our university classrooms heal from their schooling experiences. Presented at the Alternative Education Resource Organization conference.
- Ricci, C. (2004, April). The erosion of democracy in education. Presented at the University of Beau in Cameroon.
- Ricci, C. (2004, April). The negative impact of standardized testing in both Ontario and Cameroon: A comparison. Presented at the University of Beau in Cameroon.
- Ricci, C. (2004, May). Reading theory. Presented at the Checkmark conference.
- Ricci, C. (2004, May). Reading beyond books. Paper presented at the Checkmark conference.
- Ricci, C. (2002, May). The negative impact of standardized testing. Paper presented at the Checkmark conference.

Technical Reports

- Ricci, C., & OFTP. (2007, April). Administrative procedures-- Homeschooling. Presented to the Grand Erie District School Board.
- Ricci, C., & OFTP. (2007, April). Educational Concerns—CAS. Presented to the Minister of Education and the Ministry of Children and Youth Services.
- Ricci, C., & Metherel, A. (2005, March). Proposal: Provisional certificates. Presented to the Ontario Ministry of Education.

Others (workshops presented)

- Ricci, C. (2013, September 18). Homeschooling. Presented at the Single Parent Team at the Ontario Works Office Meeting. (Invited)
- Ricci, C. (2013, September 13). Homeschooling and PPM131. Presented at the Muslim Homeschoolers group. (Invited)
- Ricci, C. (2013, September 13). Unschooling Questions Answered. Presented at the Muslim Homeschoolers group. (Invited)
- Ricci, C. (2013, May 3). Are students prepared for Post Secondary? Presented at the 2013 HOBY Leadership Seminar. (Invited— workshops and Panel with a TVDSB Superintendent, a former trustee of TVDSB, President of the Ontario Student Trustee Association)
- Ricci, C. (2013, July 11). The willed curriculum: Is it how we learn best? Presented at the Schulich School of Education/Nipissing University PhD Summer Residency 2013 Research Forum. (Invited)
- Ricci, C., & Tedesco, S. (2012, November 13). Self-publishing with createspace. Presented at Nipissing University for the Centre of Flexible Teaching and Learning. (Solicited—guest lecture)
- Ricci, C. (2012, November 5). The willed curriculum: What it means for teachers. Presented using Elluminate Live. (Initiated conference)
- Ricci, C. (2012, November 3). The willed curriculum: Next steps. Presented using Elluminate Live. (Invited/Chair)
- Ricci, C. (2012, July). The willed curriculum as a research starting point. Presented at the Schulich School of Education/Nipissing University PhD Summer Residency 2012 Research Forum. (Invited)
- Ricci, C. (2012, May 4). Are students prepared for Post Secondary? Presented at the 2012 HOBY Leadership Seminar. (Invited— workshops and Panel with a TVDSB Superintendent, a former trustee of TVDSB, President of the Ontario Student Trustee Association)
- Ricci, C. (2012, March). Strategies for effective supervision of students. Presented at Nipissing University for the Centre of Flexible Teaching and Learning. (Solicited—guest lecture)
- Ricci, C. (2012, March). Assessment beyond traditional strategies. Presented at Nipissing University for the Centre of Flexible Teaching and Learning. (Solicited—guest lecture)

- Ricci, C. (2011, October 5). Online teaching: Faculty perspectives. Panel discussion (with Dan Jarvis, Heather Rintoul, and Lorraine Carter) at Nipissing University using Elluminate Live.
- Ricci, C. (2011, April 29). Are students prepared for Post Secondary? Presented at the 2011 HOBY Leadership Seminar. (Invited— workshops and Panel with a TVDSB Superintendent, a former trustee of TVDSB, President of the Ontario Student Trustee Association)
- Ricci, C. (2010, April 30). Are students prepared to pick a stream? Presented at the 2009 HOBY Leadership Seminar. (Invited— workshops and Panel with a TVDSB Superintendent, a former trustee of TVDSB, President of the Ontario Student Trustee Association)
- Ricci, C. (2009, October 2-4). Your burning unschooling questions. Presented at Toronto Unschooling Conference 2009.
- Ricci, C. (2009, May 1). Pursuing college or university education. Are students prepared to make that decision? Presented at the 2009 HOBY Leadership Seminar. (Invited—workshops and Panel with a TVDSB Superintendent, a former trustee of TVDSB, President of the Ontario Student Trustee Association)
- Ricci, C. (2008, August 11-18). Publishing in the Journal of Unschooling and Alternative Learning. Presented at the 2008 International Democratic Education Conference (IDEC--Vancouver).
- Ricci, C. (2008, August 11-18). Questions and Discussions on Alternative Schooling. Presented at the 2008 International Democratic Education Conference (IDEC-Vancouver).
- Ricci, C. (2008, May 9-11). Your Burning Unschooling Questions. Presented at the 2008 Unschooling Conference. (Invited-- Roundtable)
- Ricci, C. (2008, May 3). Unschooling. Presented at the 2008 Toronto homeschooling Conference (Diversity in education) hosted by the Ontario Federation of Teaching Parents. (Invited-- roundtable)
- Ricci, C. (2008, May 3). Roundtable Discussion. Presented at the 2008 Toronto homeschooling Conference (Diversity in education) hosted by the Ontario Federation of Teaching Parents. (Invited-- roundtable)
- Ricci, C. (2008, May 1). Is our education system failing our students? Presented at the 2008 HOBY Leadership Seminar. (Invited—Workshops and Panel with President of OSSTF, a former trustee of TVDSB, President of the Ontario Student Trustee Association)
- Ricci, C. (2008, May 1). Is our education system failing our students? Presented at the 2008 HOBY Leadership Seminar. (Invited-- Workshop)

Non-refereed Papers/Articles

- Ricci, C. (2013, March 30). Why I coined the term *The Willed Curriculum* and what is it? [Blog]. Retrieved from http://reachsudbury.ca/wordpress/
- Ricci, C. (2011, Winter). The power of unschooling. *Nipissing Review*. Retrieved December 21, 2011, from http://review.nipissingu.ca/winter2011/Pages/The-Power-of-Unschooling.aspx
- Ricci. C. (2010, October). Unschooling: A gentle approach. *Cooperative catalyst: Changing education as we speak*, AE(1), 70-76. Retrieved October 9, 2010, http://coopcatalyst.wordpress.com/2010/10/08/unschooling-agentle-approach-guest-post-by-carlo-ricci/
- Ricci, C. (2009-10, Winter). Foreword to Einstein and zen: Learning to learn by Conrad P. Pritscher. *Education Revolution: The Magazine of Alternative Education*, 21(4) #59, 23-25. (note: this the same foreword referenced above under Book Chapters that was reprinted here with permission—see above)
- Ricci. C. (2010, January). Intrafamily differences. *E-journal of Alternative Education*, AE(1), 70-76. Retrieved February 1, 2010, from http://alternatifegitimdernegi.org.tr/eng/derging.pdf
- Ricci, C. (2010). Regulating homsschooling. *National Home Education Research Institute*.
- Ricci, C. (2009, August). Full day kindergarten reconsidered. *Home Rules*, 14(4) p. 4.
- Ricci, C. (2009, Summer). The power of choice. *Education Revolution: The Magazine of Alternative Education*, 21(2) #57, 11-13.
- Ricci, C. (2009, June). Trust: rethinking our child rearing. *Home Rules*, 14(3) p. 3.
- Ricci, C. (2009, Summer). Why school parent councils should not be fundraising and what they should be doing instead *Our Schools/Our Selves*, 17(3) #91, 73-84.
- Ricci, C. (2009, April). Working with OFTP. Home Rules, 14(2) pp. 1,2,3.
- Ricci. C. (2009, February). Printing numbers, free time and play. *Self Directed Learning*. Retrieved February 13, 2009, from

- http://selfdirectedlearning.com/guestarticle2.html (Note: this is a shorter version of the same article published at http://www.unschooling.ca/carloricci080628.htm)
- Ricci. C. (2008, September). Printing numbers, free time and play. *Unschooling Canada*. Retrieved September 1, 2008, from http://www.unschooling.ca/carloricci080628.htm
- Ricci, C. (2008, June). Make your bed? *Home Rules*, 13(3) pp. 1,6.
- Ricci, C. & Kingston, K. (2008, Spring). Literacy turnaround project: A flawed approach. *Our Schools/Our Selves*, 17(3) #91, 73-84.
- Ricci, C. (2008, Spring). Exploring my own time in school. *Education Revolution: The Magazine of Alternative Education*, 20(1) #52, 12.
- Ricci, C. (2007, Fall). Learner centered democratic alternative. Our Schools/Our Selves.
- Ricci, C. (2007, October). E-Learning in Ontario. *Home Rules*, 12(3) pp. 1-3.
- Ricci, C. (2007, August). Kindergarten Lemonade. *Home Rules*, 12(4) pp. 6-7.
- Ricci, C. (2007, June). An attempt to provoke: Should all forms of homeschooling be equally valued. *Home Rules*, 12(3) pp. 1-3.
- Ricci, C. & Whittington, P. (2007, Spring). EQAO's grade six standardized assessment: What does this have to do with learning? *Our Schools/Our Selves*, 16(3) #87, 61-71.
- Ricci, C. (2007, May/June). The Value of Unstructured free play. *Life Learning: Homeschooling, Self-Directed Learning, Distance Education*, pp. 22-24.
- Ricci, C. (2007, February). Unschooling my teaching. *Home Rules*, 12(1) pp. 8-11.
- Ricci, C. (2006, September/October). Thanks for the trust. *Life Learning: Homeschooling, Self-Directed Learning, Distance Education*, pp. 22-25.
- Ricci, C. (2006, Fall). 2006 Is junk food really banned in elementary schools or have we been had, again? *Our Schools/Our Selves*, 14(1) #85, 37-41.
- Ricci, C. & Peddle, D. (2006, July/August). More to learning than schooling. *Life Learning: Homeschooling, Self-Directed Learning, Distance Education*, pp. 16-20.
- Ricci, C. (2006, May/June). Always learning. *Life Learning: Homeschooling, Self-Directed Learning, Distance Education*, pp. 11-17.
- Ricci, C. (2005, Summer). 2005 EQAO scores up, artificially?. Our Schools/Our Selves, 14(4) #80, 75-81.

- Ricci, C. (2006). [Review of the book *Rethinking the SAT: The Future of Standardized Testing in University Admissions*]. *Journal of Educational Thought*, 40(2). 460-463.
- Ricci, C. (in press). [Review of the book *Action for Social Justice in Education: Fairly Different*]. *Interchange*.
- Ricci, C. (2005). [Review of the book What to do? Case studies for educators]. McGill Journal of Education.
- Ricci, C. (2004, Fall). From invention to reality: Our educational crisis and a call for action. *Nipissing Review*, 10(2), 7.
- Ricci, C., & Taylor. S. (2004, Fall). Challenging the validity of standardized testing. *Our Schools/Our Selves*, 14(1) #77, 63-73.
- Ricci, C. (2004, September 27). Let's get rid of the other half. *The Toronto Star*, p. A23.
- Ricci, C. (2004, Winter). Breaking the silence: A marker speaks out against standardized testing. *Our Schools/Our Selves*, 13(2) #74, 75-88.
- Ricci, C. (2003). Ontario's new grade 10 literary test, \$21 million mistake. *The Nugget*.
- Ricci, C. (2003). The erosion of democracy in our schools. *The Nugget*.

Video

- Ricci, C., (2012). New Book: The Willed Curriuclum [Internet Youtube video]. Retrieved August 28, 2012, from http://www.youtube.com/watch?v=ij6OorlCDHM&feature=plcp
- Ricci, C., (2011). Carlo Ricci on Sun TV [Internet Youtube video]. Retrieved August 28, 2012, from http://www.youtube.com/watch?v=Fjv_mIjtKIY&feature=plcp
- Ricci, C., Siconolfi, R., & Tedesco, S. (2010). Mathew Davis on unschooling [Internet Youtube video]. Retrieved
 October 8, 2010, from http://www.youtube.com/UnschoolingChannel#p/u/0/y8wftcGid0c
- Ricci, C., Siconolfi, R., & Tedesco, S. (2010). Dr. Ron Miller on unschooling [Internet Youtube video]. Retrieved
 October 8, 2010, from
 http://www.youtube.com/UnschoolingChannel#p/u/1/tQUx1LWzPNw
- Ricci, C., Siconolfi, R., & Tedesco, S. (2010). Pat Farenga on unschooling [Internet Youtube video]. Retrieved
 October 8, 2010, from http://www.youtube.com/UnschoolingChannel#p/u/2/tl-A21hFaF0

- Ricci, C., Siconolfi, R., & Tedesco, S. (2010). Dr. Kellie Rolstad on unschooling [Internet Youtube video]. Retrieved
 October 8, 2010, from
 http://www.youtube.com/UnschoolingChannel#p/u/3/rln6YvyOnZI
- Ricci, C., Siconolfi, R., & Tedesco, S. (2010). Jerry Mintz on unschooling [Internet Youtube video]. Retrieved
 October 8, 2010, from
 http://www.youtube.com/UnschoolingChannel#p/u/4/ZB2y3rx_vUY
- Ricci, C., Siconolfi, R., & Tedesco, S. (2010). John Taylor Gatto on unschooling: Part 2 [Internet Youtube video]. Retrieved October 8, 2010, from http://www.youtube.com/UnschoolingChannel#p/u/5/NhbPtJsFxO0
- Ricci, C., Siconolfi, R., & Tedesco, S.. (2010). John Taylor Gatto on unschooling: Part 1 [Internet Youtube video]. Retrieved October 8, 2010, from http://www.youtube.com/UnschoolingChannel#p/u/6/N1xuXomtZr4
- Ricci, C. (2008). How to apply to homeschool: Part 1 [Internet Youtube video]. Retrieved March 29, 2009, from http://www.youtube.com/watch?v=88qgDrNBbFU&feature=channel page
- Ricci, C. (2008). How to apply to homeschool: Part 2 [Internet Youtube video]. Retrieved March 29, 2009, from http://www.youtube.com/watch?v=Lha0yzSRT0c&feature=channel_page
- Ricci, C., & Tedesco, S. (2008). Holt and learning all the time [Internet Youtube video]. Retrieved
 March 29, 2009, from
 http://www.youtube.com/UnschoolingChannel#p/u/9/8WawoFDa56A
- Ricci, C. (2008). Enjoy the battle [Internet Youtube video]. Retrieved March 29, 2009, from http://www.youtube.com/UnschoolingChannel#p/u/10/cG_Xfy2aulI
- Ricci, C. (2008). Dewey vs Holt [Internet Youtube video]. Retrieved March 29, 2009, from http://www.youtube.com/UnschoolingChannel#p/u/11/UF1FZQb5Q6o
- Ricci, C. (2008). Schools and obedience [Internet Youtube video]. Retrieved March 29, 2009, from http://www.youtube.com/UnschoolingChannel#p/u/12/TxO_RcZy2wU
- Ricci, C. (2008). Thoughts for teachers and professors [Internet Youtube video]. Retrieved

- October 6, 2008, from http://www.youtube.com/UnschoolingChannel#p/u/13/H-SzESVd1cw
- Ricci, C. (2008). Thoughts for parents [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/UnschoolingChannel#p/u/14/5tEB6fkrk9Y
- Ricci, C. (2008). Why this channel? [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/UnschoolingChannel#p/u/15/YT55Mylhhaw
- Ricci, C. (2008). How schools oppress children [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=kQzE2veImRk
- Ricci, C. (2008). Unschooling and curriculum [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=HGmLRZIaYbQ
- Ricci, C. (2008). Socio-Economic implications of schooling [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=YEjzuX2gWNw
- Ricci, C. (2008). How schools oppress adults [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/UnschoolingChannel#p/u/16/kQzE2veImRk
- Ricci, C. (2008). How schools are failing [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=X1297NTT-8I
- Ricci, C. (2008). Removing school labels [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=LwHNmVH1uTk
- Ricci, C. (2008). Unschooling and getting into post secondary education [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=BD5bnyDWLP8
- Ricci, C. (2008). Revealing the myths of schooling [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=KUAsjBlLgSs
- Ricci, C. (2008). Learning to read [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=DICutqGTAwk
- Ricci, C. (2008). Introduction to unschooling [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=g8MqVPaVNYo
- Ricci, C. (2008). How schools over-complicate writing [Internet Youtube video]. Retrieved October 6, 2008, from http://www.youtube.com/watch?v=eQ9wO3X1aM8

Webinars Hosted Somik Raha—Making Good Decisions—17 August 2013 Bill Ayers—Where Do We Go From Here? Building A Movement For Joy And Justice In Education—20 April 2013
Patrick Farenga—President of Holt Associates—26 January 2011
Kirsten Olson—The Purpose of Education—4 November 2010

Papers Currently being reviewed:

Songs and action: Self-determination and embracing our will (12 pages—peer review)