

PUBLICATIONS & PRESENTATIONS

Notes:

- (i) Publications in print are listed before presentations
- (ii) Some papers are listed under more than one heading (eg published proceedings & conference presentations)
- (iii) Articles in press, under review and under revision are listed separately
- (iv) Articles that have been translated are noted in English and then listed separately
- (v) Reprinted items are listed separately if they were published in a different journal from the original.
- (vi) Keynote Addresses are included in Presentations at Academic Conferences and Meetings of Learned Societies & Presentations to Professional Associations and Special Interest Groups and listed by country and by topic
- (vii) Invited research presentations to faculty in universities are listed under country and by topic.
- (viii) Policy presentations and government reports are listed separately
- (ix) Radio and television interviews are listed if they were based on published research.
- (x) Electronic publications such as audio and video tapes are listed separately if they are not hot-linked to research articles.

BOOKS & MONOGRAPHS

Technology, 1981, 22pp [Reprinted twice]. (ISSN 0111-6363)

1. Stevens, K. J. (ed. with Joanna Kidman) *Looking Back From the Centre – A Snapshot of Contemporary New Zealand Education* Wellington, Victoria University Press, 2010, 288pp ISBN 978-0-86473-633-8
2. Stevens, K.J. (with Stewart, D.) *Cybercells - Learning in Actual and Virtual Groups*, Melbourne, Thomson - Dunmore Press, 2005, viii +150pp. (ISBN 0 17 0128180)
3. Stevens, K.J. (ed) *Contemporary Developments In Learning and Instruction By Distance Education In New Zealand*, Wellington, Distance Education Association of New Zealand, 1991, v + 263pp.
4. Stevens, K.J. (ed) *Management, Technology and Future Directions in Distance Education in New Zealand*, Wellington, Distance Education Association of New Zealand, 1991, vi + 206pp.
5. Stevens, K.J., *Education in the Small Community*, Victoria, British Columbia, Canada, University of Victoria, 1990, 120pp.
6. Stevens, K.J., *Research on Technical Education in New Zealand - The State of the Art* Wellington, Central Institute of
7. Stevens, K.J. (guest editor with David Dibbon & Howard Doughty) *The Innovation Journal - La Revue de l'innovation*, Vol 13, No. 2, 2008 (Second Special Issue on Education)
8. Stevens, K.J. (guest editor with David Dibbon & Howard Doughty) *The Innovation Journal - La Revue de l'innovation*, Vol. 11, No. 3., 2006 (Special Issue on Education) <http://www.innovation.cc/>
9. Stevens, K.J. (Co-editor) *The Journal of Distance Learning* Vol. 2, No. 1, 1996 (Distance Education Association of New Zealand) 67 pp
10. Stevens, K.J. (Co-editor) *The Journal of Distance Learning* Vol. 1, No. 1, 1995, (Distance Education Association of New Zealand) 48 pp
11. Stevens, K.J. (with David Hornblow) (eds) *The Learner - Proceedings of the Seventh Annual Conference of the Distance Education Association of New Zealand*, Distance Education Association of New Zealand and the Open Polytechnic of New Zealand, Wellington, 1992, 511pp.

12. Stevens, K.J. (co - editor) *The Teaching and Learning Review*, Wellington, The University Teaching Development Centre (UTDC), Victoria University of Wellington, New Zealand, Vol. 1, No. 1, 1991, 15pp.

CHAPTERS / CONTRIBUTIONS TO BOOKS

13. Stevens, K.J., Using Technology to Expand Teaching and Learning Opportunities in Rural Canada, In: Karen Goodnough, Gerald Galway, Robert Kelly & Cecile Badenhorst (eds) *Inspiration and Innovation in Teaching and Teacher Education* Lanham, Lexington Books, 2013, pp: 185-196
14. Stevens, K.J., Pre-Service Teacher Education for the Management of Actual and Virtual Classes, In: Willems, J., Tynan, B. & James, R. (Eds) *Global Challenges and Perspectives of Blended and Distance Learning*, Information Science Reference, IGI Global, Hershey PA & New York, 2013, pp: 152-158.
15. Stevens, K.J., Two Quadrants for the Development of Virtual Environments to Support Collaboration Between Teachers, In Sagini Keengwe & Lydia Kyei-Blankson (eds) *Virtual Mentoring for Teachers: Online Professional Development Practices* Hershey, PA & New York, IGI-Global, 2012, pp: 85 - 96
16. Stevens, K.J., A Four-Stage Process to Reposition Small Schools as Sites Within Teaching and Learning Networks, In: Siran Mukerji and Purnendu Tripathi (eds) *Cases on Innovation in Educational Marketing – Transnational and Technological Strategies* Hershey, PA & New York, IGI-Global, 2011, pp: 149 – 159.
17. Stevens, K.J., The Use of Media in Teacher Education Through Open and Distance Learning, In: Patrick Danaher & Abdurrahman Umar (eds), *Teacher Education Through Open and Distance Learning*, Vancouver, The Commonwealth of Learning, 2010, pp: 93 -104.
18. Stevens, K.J., A Case Study of e-Learning to Sustain Small Schools in Rural Canada, In Stewart Marshall and Wanjira Kinuthia (eds) *Educational Technology in Practice: Research and Practical Case Studies from the Field* Educational Design and Technology in the Knowledge Society Series, Charlotte, N.C., Information Age Publishing Inc, 2010, pp: 261-272
19. Stevens, K.J., Three Stages in the Social Construction of Virtual Learning Environments, In: Bernhard Ertl (ed) *E-Collaborative Knowledge Construction: Learning From Computer-Supported and Virtual Networks*, IGI Global, Hershey, PA, 2010, pp: 232-243
20. Stevens, K.J. (Cybercell; Dedicated Line, Extranet, Facsimile; Touch Typing) In: Lawrence A. Tomei (ed) *Lexicon of Online and Distance Education*, Rowan and Littlefield Education, Lanham, MD, USA, 2010
21. Stevens, K.J. The Introduction of a Collaborative New Zealand Model to Sustain Rural Schools in Atlantic Canada, In: Kidman, J. & Stevens, K.J.(eds) *Looking Back From the Centre – A Snapshot of Contemporary New Zealand Education* Wellington, Victoria University Press, 2010, pp: 173-188
22. Stevens, K.J. (with Joanna Kidman), Contributions to Scholarship in Education, In: Kidman, J. & Stevens, K.J. (eds) *Looking Back From the Centre – A Snapshot of Contemporary New Zealand Education* Wellington,

- Victoria University Press, 2010, pp: 263-265
23. Stevens, K.J. An Open Learning Matrix to Sustain Education in Rural New Zealand, In: Kidman, J. & Stevens, K.J. (eds) *Looking Back From the Centre – A Snapshot of Contemporary New Zealand Education* Wellington, Victoria University Press, 2010, pp: 161-172
 24. Stevens, K.J. (with Joanna Kidman) Reflections on the Study of Education in New Zealand, In: Kidman, J. & Stevens, K.J (eds) *Looking Back From the Centre – A Snapshot of Contemporary New Zealand Education* Wellington, Victoria University Press, 2010, pp: 11-15
 25. Stevens, K.J. Virtual Structures and Collaborative Processes to Enhance Teaching and Learning Across Dispersed Sites – Some Implications for Rural Societies, In Bolanle A. Olaniran (ed) *Cases on Successful E-Learning Practices in the Developed and Developing World: Methods for the Global Information Economy*, Information Science Reference, IGI Global, Hershey, New York, 2010, pp: 1-13
 26. Stevens, K.J., Regional, National and Provincial Stages in the Development of Open Learning Structures for Rural Communities, In: Vanessa Greene & Sue Cherrington (eds) *Delving Into Diversity: An International Exploration of Issues of Diversity in Education*, New York, Nova Science Publishers, 2010, pp: 311 - 320
 27. Stevens, K.J., Cybercells and Integration of Actual and Virtual Groups, In: Patricia Rogers, Gary Berg, Judith Boettcher, Carole Howard, Lorraine Justice & Karen Schenk, (eds), *Encyclopedia of Distance Learning* (Second Edition, Volume 1), Hershey, PA. & New York, Information Science Reference, IGI Global, 2009, pp: 537 – 540. ISBN 978-1-60566-198-8
 28. Stevens, K.J., The Development of Collaborative Structures to Support Virtual Classes in Small Schools, In: Janet Salmons & Lynn Wilson (eds), *Handbook of Research on Electronic Collaboration and Organizational Synergy* Hershey, PA and New York, IGI Global, 2008, pp: 43 -53.
 29. Stevens, K.J., A Dissemination Strategy for the Management of Knowledge in Rural Communities, In: Craig van Slyke (ed), *Information Communication Technologies: Concepts, Methodologies, Tools and Applications*, IGI Global Reference, Hershey, PA, 2008, pp: 1934-1950.
 30. Stevens, K.J., Rural Schools as Regional Centres of e-Learning and the Management of Digital Knowledge: The Case of Newfoundland and Labrador, Inc: Sukhvinder Kaur Multani (ed), *ICT in Rural Development: An Overview*, Hyderabad, Institute of Chartered financial analysts of India (ICFAI) University Press, 2007. pp: 188 – 201. (Reprinted from the *International Journal of Education and Development Using Information and Communication Technology* Vol. 2, No. 4).
 31. Stevens, K.J. Cybercells for Virtual Teaching and Learning, In: Goran D. Putnik & Maria Manuela Cunha (eds), *Encyclopedia of Networked & Virtual Organizations*, Hershey, PA and New York, Idea Group Reference, 2008. pp: 385 - 390 ISBN 978-1-59904-885-7
 32. Stevens, K.J., A Matrix for E-Collaboration in Rural Canadian Schools, In: Ned Kock (ed) *Encyclopedia of E-Collaboration*, IGI Global, Information Science

- Reference, Hershey, Pa. USA, 2007, pp.444 – 449. ISBN 978-1-59904-000-4 (<http://www.igi-pub.com/downloads/pdf/444.pdf>)
33. Stevens, K.J., The Management of Virtual Classes in School District Digital Intranets, In: Lawrence A. Tomei (ed) *Online and Distance Learning: Concepts, Methodologies, Tools and Applications*, Six Volumes, Hershey. PA, IGI Global Reference, (chapter 6.8), 2007. pp: 2817-2825, ISBN 978-1-59904-935-9
 34. Stevens, K.J., A Dissemination Strategy for the Management of Knowledge in Rural Communities, in Hakikur Rahman (ed), *Information and Communication Technologies for Economic and Regional Developments*, Hershey, PA, Idea Group Global., 2006, pp: 221 – 239 ISBN: 1-59904-186-3
 35. Stevens, K.J. Cybercells and the Development of Collaborative Teaching in Actual and Virtual Classes, In: Rădu Vasîu, Risto Kimari & Diana Andone (eds), *The Future of E: Advanced Educational Technologies for a Future e-Europe*, Timisoara, Editura Orizonturi Universitare, 2006, pp: 222-225 (ISBN (10) 973-638-262-1)
 36. Stevens, K.J., The Integration of Virtual and Actual Classes in Sparsely Populated Regions, In: Kinshuk, Demetrios G Sampson & Pedro Isaias (eds) *Cognition and Exploratory Learning in the Digital Age*, IADIS Press, Lisbon, Portugal, 2005, pp: 517-520
 37. Stevens, K.J., The Management of Virtual Classes In School District Digital Intranets, In: Cathy Cavanaugh (ed) *Development and Management of Virtual Schools: Issues and Trends* Information Science Publishing, Idea Group Inc, Hershey, PA, USA, 2003, pp: 178-191
 38. Stevens, K.J., Virtual Educational Structures and Processes for the Management of Knowledge Between Sites in Sparsely-Populated Regions, In: Stewart Marshall and Wal Taylor (eds) *Information Technology in Regional Areas*, Central Queensland University, Rockhampton, Australia, 2003, pp: 386-392
 39. Stevens, K.J., E-Learning and the Development of Open Classes for Rural Students in Atlantic Canada, In: *The Open Classroom - Distance Learning In and Out of Schools*, Jo Bradley (ed) London and Sterling, VA., Kogan Page, 2003, pp: 149-157
 40. Stevens, K.J. (with Carol Moffatt) From Distance Education to TeleLearning - The Organization of Open Classes at Local, Regional and National Levels, In: *The Open Classroom - Distance Learning In and Out of Schools*, Jo Bradley (ed) London and Sterling, VA, Kogan Page, 2003, pp: 171-180
 41. Stevens, K.J., The Expansion of Educational Opportunities in Rural Communities Using Web-based Resources, In: Gustavo A. Santana Torrellas and Vladimir Uskov (eds) *Computers and Advanced Technology in Education*, Anaheim, ACTA Press, 2002, pp: 221 - 225
 42. Stevens, K.J., Distance Education and Technology, In: David McSwan and Ron Store (eds) *An Annotated and Select Bibliography on Rural and Remote Schooling in Australia* Human Rights and Equal Opportunity Commission's National Inquiry into Rural and Remote Education, Canberra, 1999
 43. Stevens, K.J., Rural Education, Policy and Teaching, [Second Edition], In: Elizabeth Hatton (ed)

- Understanding Teaching: Curriculum and the Social Contexts of Schooling*, Sydney and London, Harcourt Brace and Co, 1998, pp: 389 - 400 [Revised and extended version, first published 1994].
44. Stevens, K.J., Three Approaches to the Provision of Education in Small Rural Schools in Australia and New Zealand - Assisted Out Migration, Distance Education and Telelearning, *Perspectives of Distance Education in the School*, edited by Jari Salminen, Helsinki, University of Helsinki Press, 1997 [See translation below].
45. Stevens, K.J. (with Heikki Kynaslahti), Mediating Local and Global Knowledge: The Emergence of the Virtual Classroom in Finland and New Zealand, In: Bryan Glastonbury (ed), *Dreams and Realities: Information Technology and the Human Services*, Stakes - National Research and Development Centre for Welfare and Health, Helsinki, 1996, pp: 205 - 214
46. Stevens, K.J., Emerging Issues in the Management of Teaching and Learning Following the Integration of Small Schools in Some Remote New Zealand Communities, In: Veijo Meisalo (ed) *The Integration of Remote Classrooms* University of Helsinki, Department of Teacher Education Research Report No. 160, Helsinki, University of Helsinki Press, 1996, pp: 145 - 153 [See translation below].
47. Stevens, K.J., Distance Education and the Networking of Small Schools in New Zealand, In: David Sewart (ed) *One World, Many Voices - Quality in Open and Distance Learning* (Volume Two) Milton Keynes, The Open University, 1995, pp: 17 - 20
48. Stevens, K.J., Rural Education, Policy and Teaching, In: Elizabeth Hatton (ed) *Understanding Teaching: Curriculum and the Social Context of Schooling*, Sydney and London, Harcourt Brace and Co., 1994, pp: 363 - 373
49. Stevens, K.J., The Place of Distance Education Networks in the Vocational Choice Processes of Geographically Isolated Students, In: Bruce Scriven, Roy Lundin and Yoni Ryan (eds) *Distance Education for the Twenty-First Century*, Brisbane and Oslo, International Council for Distance Education and the Queensland University of Technology, 1993, pp: 170 - 174.
50. Stevens, K.J., What Can New Zealand Learn From Recent Changes In Australian Education? In: Paul Callister (ed), *Education Models From Overseas*, Wellington, New Zealand Planning Council, 1991.
51. Stevens, K.J., A Review of New Zealand Developments in Teaching and Learning At A Distance in the 1990's, In: K.J. Stevens (ed), *Contemporary Developments In Learning and Instruction By Distance Education In New Zealand*, Wellington, Distance Education Association of New Zealand, 1991
52. Stevens, K.J., Professional Development for Rural Teachers Through Distance Education, In: K.J. Stevens (ed), *Contemporary Developments In Learning and Instruction By Distance Education in New Zealand*, Wellington, Distance Education Association of New Zealand, 1991, pp: 208 - 220.
53. Stevens, K.J., Communication, Technology, Management and the Development of Distance Education, In: K.J. Stevens (ed), *Management Technology and Future Directions in Distance Education in New Zealand*, Wellington, Distance Education Association of New Zealand, 1991

54. Stevens, K.J., Science, Technology and the Re-Organisation of New Zealand Education, In: *Skills, Technology and Management in Education*, Edited by John Hattie, Roderic Kefferd and Paige Porter, Deakin, Canberra, A.C. T., The Australian College of Education, 1988, pp: 73 - 82
55. Stevens, K.J., The Organisation and Growth of a New Zealand Technical Institute, In: McLennan, W. R., Inkson, K., Dakin, S., Dewe, P. and Elkin, G. (eds), *People and Enterprises - Human Behaviour in New Zealand Organisations*, Sydney, Holt, Rinehart and Winston, 1987
56. Stevens, K.J., The New Zealand Technical Institute, In: *Family, School and Community - Perspectives on the Sociology of New Zealand Education*, Edited by Peter D. K. Ramsay, Sydney and London, George Allen and Unwin, 1984, pp: 196 - 201
57. Stevens, K.J., Philosophy of Continuing Education, In: Tony Kunowski (1983), *Future Policies of the Association of Teachers in Technical Institutes*, Part B, Wellington, Central Institute of Technology, pp 13 -14
(Reproduced from: Three Models for Technical Education, *Journal of New Zealand Technical Institutes, Polytechnics and Community Colleges* No. 23, 1981)
58. Stevens, K.J., Teaching Teachers to Teach Together Between High Schools, *International Journal of Instruction* Vol. 6, No. 2, 2013, pp: 5-14
59. Stevens, K.J., The Integration of Theory and Practice in the Education of Canadian Teachers, *International Journal for Cross-Disciplinary Subjects in Education*, Vol. 4, Issue 3, 2013, pp: 1251-1255 [Published in 2014] {Submitted 15.11.2012, Accepted 01.07.2013}.
60. Stevens, K.J., The Expansion of Classrooms in Rural Schools Through Digital Collaboration, *Distance Education Quarterly*, 2012, No.13, pp: 7-8
61. Stevens, K.J. (with Barbara Craig), Two Frameworks for Preparing Teachers for the Shift from Local to Global Educational Environments, *Journal of Open, Flexible and Distance Learning* Vol. 16, No.2, 2012, pp: 11 – 25.
62. Stevens, K.J. (with Craig Tucker & Gerry White) Ten Years On – School Leavers from a Remote Island Community, *Canadian Journal of Career Development – Revue Canadienne de Developpement de Carriere* Vol.11, No.1, 2012, pp: 51 – 56
63. Stevens, K.J., Organizational, Pedagogical and Conceptual Changes in the Provision of Education in Rural New Zealand and Atlantic Canadian Communities, *Journal of Rural and Community Development* Vol. 11, No. 2, 2011, pp: 170-182.
64. Stevens, K.J. The Integration of Actual and Virtual Learning Spaces in Rural Schools, *International Journal of New Computer Architectures and Their Applications* Vol. 2, No.1, 2011, pp: 91–102.
65. Stevens, K.J., Knowledge Mobilization for e-Living: Vertical and Horizontal Networks for Development, In: A. Manaf. et. al. (eds) *Communications in Computing and Information Science* 251, Part 1, Informatics Engineering and Information Science, Berlin & Heidelberg, Springer-Verlag, 2011, pp: 1-12 <http://www.springerlink.com/conte>

JOURNAL ARTICLES

58. Stevens, K.J., Teaching Teachers to Teach Together Between High Schools, *International Journal of Instruction* Vol. 6, No. 2, 2013, pp: 5-14
59. Stevens, K.J., The Integration of Theory and Practice in the Education of Canadian Teachers, *International Journal for Cross-Disciplinary Subjects in Education*, Vol. 4, Issue 3, 2013, pp: 1251-1255 [Published in 2014] {Submitted 15.11.2012, Accepted 01.07.2013}.
60. Stevens, K.J., The Expansion of Classrooms in Rural Schools Through Digital Collaboration, *Distance Education Quarterly*, 2012, No.13, pp: 7-8
61. Stevens, K.J. (with Barbara Craig), Two Frameworks for Preparing Teachers for the Shift from Local to Global Educational Environments, *Journal of Open, Flexible and Distance Learning* Vol. 16, No.2, 2012, pp: 11 – 25.
62. Stevens, K.J. (with Craig Tucker & Gerry White) Ten Years On – School Leavers from a Remote Island Community, *Canadian Journal of Career Development – Revue Canadienne de Developpement de Carriere* Vol.11, No.1, 2012, pp: 51 – 56
63. Stevens, K.J., Organizational, Pedagogical and Conceptual Changes in the Provision of Education in Rural New Zealand and Atlantic Canadian Communities, *Journal of Rural and Community Development* Vol. 11, No. 2, 2011, pp: 170-182.
64. Stevens, K.J. The Integration of Actual and Virtual Learning Spaces in Rural Schools, *International Journal of New Computer Architectures and Their Applications* Vol. 2, No.1, 2011, pp: 91–102.
65. Stevens, K.J., Knowledge Mobilization for e-Living: Vertical and Horizontal Networks for Development, In: A. Manaf. et. al. (eds) *Communications in Computing and Information Science* 251, Part 1, Informatics Engineering and Information Science, Berlin & Heidelberg, Springer-Verlag, 2011, pp: 1-12 <http://www.springerlink.com/conte>

- nt/w263x75438008t88/
66. Stevens, K.J. (with Barbara Craig) The Promise of High-Speed Learning Networks for Rural and Inner-City Communities, *The International Journal of Learning* Vol. 18, No. 1., 2011, pp: 537-550
 67. Stevens, K.J., Online Learning Communities for Canadian Teachers, *Distance Education Quarterly*, Vol. 11, No. 7, Autumn, 2011. pp: 6-7
 68. Stevens, K.J. From Closed to Open Classes - Repositioning Schools to Sustain Rural Communities *Education in Rural Australia* Vol. 20, No.1, 2010, pp: 1-14
 69. Stevens, K.J. (with Joanna Kidman) A Four Stage Process of Co-operative Teaching For Beginning Teachers Meeting First Year University Students, *New Zealand Journal of Teachers' Work* Vol. 6, No. 1, 2009, pp: 71-78
 70. Stevens, K.J. Perceptions of Educational Opportunities in Small Schools in Rural Australia and Canada, *Rural Society* Vol. 19, No. 2. 2009 pp: 118-126
 71. Stevens, K.J (with Karen Goodnough, Marc Glassman, Pamela Osmond & David Dibbon), Exploring a Triad Model of Student Teaching: Pre-service Teacher and Cooperating Teacher Perceptions, *Teaching and Teacher Education* Vol. 25, No. 2, 2009, pp: 285 – 296.
 72. Stevens, K.J. (with Doug Furey), New Systemic Roles Facilitating the Integration of Face-to-Face and Virtual Learning, *Online Journal of Distance Learning Administration* Vol. 11, No. 4, Winter, 2008. <http://www.westga.edu/~distance/ojdla/>
 73. Stevens, K.J. (with Howard Doughty and David Dibbon) Introduction – Six Perspectives of Innovation in Contemporary Education, *The Innovation Journal, La Revue de l'innovation*, Vol. 13, No. 2 (Second special issue on education). 2008 <http://www.innovation.cc/>
 74. Stevens, K.J., Collaborative Professional Education for e-Teaching in Networked Schools, *International Journal of Humanities and Social Sciences* Vol. 2, No. 2, 2008. pp: 86 – 90.
 75. Stevens, K.J., The Integration of Networked Structures and Collaborative Processes – A Canadian Case Study of e-Learning in Teacher Education, *International Journal of Internet Education* Vol. 3, 2008, pp: 7 – 12.
 76. Stevens, K.J. Objective and Subjective Engagement with the Non-Local World by Rural School Leavers, *International Journal of Rural Psychology*, 2007 (August) pp: 1-13
 77. Stevens, K.J. (with Louise Starkey) Three Stages in the Digital Integration of New Zealand Schools, *New Zealand Annual Review of Education - Te Arotake a Tau o te Ao o te Matauranga i Aotearoa*, No. 16., 2006, pp: 105-117 (published in 2007)
 78. Stevens, K.J. The Development of Virtual Educational Environments to Support Inter-School Collaboration, *The Turkish Online Journal of Distance Education* Vol. 8, No. 2. April 2007. ISSN 1302 – 6488 <http://tojde.anadolu.edu.tr/>
 79. Stevens, K.J. Rural Schools as Regional Centres of e-Learning and the Management of Digital Knowledge: The Case of Newfoundland and Labrador, *International Journal of Education and Development Using Information and Communication Technology* Vol. 2, Issue 4, 2006,

- pp: 119 - 127
(<http://ijedict.dec.uwi.edu/viewissue.php>)
80. Stevens, K.J., Open Learning to Sustain Rural Schools: The Replication of a Three-Stage Model, *New Zealand Annual Review of Education - Te Arotake a Tau o te ao o te Matauranga i Aotearoa*, No 12, 2003, pp:173 - 186
 81. Stevens, K.J. (with David Dibbon) Educational Innovation in Small Communities - The Introduction of e-Learning to Extend Student Educational and Career Opportunities, *The Innovation Journal - La Revue de l'innovation*, Vol. 8, No. 4. (Special issue on innovation processes and tools) 2003
<http://www.innovation.cc/volumes-issues/processes-tools.htm>
 82. Stevens, K.J. (with Della Healey) Student Access to Information Technology and Perceptions of Future Opportunities in Two Small Labrador Communities *Canadian Journal of Learning and Technology / La Revue Canadienne de l'Apprentissage et de la Technologie*, Vol. 28, No. 1, Winter, 2002, pp: 7-18
 83. Stevens, K.J., Bibliography TLNCE, *Journal of Distance Education, Revue de l'Education a Distance*, Vol. 17. No.3. p. 44-47, 2002 (Special Issue on TeleLearning)
 84. Stevens, K.J., TeleLearning and Rural Communities - The School as a Site in a Collaborative Teaching and Learning Environment, *International Education*, 2002, pp: 8 - 10 (Invited lead article for special issue on Telelearning for Rural Communities)
 85. Stevens, K.J., Making the World Smaller -The Electronic Networking of Small Schools - Some Unseen Connections of the Icelandic Educational Network in New Zealand and Canada,, *Skólavarðan - Málgagn Kennarasambands Islands* Vol. 2, No. 2., 2002, pp: 22-24 [Introduction and translation into Icelandic by Karl Erlendsson, see below]
 86. Stevens, K.J., The Development of Digital Intranets for the Enhancement of Education in Rural Communities, *Journal of Interactive Instruction Development*, Vol. 13, No. 3, Winter, 2001, pp: 19 - 24
 87. Stevens, K.J., Articles Published Between 1991 and 2000 -Computer Education and Information Technology; Distance Education; Vocational Education and Careers,) *New Zealand Annual Review of Education - Te Arotake a Tau o te ao o te Matauranga i Aotearoa*, No 11, 2001, p.348, p.349, p.359.
 88. Stevens, K.J., A Four-Step Process for the Development of Knowledge-Building Communities In A Digital Intranet *The Journal of Distance Learning*, Vol. 6, No. 1, 2001, pp: 45- 48
 89. Stevens, K.J., TeleLearning and the Changing Technological Environment in Schools, *The International Principal* Vol. 5, No 4, 2000
 90. Stevens, K.J., Telelearning and the Education of Rural Students in Newfoundland and New Zealand *Géocarrefour - Revue de Géographie de Lyon (Espaces Ruraux et Technologies de L'Information)* Vol. 75, No.1, 2000, pp: 87 - 92. [See translation below]
 91. Stevens, K.J. (with Wayne Oakley) TeleLearning: A Life-Long Opportunity for Canadian Students, *Education Canada* Vol. 40, No. 2, Summer 2000, pp 32-33 & 42.

- (Special issue on life-long learning).
92. Stevens, K.J. (with Craig Tucker) Where Do We Go From Here? Post-High School Educational and Vocational Choices of Students Leaving a Small Rural Canadian Community *The Journal of Critical Inquiry into Curriculum and Instruction* Vol.1, No. 3, Summer, 1999. pp: 22-24.
 93. Stevens, K.J. (with Della Healey) Perceptions of the Educational and Vocational Value of Information Technologies by Senior Students in Two Small Communities in Newfoundland and Labrador *The Journal of Critical Inquiry into Curriculum and Instruction* Vol. 1, No. 3, Summer 1999, pp: 18-20.
 94. Stevens, K.J. (with Terry Piper) The Development of a Virtual High School for Rural Canadian Communities, *The International Principal*, Vol. 5, No. 3, 1999 (web publication)
 95. Stevens, K.J., Telecommunications Technologies, Telelearning and the Development of Virtual Classes for Rural New Zealanders *Open Praxis* Vol. 1, 1999, pp: 12 - 14.
 96. Stevens, K.J., Telecommunications Technologies and the Future of Small Schools in Rural Communities - Some Observations from New Zealand, Canada, Finland and Iceland *The New Zealand Principal (Te Tumuaki o Aotearoa)* June 1999
 97. Stevens, K.J. (with Della Healey) Student Perceptions of Telecommunications Technologies for Accessing Learning Opportunities in Two Northern Canadian Schools *The Journal of Distance Learning* Vol. 4, No. 1, 1998, pp: 30 - 33.
 98. Stevens, K.J., *Learning Technologies and Aboriginal, Remote or Rural Communities: Annotated Bibliography*, Ottawa, Office of Learning Technologies, Department of Human Resources and Skills Development (HRSD), Government of Canada, 1997 (Reprint of: *Rural Educator*, Vol. 15 No. 1 pp: 11-13 Fall 1993 & *Distance Education*, Vol. 15 No. 2, pp: 318 – 26, 1994).
 99. Stevens, K.J. (with Setsuo Otsuka), Secondary School Student Responses to Learning the Japanese Language at a Distance In New Zealand - A Research Note *The Journal of Distance Learning* Vol. 3, No. 1, 1997, pp 29 - 32
 100. Stevens, K.J. (with Claire Davison), Mobile Pre - School Units and the Provision of Early Childhood Education in Rural New Zealand Communities, *The Rural Educator* , Vol. 18, No. 3, Spring 1997, pp: 28 - 31
 101. Stevens, K.J., Extended Curriculum in Virtual Classes - The Contribution of Small Schools to the Development of Telelearning in Rural New Zealand, Finland and Canada *Skolen i Norden* No 2, 1997, pp: 4 - 8 (See two translations below).
 102. Stevens, K.J. (with Adrienne Waghorn), Communication Between Theory and Practice: How Student Teachers Develop Theories of Teaching, *The Australian Journal of Teacher Education* Vol. 21, No. 2, 1996, pp: 48 - 55.
 103. Stevens, K.J. (with Claire Davison), Policy Directions in Early Childhood Education for Rural New Zealand: An Examination of the Role of Mobile Pre - School Units *Social Policy Journal of New Zealand - Te Puna Whakaaro* No. 6, 1996, pp: 43 - 50
 104. Stevens, K.J. (with Kynaslahti H, and Salminen J), Alustavia

- Tuloksia Koulujen Verkottumisesta Suomessa Ja Uudessa Seelannissa (Some Preliminary Outcomes From Networked Classes in Finland and New Zealand), Julkaistavaksi Suomen Kasvatustieteelliassa Aikakauskirjassa 'Kasvatuksessa' *Kasvatus - The Finnish Journal of Education* Vol. 27, No. 2, 1996, pp: 196 - 205
105. Stevens, K.J., A Collaborative Approach to The Management of Small Schools in Rural New Zealand Communities, *The New Zealand Principal (Te Tumuaki o Aotearoa)*, Vol. 11, No. 1, 1996, pp: 13 - 15
106. Stevens, K.J., Vocational Choice for Senior High School Students in Rural Australian Communities, *Journal of Research In Rural Education* Vol. 11, No. 3, Winter, 1995, pp: 182 - 187
107. Stevens, K.J., Some Policy Considerations in the Changing Relationship Between Area Schools and New Zealand Rural Communities, *Social Policy Journal of New Zealand - Te Puna Whakaaro* No. 5, 1995, pp: 80 - 87
108. Stevens, K.J., The Technological Challenge to the Notion of Rurality in New Zealand Education - Repositioning the Small School, *New Zealand Annual Review of Education - Te Arotake a Tau o te Ao o te Matauranga i Aotearoa*, No. 5, 1995, pp: 93 - 103
109. Stevens, K.J., Geographic Isolation and Technological Change: A New Vision of Teaching and Learning in Rural Schools in New Zealand, *The Journal of Distance Learning*, Vol. 1, No. 1, 1995, pp: 32 - 38
110. Stevens, K.J. (with David McSwan) Post-Secondary School Educational and Vocational Issues Facing Families in Rural North Queensland - A Note on Research in Progress, *Education in Rural Australia* Vol. 5, No. 1, 1995, pp: 45 - 46
111. Stevens, K.J., Some Applications of Distance Education Technologies and Pedagogies in Rural Schools in New Zealand, *Distance Education* Vol. 15, No. 4, 1994, pp: 318 - 326
112. Stevens, K.J. (with Dale Mason) Family and School Influences on the Vocational Choices of Students in a Rural Western Australian Community, *The Vocational Aspect of Education* Vol. 46, No. 3, 1994, pp: 273 - 283 (Re-named from 1996 as: *Journal of Vocational Education and Training*).
113. Stevens, K.J., Australian Developments in Distance Education and Their Implications for Rural Schools, *Journal of Research in Rural Education* Vol. 10, No. 1, Spring, 1994, pp: 78 - 83
114. Stevens, K.J., Distance Education and Open Learning in Australia: A New Zealand Perspective, *Open Learning - The Journal of Open and Distance Learning* Vol. 9, No. 2, 1994, pp: 29 - 35
115. Stevens, K.J., New Communication Technologies and the Changing Concept of Distance Education in Australia, *The Net - Networking With Electronic Technology*, Vol. 1, No. 4, September, 1994, pp: 16 - 17
116. Stevens, K.J. (with Ormond Tate), The Changing Nature of Distance Education in New Zealand (1992 - 1993): Some Strategic Implications, *New Zealand Annual Review of Education - Te Arotake a Tau o te Ao o te Matauranga i Aotearoa*, No. 3, 1993, pp: 319 - 334
117. Stevens, K.J., Australian Developments in Distance Education and Their Implications for Rural Schools, *Rural Education*

- Vol. 5, No. 1, 1993, pp: 4 - 7
118. Stevens, K.J., Some Implications of the Transition from Distance Education to Open Learning in Australia for the Administration of the New Zealand Curriculum, *New Zealand Journal of Educational Administration* No. 8, 1993, pp: 23 - 28
119. Stevens, K.J., A Note on Current Developments in Rural Education Research in New Zealand, *Education in Rural Australia* Vol. 3, No. 2, 1993, pp: 35 - 37
120. Stevens, K.J., New Communication Technologies For Teacher Development In Small Rural Schools In Australia, *The Rural Educator* Vol. 14, No. 4, 1993, pp: 11 - 13.
121. Stevens, K.J., Four Considerations Regarding the Viability of Small Rural Schools in New Zealand, *Education in Rural Australia* Vol. 3, No. 2, 1993, pp: 17 -19
122. Stevens, K.J. (with Graham A. Mason), Four Influences On Year Ten Career Planning In Rural Western Australia, *Education In Rural Australia* Vol. 3, No. 1, 1993, pp: 25 - 28
123. Stevens, K.J., Technology, Vocational Education and the New Zealand Economy: A Review of Recent Developments, *New Zealand Annual Review of Education - Te Arotake a Tau o te Ao o te Matauranga i Aotearoa*, No. 2, 1992, pp: 167 - 179.
124. Stevens, K.J., Perceptions of Teaching In Two Types of Isolated Australian Secondary Schools: An Analysis of Four Dimensions of Rural Education, *Education In Rural Australia*, Vol. 2, No. 2, 1992, pp: 15 - 25.
125. Stevens, K.J., The Development of a Professional Programme for Northern Canadian Teachers Based On Australian Rural Research and Practices, *Rural Society*, Vol. 2, No. 1, 1992, pp: 1 - 5.
126. Stevens, K.J. (with Larry Dixon), The Teaching of Sociology In New Zealand Secondary Schools: A Review of the First Four Years (1988 - 1991) *New Zealand Sociology* Vol. 7, No. 2, 1992, pp: 222 - 231
127. Stevens, K.J. (with Graham A. Mason), Making Career Choices in Rural Western Australia, In: *Rural Education: In Pursuit of Excellence*, Edited by Colin Boylan, SPERA - Society for the Provision of Education in Rural Australia, Armidale, New South Wales, Australia, 1992, pp: 55 - 63.
128. Stevens, K.J., Communication and the Administration of Schools in Rural Communities: Some Lessons From Australia and Canada, *New Zealand Journal of Educational Administration* Vol. 7, 1992, pp: 14 - 22
129. Stevens, K.J., Sociology in the Curriculum: Some Implications of the Introduction of Sociology In The New Zealand Sixth Form Curriculum For The Teaching of Social Studies in Forms Three and Four, *New Zealand Journal of Social Studies*, Vol. 1, No. 1, 1992, pp: 4 -11
130. Stevens, K.J., Editorial, *The Teaching and Learning Review*, University Teaching Development Centre, Victoria University of Wellington, Vol. 1, No. 1, September, 1991, p1.
131. Stevens, K.J., Recent Developments in Rural and Distance Education in New Zealand and Their Implications, *New Zealand Annual Review of Education - Te Arotake a Tau o te Ao o te Matauranga i Aotearoa*, No. 1, 1991, pp: 160 - 172.

132. Stevens, K.J., Social Studies: What is the Future? *Social Studies Observer* Vol. 24, No. 2, 1991, pp: 2 - 5
133. Stevens, K.J. (with K. N. Zepke), A System for Identifying Changing Staff Development Requirements in New Zealand Polytechnics *New Zealand Journal of Educational Administration*, Vol. 4, 1989, pp 52 - 58
134. Stevens, K.J., Problems in the Introduction and Co-ordination of Sociology in New Zealand Sixth Form Certificate Classes, *New Zealand Sociology*, Vol. 4, No. 1, 1989, pp: 85 - 90
135. Stevens, K.J., Career Choices and Rural Futures in an Isolated Queensland Community, In: *Rural Communities Determining Their Future - The Quiet Revolution* Edited by D. T. Reeves, SPERA - Society for the Provision of Education in Rural Australia, Melbourne, Victoria, Australia, 1989, pp: 50 - 61.
136. Stevens, K.J., Opening the Doors to Technology, *The Australian Technical and Further Education Teacher*, Vol. 21, No. 2, 1989, pp: 35 - 37.
137. Stevens, K.J. (with K.N. Zepke), A Programme of Professional Self Development for Teachers in New Zealand Technical Institutes, *The Australian Journal of Teacher Education*, Vol. 12, No. 1, 1987
138. Stevens, K.J., New Directions in the Organisation of Teaching and Research in Australian Technical and Further Education, *Journal of New Zealand Technical Institutes, Polytechnics and Community Colleges* No. 35, 1987.
139. Stevens, K.J. (with K. N. Zepke), The Development of Priorities in the Professional Education of Teachers in New Zealand Technical Institutes, *The Australian Technical and Further Education Teacher*, Vol. 18, No. 4, 1986, pp: 39 - 42.
140. Stevens, K.J. (with Neal Sellars) Three Problems in the Relationship of Educational Theory and Teaching, *The Australian Journal of Teaching Practice*, Vol. 3, No. 2, October, 1983, pp: 5 - 9.
141. Stevens, K.J., The Problem of Data Reduction in the Qualitative Analysis of Schools by Pre-Service Teachers, *Journal of Education for Teaching*, Vol. 9, No. 2, May, 1983, pp: 123 - 130.
142. Stevens, K.J., An Ethnographic Approach to the Initial Professional Education of Teachers, *The Australian Journal of Teacher Education*, Vol. 7, No. 2, May 1983, pp: 12 - 21
143. Stevens, K.J. (with Peter K. Cooper and K.N. Zepke), The Identification of Teaching Competencies of New Zealand Technical Institute Tutors - A Report on Research in Progress, *The Australian Technical and Further Education Teacher* Vol. 14, No. 3, 1982, p 9
144. Stevens, K.J. (with Graham A. Mason), Social Science Research and Technical Teaching, *Journal of New Zealand Technical Institutes, Polytechnics and Community Colleges* No. 25, November, 1982, pp: 48 - 49
145. Stevens, K.J., Three Models for Technical Education, *Journal of New Zealand Technical Institutes, Polytechnics and Community Colleges* No. 23, 1981, pp: 3 - 6 (Feature article for a symposium).
146. Stevens, K.J., Some Functions of Social Theory in the Initial Professional Socialisation of Teachers, *Phoenix*, Vol. 2, No. 1,

1979, pp: 53 - 60.

CURRENTLY UNDER REVIEW

147. Stevens, K.J., Some Contributions from Rural Schools to the Development of e-Learning, *Proceedings of the Small Schools Conference*, Brixen-Bressanone, Italy
148. Stevens, K.J. The Integration of Educational Theory and Teaching Practice Based on Rural Networked Schools
149. Stevens, K.J., A Three-Step Process to Facilitate Professional Learning by Pre-Service Teachers from In-Service Teachers

TRANSLATED JOURNAL ARTICLES AND CHAPTERS IN BOOKS (From above list)

Translated into Finnish

150. Stevens, K.J., Kolme näkökulmaa koulunpitoon Australian ja Uuden Seelannin pienissä maaseutukouluissa - Hallituksen tukema paikkakunnalta muutto, etäopetus ja telemaattinen opiskelu, (Three Approaches to the Provision of Education in Small Rural Schools in Australia and New Zealand - Assisted Out Migration, Distance Education and Telelearning), *Perspectives of Distance Education in the School*, edited by Jari Salminen, Helsinki, University of Helsinki Press, 1997
151. Stevens, K.J., Virtuaaliluokkien laajennettu opetussuunnitelma - Pienten koulujen osuus teleopetuksen kehittämisessä Uuden-Seelannin, Suomen ja Kanadan maaseutualueilla, (Extended Curriculum in Virtual Classes - The Contribution of Small Schools to the Development of Telelearning in Rural New Zealand, Finland and Canada) *Pohjoismaiden Kouluoloista* No 2, 1997, pp: 4 - 8

152. Stevens, K.J. (with Kynaslahti H, and Salminen J), Alustavia Tuloksia Koulujen Verkottumisesta Suomessa Ja Uudessa Seelannissa (Some Preliminary Outcomes From Networked Classes in Finland and New Zealand), Julkaistavaksi Suomen Kasvatustieteelliessä Aikakauskirjassa 'Kasvatuksessa' *The Finnish Journal of Education* Vol. 27, No. 2, 1996, pp: 196 - 205

153. Stevens, K.J., Pienten koulujen keskinäisestä verkottumisesta johtuvia opetuksen ja opiskelun järjestämisen kysymyksiä eräissä Uuden Seelannin syrjäisissä kyläyhteisöissä, (Emerging Issues in the Management of Teaching and Learning Following the Integration of Small Schools in Some Remote New Zealand Communities), In: Veijo Meisalo (ed) *The Integration of Remote Classrooms* University of Helsinki, Department of Teacher Education Research Report No. 160, Helsinki, University of Helsinki Press, 1996, pp: 145 - 153

Translated into Danish

154. Stevens, K.J., Udvidet laesplan i virtuelle klasser - Sma skolers bidrag til udviklingen af teleundervisning i landdistrikterne i New Zealand, Finland og Canada, (Extended Curriculum in Virtual Classes - The Contribution of Small Schools to the Development of Telelearning in Rural New Zealand, Finland and Canada) *Skolen i Norden* No 2, 1997, pp: 4 - 8

Translated into Inuktitut

155. Stevens, K.J. (with Della Healey) Isumajagutau Simakittut Ilinr Liavimmeguset Sulia Kagi amillu Ilinnia Kattanimmuk Kaujisautet ilinniagusijut ilinniavitsuamiunut nunakadlutik rraggoni nanakittoni Newfoundlandimi Labradorimilu (Perceptions of the Educational and

Vocational Value of Information Technologies by Senior Students in Two Small Communities in Newfoundland and Labrador) *The Journal of Critical Inquiry into Curriculum and Instruction* Vol. 1, No. 3, Summer 1999.

Translated into Icelandic

156. Stevens, K.J., Minnkandi heimur - Rafrænt net smárra skóla- Óvænt tengsl Íslenska menntanetsins við Nýja Sjáland og Kanada (Making the World Smaller -The Electronic Networking of Small Schools - Some Unseen Connections of the Icelandic Educational Network in New Zealand and Canada), *Skólavarðan - Málgagn Kennarasambands Íslands* Vol. 2, No. 2., 2002, pp: 22-24 [Introduction and translation into Icelandic by Karl Erlendsson]

Translated into Portuguese

157. Stevens, K.J., E-Learning and the Development of Open Classes for Rural Students in Atlantic Canada, In: *Aprendizagem Aberta & Educação de Distância*, Publicações Técnicas Internacionais sob Demanda, (From *The Open Classroom - Distance Learning In and Out of Schools*), Jo Bradley (ed) London and Sterling, VA., Kogan Page, 2003, pp: 149-157
158. Stevens, K.J. (with Carol Moffatt) From Distance Education to TeleLearning - The Organization of Open Classes at Local, Regional and National Levels, In: *Aprendizagem Aberta & Educação de Distância*, Publicações Técnicas Internacionais sob Demanda, (From: *The Open Classroom - Distance Learning In and Out of Schools*), Jo Bradley (ed) London and Sterling, VA., Kogan Page, 2003, pp: 171-180

In French (translated into English)

159. Stevens, K.J., Télé-enseignement et éducation en milieu rural en Nouvelle Zélande et à Terre Neuve, *Géocarrefour - Revue de Géographie de Lyon - Espaces Ruraux et Technologies de L'Information*, Vol. 75, No. 1., 2000, pp: 87-92 [English translation above]

Translated into Chinese

160. Stevens, K.J., The Expansion of Educational Opportunities in Rural Communities Using Web-based Resources, *International Association of Science and Technology for Development*, Cancun, Mexico, 2002 (Wanfeng Data)

Translated into German

161. Stevens, K.J. Kleinschulen und Zukunftsfähige Lerngemeinschaften, Keynote address to the Education in Civil Society Conference – *Bildung in der Zivilgesellschaft*, University of Bolzano, Brixen- Bressanone, Italy, October 2016 (in English, translated into German)
162. Stevens, K.J., Kleinschulen in Einer Globalisierten Welt (Translated into German: Small Schools in a Global Society) *Kleinschulgipfel Conference on Small Schools*, Brixen- Bressanone, University of Bolzano, Italy, 28-30 August, 2014

Translated into Italian

163. Stevens, K.J. Piccole Scuole e Comunità di Apprendimento Sostenibile, Keynote address to the Education in Civil Society Conference – *Bildung in der Zivilgesellschaft*, University of Bolzano, Brixen- Bressanone, Italy, October 2016 (in English, translated into Italian)
164. Stevens, K.J., Piccole Scuole nel Mondo Globalizzato

(Translated into Italian: Small Schools in a Global Society) *Convegno Piccole Scuole / Conference on Small Schools*, Brixen- Bressanone, University of Bolzano, Italy, 28-30 August, 2014.

Translated into Dutch

165. Stevens, K.J., Hij besprak een project waarbij een aantal middelbare scholen uit landelijke gebieden van Newfoundland en Labrador virtueel werden samengebracht om een leergemeenschap te vormen rond bepaalde vakken. De problemen rond synchrone en asynchrone communicatie werden besproken. Best interessant en uiteraard zeer nuttig in deze onmetelijk grote rurale gebieden, (The Development of TeleLearning in Knowledge-Building Communities) *EDMedia 2001*, World Conference on educational multimedia, hypermedia and Telecommunications, Tampere, Finland, 25juni - 1 juli 2001, pp: 8-9.

REPRINTED ARTICLES

166. Stevens, K.J. (with Doug Furey), New Systemic Roles Facilitating the Integration of Face-to-Face and Virtual Learning, *Academic Commons – Online Learning News and Research*, January 2009 (Reprinted from *Online Journal of Distance Learning Administration* Vol. 11, No. 4, Winter, 2008).

167. Stevens, K.J., Collaborative Professional Education for e-Teaching in Networked Schools, *World Academy of Science, Technology and Engineering*, 2008, pp: 435 – 430 <http://www.waset.org/pwaset/v28.html> (Reprinted from: C. Ardil (ed), *Proceedings of World Academy of Science, Engineering and Technology*, Volume 28, 2008, pp: 225- 230)

168. Stevens, K.J. (with Adrienne

Waghorn). *Communication Between Theory and Practice: How Student Teachers Develop Theories of Teaching*. *Scientific Commons*, 2008. (Reprinted from the *Australian Journal of Teacher Education*, Vol. 21, No. 2, 1996, pp: 48 - 55).

169. Stevens, K.J. The Development of Virtual Educational Environments to Support Inter-School Collaboration, *The National Science Digital Library Directory of Open Access Journals*, 2008 Reprinted from: *The Turkish Online Journal of Distance Education* Vol. 8, No. 2. April 2007.

170. Stevens, K.J. Télé-enseignement et éducation en milieu rural en Nouvelle Zélande et à Terre Neuve, *Persee Revues Scientifiques* (Reprinted from *Géocarrefour - Revue de Géographie de Lyon - Espaces Ruraux et Technologies de L'Information*, Vol. 75, No. 1., 2000, pp: 87-92).

171. Stevens, K.J. Télé-enseignement et éducation en milieu rural en Nouvelle Zélande et à Terre Neuve, *Commission Societe d'Information (Comite National Francais de Géographie)*, Le Havre, France, 2000. (Reprinted from *Géocarrefour - Revue de Géographie de Lyon - Espaces Ruraux et Technologies de L'Information*, Vol. 75, No. 1., 2000, pp: 87-92).

172. Stevens, K.J. (with Bruce Sheppard & Jean Brown) From Distance Education to TeleLearning: Issues in the Integration of New Technologies in the Management of Change by Canadian Teachers, Presented to the *International Council for Open and Distance Education*, Adelaide, Australia, September 2000. Reprinted in *the Electronic Research and Information Service*

- (ERIS) - *Social Justice and Online Learning*
173. Stevens, K.J., Sustainable Small Schools - A Handbook for rural Communities, A Review of Craig B Howley and John M Eckman, *SPERA*, Vol. 8, No. 2. 1998 (Reprinted from *Education in Rural Australia* Vol 8, No. 2, 1998, pp: 43-44).
 174. Stevens, K.J., Three Dimensions of Leadership In A Telelearning Environment: School Networking, Collaborative Teaching and Open Administration, In Ismail Baksh, George Hache and Armajit Singh (eds) *Studies in Newfoundland Education and Society, Vol IV*, St Johns, Memorial University of Newfoundland, 2000, pp 1063 - 1067 (Reprinted from: *The Morning Watch - Educational and Social Analysis* Vol. 25, Nos 1 - 2, Fall, 1997).
 175. Stevens, K.J., Expanding Educational Opportunities for Senior Secondary Students in Rural Newfoundland Using a Multi-Site Intranet, *Newfoundland and Labrador Vista School District*, Reprinted from: *Small Schools Newsletter*, Vol. 12, No.1, 1998
 176. Stevens, K.J., A Framework for the Analysis of Shared Decision Making in Rural New Zealand Schools *Resources in Education* Reprinted from: *Appalachia Educational Laboratory - Rural Education and Small Schools* RC 020 376, pp: 6
 177. Stevens, K.J. (with David McSwan) Post Secondary School and Vocational Issues Facing Families in Rural North Queensland, *SPERA*, Vol. 5, No. 1, 1995. (Reprinted from *Education in Rural Australia* Vol. 5, No. 1, 1995, pp: 45 - 46)
 178. Stevens, K.J. (with Noel Bridgeman) The Beginnings of Rural School Networking in New Zealand: Some Educational and Policy Issues *Resources in Education*, January 1995, pp 11; Reprinted from: *Appalachia Educational Laboratory - Rural Education and Small Schools* RC019695
 179. Stevens, K.J. (with David McSwan) Post Secondary School Educational and Vocational Issues Facing Families in Rural North Queensland, *Northern Radius*, Vol. 1, No. 2, 1994, pp: 6-8; (Reprinted from: *Education in Rural Australia*, Vol. 5, No. 1, 1995)
 180. Stevens, K.J., Australian Developments in Distance Education and Their Implications for Rural Schools, *Rural Education*, Vol. 5, No. 1, 1994; (Reprinted In: *Journal of Research in Rural Education* Vol. 10, No. 1, Spring 1994, pp: 78 - 83)
 181. Stevens, K.J. Rural America in the Information Age: Telecommunications Policy for Rural Development, *SPERA* Vol.3, No. 2, 1993. (Reprinted from *Education in Rural Australia*, Vol. 3. No. 2, 1993, pp: 39-40)
 182. Stevens, K.J. A Note on Current New Zealand Research in Rural Education, *SPERA* Vol. 3, No 2, 1993 (Reprinted from *Education in Rural Australia* Vol. 3, No. 2, 1993, pp: 35 - 37)
 183. Stevens, K.J. Four Considerations Regarding the Viability of Small Rural Schools in New Zealand, *SPERA* Vol.3, No. 2, 1993 (Reprinted from *Education in Rural Australia* Vol. 3, No. 2, 1993, pp: 17 -19)
 184. Stevens, K.J. (with Mason, G.A.) Four Influences on Year Ten Career Planning in Rural Western Australia, *SPERA*, Vol. 3, No. 1,

- 1993 (Reprinted from *Education In Rural Australia* Vol. 3, No. 1, 1993, pp: 25 - 28)
185. Stevens, K.J. Perceptions of Teaching in Two Types of Isolated Australian Secondary Schools: An Analysis of Four Dimensions of Rural Education, *SPERA*, Vol. 2, No. 2, 1992 (Reprinted from *Education In Rural Australia*, Vol. 2, No. 2, 1992, pp: 15 - 25.)
186. Stevens, K.J. Learning on the Farm - The Educational Background and Needs of New Zealand Farmers, *SPERA* Vol. 2, No. 1. 1992 (Reprinted from *Education in Rural Australia*, Vol 2, No. 1 1992 pp: 67-68)
187. Stevens, K.J., Social Studies: What is the Future? *Changes* Vol.13, No. 2, 1992, pp: 3 - 7; (Reprinted from *Social Studies Observer*, Vol. 24, No. 2, 1991)
188. Stevens, K.J., Factors Influencing the Career Decisions of Students in a Rural Australian Community, In: K.J. Stevens, *Education in the Small Community*, Victoria, British Columbia, Canada, University of Victoria, 1990. (Reprinted from the *XVIII Canadian Society for the Study of Education Annual Conference*, The University of Victoria, Victoria, British Columbia, Canada, June 1990)
189. Stevens, K.J., The Politics of Curriculum Change - The Issue of Aboriginal Land Rights in Rural Queensland, In: K.J. Stevens, *Education in the Small Community*, Victoria, British Columbia., Canada, University of Victoria, 1990, pp 42 - 47. (Reprinted from *The New Zealand Association for Research in Education*, Victoria University of Wellington, Wellington, New Zealand, December, 1983).
190. Stevens, K.J. (with Henry I. G. Crowther), Orientation to Teaching in Two Rural Schools, *Resources in Education*, Vol. 24, No. 1, 1989, pp: 130-131; (Reprinted from *Appalachia Educational Laboratory - Rural Education and Small Schools*, April, 1989, 25 pp, Ed 297898).
191. Stevens, K.J. (with Graham A. Mason), Common Elements in the Study of Education in Rural Australia and Urban Canada, *Resources in Education*, Vol. 23, No. 12, 1988; (Reprinted from *Appalachia Educational Laboratory - Rural Education and Small Schools*, 1988, 17 pp, ED296830).
192. Stevens, K.J., Science, Technology and the Re-organisation of New Zealand Education, *Resources in Education*, Vol. 23, No. 6, 1988; (Reprinted from: *Eric Clearinghouse for Science, Mathematics and Environmental Education*, ED 290607).
193. Stevens, K.J., *Research on Technical Education in New Zealand - The State of the Art*, Wellington, Central Institute of Technology and the Tutor Training Unit, 1981, 22pp, (ISSN 0111-6363), (Reprinted twice)
- PUBLISHED PROCEEDINGS**
194. Stevens, K.J., The Preparation of Teachers for Schools in a Digital Environment, In: Charles A. Shoniregun & Galyna A. Akmayerva (eds). *Proceedings of the Ireland International Conference on Education*, Dublin, Ireland, 2012, pp 76-79.
195. Stevens, K.J. Knowledge Mobilization for e-Living: Horizontal and Vertical Networks for Development, in Azizah, A.M et.al (eds) *Informatics Engineering and Information Science*, Proceedings Part 1, Springer Communications in Computer and

- Information Science 251, Kuala Lumpur, Malaysia., November 2011. p.1-12
196. Stevens, K.J., Virtual Environments for Collaboration Between Teachers, in Eddy Van Til (ed), *Proceedings of the New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Auckland, New Zealand, 2010 [on CD]
197. Stevens, K.J., Cybercells and Learning Circles to Facilitate Collaboration in Pre-Service Teacher Education, Proceedings of the *Edge 2009 Inspiration and Innovation in Teaching and Teacher Education Conference*, St John's, Newfoundland, Canada, 2009
<http://www.mun.ca/edge2009/displaypapers.php>
198. Stevens, K.J., From Closed to Open Classes – Repositioning Schools to Sustain Rural Communities, In: Colin Boylan (ed) *Education in a Digital Present – Enriching Rural Communities, Proceedings of the 25th National Conference of the Society for the Provision of Education in Rural Australia*, 2009, Adelaide, Australia, pp: 1-10. ISBN 0 9775493 X
199. Stevens, K.J., Extending Learning Opportunities for High School Students in Rural Communities – The Replication of a New Zealand Model in Canada, *Distance Education Association of New Zealand - Te Hunga Tatai te Ako Pamamao*, Wellington, New Zealand., 2008, p.22. (Also: <http://www.deanz.org.nz/>)
200. Stevens, K.J., The Emergence of New Professional Roles through the Convergence of Actual and Virtual Learning in Schools, In: Gunilla Bradley (ed), *Proceedings of the International Conference on ICT, Society and Human Beings*, Lisbon, IADIS Press, 2008, pp: 214 – 218. ISBN 978-972-8924—61-4
201. Stevens, K.J., The Introduction of Virtual Realities to Extend Rural High School Classrooms, In: Guy Tchibozo (ed), *Proceedings of the International Conference on Education, Economy and Society / Actes de la Conference Internationale Education, Economie et Societe*, Vol. 3, Analytrics, Strasbourg, France, 2008, pp: 282 - 292
202. Stevens, K.J., Open Classes and Access to Learning Opportunities for Young People in Rural Communities, *Access to Learning for Development - The Fifth Pan-Commonwealth Forum on Open Learning*, Vancouver & London, The Commonwealth of Learning and the University of London, 2008, p.184
203. Stevens, K.J., The Enhancement of Teaching Capacities in Small Schools Based on e-Learning Partnerships, In: *eLearning Africa 2008: 3rd International Conference on ICT for Development, Education and Training*, Berlin, ICWE GmbH, 2008, pp: 65 – 68 ISBN 978-3-941055-00-1
204. Stevens, K.J., Lessons for the Global Community in Building Sustainable Rural Schools: The Case of Post-Confederation Newfoundland and Labrador, In: Gerald Galway & David Dibbon (eds), *Symposium 2008: Post-Confederation Educational Reform – From Rhetoric to Reality*, St John's, Memorial University, 2008, pp: 267 – 276. [ISBN: 978-0-88901-406-0]
205. Stevens, K.J., Collaborative Professional Education for e-Teaching in Networked Schools, In: C. Ardil (ed), *Proceedings of World Academy of Science*,

- Engineering and Technology*, Volume 28, 2008, pp: 225- 230. ISSN 1307-6884.
206. Stevens, K.J (with David Dibbon) A Three-Step Process for the Development of Online Communities of Practice for New Teachers, In: Karen McFerrin, Roberta Weber, Roger Carlsen & Dee Anna Willis.(Eds.), *Proceedings of the Society for Information Technology and Teacher Education*, Las Vegas, Nevada, USA, 2008, pp. 4081-4083
207. Stevens, K.J. The Development of a Sustainable e-Learning Project for Dispersed Communities in Rural Canada, In: Andrea Grunler, Katherina Gotze & Mart Achten (eds) *eLearning Africa: Proceedings of the 2nd International Conference on ICT for Development, Education and Training*, Berlin, ICWE GmbH, 2007. pp: 267- 270 (ISBN 3-9810562-6-4).
208. Stevens, K.J. The Management of Open Learning - Federated Structures for the Integration of Rural Students in the Global Community. *Proceedings of the Second International Open and Distance Learning Symposium: Lifelong Open and Flexible Learning in the Globalized World*, Anadolu University, Eskisehir, Turkey, 2006, pp: 225-233 (ISBN 975-06-0413-X)
209. (with Louise Starkey) Collaboration Through Digital Integration in New Zealand Schools - Implications for the Professional Education of Beginning Teachers, *Proceedings of the Teacher Education Forum of Aotearoa New Zealand*, Dunedin, New Zealand, July 2006 <http://www.tefanz.org.nz/>
210. Stevens, K.J., (with Cathy Cavanaugh) The Development of Virtual Classes in Digital Intranets in Rural Canada and New Zealand, In: Carolyn Crawford, Niki Davis, Jerry Price, and Roberta Weber (eds), *Proceedings of the Society for Information Technology and Teacher Education*, Albuquerque, New Mexico, USA, March 2003, pp: 512-515
211. Stevens, K.J., Open Classes in Closed Schools - Six Pedagogical Issues in the Integration of On-Site and On-line Learning, In Kommers, P., & Richards, G. (Eds.), *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2002* (pp. 1864-1865). Chesapeake, Virginia, USA, Association for the Advancement of Computing in Education.
212. Stevens, K.J., Digital Networking and the Organization of Teaching and Learning Between Schools, In: E.Wagner and A. Szucs (eds) *Open and Distance Learning in Europe and Beyond - Rethinking International Co-operation*, Budapest, Hungary, European Distance Education Network, 2002, pp: 148 - 152
213. Stevens, K.J., E-Learning in K-12 Classes in School District Digital Intranets, *Proceeding of the Inter-American Distance Education Consortium (CREAD) Virtual Educa III - Formacion, Nuevas Tecnologias y e-Learning* Valencia, Spain, June, 2002
214. Stevens, K.J. (with David Dibbon) A New Dimension of Teaching in Digital Learning Environments - Teaching Teachers to Teach Between Schools, In Crawford, C., Willis, D., Carlsen, R., Gibson, I., McFerrin, K., Price, J., & Weber, R. (Eds.), *Proceedings of Society for Information Technology and Teacher Education International Conference 2002* (pp. 87-91). Chesapeake, VA: AACE.

215. Stevens, K.J. (with David Dibbon) Restructuring Schools Using Learning Technologies - Four Challenges for the Teaching Profession, *Proceeding of the Public Sector Innovation Workshop*, Eleanor Glor (ed), Ottawa, Ontario, Canada, February 2002 [www.innovation.ca]
216. Stevens, K.J. (with Bruce Sheppard) TeleTeaching in a New Educational Structure - The Organization and Development of Digital Intranets for Rural Communities in Atlantic Canada, *International Symposium on Telemedicine and Teleeducation in Practice ISTEP 2000*, Kosice, Slovak Republic, October 2001
217. Stevens, K.J., Web-Based Education and the Development of New Teaching and Learning Structures and Processes to Sustain Small Schools in Rural Communities, *Proceedings of TeleMatica 2001 - International Conference on TeleMatics and Web-Based Instruction*, The Russian Ministry of Education and The Russian Ministry of Industry, Science and Technologies, St Petersburg, Russia, June 2001, pp: 1-4
218. Stevens, K.J., The Development of Pedagogy for TeleLearning Within Knowledge-Building Communities In Kommers, P., & Richards, G. (Eds.), *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2001* (pp. 1799-1800). Chesapeake, VA: Association for the Advancement of Computing in Education
219. Stevens, K.J. (with Dennis Treslan and David Dibbon) Repositioning the Rural School in an Information-Driven Economy: Three Strategies for Change in Newfoundland and Labrador, In: J. Zolkavich et.al (ed) *Rural Community Partnerships in a Time of Change and Challenge - Proceedings of the Sixth National Congress on Rural Education*, Saskatoon, Saskatchewan, Canada, April 2001
220. Stevens, K.J. (with David Dibbon and Wade Sheppard) Issues in the Management of Information Technology in Changing Educational Organizations. In Kommers, P., & Richards, G. (Eds.), *Proceedings of World Conference on Educational Multimedia, Hypermedia and Telecommunications 2001* (p. 1712). Chesapeake, VA: ACE.
221. Stevens, K.J., The Development of Digital Intranets for the Enhancement of Education in Rural Communities, In: *Education Technology 2000 - Proceedings of the Society for Applied Learning Technology*, Warrenton, Virginia, USA, July 2000
222. Stevens, K.J. (with Bruce Sheppard and Jean Brown) From Distance Education to TeleLearning: Issues in the Integration of New Technologies and the Management of Change by Canadian Teachers, In: *Distance Education - An Open Question: Proceedings of the International Council for Open and Distance Education*, Adelaide, Australia, September 2000, pp 86 - 87.
223. Stevens, K.J., The Application of Local Knowledge to Meet the Challenge of Education in a Changing Canadian Economy, In Wendy MacDonald (ed) *Proceedings of the International Conference on Technology Applications for Smart Community Development*, Société Nationale de l'Acadie & The Institute of Island Studies, University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, 2000

224. Stevens, K.J., TeleLearning in Small Rural Communities - Some Sociological Implications of Knowledge-Building Across Dispersed Sites, *Proceedings of the World Congress on Rural Sociology and the Brazilian Congress of Rural Economy and Sociology*, Workshop No. 4, Rio de Janeiro, Brazil, July - August 2000
225. Stevens, K.J., The Sociology of Telelearning in Rural Communities in Eastern Canada and New Zealand, *Proceedings of the World Congress on Rural Sociology and the Brazilian Congress of Rural Economy and Sociology*, Rio de Janeiro, Brazil, July - August 2000
226. Stevens, K.J., Four Challenges for TeleTeachers in Rural Schools, In: Jacqueline Bourdeau and Rachelle Heller (eds) *Proceedings of the ED-Media 2000 World Conference on Educational Multimedia, Hypermedia and Educational Telecommunications, Volume 2*, Association for the Advancement of Computing in Education, Charlottesville, Virginia, USA, pp: 1713 - 1716.
227. Stevens, K.J., The Role of Information and Communication Technologies in Rural Schools, In: Rachel Handrigan (Ed) *The Sustainability of Small Rural Schools Across the North Atlantic Rim* St Johns, Memorial University of Newfoundland, Canada, March 2000
228. Stevens, K.J., The Development of Virtual Classes in New Zealand and Canada - Some Implications for Administration and Policy, In: Reynold Macpherson (ed) *Proceedings of the New Zealand Educational Administration Society*, Waitangi, New Zealand, January 2000
229. Stevens, K.J. (with Bruce Sheppard and Wilbert Boone) Information Technology, Innovation and Success in a Small Rural School, *Proceedings of the EduCause 99 Conference, Celebrating New Beginnings*, Long Beach, California, USA, October 1999
<http://www.educause.edu/ir/library/html/edu9920/edu9920.html>
230. Stevens, K.J. (with Terry Piper and David Piper) Answering the Needs of Rural Communities: The Virtual High School of Newfoundland and Labrador, *Proceedings of the WebNet 99 World Conference on the World Wide Web and the Internet*, 1999 pp. 1395-1396. Chesapeake, VA: AACE
231. Stevens, K.J. (with Aleksandr Sandalov, Natalia Sukhareva, Maurice Barry and Terry Piper) The Development of Open Models for Teaching Physics to Schools in Dispersed Locations in Russia and Canada, In: Valerio Grementieri, Andras Szucs and Vladimir I. Trukhin (eds) *Information and Communication Technologies and Human Resources Development: New Opportunities for European Co-operation*, European Distance Education Network, Budapest, Hungary, October 1999, pp: 148 - 154.
<http://www.tellearn.mun.ca/pubs/russia.html>
232. Stevens, K.J., TeleLearning and the Development of Virtual Classes in Newfoundland and Labrador - Some Implications for Community Education, In: *Community Education at Work - Proceedings of the 15th National Conference of the Canadian Association for Community Education*, Rocky Harbour, Gros Morne National Park, Newfoundland, Canada, May 1999. pp: 49 -51
233. Stevens, K.J. (with Terry Piper and David Piper) Answering the Needs

- of Rural Communities: The Virtual High School of Newfoundland and Labrador, *Proceedings of the WebNet 99 World Conference on the World Wide Web and the Internet*, 1999
234. Stevens, K.J. (with Jennie Dowling, Norman Coutts and Jim Ewing) The Implementation of Telelearning Systems in Rural Scotland and Newfoundland - Some Policy Implications, *Preparation for the New Millenium - Directions, Developments and Delivery* (Proceedings of the Sixteenth International Council on Technology and Education), International Conferences on Technology and Education, Inc, Grand Prairie, Texas, USA, March 1999, pp: 205 - 207
235. Stevens, K.J., The Role of an Intranet in the Management of Virtual Classes for Advanced Placement Students in Eastern Canada, In; A. Szucs and A. Wagner (ed) *Shifting Perspectives - The Changing Role and Position of Open and Distance Learning in School Level Education*, European Distance Education Network, Technical University of Budapest, Hungary, 1999, pp: 175 - 180.
236. Stevens, K.J., The Management of Intranets: Some Pedagogical Issues in the Development of Telelearning, In: A. Higgins (ed) *Best Practice, Research and Diversity in Open and Distance Learning*, Distance Education Association of New Zealand (*Te Hunga Tatai te Ako Pamamao*), Rotorua, New Zealand, 1998, pp: 279 - 286.
237. Stevens, K.J., (with Terry Piper) Forging a Seamless System: A New Model for University - School Partnerships, *Universities in a Digital Era - Transformation, Innovation and Tradition* European Distance Education Network and the International Council for Distance Education, University of Bologna, Bologna, Italy, June 1998
238. Stevens, K.J. (with Terry Piper and Wilbert Boone) The Role of Digital Intranets in the Development of Collaborative Relations between a Faculty of Education and Small, Geographically Isolated Schools - A Canadian Work in Progress Report, Presented at the joint meeting of *Ed- Media and Ed- Telecom 98 World Conference on Educational Multimedia and the Hypermedia and the World Conference on Educational Telecommunications*, Freiburg, Germany, June 1998.
239. Stevens, K.J., Current Problems and Future Prospects in the Introduction of Telelearning in Small Rural Schools, In: J. Zolkavich (ed) *Re-Defining Rural Education - Policies, Practice, Research*, Third National Congress on Rural Education, Saskatoon, University of Saskatchewan, Canada, 1998.
240. Stevens, K.J., The Development of a Pedagogy for Open Classrooms in Geographically Isolated Communities, *School Education in the Information Society* Kastaniotis Editions, European Distance Education Network & Lambrakis Research Foundation, Crete, Greece, 1997, pp: 231 - 236
241. Stevens, K.J. (with Dennis Mulcahy) The Telelearning and Rural Education Centre - Macro and Micro Dimensions of Small School Research, In: *The Many Faces of Rural Education: Diversity, Community, Technology*, *Proceedings of the 89th Annual National Rural Education Association (NREA) Convention*, Tuscon, Arizona, USA, 1997, pp: 155-181

242. Stevens, K.J., Telelearning and the Development of Virtual Classrooms in Small, Rural Schools - Some International Developments, In: J. Zolkavich (ed) *Looking Ahead, Looking Back - Visions for Rural Education*, Second National Congress on Rural Education, Saskatoon, University of Saskatchewan, Canada, 1997
243. Stevens, K.J., Distance Education, Small Schools and the Administration of the Curriculum in Isolated New Zealand Communities, In: Jay Reid (ed), *Flexible Learning For Life* Proceedings of the Eleventh Annual Conference of the Distance Education Association of New Zealand, Auckland, New Zealand, May, 1995, pp: 129-132
244. Stevens, K.J., The Reduced Significance of Geographic Isolation for Rural Education: Some Implications for Small Communities in New Zealand, Australia and Canada, In: Murray Lake (ed), *Conference Proceedings*, SPERA, Society for the Provision of Education in Rural Australia, Fremantle, Western Australia, October, 1994
245. Stevens, K.J., A Framework for the Analysis of Shared Decision Making in Rural New Zealand Schools, In: David McSwan and Miriam McShane (eds) *Issues Affecting Rural Communities*, Rural Education Research and Development Centre, James Cook University of North Queensland, Townsville, Australia, 1994, pp: 203 - 206
246. Stevens, K.J., The International Context of New Zealand Distance Education, In: Alan Dodds (ed), *Distance Education: Windows on the Future*, International Council for Distance Education (ICDE) and the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, Wellington, New Zealand, 1994, pp: 312 - 319.
247. Stevens, K.J. (with Dale Mason) Some Educational Applications of New Communication Technologies for Rural Schools in Western Australia, In: Dan Riley (ed), *Towards 2000 - Schooling Through Distance Education*, Proceedings of the National Distance Education Conference, Cairns, Queensland, Australia, 1993, pp: 529 - 535
248. Stevens, K.J., Some Implications for New Zealand of Recent Changes in Distance Education and Open Learning In Australia, In: Alison Rowland (ed), *Distance Education: Policy, Principles and Practices*, Massey University, Palmerston North and the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, 1993, pp: 53 - 58.
249. Stevens, K.J., The Potential of Distance Education Networks For Assisting Rural Students Making Vocational Choices, In: *Distance Education: Quality and Equity*, Eighth Conference Proceedings of the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, The University of Otago, Dunedin, New Zealand, 1992, pp: 135 - 146
250. Stevens, K.J., Economic Growth, Investment in Technology and the Context of New Zealand Vocational Education Policies, In: *Recent Research and Development in Vocational Education*, Volume Two, TAFE National Centre for Research and Development, Adelaide, South Australia, 1989, pp: 218 - 224.
251. Stevens, K.J. (with Graham A. Mason), Personal and Professional Issues in Undertaking Naturalistic Research in Education, *Proceedings of the Australian*

Association for Research in Education, Melbourne, Victoria, Australia, November, 1986.

252. Stevens, K.J., The Organisation and Growth of a Technical Institute, In: David Swain (ed), *Proceedings of the Sociological Association of Australia and New Zealand*, Hamilton, The University of Waikato, New Zealand, 1975

REFEREED PROCEEDINGS

(Published on the World Wide Web)

253. Stevens, K.J. (with Heather McLeod & Kate McBride) Performing According to the Script: Dress as Technology Amongst Pre-service Teachers in Newfoundland and Labrador, *Edge 2010 Conference – e-Learning, The Horizon and Beyond St John’s*, Newfoundland, Canada, October 2010.
http://www.mun.ca/edge2010/?page_id=51
254. Stevens, K.J. (with David Dibbon), A Three-Step Process for the Development of Online Communities of Practice for New Teachers, 2008, *Education and Information Technology Library* (Ed.IT.Lib)
255. Stevens, K.J. (with Cathy Cavanaugh) The Development of Virtual Classes in Digital Intranets in Rural Canada and New Zealand, *Education and Information Technology Library* (Ed.IT.Lib)
256. Stevens, K.J., From Distance Education to e-Learning - Some Implications from Rural Canadian Research for Life-Long Learning in Small Communities, *Proceedings of the 16th Annual Conference of the Asian Association of Distance Universities*, Korea National Open University, Seoul, South Korea, 2002
257. Stevens, K.J. (with David Dibbon) A New Dimension of Teaching in Digital Learning Environments - Teaching Teachers to Teach Between Schools, *Education and Information Technology Library* (Ed.IT.Lib) 2002,
<http://www.editlib.org/index>
258. Stevens, K.J., Re-Positioning Distance Learning to Create New Educational Structures and Processes: A Canadian Case Study, Presented at the 20th World Conference of the International Council for Open and Distance Education, Dusseldorf, Germany,
259. Stevens, K.J. (with Terry Piper and David Piper) Answering the Needs of Rural Communities: The Virtual High School of Newfoundland and Labrador, *Documents in Computing and Information Science*, 1999,
<http://wotan.liu.edu/docis/dbl/webnet/index.html>
260. Stevens, K.J. (with Terry Piper) Answering the Needs of Rural Communities: The Virtual High School of Newfoundland and Labrador, *Education and Information Technology Library* (Ed.IT.Lib)
<http://www.editlib.org/index>
261. Stevens, K.J. (with Tor Kronlund and Heikki Kynaslahti), Developing a Pedagogy For Telelearning: Teaching In Networked Classes in New Zealand and Finland, In: Gary E. Miller (ed) *The New Learning Environment: A Global Perspective*, Pennsylvania State University, Pennsylvania, 1997
262. Stevens, K.J., The Challenge of Telelearning for Schools - Networks, Interaction and the Management of Virtual Classes, In: Gary E. Miller (ed) *The New Learning Environment: A Global Perspective*, Pennsylvania State University, Pennsylvania, 1997

ABSTRACTS

263. Stevens, K.J., How Classroom Teachers Help Construct Professional Reality for Pre-Service Teachers, In N. Adin et. al (eds). *Changing Reality Through Education - Abstracts of the 6th International Conference on Teacher Education*, The Mofet Institute, Tel Aviv, 2013, p.75
264. Stevens, K.J., Linking Classrooms and Lecture Rooms – Virtual Learning Environments, *Community-University Expo 2013*, Corner Brook, Newfoundland and Labrador, Canada, June 2013 <http://research.library.mun.ca/1856/>
265. Stevens, K.J. (with Karen Goodnough, Marc Glassman, Pamela Osmond & David Dibbon), Exploring a Triad Model of Student Teaching: Pre-service Teacher and Cooperating Teacher Perceptions, *Mofet International Portal of Teacher Education*, 2011(Reprinted from *Teaching and Teacher Education* Vol. 25, No. 2, 2009, pp: 285 – 296).
266. Stevens, K.J. E-Living in Newfoundland and Labrador, *Harris Centre Regional Workshop*, Carbonear, Newfoundland and Labrador, November, 2008.
267. Stevens, K.J. The Development of Virtual Educational Environments, *Scientific Commons*, Lund, Sweden, 2007. <http://en.scientificcommons.org/22098999>
268. Stevens, K.J. (with Mason, D), Family and School Influences on the Vocational Choices of Students in a Rural Western Australian Community, *National Centre for Vocational Education Research*, (UNESCO / NCVER International Database for Technical and Vocational Education and Training Research), Adelaide, Australia, 2007, Document No. TD/INT 54.86
269. Stevens, K.J., Distance education, small schools and the administration of the curriculum in isolated New Zealand communities, *National Centre for Vocational Education Research*, (UNESCO / NCVER International Database for Technical and Vocational Education and Training Research), Adelaide, Australia, 2007, Document No. TD/NZ 47.26 <http://www.voced.edu.au/index.html>
270. Stevens, K.J., From Distance Education to e-Learning - Some Implications from Rural Canadian Research for Life-Long Learning in Small Communities, *The 16th Annual Conference of the Asian Association of Distance Universities*, Korea National Open University, Seoul, South Korea, 2002, p 104
271. Stevens, K.J., Open Classes in Closed Schools - Six Pedagogical Issues, *Ed-Media World Conference on Educational Multimedia, Hypermedia and Telecommunications*, Denver, Colorado, 2002
272. Stevens, K.J. (with David Dibbon and Wade Sheppard) Issues in the Management of Information Technology in Changing Educational Organizations, *ED-Media 2001 World Conference on Educational Multimedia, Hypermedia and Telecommunications*, Association for the Advancement of Computing in Education Tampere, Finland, 2002
273. Stevens, K.J., Web-Based Education and the Development of New Teaching and Learning Structures and Processes to Sustain Small Schools in Rural Communities, Presented at the

- TeleMatica 2001 - International Conference on TeleMatics and Web-Based Instruction*, The Russian Ministry of Education and The Russian Ministry of Industry, Science and Technologies, St Petersburg, Russia, June 2001
274. Stevens, K.J., The Development of Pedagogy for TeleLearning Within Knowledge-Building Communities, *Ed-Media World Conference on Educational Multimedia, Hypermedia and Telecommunications*, Norfolk, VA, 2001 (see *Education and Information Technology Library* (Ed.IT.Lib))
275. Stevens, K.J. (with Dennis Mulcahy), The TeleLearning and Rural Education Centre: Macro and Micro Dimensions of Small School Research, In: Rural Education Index, *Center for Positive Practices*, 2001, <http://www.positivepractices.com/RuralEducation/RuralEducation2001.html#S>
276. Stevens, K.J., From Structure to Process: The Contribution of Rural High Schools to the Development of a Knowledge Society in Newfoundland and Labrador, *Opportunity and Action in a Knowledge-driven Economy - New Lessons from the Edge*, North Atlantic Forum 2000, Corner Brook, Newfoundland, Canada, September 2000, pp: 56 - 57.
277. Stevens, K.J. Two Canadian Approaches to Teaching Biology, Chemistry, Mathematics and Physics to Senior High School Students in Virtual Classes, *Australasia Science Education Research Association (ASERA)*, 1999 http://www.fed.qut.edu.au/projects/asera/asera99_abstracts.htm#Authors
278. Stevens, K.J. Two Canadian Approaches to Teaching Biology, Chemistry, Mathematics and Physics to Senior High School Students in Virtual Classes, *Curtin University of Technology Science and Mathematics Education Centre*, reproduced from *Australasia Science Education Research Association (ASERA)*, 1999 (see above) <http://www.smec.curtin.edu.au/asera/conf/30ac.cfm>
279. Stevens, K.J., Four Challenges for TeleTeachers in Rural Schools, *Proceedings of Ed-Media 2000 World Conference on Educational Multimedia, Hypermedia and Telecommunications*, Montreal, Canada, July 2000, p. 134
280. Stevens, K.J. (with Andrew Higgins), The Use of Information and Communication Technologies to Enhance Teaching and Learning in Rural Communities, In: Peter L Jeffery (comp), *Australian Association for Research in Education Abstracts*, 1999. (STE99302) <http://www.aare.edu.au/99pap/abs99.htm>
281. Stevens, K.J., The Integration of Distance Education and the Tertiary Education Infrastructure, *Developing the Education Professions: the Place of Research*, New Zealand Association for Research in Education, 1993, p.64
282. Stevens, K.J., (with Mason, Graham A), The Senior Secondary Student in Rural Western Australia - Between Educational Isolation and Technological Change, *Australian Association for Research in Education (AARE)* 1993, Abstract: 93.307 <http://www.aare.edu.au/abs93.htm>
283. Stevens, K.J., Communication and the Teaching Profession in Rural Communities: Some Lessons from Australia and Canada, *New Zealand Association for Research*

- in Education*, 1991, p72
284. Stevens, K.J. (with Pania Ellison and Joanna Kidman) Developing Cooperative Teaching as a Strategy for Conducting First Year University Tutorials, *New Zealand Association for Research in Education*, 1989, p.68
285. Stevens, K.J., The Teaching of Sociology in New Zealand Secondary Schools, *New Zealand Association for Research in Education*, 1988, pp 49 -50
286. Stevens, K.J., The Politics of Curriculum Change - The Politics of Land Rights in Rural Queensland, *Education Research and Policy*, New Zealand Association for Research in Education, 1983, p.66
287. Stevens, K.J., Education and Disadvantage in an Isolated North Queensland School, *Educational Research and the Community*, New Zealand Association for Research in Education, 1981, p.77
288. Stevens, K.J., Technical Education In New Zealand, *Into the Eighties*, New Zealand Association for Research in Education, 1980, p.69
- PROFESSIONAL JOURNAL ARTICLES (Not refereed)**
289. Stevens, K.J., The Dual Challenges of Academia: Teaching and Research, *The Morning Watch – Educational and Social Analysis* Vol. 42 Nos. 3-4, Winter 2015
290. Stevens, K.J., Developing Rural School Collaboration: From New Zealand and Iceland to Newfoundland and Labrador, *The Morning Watch - Educational and Social Analysis* Vol. 41, Nos 3-4, Winter 2014
291. Stevens, K.J., Technology-Mediated Learning to Sustain Rural Schools –Reflections on an e-Learning Project, *The Morning Watch – Educational and Social Analysis* Vol. 41, Nos 1-2, Fall 2013.
292. Stevens, K.J. (with Heather McLeod) Pre-Service Teacher Dress From Lecture Room to Classroom, *Bulletin of the Newfoundland and Labrador Teachers' Association*, Vol. 56, No. 4. January-February, 2013, pp: 32-22.
293. Stevens, K.J. (with Heather McLeod) Personal Presentation Through Dress as it Relates to Becoming a Teacher, *The Morning Watch – Educational and Social Analysis*, Vol. 39, Nos. 3-4, Winter, 2012
<http://www.mun.ca/educ/faculty/mwatch/current.htm>
294. Stevens, K.J. (with Amanda Coady & Richard Churchill) From Classrooms to Lecture Rooms - Professional Associates and the Professional Education of Teachers, *Bulletin of the Newfoundland and Labrador Teachers' Association* Vol. 55 No. 6, 2012, pp: 20-21.
295. Stevens, K.J., From e-Learning to e-Living, *Newfoundland Quarterly*, Vol. 100, No 4, Spring 2008, pp: 31 – 33. (By invitation of editor)
296. Stevens, K.J. (with Bruce Sheppard and Wilbert Boone) Information Technology, Innovation and Success in a Small Rural School, *The Alberta Teachers' Association Magazine*, Vol. 82, No. 2, Winter 2001., Reprinted from the Proceedings of the *EduCause 99 Conference, Celebrating New Beginnings*, Long Beach, California, USA, October 1999
297. Stevens, K.J., A New Model for Teaching in Rural Communities - The Electronic Organisation of

- Classes As Intranets, *Prism - Journal of The Newfoundland and Labrador Teachers' Association*, Winter, 1999, Vol. 6, No 1, pp: 23 - 26
298. Stevens, K.J. (with David Power, Wilbert Boone and Maurice Barry) Vista School District Digital Intranet - The Delivery of Advanced Placement Courses to Young Adult Learners in Rural Communities, *Knowledge Society Network Newsletter*, 1999
299. Stevens, K.J., The Place of Telelearning in the Development of Rural Schools in Newfoundland and Labrador *Prospects* Vol. 4, No. 4, Spring, 1998, pp: 7 -10 (also published on the World Wide Web)
300. Stevens, K.J., Three Dimensions of Leadership In A Telelearning Environment: School Networking, Collaborative Teaching and Open Administration *The Morning Watch - Educational and Social Analysis* Vol. 25, Nos 1 - 2, Fall, 1997
<http://www.mun.ca/educ/faculty/mwatch/fall97/three.htm>
301. Stevens, K.J., The Organisation of Courses in Sociology for Sixth Forms: An Analysis of Early Trends and Some Implications, *New Zealand Post Primary Teachers' Association Journal* July, 1989, pp: 44 - 45.
302. Stevens, K.J. (with Maurice Gianotti) Dealing with Youth Unemployment: The Technical Institutes and The Young Persons' Training Programme (YPTP), *The Association of Teachers in Technical Institutes*, November, 1980, pp: 7 - 8
303. Stevens, K.J., Teacher Unemployment - An Australian Perspective of Recruitment and Retention, *New Zealand Post Primary Teachers' Association Journal* April 1979, pp: 12 - 14.
304. Stevens, K.J., The New Social Studies: Some Sociological Considerations, *New Zealand Post Primary Teachers' Association Journal*, November, 1975, pp: 42 - 43
- EDUCATION RESOURCE INFORMATION (ERIC)**
305. Stevens, K.J., The Development of Virtual Educational Environments to Support Inter-School Collaboration, *Educational Resources Information Centre (ERIC) Document ED 496532* (full text document) 2007.
306. Stevens, K.J (with David Dibbon) A New Dimension of Teaching in Digital Learning Environments - Teaching Teachers to Teach Between Schools, In: Ronald Sarner, Rosemary J. Mullick and Deborah Y. Bauder (eds), *Concepts and Procedures*, Society for Information Technology and Teacher Education, *ERIC Document No. ED472227*, 2002, 93 pp
307. Stevens, K.J., A New Model for Teaching in Rural Communities - The Electronic Organisation of Classes As Intranets, *ERIC Clearinghouse on Rural Education and Small Schools*, February 2001, (Source: *Prism - Journal of The Newfoundland and Labrador Teachers' Association*, Winter, 1999, Vol. 6, No 1, pp: 23 - 26 (RC022760))
308. Stevens, K.J. (with Aleksandr Sandalov, Natalia Sukhareva, Maurice Barry and Terry Piper) The Development of Open Models for Teaching Physics to Schools in Dispersed Locations in Russia and Canada, *ERIC Clearinghouse on Rural Education and Small Schools*, February 2001, ED 449935, (Source: Valerio Gremontieri, Andras Szucs and

- Vladimir I. Trukhin (eds)
Information and Communication Technologies and Human Resources Development: New Opportunities for European Co-operation, European Distance Education Network, Budapest, Hungary, October 1999, pp: 148 - 154. (RC022759)
309. Stevens, K.J., (with David Power, Wilbert Boone and Maurice Barry) Vista School District Digital Intranet - The Delivery of Advanced Placement Courses to Young Adult Learners in Rural Communities, *ERIC Clearinghouse on Rural Education and Small Schools*, February 2001, (Source: *Knowledge Society Network Newsletter*, 1999) (RC0227570)
310. Stevens, K.J. (with Dennis Mulcahy) (1997) The Telelearning and Rural Education Centre - Macro and Micro Dimensions of Small School Research, *Educational Resources Information Centre (ERIC) Document ED 413150* (Source: Proceedings of the 89th National Rural Education Association, Tuscon, Arizona, USA, 1997, pp: 155-181).
311. Stevens, K.J. (with Noel Bridgeman) The Beginnings of Rural School Networking in New Zealand: Some Educational and Policy Issues, *Appalachia Educational Laboratory - Rural Education and Small Schools* RC019695, 1995, 11 pp
312. Stevens, K.J., A Framework for the Analysis of Shared Decision Making in Rural New Zealand Schools, *Appalachia Educational Laboratory - Rural Education and Small Schools* 1994, RC 020 376, 6 pp.
313. Stevens, K.J. (with Henry I. G. Crowther), Orientation to Teaching in Two Rural Schools, *Appalachia Educational Laboratory - Rural Education and Small Schools*, April, 1989, 25 pp, Ed 297898. [Re-issued by ERIC as full-text electronic copy, 2007]
314. Stevens, K.J. (with Graham A. Mason), Common Elements in the Study of Education in Rural Australia and Urban Canada, *Appalachia Educational Laboratory - Rural Education and Small Schools*, 1988, 17 pp. ED296830. [Re-issued by ERIC as full-text electronic copy, 2007]
315. Stevens, K.J., Science, Technology and the Re-organisation of New Zealand Education, (1988), *ERIC Clearinghouse for Science, Mathematics and Environmental Education*, ERIC, ED 290607. [Re-issued by ERIC as full-text electronic copy, 2007]
316. Stevens, K.J. Two Canadian Approaches to Teaching Biology, Chemistry, Mathematics and Physics to Senior High School Students in Virtual Classes, *Educational Resources Information Centre (ERIC) Document ED451987* (Source: *Australasia Science Education Research Association (ASERA)*, 1999)
317. Stevens, K.J., (With Wilbert Boone & Bruce Sheppard), Information Technology, Innovation and Success in a Small Rural School, *Educational Resources Information Centre (ERIC) Document ED450708* (Source: *EduCause 99 Conference, Celebrating New Beginnings*, Long Beach, California, USA, October 1999)
318. Stevens, K.J., The Development of Virtual Classes in New Zealand and Canada - Some Implications for Administration and Policy, *Educational Resources Information Centre (ERIC) Document ED449934* (Source:

- New Zealand Educational Administration Society*, Waitangi, New Zealand, January 2000)
319. Stevens, K.J. (with Dale Mason) Family and School Influences on the Vocational Choices of Students in a Rural Western Australian Community, *Educational Resources Information Centre (ERIC) Document EJ 500803* (Source: *The Vocational Aspect of Education* Vol. 46, No. 3, 1994, pp: 273 - 283)
320. Stevens, K.J., Australian Developments in Distance Education and Their Implications for Rural Schools, *Educational Resources Information Centre (ERIC) Document EJ 488516* (Source: *Journal of Research in Rural Education* Vol. 10, No. 1, Spring 1994, pp: 78 - 83).
321. Stevens, K.J. Four Considerations Regarding the Viability of Small Rural Schools in New Zealand, *Educational Resources Information Centre (ERIC) Document EJ 478246* (Source: *Education in Rural Australia*, Vol. 3, No. 2, pp: 17-19 ,1993).
322. Stevens, K.J., New Communication Technologies For Teacher Development In Small Rural Schools In Australia, *Educational Resources Information Centre (ERIC) Document EJ 476536* (Source: *The Rural Educator* Vol. 14, No. 4, 1993, pp: 11 - 13).
323. Stevens, K.J. Perceptions of Teaching in Two Types of Isolated Australian Secondary Schools: An Analysis of Four Dimensions of Rural Education, *Educational Resources Information Centre (ERIC) Document EJ 456349* (Source: *Education In Rural Australia*, Vol. 2, No. 2, 1992, pp: 15 - 25.)
324. Stevens, K.J., Vocational Choice for Senior High School Students in Rural Australian Communities, *Educational Resources Information Centre (ERIC) Document EJ 523544* (Source: *Journal of Research In Rural Education* Vol. 11, No. 3, Winter, 1995, pp: 182 - 187).
325. Stevens, K.J. (with Mason, G.A) Four Influences on Year Ten Career Planning in Rural Western Australia, , *Educational Resources Information Centre (ERIC) Document EJ 1469468* (Source: *Education In Rural Australia*, Vol. 3, No. 1, 1993, pp: 25 - 28.)
326. Stevens, K.J. (with David McSwan) Post Secondary School Educational and Vocational Issues Facing Families in Rural North Queensland, *Educational Resources Information Centre (ERIC) Document EJ 510696* (Source: *Education in Rural Australia*, Vol. 5, No. 1, 1995, pp: 45-49).
327. Stevens, K.J. (with Wayne Oakley) TeleLearning: A Life-Long Opportunity for Canadian Students, *Educational Resources Information Centre (ERIC) Document EJ 607061* (Source: *Education Canada* Vol. 40, No. 2, Summer 2000, pp 32-33 & 42).
328. Stevens, K.J. (with Claire Davison), Mobile Pre - School Units and the Provision of Early Childhood Education in Rural New Zealand Communities, *Educational Resources Information Centre (ERIC) Document EJ 545108* (Source: *The Rural Educator* Vol. 18, No. 3, Spring 1997, pp: 28 - 31).

COMMENTARY / EDITORIAL

329. Stevens, K.J., From the Editor (Editorial) *The International Journal of Instruction*, Vol. 10, No.1. 2017. pp: 1-2

330. Stevens, K.J., Three Phases of TeleLearning in Rural Schools in Newfoundland and Labrador, *Centre for Distance Learning and Innovation Newsletter*, St Johns, Newfoundland, Canada, May 2001
331. Stevens, K.J. (with Cookson, Peter S., M.G. Moore, D.G. Stewart, E. Burge) Panel presentation by editors of journals on distance education at the 20th World Conference on Open Learning and Distance Education, Dusseldorf, Germany, April 2001. Reported in: *Research News - Athabasca University*, Vol. 11, No. 2, 2001.
332. Stevens, K.J., TeleTeaching in Rural Newfoundland, *EdTech News* Vol. 4, No. 3 (The Commonwealth of Learning) October, 1999, p 2.
333. Stevens, K.J., Finding Creative Solutions Using Information and Telecommunications Technologies to Sustain Small Rural Schools, *New Zealand School Trustees Association News*, No. 86, July 1998, p 8.
334. Stevens, K.J., International Developments in Telelearning with Schools in New Zealand, Finland, Scotland, Iceland and Australia, *TLNCE Update* (Network of Centres of Excellence in Telelearning) July 1998
335. Stevens, K.J., Expanding Educational Opportunities for Senior Secondary Students in Rural Newfoundland Using a Multi-Site Intranet, *Small Schools Newsletter*, Vol. 12, No.1, 1998
336. Stevens, K.J., Small Schools Can Become Leaders - Telecommunications Technologies and the Future of Small Canadian Schools in the Information Age *The Guardian* (Canada) 19th May 1998 (Invited Editorial Essay)
337. Stevens, K.J., Telelearning and Rural Education at Memorial University of Newfoundland, *Canadian Society for the Study of Education News*, XXV, 1, 1998
338. Stevens, K.J. Technology Key to Success of Small Rural Schools, *Events - University of Prince Edward Island*, Charlottetown, Prince Edward Island October 1997.
<http://www.upei.ca/~events/release26.html>
339. Stevens, K.J., Project Profile - A New Chair in TeleLearning for Memorial University, *Prospects*, Vol. 4, No. 1, Spring 1997, pp: 22-23
340. Stevens, K.J., Rural Schools - Vital to a Telelearning Future, *New Zealand Education Review* Vol. 1, No. 1, 8th May 1996, p. 8.
341. Stevens, K.J., Editorial, The Introduction of Electronic Networking for Small Rural Schools in New Zealand, Wellington, *Telecom New Zealand Education Foundation Newsletter* June, 1994, p1.
342. Stevens, K.J. (with Peter K. Cooper), A Note on Teaching Competencies for Technical Teachers, *Input - Journal of the New Zealand Association for Research in Education*, Vol. 4, No. 3, 1982

BOOK REVIEWS

TeleLearning (e-Learning)

343. Stevens, K.J., Review of: A Classroom of One – How Online Learning is Changing Our Schools and Colleges, by Gene I. Maeroff (Palgrave Macmillan) *The Journal of Distance Learning* Vol. 13, No. 1, 2009, pp: 114 -115
344. Stevens, K.J. Review of: e-Learning Concepts and Practice, by Bryn Holmes and John

- Gardner, (Sage Publications), In: *The Journal of Distance Learning*, Vol. 11, No. 1, 2007, pp: 40-42
345. Stevens, K.J. Review of: e-Learning - Teaching and Professional Development With the Internet by: Kwok-Wing Lai (ed), University of Otago Press, Dunedin, In: *The Journal of Distance Learning* Vol. 10, No. 1, 2006, pp: 50-52
346. Stevens, K.J. Review of Carolyn Howard, Judith V. Boettcher, Lorraine Justice, Karen Schenk, Patricia Rogers & Gary Berg (eds), Encyclopedia of Distance Learning Volumes 1-4, *The Journal of Distance Learning* Vol. 10, No. 1, 2006, pp: 48-50.
347. Stevens, K.J., Review of: Women and Distance Education - Challenges and Opportunities, by Christine Von Prummer (Routledge Falmer, Routledge Studies in Distance Education), In: *The Journal of Distance Learning*, Vol. 10, No.1, 2006, pp 52-53
348. Stevens, K.J., Review of: Globalising Education - Trends and Applications, by Robin Mason (Routledge Studies in Distance Education), In: *The Journal of Distance Learning* Vol. 5, No. 1, 1998
349. Stevens, K.J., Review of: D. Johnston et al, Preparing Canada for a Digital World - Final Report of the Information Highway Advisory Council of Canada (Information Highway Advisory Secretariat, Industry Canada), In: *New Zealand Journal of Educational Studies* Vol. 33, No. 2, 1998, pp: 246 - 248.
350. Stevens, K.J., Review of: Tele-learning in a Digital World - The Future of Distance Learning, by Betty Collis (International Thompson Computer Press) In: *The Journal of Distance Learning* Vol. 4, No. 1, 1998, pp: 38 - 39.
351. Stevens, K.J., Review of: Mega-Universities and Knowledge Media - Technology Strategies for Higher Education, by John S. Daniel (Kogan Page), In: *The Journal of Distance Learning* Vol. 4, No. 1, 1998, pp: 34 - 35
352. Stevens, K.J., Review of: The Challenge of the Information Highway - Final Report of the Information Highway Advisory Council of Canada, by David Johnston et al (Information Highway Advisory Secretariat, Industry Canada) In: *New Zealand Journal of Educational Studies* Vol. 32, No. 1, 1997, pp: 121 - 122.
- Information & Communication Technologies in Schools**
353. Stevens, K.J. Review of: Education and Mind in the Knowledge Age, by Carl Bereiter (Mahwah New Jersey & London, Lawrence Erlbaum Associates), In: *The Journal of Distance Learning* Vol. 10, No. 1, 2006, pp: 46-47.
354. Stevens, K.J., Review of: Teaching With The Internet: Lessons From the Classroom, by Donald J. Leu Jr. and Deborah Diadiun Leu, (Christopher-Gordon Publishers), In: *The Journal of Distance Learning* Vol. 6, No. 1, 2001, pp: 459 - 50
355. Stevens, K.J., Review of: 500 Computing Tips for Teachers and Lecturers, by Phil Race and Steve McDowell (Kogan Page), In: *The Journal of Distance Learning* Vol. 3, No. 1, 1997, pp: 36 - 37
- Virtual Classrooms**
356. Stevens, K.J., Review of: Learning, Space and Identity, by Carrie Paechter, Richard Edwards, Roger Harrison and Peter Twining (eds), (Paul Chapman Publishing

- Ltd in association with The Open University, London) *The Journal of Distance Learning* Vol. 9. No. 1, 2005, pp: 69 -70. [Re-published in *The Journal of Distance Learning*, Vol. 11, No. 1, 2007, pp: 42-43]
357. Stevens, K.J., Review of: *Virtuality and Digital Nomadism - An Introduction to the LIVE Project (1997 - 2000)*, by Tomi Nummi, Aarno Ronka and Janne Sariola (University of Helsinki, Department of Teacher Education, Media Education Centre) In: *The Journal of Distance Learning*, 2001
358. Stevens, K.J., Review of: Anthony Picciano, *Distance Learning - Making Connections Across Virtual Time and Space* (Merrill / Prentice Hall), In: *The Journal of Distance Learning*, Vol.7, No.1, 2003, pp: 73-75
359. Stevens, K.J., Review of: *Virtual Classrooms - Educational Opportunity Through Two-Way Interactive Television*, by Vicki M. Hobbs and J. Scott Christianson, (Technomic Publishing Company), In: *The Journal of Distance Learning* Vol. 4, No. 1, 1998, pp: 35 - 36.
360. Stevens, K.J., Review of: *In Search of the Virtual Class - Education in an Information Society* by John Tiffin and Lalita Rajasingham (Routledge), In: *The Journal of Distance Learning* Vol. 2, No. 1, 1996, pp: 64 - 66
- Distance Education; Open Learning***
361. Stevens, K.J. Review of Danaher, P.A., Moriarty, B. & Danaher, G., *Mobile Learning Communities – Creating New Educational Futures*, In: *The Journal of Open, Distance and Flexible Learning* Vol. 15, No.1, 2011, pp: 97 – 98.
362. Stevens, K.J., Review of Desmond Keegan, *Distance Training - Taking Stock at a Time of Change* (Routledge/Falmer Studies in Distance Education), In: *The Journal of Distance Learning* Vol.7, No.1, 2003, pp: 68-69.
363. Stevens, K.J., Review of: *Open and Distance Learning in the Developing World*, by Hilary Perraton (Routledge Studies in Distance Education), In: *The Journal of Distance Learning* Vol. 6, No. 1, 2001, pp: 50 - 52
364. Stevens, K.J., Review of: *Open and Distance Learning Today*, Edited by Fred Lockwood (Routledge Studies in Distance Education), In: *The Journal of Distance Learning* Vol. 3, No. 1, 1997 pp: 41 - 42
365. Stevens, K.J., Review of: *Theory and Practice of Distance Education*, Second Edition, by Borje Holmberg (Routledge Studies in Distance Education), In: *The Journal of Distance Learning* Vol. 2, No. 1, 1996, pp: 63 - 64
366. Stevens, K.J., Review of: *Otto Peters on Distance Education - The Industrialisation of Teaching and Learning*, Edited by Desmond Keegan, (Routledge Studies in Distance Education), In: *The Journal of Distance Learning*, Vol. 2, No. 1, 1996, pp: 62 - 63
367. Stevens, K.J., Review of: *Collaboration in Distance Education - International Case Studies* Edited by Louise Moran and Ian Mugridge (eds), (Routledge Studies in Distance Education), In: *The Journal of Distance Learning*, Vol. 1, No. 1, 1995, pp: 43 - 44
368. Stevens, K.J., Review of: *Theoretical Principles of Distance Education*, edited by Desmond Keegan (Routledge Studies in Distance Education), In: *The Journal of Distance Learning*, Vol.

1, No. 1, 1995, pp: 45 - 46

Rural Education

369. Stevens, K.J., Review of: From Targeting Problems to Tailoring Potential: The Wairoa West Cluster Schools Success Strategy, by R. Gorinski and C, Fraser, (New Zealand Ministry of Education, Research Division), In: *The Journal of Distance Learning* Vol. 12, No. 1, 2008, pp: 35 - 37.
370. Stevens, K.J., Review of: Rural Education Activities Programme (REAP) - Making a Difference in Rural Education, by Diane Anderson (New Zealand Ministry of Agriculture and Forestry), In: *Education in Rural Australia* Vol. 8, No. 3, 1998.
371. Stevens, K.J., Review of: Sustainable Small Schools - A Handbook for Rural Communities, Edited by Craig B. Howley and John M. Eckman (ERIC, Clearinghouse for Rural Education and Small Schools) In: *Education in Rural Australia* Vol.8, No.2, 1998, pp 43 - 44
372. Stevens, K.J., Review of: Essays in the History of Rural Education in Australia and New Zealand, edited by R.C. Petersen and G.W. Rodwell (William Michael Press), In: *The Journal of Educational Administration and History* Vol. 28, No. 2, July 1996, p 175
373. Stevens, K.J., Review of: The Small Rural School - An Exceptional Experience for the Teacher / Administrator: A Manual to Improve Effectiveness and Efficiency, by William Cross and Brian Frankcombe, (EduServ Inc), In: *Education in Rural Australia* Vol. 5, No. 2, 1995, pp: 55 - 56
374. Stevens, K.J., Review of: Rural America in the Information Age: Telecommunications Policy for Rural Development, by Parker E. B., Hudson, H.E., Dillman, D.A. and Roscoe A.D. (The Aspen Institute and The United Press of America), In: *Education in Rural Australia* Vol. 3, No. 2, 1993, pp: 39 - 40.
375. Stevens, K.J., Review of: Small, Rural and Effective - A Study of Secondary Schools by J.R.G. Tomlinson and Peter Mortimore (Trentham Books, Warwick Papers on Secondary Education Policy, No 1), In: *New Zealand Journal of Educational Studies* Vol. 27, No. 2, 1992, pp: 227 - 228
376. Stevens, K.J., Review of: Technology and Education - A Study of Policy and Practice in Rural Schools, by J.V. D' Cruz (Ministry of Education of Victoria, Australia), In: *New Zealand Journal of Educational Studies* Vol. 27, No. 2, 1992, pp: 228 - 230
377. Stevens, K.J., Review of: Learning on the Farm - The Educational Background and Needs of New Zealand Farmers, by Ken Moore, (New Zealand Council for Educational Research), In: *Education In Rural Australia*, Vol. 2, No. 1, 1992, pp: 67 - 68.

Technology and Management

378. Stevens, K.J., Review of: Training For School Management - Lessons From the American Experience, by Bruce S. Cooper and R. Wayne Shute (University of London Institute of Education, Bedford Way Papers No. 35), In: *Comparative Education Review* Vol. 36, No. 1, 1992, 1, 1993, pp: 141 - 142
379. Stevens, K.J., Review of: Key to Prosperity - Science and Technology, (Report of the Ministerial Working Party on Science and Technology) by Beattie, D., Clay, M., Hobbis, L.C.W., Kneebone, J., Matthews,

R.E.F., Norman, R.G. and Richardson, E., In: *New Zealand Journal of Educational Studies*, Vol. 22, No. 2, 1987, pp: 225 - 226.

380. Stevens, K.J., Review of: The Making of a Technician - A Study of New Zealand Certificate Holders, by H. Offenberger (New Zealand Council for Educational Research), In: *New Zealand Journal of Education Studies*, Vol. 15, No. 2, 1980, pp: 206 - 207

Ethnicity

381. Stevens, K.J., Review of: Aboriginal Education: Issues and Innovations, Perspectives in Multicultural Education, Edited by John Sherwood (Creative Research), In: *The Journal of Intercultural Studies*, Vol. 4, No. 1, 1983, p 76
382. Stevens, K.J., Review of: Eruera - The Teachings of a Maori Elder - by Eruera Stirling as told to Anne Salmond, by Anne Salmond (Oxford University Press), In: *Mankind*, Vol. 13, No. 5, 1982, pp: 455 - 456
383. Stevens, K.J., Review of: Rua and the Maori Millennium, by Peter Webster (Price Milburn with Victoria University Press), In: *Mankind*, Vol. 13, No. 5, 1982, p 456

Teacher Education

384. Stevens, K.J., Review of: John O'Neill (ed) Teacher Appraisal in New Zealand - Beyond the Impossible Triangle (ERDC Press, Massey University) In: *The Australian Journal of Teacher Education* Vol. 23, No. 1, 1998, pp: 44 - 45.
385. Stevens, K.J., Review of: Educating Teachers: Changing the Nature of Pedagogical Knowledge, Edited by John Smyth (The Falmer

Press), In: *New Zealand Journal of Educational Studies*, Vol. 23, No. 2, 1988, pp: 227 - 228.

Curriculum Issues

386. Stevens, K.J., Review of: New Zealand Social Studies: Past, Present and Future, Edited by Roger Openshaw (The Dunmore Press), In: *New Zealand Journal of Social Studies* Vol. 2, No. pp: 21 - 22
387. Stevens, K.J., Review of: Perspectives in Sociology (Second edition), edited by E. C. Cuff, G. C. F. Payne, D. W. Francis, D.E. Hustler and W.W.Sharrock (George Allen and Unwin), In: *New Zealand Sociology*, Vol. 1, No. 2, 1986, pp: 139 -140

Schools

388. Stevens, K.J., Review of: Assessment of Indonesian Education - A Guide in Planning, by C.E. Beeby (New Zealand Council for Educational Research and Oxford University Press), In: *Kabar Seberang - Sulating Maphilindo* Vol. 16 (December), 1986, p 200
389. Stevens, K.J., Review of: Political Issues in New Zealand Education, Edited by John Codd, Richard Harker and Roy Nash (The Dunmore Press), In: *Political Science*, Vol. 38, No. 1, July 1986, pp: 87 - 88.
390. Stevens, K.J., Review of: Schools in New Zealand Society - A Book of Readings (Second Edition), Edited by Graham H. Robinson and Brian T. O'Rourke, (Longman Paul), In: *National Education*, Vol. 63, No. 652, October, 1981, p189
391. Stevens, K.J., Review of: The Urban School, Edited by L. F. Claydon, (Pitman Pacific Books), In: *The Journal of Educational Administration*, Vol. XVII, No. 2,

1979, pp: 286 - 287.

Other / General

392. Stevens, K.J., Review of: *Many Adventures Followed* by Roger Young, Longwood, FL, Xulon Press, In: *Waitomo News*, 23 January, 2007, p11.

GOVERNMENT REPORTS

CANADA

Industry Canada

393. Stevens, K.J., TeleLearning and the Integration of On-Site and On-Line Education in Rural Newfoundland and Labrador, *Information Highways Application Branch, Industry Canada*, Ottawa, March 2002
394. Stevens, K.J., Status Report on the Chair of TeleLearning and Rural Education in the Faculty of Education of Memorial University of Newfoundland: January 1997- August 1999, Prepared for the *Information Highway Applications Branch, Industry Canada*, Ottawa, September, 1999, 30pp.
395. Stevens, K.J., The Vista Digital Intranet - A Model for the Organization of Virtual Classes, *Final Report on the Vista Digital Intranet*, Presented to the Information Highways Applications Branch, Industry Canada, Ottawa, Canada, June 1999
396. Stevens, K.J. (with Bruce Sheppard, Wilbert Boone and Doug Furey) *A Case Study of SchoolNet in Newfoundland and Labrador - Integrating Information and Communications Technology (ICT) into the Teaching and Learning Environment of Primary, Elementary and Secondary Schools Through SchoolNet Programs, Projects and Services*,

Centre for TeleLearning and Rural Education, Memorial University of Newfoundland, for the Information Highway Advisory Council, Industry Canada, Ottawa, Canada, 1999, pp: xii +185.

397. Stevens, K.J. (with Wilbert Boone, Bruce Sheppard and Doug Furey) *A Case Study of SchoolNet in Newfoundland and Labrador - Status Report No.1*, TeleLearning and Rural Education Centre, Faculty of Education, Memorial University of Newfoundland, St Johns, (for Industry Canada, Ottawa), November 1998
398. Stevens, K.J. (with Wilbert Boone) *Educational Networking in Newfoundland and Labrador - A Summative Evaluation of STEM-Net*, Ottawa, Industry Canada, 1998, 95pp.

Office of Learning Technologies (Ottawa)

399. Stevens, K.J., *TeleLearning Network of Communities Project - Canadian Schools - The Virtual High School for Newfoundland and Labrador*, Report to the Office of Learning Technologies, Ottawa, Canada, March 2000
400. Stevens, K.J., *The Vista School District Digital Intranet in 1999*. Report to the Office of Learning Technologies, Centre for Telelearning and Rural Education, Memorial University of Newfoundland, St Johns, Newfoundland, Canada, January 2000.

Department of Education of Newfoundland and Labrador / CDLI

401. Stevens, K.J. (with George Coffin) *Experiencing e-Learning - A Report of the First Experience with On-line High School Courses in Newfoundland and Labrador Schools, 2001-2002*, Prepared for

- the Centre for Distance Learning and Innovation, Department of Education of Newfoundland and Labrador, Canada, June 2002, pp:52
402. Stevens, K.J. (with George Coffin) *E-Learning in School District Digital Intranets*, Report to the Centre for Distance Learning and Innovation, Department of Education of Newfoundland and Labrador, St John's, Newfoundland, Canada, 2002, pp: 36
403. Stevens, K.J. (with George Coffin) *Lessons in E-Learning, Report to the Centre for Distance Learning and Innovation*, Department of Education of Newfoundland and Labrador, St Johns, Newfoundland, Canada, February, 2002
404. Stevens, K.J., (with George Coffin) *Synchronous, Asynchronous and Collaborative Learning Across Ten School Districts, Interim Report to the Centre for Distance Learning and Innovation, Department of Education of Newfoundland and Labrador*, February, 2002
405. Stevens, K.J. (with George Coffin) *Mediating E-Learning: M-teacher or M-team?* Prepared for the Centre for Distance Learning and Innovation, Department of Education of Newfoundland and Labrador, Canada, June 2002
- Other Canadian Reports**
406. Stevens, K.J., (with George Coffin) *Pedagogy and the Administration of New Learning in the Avalon West School District*, Centre for TeleLearning and Rural Education, Memorial University of Newfoundland, St John's, Canada, 2002, 32pp.
407. Stevens, K.J., *TeleLearning and the Development of New Educational Opportunities*, Invited presentation to the *Cable and Wireless Virtual Academy*, (Coventry, UK), Memorial University of Newfoundland, St Johns, Newfoundland, Canada, April 2001
408. Stevens, K.J. (with Wilbert Boone, Jean Brown, Bruce Sheppard, Lloyd Gill, Sharada Oakley and Alison Manning) *The Impact of Information Highway Technology on Post-Secondary Education and Career Choices of Senior High School Graduates in Rural and Remote Communities Throughout Newfoundland and Labrador*, Centre for TeleLearning and Rural Education, Faculty of Education, Memorial University of Newfoundland, St Johns, Newfoundland, Canada, pp: x 67, 2000
409. Stevens, K.J. (with Jean Brown, Bruce Sheppard, Wilbert Boone and Lloyd Gill) *Effective Schooling in a TeleLearning Environment - Centres of Innovation in Information and Communication Technologies*, Centre for TeleLearning and Rural Education, Faculty of Education, Memorial University of Newfoundland, St Johns, Newfoundland, Canada, December 2000, pp: 237
410. Stevens, K.J., *TeleTeaching and TeleLearning Opportunities in Brunei Darussalam and South-East Asia*, Centre for Continuing Education, Memorial University of Newfoundland, Canada, October 1999
- NEW ZEALAND**
411. Stevens, K.J., *Pouaka Whakaako ki Te Kareti o Ngata* (Telelearning and Contexts of Awareness at Ngata Memorial College) - Te Puni Kokiri (Ministry of Maori Development), Wellington, New Zealand, 1998, pp: iii 132

412. Stevens, K.J., Distance Education in Canada - An Overview of Current Developments - *Final Report to the Federal Government of Canada*, (Government of Canada Faculty Enrichment Travelling Award), Victoria University of Wellington, Wellington, New Zealand, February 1995

PRESENTATIONS AT ACADEMIC CONFERENCES AND MEETINGS OF LEARNED SOCIETIES

CANADA

E-Learning

413. Stevens, K.J., Lessons for the Global Community in Building Sustainable Rural Schools: The Case of Post-Confederation Newfoundland and Labrador, Presented to the *Post-Confederation Educational Reform – From Rhetoric to Reality* Seminar, St John's, Newfoundland and Labrador, Canada, May 2008
414. Stevens, K.J. (with George Coffin) From Research to Policy - The Administration of E-Learning in Newfoundland and Labrador Schools, Presented at the *Canadian Association for the Study of Educational Administration (30th Annual Conference of the Canadian Association for the Study of Education/ Société Canadienne pour l'étude de l'éducation)*, The Ontario Institute for Studies in Education of the University of Toronto, Toronto, Ontario, Canada, May 2002
415. Stevens, K.J., TeleLearning for Rural Schools - The Integration of On-Site and On-Line Education, Master Class conducted at the *TeleLearning Network of Centres of Excellence 6th Annual Conference*, Vancouver, British Columbia, Canada, November 2001.
416. Stevens, K.J. (with David Power, Bruno Moriset, Wade Sheppard and Maurice Barry) TeleLearning For Sustaining Rural Communities - The Changing Role of Small Schools in Knowledge Societies, Presented at the Fifth Annual Conference of the *TeleLearning Network of Centres of Excellence*, Toronto, Ontario, November 2000
417. Stevens, K.J., From Structure to Process: The Contribution of Rural High Schools in the Development of a Knowledge Society in Newfoundland and Labrador, Presented to *North Atlantic Forum 2000*, Corner Brook, Newfoundland, Canada, September 2000.
418. Stevens, K.J., (with David Power and Maurice Barry) State of the Art in K-12: Research Advances in Teaching and Learning Science in Rural Newfoundland Schools, Presented to the *TeleLearning Network of Centres of Excellence (TL.NCE)* Montreal, Quebec, Canada, November 1999.
419. Stevens, K.J. (with Terry Piper and David Power) From Closed to Open Classes - TeleLearning and the Management of Isolation in Newfoundland and Labrador, Presented to the *TeleLearning Network of Centres of Excellence (TL.NCE)* Vancouver, British Columbia, Canada, November 1998
420. Stevens, K.J. (with Terry Piper) Telelearning and the Teaching of Mathematics and Science in Newfoundland and Labrador, Presented at the *TeleLearning Network of Centres of Excellence (TL.NCE)* Toronto, Ontario, Canada, November 1997 (poster)

Virtual Classes

421. Stevens, K.J., The Integration of Virtual Classes and Traditional Schools - Emerging Issues in the Administration of TeleTeaching and TeleLearning, Presented at the *Canadian Association for the Study of Educational Administration (29th Annual Conference of the Canadian Association for the Study of Education/ Société Canadienne pour l'étude de l'éducation)*, Université Laval, Quebec City, Quebec, Canada, May 2001
422. Stevens, K.J. (with Bruce Sheppard) The Administration of a Virtual Learning Organization in Newfoundland - The Vista Digital Intranet, Presented to the 28th Annual Meeting of the *Canadian Association for Studies in Educational Administration* (Canadian Society for the Study of Education, XXVIII Annual Conference), University of Alberta, Edmonton, Alberta, Canada, May 2000.
423. Stevens, K.J., The Organisation of Knowledge and the Management of Virtual Classrooms, Keynote address for the *Atlantic Provinces Council for the Sciences (APICS)*, St Johns, Newfoundland, Canada, August 1997
- Information & Communication Technologies in Schools***
424. Stevens, K.J. (with David Dibbon) Restructuring Schools Using Learning Technologies - Four Challenges for the Teaching Profession, Invited Research presentation at the *Public Sector Innovation Workshop*, Ottawa, Ontario, Canada, February 2002
425. Stevens, K.J., The Contributions of Teachers of Advanced Placement Science and Mathematics in Newfoundland and Labrador to the Development of TeleLearning, Presented at the *Bits and Bytes 2001 - The Evolution of Technology in Education*, Symposium by Discovery Collegiate (Centre for Advanced Placement Education) and Memorial University of Newfoundland, St Johns, Newfoundland, Canada, October 2001
426. Stevens, K.J., Education and Wireless Communications (Moderator), *Wireless Vision - A Global Congress: Marconi's Legacy*, St Johns, Newfoundland, Canada, September 2001
- Distance Education; Open Learning***
427. Stevens, K.J., Current Directions in the Provision of Education at a Distance - Some New Opportunities for Vocational Education, Presented at the *International Maritime Lecturers' Association* and the *Fisheries and Marine Institute of Memorial University of Newfoundland*, St Johns, Newfoundland, Canada, September 1997
428. Stevens, K.J., Some International Considerations of the Changing Role of Distance Education in Colleges and Universities, Keynote Address for *The Canadian Society for the Study of Higher Education (CSSHE)*, Congress of Learned Societies, St Johns, Newfoundland, Canada, May - June 1997
- Rural Education***
429. Stevens, K.J., Sustaining Rural Communities: Education Policy Considerations *Post-Confederation Educational Reform - From Rhetoric to Reality*, St John's, Memorial University of Newfoundland, 2008 (Panelist)
430. Stevens, K.J. (with Harvey Weir and Wade Sheppard) Smart Schools in Smart Communities, Presented at the *Smarter Communities, Smarter World*

- Conference, Clarenville, Newfoundland, Canada, June 2001*
431. Stevens, K.J. (with Dennis Treslan and David Dibbon) Repositioning the Rural School in an Information-Driven Economy: Three Strategies for Change in Newfoundland and Labrador, Presented at the *Sixth National Congress on Rural Education*, Saskatoon, Saskatchewan, Canada, April 2001
432. Stevens, K.J., Four Challenges for TeleTeachers in Rural Schools, Presented to the *ED-Media 2000 World Conference on Educational Multimedia, Hypermedia and Telecommunications*, Association for the Advancement of Computing in Education Montreal, Quebec, Canada, June - July, 2000
433. Stevens, K.J., The Role of Information and Communications Technology in Small Rural Schools, Keynote Address to the *Fiftieth Anniversary Symposium on the Sustainability of Small Rural Schools Across the North Atlantic Rim*, St Anthony, Newfoundland, Canada, August 1999.
434. Stevens, K.J., Current Problems and Future Prospects in the Introduction of Telelearning in Small Rural Schools, Presented at the *Third National Congress on Rural Education*, Saskatoon, Saskatchewan, Canada, March 1998
435. Stevens, K.J., Telelearning and the Development of Virtual Classrooms in Small, Rural Schools - Some International Developments, Presented at the *Second National Congress on Rural Education, Looking Ahead, Looking Back - Visions for Rural Education*, The University of Saskatchewan, Saskatoon, Saskatchewan Canada, 19 - 21 February, 1997
436. Stevens, K.J., Factors Influencing the Career Decisions of Students in a Rural Australian Community, Presented at the *XVIII Canadian Society for the Study of Education / Société Canadienne pour l'étude de l'éducation*, Congress of Learned Societies, The University of Victoria, Victoria, British Columbia, Canada, June 1990
- Teacher Education**
437. Stevens, K.J. (with Haghghat, B. & McLeod H.) Embodiment and Social and Cultural Difference in Newfoundland and Labrador Pre-service Teacher Dress. Paper presented at the *International Symposium Moving Forward: Identities, Sexting, Schooled Bodies, and the Curriculum That Frames Us*, London, Ontario, Canada, May 2016
438. Stevens, K.J. (with Heather McLeod). The Presentation of Self Through Dress as a Pre-Service Teacher, Presented to the *Canadian Society for the Study of Education*, Victoria, British Columbia, Canada, May 2013.
439. Stevens, K.J. (with Heather McLeod & Kate McBride) Performing According to the Script: Dress as Technology Amongst Pre-service Teachers in Newfoundland and Labrador, Presented to the *Edge 2010 Conference – e-Learning, The Horizon and Beyond* St John's, Newfoundland, Canada, October 2010.
440. Stevens, K.J., Cybercells and Learning Circles to Facilitate Collaboration in Pre-Service Teacher Education, Presented to the *Edge 2009 Inspiration and Innovation in Teaching and Teacher Education Conference*, St John's, Newfoundland, Canada, October 2009

441. Stevens, K.J (with Karen Goodnough, Marc Glassman & David Dibbon), Exploring a Triad Model of Student Teaching: Student Intern and Cooperating Teacher Perceptions – Analyse d'un modele de triade dans la formation a l'enseignement: les perceptions des stagiaires et des enseignants associes, Presented to the *Canadian Society for the Study of Education / Société Canadienne pour l'étude de l'éducation*, Saskatoon, Saskatchewan, Canada, May 2007

Other Areas of Education

442. Stevens, K.J., A Community-University Research Partnership Linking Classrooms and Schools, Presented to the *CU Expo 2013*, Corner Brook, Newfoundland and Labrador, Canada, June 2013
443. Stevens, K.J., The Application of Local Knowledge to Meet the Challenge of Education in a Changing Canadian Economy, *International Conference on Technology Applications for Smart Community Development*, Société Nationale de l'Acadie & The Institute of Island Studies, University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, October 1999.
444. Stevens, K.J., The Application of Local Knowledge to Meet the Challenge of Education in a Global Community, Invited address to the *International Conference on Technology Applications for Smart Community Development*, Société Nationale de l'Acadie & The Institute of Island Studies, University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, October 1999.
445. Stevens, K.J., TeleLearning and the Development of Virtual Classes in Newfoundland and Labrador - Some Implications for Community Education, Invited Presentation to the 15th National Conference of the *Canadian Association for Community Education*, Rocky Harbour, Gros Morne National Park, Newfoundland, May 1999.

UNITED STATES

Distance Education; Open Learning; TeleLearning; Information & Communication Technologie in Schools; Virtual Classrooms

446. Stevens, K.J.(with Cathy Cavanaugh) The Development of Virtual Classes in Digital Intranets in Rural Canada and New Zealand, Presented at the *Society for Information Technology and Teacher Education*, Albuquerque, New Mexico, USA, March 2003
447. Stevens, K.J., Open Classes in Closed Schools - Six Pedagogical Issues in the Integration of On-Site and On-line Learning, Presented at the *ED -Media 2002 World Conference on Educational Multimedia, Hypermedia and Telecommunications*, Association for the Advancement of Computing in Education, Denver, Colorado, USA, June 2002
448. Stevens, K.J. (with David Dibbon) A New Dimension of Teaching in Digital Learning Environments - Teaching Teachers to Teach Between Schools, Presented at the *Society for Information Technology and Teacher Education*, International Conference, Nashville, Tennessee, USA, March 2002
449. Stevens, K.J., The Development of Digital Intranets for the Enhancement of Education in Rural Communities, Presented to the *Society for Applied Learning Technology*, Warrenton, Virginia, USA, July 2000

450. Stevens, K.J. (with Terry Piper and David Piper) Answering the Needs of Rural Communities: The Virtual High School of Newfoundland and Labrador, Presented to the *WebNet 99 Conference - Association for the Advancement of Computing in Education*, Honolulu, Hawaii, USA, October 1999
451. Stevens, K.J., (with Terry Piper) The Relationship Between Pedagogy and Information Technologies - Some Issues in the Management of Virtual Classes in High Schools, Presented to the *Association for the Advancement of Computing in Education, World conference on Educational Multimedia, Hypermedia and Telecommunications, Association for the Advancement of Computing in Education* Seattle, Washington, USA, June 1999
452. Stevens, K.J., (with Terry Piper) The Implementation of TeleLearning Technologies in Dispersed Canadian Communities, Presented to the *Centre for Innovative Learning Technologies*, San Jose, California, USA, April 1999
453. Stevens, K.J., The Challenge of Telelearning for Schools - Networks, Interaction and the Management of Virtual Classes, Presented to the *18th World Conference of the International Council for Distance Education*, Pennsylvania State University, University Park, Pennsylvania, USA, June, 1997
454. Stevens, K.J. (with Tor Kronlund and Heikki Kynaslahti), Developing a Pedagogy For Telelearning: Teaching In Networked Classes in New Zealand and Finland, Presented to the *18th World Conference of the International Council for Distance Education*, Pennsylvania State University, University Park, Pennsylvania, USA, June 1997

Rural Education

455. Stevens, K.J. (with Bruce Sheppard and Wilbert Boone) Information Technology, Innovation and Success in a Small Rural School, Presented to the *EduCause 99 Conference*, Long Beach, California, USA, October 1999
456. Stevens, K.J. (with Dennis Mulcahy) Seven Dimensions of Exemplary Practice in Small Rural Schools: An Examination of the Contribution of Rural Education to Pedagogy, Community and the Integration of Telecommunications to Teaching and Learning, Presented at the *90th Annual National Rural Education Association Convention*, Buffalo, New York, USA. October 1998
457. Stevens, K.J. (with Dennis Mulcahy) The Telelearning and Rural Education Centre - Macro and Micro Dimensions of Small School Research, Presented at the joint meeting of *The National Rural Education Association and the Arizona Small / Rural Education Association*, Tucson, Arizona, USA, September, 1997

Teacher Education

458. Stevens, K.J (with David Dibbon) A Three-Step Process for the Development of Online Communities of Practice for New Teachers, Presented to the *Society for Information Technology and Teacher Education International Conference*, Las Vegas, Nevada, USA, March 2008
459. Stevens, K.J (with Karen Goodnough, Marc Glassman, Pamela Osmond & David Dibbon), Exploring a Triad Model of Student Teaching: Student Intern and Cooperating Teacher Perceptions, Presented to the *American Educational Research*

Association, Chicago, USA, April 2007

UNITED KINGDOM

460. Stevens, K.J. (with Barbara Craig) The Preparation of Teachers for Global Learning Environments – The Integration of Virtual and Actual Sites for Teaching, Presented to the *European Association for Research on Learning and Instruction*, Exeter, United Kingdom, September, 2011
461. Stevens, K.J., Open Classes and Access to Learning Opportunities for Young People in Rural Communities, Presented to the *Fifth Pan-Commonwealth Forum on Open Learning*, London, United Kingdom, July 2008.
462. Stevens, K.J. (with Jennie Dowling, Norman Coutts and Jim Ewing) The Implementation of Telelearning Systems in Rural Scotland and Newfoundland - Some Policy Implications, Presented at the 16th *International Conference on Technology and Education*, University of Edinburgh, Scotland, March 1999
463. Stevens, K.J., Professional Development by Distance Learning - An International Perspective, Keynote address to the *British Council International Seminar: Rural and Remote Schools - Continuing Professional Development of Teachers*, Northern College, Aberdeen, Scotland, 6 - 12 April, 1997
464. Stevens, K.J., Distance Education and the Networking of Small Schools in New Zealand, Presented to the *17th World Conference of the International Council for Distance Education*, International Council for Distance Education and The Open University, Birmingham, United Kingdom, June 1995

EUROPE

E-Learning; Open Learning

465. Stevens, K.J. Small Schools and Sustainable Learning Communities, Keynote address to the *Education in Civil Society – Small Schools as Avant-Garde Structures Conference*, University of Bolzano, Brixen- Bressanone, Italy, October 2016 (in German, Italian & English)
466. Stevens, K.J. The Preparation of Teachers for Schools in a Digital Environment, Presented to the *Ireland International Conference on Education (IICE-12)*, Dublin, Ireland, October 2012
467. Stevens, K. J., Cyber-Bridges, ICT and Rural Development, Presented to the *North Atlantic Forum - New Forms of Rural and Urban Interaction in the North*, Bornholm, Denmark, September, 2009
468. Stevens, K.J., Collaborative Professional Education for e-Teaching in Networked Schools, Presented to the *World Academy of Science, Technology and Engineering International Conference*, Rome, Italy, April, 2008
469. Stevens, K.J. From Conflict to Consensus: A New Model for Sharing Educational Resources and Promoting Understanding Between Communities, Presented to the *Tomorrow's People Peace and Conflict Resolution Conference*, Sarajevo, Bosnia and Herzegovina, December, 2007
470. Stevens, K.J., Digital Networking and the Organisation of Teaching and Learning Between Schools, Presented to the *European Distance Education Network*, University of Granada, Granada, Spain, June, 2002

471. Stevens, K.J., E-Learning in K-12 Classes in School District Digital Intranets, Presented at the *Virtual Educa Inter-American Distance Education Consortium (CREAD) Conference III - Formacion, Nuevas Tecnologias y e-Learning* Valencia, Spain, June, 2002
472. Stevens, K.J. (with Bruce Sheppard) TeleTeaching in a New Educational Structure - The Organization and Development of Digital Intranets for Rural Communities in Atlantic Canada, *International Symposium on Telemedicine and Teleeducation in Practice* ISTEP 2000, Kosice, Slovak Republic, October 2001
473. Stevens, K.J., The Development of Pedagogy for TeleLearning Within Knowledge-Building Communities, Presented at the *ED-Media 2001 World Conference on Educational Multimedia, Hypermedia and Telecommunications, Association for the Advancement of Computing in Education* Tampere, Finland, June 2001
474. Stevens, K.J. (with David Dibbon and Wade Sheppard) Issues in the Management of Information Technology in Changing Educational Organizations, Presented at the *ED-Media 2001 World Conference on Educational Multimedia, Hypermedia and Telecommunications, Association for the Advancement of Computing in Education* Tampere, Finland, June 2001
475. Stevens, K.J., Web-Based Education and the Development of New Teaching and Learning Structures and Processes to Sustain Small Schools in Rural Communities, Presented at *TeleMatica 2001 - International Conference on TeleMatics and Web-Based Instruction*, The Russian Ministry of Education and The Russian Ministry of Industry, Science and Technologies, St Petersburg, Russia, June 2001
476. Stevens, K.J., Re-Positioning Distance Learning to Create New Educational Structures and Processes: A Canadian Case Study, Presented at the *20th World Conference of the International Council for Open and Distance Education*, Dusseldorf, Germany, April, 2001
477. Stevens, K.J. (with Aleksandr Sandalov, Natalia Sukhareva, Maurice Barry and Terry Piper) The Development of Open Models for Teaching Physics to Schools in Dispersed Locations in Russia and Canada, Presented to the *European Distance Education Network Lomonosov Conference*, Russian Ministry of Education and the International Council for Distance Education, Moscow State University, Moscow, Russia, October 1999.
478. Stevens, K.J. (with Nikitas Kastis, Hjordis Beier, Mohan Menon and Terry Piper) The Open School of Tomorrow, Presented at the *European Distance Education Network Conference*, Vienna, Austria, June 1999
479. Stevens, K.J., The Development of a Pedagogy for Open Classrooms in Geographically Isolated Communities, Presented at the *School Education in the Information Society, Open Classroom II Conference*, Iraklion, Crete, Greece, September 1997.
- Virtual Classrooms**
480. Stevens, K.J., The Emergence of New Professional Roles through the Convergence of Actual and Virtual Learning in Schools, Presented to the *IADIS International Conference on ICT, Society and Human Beings*, Amsterdam, The Netherlands, July, 2008

481. Stevens, K.J. Cybercells and the Development of Collaborative Teaching in Actual and Virtual Classes, Presented at the *European Association of Telematics Applications, 12th International Conference*, Universitatea Politehnica, Timisoara, Romania, September 2006
482. Stevens, K.J., The Integration of Virtual and Actual Classes in Sparsely Populated Regions, Presented at the *Cognition and Exploratory Learning in the Digital Age Conference*, International Association for Development of the Information Society, Porto, Portugal, December 2005
483. Stevens, K.J., The Role of an Intranet in the Management of Virtual Classes for Advanced Placement Students in Eastern Canada, Presented at the *European Distance Education Network, Third Open Learning Conference*, Balatonfured, Hungary, March 1999
484. Stevens, K.J. (with Terry Piper) Forging a Seamless System: A New Model for University - School Partnerships, Presented at the joint annual conferences of the *European Distance Education Network* and the *International Council for Distance Education*, University of Bologna, Bologna, Italy, June 1998.
485. Stevens, K.J., (with Heikki Kynaslahti) Mediating Local and Global Knowledge: The Emergence of the Virtual Classroom in Finland and New Zealand, Presented to the *Fourth International Conference, HUSITA 4, Information Technology in the Human Services*, The University of Lapland, Rovaniemi, Finland, June 1996.
- Rural Education**
486. Stevens, K.J., Small Schools in a Global Society (Translated into German: Kleinschulen in Einer Globalisierten Welt & Translated into Italian: Piccole Scuole nel Mondo Globalizzato), *Kleinschulgipfel / Convegno Piccole Scuole / Conference on Small Schools*, Brixen-Bressanone, University of Bolzano, Italy, 28-30 August, 2014 (in German, Italian & English).
487. Stevens, K.J, The Introduction of Virtual Realities to Extend Rural High School Classrooms, Presented to the *International Conference on Education, Economy and Society / Actes de la Conference Internationale Education, Economie et Societe*, Paris, France, July 2008
488. Stevens, K.J. (with Terry Piper) Surviving and Thriving: An Intranet Solution for Rural Schools and Communities, Presented to the *International Council for Distance Education 19th World Conference on Open and Distance Education*, Vienna, Austria, June 1999
489. Stevens, K.J. (with Terry Piper) The Electronic Development of New Educational Structures to Meet the Needs of Rural Communities in the Twenty First Century, Presented to the Open Classroom Working Group of the *European Distance Education Network*, Vienna, Austria, June 1999
490. Stevens, K.J. (with Terry Piper and Wilbert Boone) The Role of Digital Intranets in the Development of Collaborative Relations between a Faculty of Education and Small, Geographically Isolated Schools - A Canadian Work in Progress Report, Presented at the joint meeting of *Ed- Media and Ed-*

Telecom 98 World Conference on Educational Multimedia and the Hypermedia and World Conference on Educational Telecommunications, Freiburg, Germany, June 1998

Small Communities, Presented to *The 16th Annual Conference of the Asian Association of Distance Universities*, Korea National Open University, Seoul, South Korea, November 2002

MIDDLE EAST

491. Stevens, K.J., How Classroom Teachers Help Construct Professional Reality for Pre-Service Teachers, Presented to *The 6th International Conference on Teacher Education*, Jerusalem & Tel Aviv, Israel, July 2013
492. Stevens, K.J., The Integration of Networked Structures and Collaborative Processes – A Canadian Case Study of e-Learning in Teacher Education, Presented to the *Sixth International Internet Education Conference ICT-Learn*, Cairo, Egypt, September, 2007.
493. Stevens, K.J. The Management of Open Learning - Federated Structures for the Integration of Rural Students in the Global Community. Presented at the *Second International Open and Distance Learning Symposium: Lifelong Open and Flexible Learning in the Globalized World*, Anadolu University, Eskisehir, Turkey, September 2006
494. Stevens, K.J., A Three Step Process for the Development of International Collaboration Through Cybercells, Presented at the *Second International Open and Distance Learning Symposium: Lifelong Open and Flexible Learning in the Globalized World*, Anadolu University, Eskisehir, Turkey, September 2006

ASIA

495. Stevens, K.J., From Distance Education To E-Learning - Some Implications From Rural Canadian Research For Lifelong Learning in

496. Stevens, K.J. (with Rebecca Polestico) Curriculum and Pedagogical Considerations for Teaching and Learning with Digital Technologies, Presented to the *First International Conference on Technical Education and Training*, Department of Technical Education, Ministry of Education, Negara Brunei Darussalam, Brunei, March 2000.
497. Stevens, K.J., The Place of Distance Education Networks in the Vocational Choice Processes of Geographically Isolated Students, Presented to the *International Council for Distance Education, 16th World Conference*, Sukhothai Thammathirat Open University, Nonthaburi, Bangkok, Thailand, November 1992.
498. Stevens, K.J., Personal Interaction in Distance Education, *International Council for Distance Education Pre-16th World Conference Workshop*, Open Learning Institute of Hong Kong, Hong Kong, November 1992 (participant in workshop).

AFRICA

499. Stevens, K.J., Knowledge Mobilization for e-Living: Vertical and Horizontal Networks for Development, *The First International Conference on e-Technologies and Networks for Development* The Institute of Finance Management, Dar-es-Salaam, Tanzania, August 2011.
500. Stevens, K.J. (with Barbara Craig) Learning Without Limits: The Promise of High-Speed Learning Networks in Remote Rural and

Inner-city Urban Communities,
*The 18th International Conference
on Learning*, Port Louis,
Mauritius, July 2011

501. Stevens, K.J., The Enhancement of Teaching Capacities in Small Schools Based on e-Learning Partnerships, Presented to the *eLearning Africa: 3rd International Conference on ICT for Development, Education and Training*, Accra, Ghana, May 2008
502. Stevens, K.J. The Development of a Sustainable e-Learning Project for Dispersed Communities in Rural Canada, Presented to the *eLearning Africa: 2nd International Conference on ICT for Development, Education and Training*, Nairobi, Kenya, May 2007

CENTRAL AND SOUTH AMERICA

503. Stevens, K.J., The Expansion of Educational Opportunities in Rural Communities Using Web-based Resources, Presented at the *International Association of Science and Technology for Development, International Symposium for Web Based Development*, Cancun, Mexico, May, 2002
504. Stevens, K.J. (Convenor), Applications of Information and Communication Technologies in Rural Communities, *Tenth World Congress on Rural Sociology*, Rio de Janeiro, Brazil, July - August 2000
505. Stevens, K.J., TeleLearning in Small Rural Communities - Some Sociological Implications of Knowledge-Building Across Dispersed Sites, Presented to the *Tenth World Congress on Rural Sociology*, Workshop No. 4, Rio de Janeiro, Brazil, July - August 2000 (by invitation)
506. Stevens, K.J., The Sociology of

Telelearning in Rural Communities in Eastern Canada and New Zealand, Presented to the *Tenth World Congress on Rural Sociology*, Rio de Janeiro, Brazil, July - August 2000

AUSTRALIA

Distance Education; Open Learning

507. Stevens, K.J., Pre-Service Teacher Education for the Management of Actual and Virtual Classes, Presented to the *Distance Education Hub - Open and Distance Learning Association of Australia*, Sydney, Australia, February, 2011
508. Stevens, K.J. (with David Dibbon) Online Learning Communities for Canadian Teachers, Presented to *The Power of Networking i-Net Online International Conference*, Melbourne, Victoria, Australia, 23 June 2008
509. Stevens, K.J., Virtual Educational Structures and Processes for the Management of Knowledge Between Sites in Sparsely-Populated Regions, Presented to the *Fifth International Information Technology in Regional Areas Conference*, Caloundra, Queensland, Australia, December 2003
510. Stevens, K.J. (with Bruce Sheppard and Jean Brown) From Distance Education to TeleLearning: Issues in the Integration of New Technologies in the Management of Change by Canadian Teachers, Presented to the *International Council for Open and Distance Education*, Adelaide, South Australia, Australia, September 2000
- ##### ***Rural Education***
511. Stevens, K.J. (with Maurice Barry), From Closed to Open

- Classes – Repositioning Schools to Sustain Rural Communities, Keynote address to the *Society for the Provision of Education in Rural Australia*, Adelaide, South Australia, Australia, July 2009 [by interactive video link from Canada]
- Technologies for Rural Schools in Western Australia, Presented to the "Towards Two Thousand - Schooling Through Distance Education" *National Distance Education Association Conference of Australia*, Cairns, Queensland, Australia, June 1993
512. Stevens, K.J. (with Andrew Higgins) The Use of Information and Communication Technologies to Enhance Teaching and Learning in Rural Communities, Presented to the *Australian Association for Research in Education*, Melbourne, Victoria, Australia, November 1999.
517. Stevens, K.J. (with Graham A. Mason) Making Career Choices in Rural Western Australia, Presented to the *Society for the Provision of Education in Rural Australia* (SPERA), The University of New England, Armidale, New South Wales, Australia, July 1992.
513. Stevens, K.J., The Reduced Significance of Geographic Isolation for Rural Education: Some Implications for Small Communities in New Zealand, Australia and Canada, Presented to the *Society for the Provision of Education in Rural Australia* Conference, Fremantle, Western Australia, Australia, October 1994
518. Stevens, K.J., Three Dimensions of Isolation in Australian Rural Education: Some Research and Policy Implications, Presented to *The Bicentennial Joint Conference of the Australian College of Education and The Australian Council for Educational Administration*, Sydney, New South Wales, Australia, September, 1988.
514. Stevens, K.J., A Framework for the Analysis of Shared Decision Making in Rural New Zealand Schools, Presented to the International Conference on "Issues Affecting Rural Communities" Rural Education Research and Development Centre, James Cook University of North Queensland, Townsville, Queensland, Australia, July 1994
519. Stevens, K.J., Career Choices and Rural Futures in an Isolated Queensland Community, Presented at the Annual Conference of the *Society for the Provision of Education in Rural Australia*, The Australian Maritime College, Launceston, Tasmania, Australia, July, 1988.
515. Stevens, K.J. (with Dale Mason) The Senior Secondary School Student in Rural Western Australia - Between Educational Isolation and Technological Change, Presented to the *Australian Association for Research in Education*, Fremantle, Western Australia, Australia, November 1993.
- Science and Technology Education**
520. Stevens, K.J., Economic Growth, Investment in Technology and the Context of New Zealand Vocational Education Policies, Presented to the *Recent Research and Development in Vocational Education Conference*, Adelaide, South Australia, Australia, 1989
516. Stevens, K.J. (with Dale Mason) Some Educational Applications of New Communication
521. Stevens, K.J., Science, Technology and the Re-organisation of New Zealand Education, Presented at the Joint Conference of the

Australian College of Education and The Australian Council for Educational Administration, Perth, Western Australia, Australia, September - October, 1987.

522. Stevens, K.J., Proposals for the Reorganisation of Scientific and Technological Education in New Zealand, Presented at The Royal Melbourne Institute of Technology's *Centenary International Conference Technology, Education and Society - Future Directions*, Melbourne, Victoria, Australia, May, 1987.

Research Methods

523. Stevens, K.J. (with Graham A. Mason), Professional and Personal Issues in Undertaking Naturalistic Research in Education, Presented to *The Australian Association for Research in Education*, Melbourne, Victoria, Australia, November, 1986.

Teacher Education

524. Stevens, K.J., The Role of the School in First Year Teacher Education - A Case Study, Presented to the *South Pacific Association of Teacher Education*, Melbourne, Victoria, Australia, May, 1978.

NEW ZEALAND

TeleLearning; Information & Communication Technologies in Schools

525. Stevens, K.J., Three Steps to Enhance e-Teaching in Small Schools, Presented to the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, Wellington, New Zealand, April, 2010.
526. Stevens, K.J. (with Louise Starkey) Collaboration Through Digital Integration in New Zealand

Schools - Implications for the Professional Education of Beginning Teachers, Presented to the *Teacher Education Forum of Aotearoa New Zealand*, Dunedin, New Zealand, July 2006

527. Stevens, K.J., Educational Innovation in Small Communities - The Introduction of e-Learning to Extend Student Educational and Career Opportunities, Presented at the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Massey University, Palmerston North, New Zealand, December, 2002
528. Stevens, K.J., The Management of Intranets: Some Pedagogical Issues in the Development of Telelearning, Presented to the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, Annual Conference, Rotorua, New Zealand, June 1998
529. Stevens, K.J., Some Issues in the Introduction of Telelearning in Canadian and New Zealand Schools, Presented at the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, The University of Auckland, Auckland, New Zealand, December 1997
530. Stevens, K.J., Telelearning and New Zealand Schools - Some Implications of the Convergence of Information and Communication Technologies for the Management of Education, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Conference "Policy to Practice", Nelson Polytechnic, Nelson, New Zealand, 5 - 8 December, 1996
531. Stevens, K.J. (with Carol Moffatt) Telelearning and New Zealand Secondary Schools - Some

Pedagogical and Management Issues in the Development of Courses for Flexible Delivery, Presented at the *Third Annual Technology for Flexible Learning Conference*, Massey University, Palmerston North, New Zealand, 21 - 22 October, 1996

Virtual Classrooms

532. Stevens, K.J., Virtual Environments for Collaboration Between Teachers, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Auckland, New Zealand, December 2010.
533. Stevens, K.J., The Development of Virtual Classes in New Zealand and Canada - Some Implications for Administration and Policy, Presented to the *New Zealand Educational Administration Society*, Waitangi, New Zealand, January 2000
534. Stevens, K.J., Two Canadian Approaches to Teaching Biology, Chemistry, Mathematics and Physics to Senior High School Students in Virtual Classes, Presented to the *Australasian Science Education Research Association 30th Annual Conference*, Rotorua, New Zealand, July 1999
535. Stevens, K.J., The Development of Virtual Classrooms in Rural New Zealand Communities - Some Teaching, Learning and Management Considerations, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Palmerston North, Massey University, New Zealand, December 1995
536. Stevens, K.J. (with Barbara Craig) Two Frameworks for Preparing Teachers for the Shift from Local to Global Educational Environments, *Distance Education Association of New Zealand*, Wellington, April, 2012.
537. Stevens, K.J., Distance Education, Small Schools and the Administration of the Curriculum in Isolated New Zealand Communities, Presented to the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, Auckland, The University of Auckland, New Zealand, May 1995
538. Stevens, K.J., The International Context of New Zealand Distance Education, Presented to the joint annual conference of the *International Council for Distance Education and The Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, Wellington, New Zealand, May 1994
539. Stevens, K.J., The Integration of Distance Education and the Tertiary Education Infrastructure, Presented to the *New Zealand Association for Research In Education, (Te Hunga Rangahau Matauranga o Aotearoa)*, The University of Waikato, Hamilton, New Zealand, December 1993
540. Stevens, K.J., Some Implications for New Zealand in Recent Changes in Distance Education and Open Learning In Australia, Presented to the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, Palmerston North College of Education, Palmerston North, New Zealand, June, 1993.
541. Stevens, K.J., The Potential of Distance Education Networks For Assisting Rural Students Making Vocational Choices, Presented to

the *Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)*, The University of Otago, Dunedin, New Zealand, May 1992

Rural Education

542. Stevens, K.J., A New Zealand Model of Rural Education Provision in Atlantic Canada, *Canada and New Zealand: Connections, Comparisons and Challenges, Interdisciplinary Conference*, Victoria University of Wellington and the Canadian High Commission, Wellington, February 2010.
543. Stevens, K.J., Extending Learning Opportunities for High School Students in Rural Communities – The Replication of a New Zealand Model in Canada, Presented to the *Distance Education Association of New Zealand - Te Hunga Tatai te Ako Pamamao*, Te Papa Tongarewa, Wellington, New Zealand., August, 2008.
544. Stevens, K.J. (with Dylan Braithwaite) Rural Education in New Zealand: An Interim Assessment of the State of the Art, Presented to the *New Zealand Association for Research In Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Christchurch, The University of Canterbury, New Zealand, December 1994
545. Stevens, K.J. (with Dylan Braithwaite) Communication and the Development of Two Rural School Networks in New Zealand - Some Sociological Questions, Presented to *The Sociological Association of Aotearoa / New Zealand*, Massey University, Palmerston North, New Zealand, November 1994
546. Stevens, K.J., Communication and the Teaching Profession in Rural Communities - Some Lessons From Australia and Canada, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, The University of Otago, Dunedin, New Zealand, November - December 1991.
547. Stevens, K.J., Professional Development for Rural Teachers Through Distance Education, Presented to *The Distance Education Association of New Zealand (Te Hunga Tatai te Ako Pamamao)* Annual Conference, Wellington, New Zealand, June 1991
548. Stevens, K.J., Urban Teachers in Rural Schools: A Preliminary Study of Two Communities, Presented at the Annual Conference of the *Sociological Association of Aotearoa / New Zealand* The University of Auckland, Auckland, New Zealand, August, 1988.
549. Stevens, K.J. (with Henry I.G. Crowther), Orientation to Teaching in Two Rural Schools, Presented to *The New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, The University of Waikato, Hamilton, New Zealand, November, 1986
550. Stevens, K.J., The Politics of Curriculum Change - The Issue of Aboriginal Land Rights in Rural Queensland, Presented to *The New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Victoria University of Wellington, Wellington, New Zealand, December, 1983.
551. Stevens, K.J., Themes and Directions in the Sociology of Rural Australian Education, Presented to *The Sociological Association of Australia and New Zealand*, The University of

Canterbury, Christchurch, New Zealand, November - December, 1981.

552. Stevens, K.J., Education and Disadvantage in an Isolated North Queensland School, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, The University of Waikato, Hamilton, New Zealand, December, 1981.

Curriculum and Instruction

553. Stevens, K.J. (with Karen Goodnough, Marc Glassman & David Dibbon) Re-Thinking Teacher Education: Exploring a Triad Model of Student Teaching, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Rotorua, New Zealand, December 2006
554. Stevens, K.J. (with Larry Dixon), The Content and Context of Sociology In New Zealand Secondary Schools: An Analysis of the First Four Years, Presented to the *Sociological Association of Aotearoa / New Zealand*, The University of Waikato, Hamilton, New Zealand, December 1991
555. Stevens, K.J. (with Pania Ellison and Joanna Kidman), The Development of Co-Operative Teaching as a Strategy for Conducting First Year University Tutorials, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Victoria University of Wellington, Wellington, New Zealand, December, 1989
556. Stevens, K.J., Problems and Prospects in the Teaching of Sociology in New Zealand Secondary Schools, Presented to

the *Sociological Association of Aotearoa / New Zealand* Victoria University of Wellington, Wellington, New Zealand, December 1989.

557. Stevens, K.J., The Teaching of Sociology in New Zealand Secondary Schools, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Massey University, Palmerston North, New Zealand, December 1988
558. Stevens, K.J., Sociology and the Teaching of Social Studies in New Zealand Schools, Presented to *The Sociological Association of Australia and New Zealand*, The University of Waikato, Hamilton, New Zealand, August, 1975.

Technology and Education

559. Stevens, K.J., Technical Education in New Zealand - The State of the Art, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Massey University, Palmerston North, New Zealand, November 1980.
560. Stevens, K.J., The Professional Organisation of New Zealand's Technical Teachers, Presented to *The Sociological Association of Australia and New Zealand*, The University of Canterbury, Christchurch, New Zealand, November, 1977.
561. Stevens, K.J., The Organisation and Growth of a Technical Institute, Presented to *The Sociological Association of Australia and New Zealand*, The University of Auckland, Auckland, New Zealand, November, 1974

Research Methods

562. Stevens, K.J., Visibility, Protocol and Expectations: A Triangulated

- Problem in the Initial Stages of Fieldwork in Schools, Presented at the *New Zealand Association of Social Anthropologists* Conference, The University of Auckland, Auckland, New Zealand, August, 1988.
563. Stevens, K.J. (with Geraldine MacDonald et al) The Relationship Between Educational Research and the Development of New Technology in New Zealand, Presented at the Plenary Symposium of *The New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, The University of Waikato, Hamilton, New Zealand, November, 1986
564. Stevens, K.J., The Concept of Scale and the Study of Education in Small, Geographically Isolated Communities, Presented to *The New Zealand Association of Social Anthropologists*, The University of Auckland, Auckland, New Zealand, May, 1983.
565. Stevens, K.J. (with Graham A. Mason) Conducting Naturalistic Research in Rural and Urban Schools - Some Australian and Canadian Considerations, Presented to *The Sociological Association of Australia and New Zealand*, The University of Canterbury, Christchurch, New Zealand, November - December, 1981.
566. Stevens, K.J., The Problem of Data Reduction in the Qualitative Analysis of Schools by Pre-Service Teachers, Presented to *The New Zealand Association of Social Anthropologists*, The University of Waikato, Hamilton, New Zealand, August, 1981.
567. Stevens, K.J., An Ethnographic Approach to the Initial Professional Education of Teachers, Presented to *The Sociological Association of Australia and New Zealand*, The University of Waikato, Hamilton, New Zealand, November, 1980.
- Schools**
568. Stevens, K.J., How In-Service Teachers Provide Leadership for Pre-Service Teachers in Digital School Environments, Presented to the *New Zealand Educational Administration and Leadership Society*, Wellington, New Zealand, April 2014
569. Stevens, K.J. & McLeod, H., Using Photo Self-Portraits to Understand the Utilization of Dress in Mediating Initial Classroom Contact By Pre-Service Teachers, Presented to the *International Visual Methods Conference*, Wellington, New Zealand, September 2013.
570. Stevens, K.J. (with Andrew Kear and Ken Wilson) A Democratic Management Model for New Zealand Secondary Schools: A Report on Research in Progress, Presented to the *New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Christchurch, The University of Canterbury, New Zealand, December 1994
- INVITED RESEARCH PRESENTATIONS TO PROFESSIONAL ASSOCIATIONS AND SPECIAL INTEREST GROUPS**
- CANADA**
- Telelearning (e-Learning)**
571. Stevens, K.J. Cybercells and Pre-Service Teacher Education, Community University Research Association, St Johns, Newfoundland and Labrador, Canada, November 2011.
572. Stevens, K.J., From e-Learning to

- e-Living, *Regional Economic Development Seminar*, The Leslie Harris Centre & the Mariner Resource Opportunities Network, Carbonear, Newfoundland and Labrador, Canada, November, 2008.
573. Stevens, K.J., *Cybercells -Linking Teachers in Schools and the University*, Presented to the *Directors of Education of Newfoundland and Labrador*, St John's, Newfoundland and Labrador, October, 2008.
574. Stevens, K.J., *Knowledge Transfer in Newfoundland and Labrador – The Next Steps*, Presented to the *Regional Economic Councils Knowledge Transfer Section*, Gander, Newfoundland and Labrador, Canada, June 2008.
575. Stevens, K.J., *From e-Learning to e-Living – Maximizing Our Electronic Highway*, Presented to the *The Leslie Harris Centre of Regional Policy and Development*, Memorial University of Newfoundland, St John's, Newfoundland, November 2007.
576. Stevens, K.J. (with George Coffin) *Lessons from the Introduction of TeleLearning in the Avalon West School District - Pedagogy and the Administration of New Learning Environments*, Presented to the *Avalon West School District*, Bay Roberts, Newfoundland, Canada, June 2002
577. Stevens, K.J.(with George Coffin) *Mediating E-Learning: M-teacher or M-team?* Prepared for the Centre for Distance Learning and Innovation, Department of Education of Newfoundland and Labrador, Canada, June 2002
578. Stevens, K.J. (with George Coffin) *The Development of On-line courses in the First Stage of a Province-wide Pilot Study*, Presented to the *Centre for Distance Learning and Innovation*, Department of Education of Newfoundland and Labrador, St Johns, Newfoundland, November 2001
579. Stevens, K.J. (with George Coffin) *TeleLearning and School District Digital Intranets*, Presented to the *Centre for Distance Learning and Innovation*, Department of Education of Newfoundland and Labrador, Gander, Newfoundland, Canada, September, 2001
580. Stevens, K.J. (with George Coffin) *New Directions in the Teaching Profession: The Co-ordination of E-teachers and M-teachers to Integrate On-Site and On-Line Learning in Schools*, Presented to the *Centre for Distance Learning and Innovation*, Department of Education of Newfoundland and Labrador, Gander, Newfoundland, Canada, September, 2001
581. Stevens, K.J., *Reflections on the First Year of the Vista Digital Intranet by TeleTeachers and TeleLearners*, Presented to the *Vista School District Principals and Administrators*, Clarenville, Newfoundland, Canada, June 1999
582. Stevens, K.J., *Cybersteps and Digital Intranets: Pathways for Schools in a Digital World*, Plenary Address for *Hook, Line and Net Conference, STEM~Net*, St Johns, Newfoundland, Canada, August 1998
583. Stevens, K.J., *Opportunities for Collaboration and Partnership in Telelearning - Trends and Opportunities Using New Media*, Presented to the *Newfoundland and Labrador Alliance of Technical Industries, Stem-Net and Operation On-Line*, Memorial University of Newfoundland, St Johns, Newfoundland, Canada, 26 February, 1997
584. Stevens, K.J., *The Future of*

Distance Education in Newfoundland and Labrador, Presented to the *Stellar Schools Education Seminar*, Stem-Net, Faculty of Education, Memorial University of Newfoundland, St Johns, Newfoundland, Canada, 25 February, 1997

The Future of Distance Education in Newfoundland and Labrador Symposium, Department of Education of Newfoundland and Labrador, St Johns, Newfoundland, Canada, October 1998

Virtual Classes

585. Stevens, K.J., The e-Learning Student, Invited presentation to the *Community University Research Alliance*, St John's, Newfoundland, July 2005
586. Stevens, K.J., TeleLearning and the Management of Virtual Schools - Some Lessons From Current Research in Newfoundland Schools, Presented to the *School District No. 9 Principals' Meeting*, Salmonier Line, Newfoundland, Canada, January 1999.
587. Stevens, K.J. (with David Day) Linking Teachers and Learners Through the Formation of Virtual Classes in New Zealand and Canada, Joint presentation to *Newfoundland and Labrador School District No 8 Professional Development Seminar*, Clarenville, Newfoundland, Canada, September 1997

Pedagogy

588. Stevens, K.J., Mediating Local and Non-Local Worlds - The Search for A Pedagogy of Telelearning in Newfoundland and Labrador Schools, Keynote Address to the *Technology Education Special Interest Council of Newfoundland and Labrador Teachers' Association*, St Johns, Newfoundland, Canada, April, 1999.
589. Stevens, K.J., Some Pedagogical Considerations in the Move From Distance Education to Telelearning, Keynote address to

Rural Schools

590. Stevens, K.J. (with Wilbert Boone and Bruce Sheppard) The Introduction of Telelearning to Rural Schools in Newfoundland and Labrador, Presented to the *Network of Innovative Schools*, Montreal, Quebec, Canada, November 1999
591. Stevens, K.J., Global Issues and the Internet - Mediating Local and Non-Local Environments for Senior Students in a Rural Canadian Community, Presented at the *Industry Canada / School Net On-Line Symposium*, Musgravetown, Canada & London, UK, May 1998 (visited by HM The Queen, Prince Phillip & the Canadian Prime Minister, Jean Chretien, on-line from the High Commission of Canada, London, UK).
592. Stevens, K.J. (with Wilbert Boone) New Directions in the Provision of Education for Small Schools - The Centre for Telelearning and Rural Education, *Seminar for School Principals and Senior Managers*, Newfoundland and Labrador School District No 2, Flowers Cove, Newfoundland, Canada, May 1997

Information & Communication Technologies in Schools

593. Stevens, K.J., Information Technologies, Telelearning and the Management of Schools - Some Implications for the Organisation of Provincial Education, Presented at the *Charting New Directions, School Administrators Annual Professional Development*

Conference, Corner Brook,
Newfoundland, Canada, April
1998

594. Stevens, K.J., Integrating Information and Communication Technologies in Classrooms - A Whole School Approach, Presented to *Newfoundland and Labrador School District No. 8*, Clarenville, Newfoundland, Canada, September 1997
595. Stevens, K.J. (with Harvey Weir) What is Technology and How is it Being Used? Presented at the *Using Technology Equitably and Effectively Round Table*, School District No. 8, Clarenville, Newfoundland, Canada, May 1997

School Organization

596. Stevens, K.J., TeleTeaching and TeleLearning - The Electronic Challenge of Open Classes to Closed Schools, Invited Presentation to the *Annual General Meeting of Directors and Assistant Directors of Education of Newfoundland and Labrador*, St Johns, Newfoundland, Canada, December 2001
597. Stevens, K.J., A Vision of Teaching, Learning and the Organisation of Schools in the Year 2005, Presented at the *Professional Development for Teachers and Administrators in Newfoundland and Labrador*, School District No. 8, Musgravetown, Newfoundland, Canada, November 1997
598. Stevens, K.J. (with Susan Stevens) Changes in the Organisation of The New Zealand Education System Since 1984 - Some Implications for Administration at the School Level, Invited Joint presentation to the *Faculty of Education, The University of Victoria*, Victoria, British Columbia, Canada, May 1990.

NEW ZEALAND

Distance Education; Open Learning; TeleLearning; Information & Communication Technologies in Schools; Virtual Classrooms

599. Stevens, K.J., Technologies for Sustaining Small Schools in Rural Communities, Invited Research Presentation to the Policy Group, *New Zealand Ministry of Education*, Wellington, New Zealand, November 2002
600. Stevens, K.J., The Role of Telelearning in the Enhancement of Rural Education in New Zealand - Some Lessons from Canada and the Nordic Countries, Presented to the *Rural Education Reference Group*, Wellington, New Zealand, July 1998
601. Stevens, K.J., The Organisation and Integration of Telelearning as an Intranet for the Catholic Church School System in New Zealand, Presented to the *New Zealand Catholic Education Office, (Te Tari Matauranga Karorika o Aotearoa)* Wellington, New Zealand, July 1998
602. Stevens, K.J., Small Schools, Telelearning and Information Technologies in New Zealand, Presented to *The Roxburgh Area School Parents and Teachers' Association*, Roxburgh, Otago, New Zealand, December 1996
603. Stevens, K.J., Small Rural Schools and the Revolution in Telelearning in New Zealand, Keynote address to the *New Zealand Area Schools Association Annual National Conference*, Wellington, New Zealand, April 1996

Pedagogy

604. Stevens, K.J. (with David Stewart) Leading Teaching and Learning, Invited presentation to the *New Zealand Educational Institute*,

Wellington, New Zealand, March 2005

605. Stevens, K.J., Distance Education in Classrooms - Pedagogy for e-Learning, Presented to the Information and Communications Seminar of the *New Zealand Ministry of Education*, Wellington, New Zealand, October 2002
606. Stevens, K.J., The Management and Development of Inter-School Teaching and Learning in Small New Zealand Schools - Some Outcomes from Recent Research, Presented to the *Telecom New Zealand and the TOSI-Tech Rural School Network*, Collingwood, New Zealand, October 1995 (By teleconference from Wellington).
607. Stevens, K.J. (with Bob Watherston), Teaching, Learning and Management Issues in the Development of a Collaborative Approach to the Provision of Education in Rural New Zealand Communities, Presented to the *New Zealand School Trustees Association (Te Whakaroputanga Kaitiaki Kura o Aotearoa) Annual National Conference*, Dunedin, New Zealand, June 1995
608. Stevens, K.J., Current Developments in Electronic Networking and Teaching at a Distance in Small Rural Schools in New Zealand, Australia and Iceland, Presented to the *Telecom New Zealand Education Foundation*, Wellington, New Zealand, 1995

Rural Education

609. Stevens, K.J., Open and Closed Models of Rural Education in New Zealand, Presented to the *New Zealand Area Schools Association (Te Whakaroputanga Kaitiaki Kura o Aotearoa) Annual National Conference*, Wellington, New Zealand, April, 1995

610. Stevens, K.J., The Small Rural School in New Zealand - The Struggle to Survive and the Challenge to Lead, Presented to the *New Zealand Principals' Association*, Annual National Conference, Nelson, New Zealand, April 1995

Curriculum

611. Stevens, K.J., Social Studies: What is the Future? Keynote Presentation to the *New Zealand Social Studies Teachers' Expo*, Wellington College of Education (*Te Whanau o Ako Pai Ki Te Upoko o Te Ika*), Wellington, New Zealand, July 1991

Professional Issues for Teachers

612. Stevens, K.J., Social Theory and Social Practice - Some Issues for Professional Associations, Presented to *The New Zealand Occupational Therapists Association*, The Central Institute of Technology, Upper Hutt, New Zealand, 1981

UNITED STATES

613. Stevens, K.J. (with Noel Bridgeman) The Beginnings of Rural School Networking in New Zealand: Some Educational and Policy Issues, Presented to the *Second Annual Rural Datafication Conference* Minneapolis, Minnesota, USA, May 1994

MALAYSIA

614. Stevens, K.J., The Introduction of Telecommunications Technologies for Teaching and Learning in New Zealand Schools, Invited research presentation to visiting members of the *Ministry of Education, Government of Malaysia Centre for Continuing Education*, Victoria University of Wellington, New Zealand, November 1992
615. Stevens, K.J., The Provision of

Education in Sparsely Populated Areas - The Case of Area Schools in New Zealand, Invited research presentation to visiting members of the *Ministry of Education, Government of Malaysia* Centre for Continuing Education, Victoria University of Wellington, New Zealand, November 1992

AUSTRALIA

616. Stevens, K.J. (with Graham A. Mason), A Comparison of Geographic and Educational Influences on the Vocational Choices of Students in a Rural Western Australian Community, Presented to the *Western Australian Institute for Educational Research*, Perth, Western Australia, Australia, August, 1992
617. Stevens, K.J., A Perspective of Education for School Leavers in North - West Queensland, Presented to the *Parents and Citizens Association, North West Education Region*, Hughenden, Queensland, Australia, November, 1979

INVITED RESEARCH PRESENTATIONS TO FACULTY AT UNIVERSITIES AND OTHER TERTIARY EDUCATIONAL INSTITUTIONS

CANADA

Memorial University of Newfoundland

618. Stevens, K.J. (with Heather McLeod), Teaching Dress Codes: Pre-service Teachers, Dress and Difference? Presentation to the *Faculty of Education, Memorial University of Newfoundland*, December 2012
619. Stevens, K.J., The Integration of Actual and Virtual Classrooms, Guest lecture, *Faculty of Education, Memorial University of Newfoundland*, St John's, Newfoundland, Canada, November 2004
620. Stevens, K.J., Virtual Learning in Traditional Classrooms - The Development of Electronic Structures to Support Dispersed Communities, *Faculty of Education, Memorial University of Newfoundland*, St John's, Newfoundland Canada, October 2004
621. Stevens, K.J., The TeleLearning and Rural Education Centre - A Review of the First Two Years and a Look Ahead, Presentation within the *Faculty of Education, Memorial University of Newfoundland Research Seminar Series*, St Johns, Newfoundland, Canada, April, 1999.
622. Stevens, K.J., The Shift From Distance Education to Telelearning - Six Issues for Consideration by Face to Face Teachers Preparing to Teach Across Dispersed Sites, Presented at the *Faculty of Education, Memorial University of Newfoundland*, St Johns, Newfoundland, Canada, April, 1998.
623. Stevens, K.J., The Telelearning and Rural Education Centre - Current Initiatives and Future Prospects, Presented to the *Faculty of Education, Memorial University of Newfoundland*, St Johns, Newfoundland, Canada, October 1997
624. Stevens, K.J., The Management of Telelearning in Schools and in Universities - Some Research Issues, Presented to the *Faculty of Education, Memorial University of Newfoundland*, St Johns, Newfoundland, Canada, February 1997
625. Stevens, K.J., TeleLearning and

the Preparation of Teachers in Newfoundland and Labrador, Inaugural address as Chair of TeleLearning and Rural Education, Presented to *Memorial University of Newfoundland*, St Johns, Newfoundland, Canada, 25th February 1997

626. Stevens, K.J., The Integration of Telelearning and Conventional Classrooms, Presented to the *Deans and Directors of Memorial University of Newfoundland*, St Johns, Newfoundland, Canada, January 1997

***Other Canadian Universities: (i)
Telelearning***

627. Stevens, K.J., Issues in the Development of Knowledge-Building Networks in Rural Communities in Newfoundland and Labrador, Invited Research Presentation to the *Centre for Applied Cognitive Science, Ontario Institute for Studies in Education, University of Toronto*, Toronto, Ontario, Canada, January 2001
628. Stevens, K.J., From Distance Learning to TeleLearning - A Journey from the University of Victoria to Memorial University of Newfoundland, Invited Research Presentation to the Faculty of Education, *University of Victoria*, Victoria, British Columbia, Canada, December 2000
629. Stevens, K.J., Teaching Through Teleconferencing - A Model for Teaching Advanced Placement Science and Mathematics in Virtual Classes in a Digital Intranet, Presented to the *Faculty of Education, University of British Columbia*, Vancouver, British Columbia, Canada, June 1999
630. Stevens, K.J., Research Possibilities in TeleTeaching and TeleLearning - Possible Areas for

Collaboration Between the University of British Columbia and Memorial University of Newfoundland, Presented to the *Faculty of Education, University of British Columbia*, Vancouver, British Columbia, Canada, June 1999

631. Stevens, K.J., Information Technologies and the Management of Knowledge - The Search for a Pedagogy of Telelearning, Invited Research Seminar, *St Francis Xavier University*, Antigonish, Nova Scotia, Canada, March 1998.
632. Stevens, K.J., Telelearning and Faculty Professional Development in a Changing Higher Educational Environment, Public Seminar presented at *St Francis Xavier University*, Antigonish, Nova Scotia, Canada, March 1998
633. Stevens, K.J., Tele-Teaching - A Tool for Learning, Presented to the *Faculty of Education, The University of Prince Edward Island*, Charlottetown, Prince Edward Island, Canada, October 1997
634. Stevens, K.J., Telelearning and the Management of Schools in the Information Society, Presented to the *Faculty of Education, University of Prince Edward Island*, Charlottetown, Prince Edward Island, Canada, October 1997

***Other Canadian Universities: (ii)
Rural
Education***

635. Stevens, K.J., Telecommunications and the Changing Role of Small Schools in Developed Societies, Presented to the *Rural Communities Research and Development Centre, Malaspina University College*, Nanaimo, British Columbia, Canada, October 1997 (By teleconference and the Internet to British

Columbia from St Johns,
Newfoundland)

lecture presented at *The University
of Athabasca*, Athabasca, Alberta,
Canada, November 1994

636. Stevens, K.J., The New Rural
Community - Small Schools in the
Information Age, Presented to the
Institute of Island Studies,
*University of Prince Edward
Island*, Charlottetown, Prince
Edward Island, Canada, October
1997 [Public lecture]
637. Stevens, K.J., Current
Developments in the Delivery of
Education to Rural Communities
in Australia, New Zealand and
Papua New Guinea, Seminar
presentation to *Contact North /
Contact Nord, Laurentian
University / Université
Laurentienne*, Sudbury, Ontario,
Canada, December 1994
638. Stevens, K.J., Career Choices For
Senior Students in Rural
Australian Schools, Invited
Seminar conducted in the Faculty
of Education, *University of British
Columbia*, Vancouver, British
Columbia, Canada, April 1990.

***Other Canadian Universities: (iii)
Distance
Education & Open Learning***

639. Stevens, K.J., The Changing
Nature of Distance Education and
Open Learning in Australia, New
Zealand and the South Pacific,
Public Seminar, Presented at *The
University of Manitoba*, Winnipeg,
Manitoba, Canada, December
1994
640. Stevens, K.J., The International
Nature of Distance Education and
Open Learning in Australia in
1994, Public Seminar Presented at
The University of Saskatchewan,
Saskatoon, Saskatchewan, Canada,
December 1994
641. Stevens, K.J., Current Directions
in the Delivery of Education at a
Distance in Australia and New
Zealand in 1993-1994, Public

NEW ZEALAND

***TeleLearning; Information &
Communication
Technologies in Schools; Virtual
Classrooms:***

642. Stevens, K.J. The Social
Construction o Knowledge in
Digital Environments, Presented to
the *Faculty of Education, Victoria
University of Wellington*,
Wellington, New Zealand, March
2012.
643. Stevens, K.J. The New Rural
Education – Issues in Teaching in
Virtual Environments, Presented to
the *Faculty of Education, Victoria
University of Wellington*,
Wellington, New Zealand, August
2011
644. Stevens, K.J. The Transition from
Traditional to Virtual Teaching in
New Zealand, Presented to the
*Faculty of Education, Victoria
University of Wellington*,
Wellington, New Zealand, August
2011.
645. Stevens, K.J., The Development of
Educational Structures and
Teaching for the Digital Age,
Faculty of Education, *Victoria
University of Wellington*,
Wellington, New Zealand, March
2011
646. Stevens, K.J., From Traditional to
Virtual Learning, *Faculty of
Education, Victoria University of
Wellington*, Wellington, New
Zealand, March 2011.
647. Stevens, K.J. (with Barbara Craig)
What Will Count in a Digital Age
– Participating and Connecting,
Faculty of Education, *Victoria
University of Wellington*,
Wellington, New Zealand,
September 2010.

648. Stevens, K.J. (with Barbara Craig) Learning Networks and Personalized Learning, Faculty of Education, *Victoria University of Wellington*, Wellington, New Zealand, September 2010.
649. Stevens, K.J. (with Barbara Craig) Counting the Costs of Rural Schools, Faculty of Education, *Victoria University of Wellington*, Wellington, New Zealand, September 2010.
650. Stevens, K.J. (with Barbara Craig) Sustaining Local Communities Through Education, Faculty of Education, *Victoria University of Wellington*, Wellington, New Zealand, September 2010.
651. Stevens, K.J. The Transition from Traditional to Virtual Teaching and Learning in New Zealand and Canada, College of Education, *Victoria University of Wellington*, Wellington, New Zealand, April 2010.
652. Stevens, K.J. New Educational Structures and Roles for the Digital Age, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, April 2010.
653. Stevens, K.J. (with Barbara Craig), New Opportunities for Connecting Disadvantaged Learners in the Digital Age, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, August 2009.
654. Stevens, K.J. (with Barbara Craig) What Will Count in the Digital Age – Networking and Connecting, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, August 2009.
655. Stevens, K.J., Growing Up in a Digital World, Invited presentation in the *College of Education*, *Victoria University of Wellington*, Wellington, New Zealand, March 2009.
656. Stevens, K.J., Challenges for the Teaching Profession – Teaching in Virtual Environments, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2008.
657. Stevens, K.J., The Transition from Traditional to Virtual Teaching and Learning in Canada and New Zealand, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2008.
658. Stevens, K.J., Collaborative Processes for Teachers in Emerging Educational Environments, Presented in the *School of Education Studies Seminar Series, College of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2008.
659. Stevens, K.J. (with Barbara Craig) What Will Count in a Digital Age? Networking and Connecting, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, August 2007.
660. Stevens, K.J. (with Barbara Craig) New Opportunities for Connecting Disadvantaged Learners in the Digital Age, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, August 2007.
661. Stevens, K.J., Virtual Learning Networks and Online Environments, Invited presentation in the *College of Education, Victoria University of Wellington*, Wellington, New Zealand, October 2006.
662. Stevens, K.J., The transition from traditional to virtual teaching and learning in small high schools in

- NZ and Canada, Invited presentation, *College of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2006.
663. Stevens, K.J. The Process of E-Learning, Invited presentation to the *School of Communication and Information Management, Faculty of Commerce and Administration, Victoria University of Wellington*, Wellington, New Zealand, January 2006
664. Stevens, K.J., Using Distance Learning in Classrooms - A Canadian Case Study, Invited research presentation to the *Faculty of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2005
665. Stevens, K.J., Some Principles of e-Teaching and e-Learning, Invited research presentation to the *Faculty of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2005
666. Stevens, K.J., The Introduction of Distance Learning in Small Schools in New Zealand, Invited research presentation to the *Faculty of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2005
667. Stevens, K.J. (with David Stewart), Quality Learning Circles to Link Sociological Theory to Teaching - A Canadian Case Study, Invited research presentation to the *Faculty of Education, Victoria University of Wellington*, Wellington, New Zealand, January 2005
668. Some Educational and Policy Implications of the Integration of Virtual Classes in Traditional Schools, Guest lecture in the *School of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2004
669. Stevens, K.J., ICT Policy and Usage - e-Learning in Canada and New Zealand, Invited presentation in the *School of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2004
670. Stevens, K.J., e-Learning in Canada and New Zealand: Educational and Policy Issues, Invited research presentation in the *School of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2004
671. Stevens, K.J., The Virtual Classroom, Guest lecture in the *School of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2004
672. Stevens, K.J., Distance Education for Learning in Rural Canadian Classrooms, Invited Research Presentation to Graduate Students of the *School of Education, Victoria University of Wellington*, Wellington, New Zealand, May 2003
673. Stevens, K.J., Research in Distance Learning in Canadian Classrooms, Invited Research Presentation, *School of Education, Victoria University of Wellington*, Wellington, New Zealand, May 2003
674. Stevens, K.J., The Role of Communication Technologies for Learning in Rural Communities, Invited Research presentation to the *School of Education, Victoria University of Wellington*, Wellington, New Zealand, November 2002
675. Stevens, K.J., Sociological Analysis of Cyber Spaces - the

- Case of TeleTeaching and TeleLearning, Invited Research Presentation to the Department of Sociology, School of Social Sciences, *University of Waikato*, Hamilton, New Zealand, August 2001
676. Stevens, K.J., The Creation of New Educational Structures for Collaboration in Knowledge-Building, Invited Public Research Presentation to the *Auckland University of Technology*, Auckland, New Zealand, September 2000
677. Stevens, K.J., TeleTeaching and TeleLearning - Some Considerations for the Future of Teaching and Learning, Invited Research Presentation to the *School of Communication and Information Management, Faculty of Commerce and Administration, Victoria University of Wellington*, Wellington, New Zealand, August 1999 (by Teleconference and the Internet from St. Johns, Newfoundland, Canada to Wellington, New Zealand).
678. Stevens, K.J., The Contemporary School - Telecommunications and the Development of Virtual Classes in New Zealand and Canada, Invited Research Presentation to the *School of Communication and Information Management, Faculty of Commerce and Administration, Victoria University of Wellington*, Wellington, New Zealand, July 1999.
679. Stevens, K.J., The Technological Enhancement of Small Rural Schools in New Zealand and Canada - Some Issues in the Search for Appropriate Pedagogy, Presented to the Department of Information Technology of *Christchurch College of Education (Te Whare Whai Matauraka Ki Otautahi)* Christchurch, New Zealand, August 1998 (Multi-site presentation to schools in New Zealand and to Queensland, Australia, by teleconference and the Internet).
680. Stevens, K.J., The Implications of the Move From Closed to Open Learning Environments for the Professional Education of Teachers in New Zealand Polytechnics, Presented to the School of Information Science of *The Open Polytechnic of New Zealand (He Wharekura-tini Kaihautu o Aotearoa)*, Lower Hutt, New Zealand, July 1998
681. Stevens, K.J., Inter-Institutional Collaboration in a Telelearning Environment Making Creative Use of Time Zones, Presented to the Senior Managers of *Taranaki Polytechnic (Te Kura Matatini o Taranaki)*, New Plymouth, New Zealand, July 1998
682. Stevens, K.J., Some Teaching, Learning, Management and Policy Issues Facing a Tertiary Educational Institution Moving from Distance Education to Telelearning, Presented at the *Manukau Institute of Technology (Te Whare Takiura o Manakau)* Seminar Series for Senior Managers, Otara, Auckland, New Zealand, December 1997
- Pedagogy**
683. Stevens, K.J. Teaching Between Schools in the Digital Age, Invited presentation, Presented to the *Faculty of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2013
684. Stevens, K.J., Social and Cultural Reproduction Through Schools, Invited Presentation to the *College of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2009.
685. Stevens, K.J., *The Search for*

Pedagogy to Integrate Physical and Virtual Learning Environments, Invited Research Presentation to Faculty and Graduate Students of the School of Education, Victoria University of Wellington, Wellington, New Zealand, April 2003

686. Stevens, K.J., Some Principles of TeleLearning, Invited Research Presentation to the *School of Communications and Information Management, Faculty of Commerce and Administration, Victoria University of Wellington*, Wellington, New Zealand, September, 2001
687. Stevens, K.J., From Closed to Open Classrooms - The Organization of On-Site and On-Line Teaching and Learning in Schools, Invited Lecture to the School of Education, *University of Waikato*, Hamilton, New Zealand, August 2001.
688. Stevens, K.J., TeleLearning and Contemporary Classrooms, Invited Research Presentation to the *School of Communications and Information Management, Faculty of Commerce and Administration, Victoria University of Wellington*, Wellington, New Zealand, August 2001
689. Stevens, K.J., The Building of Knowledge Communities in Virtual Environments in Canada, Invited Research Presentation to the *School of Communications and Information Management, Faculty of Commerce and Administration, Victoria University of Wellington*, Wellington, New Zealand, September 2000

Rural Education

690. Stevens, K.J., Being a Social Anthropologist in a Remote Australian School and Community, Invited presentation

in the *College of Education, Victoria University of Wellington*, Wellington, New Zealand, April 2009.

691. Stevens, K.J. The Reproduction of a New Zealand Model of Rural Education in Atlantic Canadian Schools, Invited presentation in the *College of Education, Victoria University of Wellington*, Wellington, New Zealand, March 2009.
692. Stevens, K.J., Some Educational and Social Implications of the Technological Enhancement of Small Schools on Dispersed Sites in Canada, New Zealand, Iceland and Finland, Invited Presentation to the *School of Communications and Information Management, Faculty of Commerce and Administration, Victoria University of Wellington*, April 1998 (By teleconference and the Internet to Wellington from St Johns, Newfoundland, Canada).

Distance Education & Open Learning

693. Stevens, K.J., Open and Closed Schools in New Zealand, Invited presentation in the *Department of Education Studies, College of Education, Victoria University of Wellington*, New Zealand, March 2007
694. Stevens, K.J., Quantitative and Qualitative Research in Open Classrooms, Invited Presentation to the School of Information Management, Faculty of Commerce and Administration, Victoria University of Wellington, Wellington, New Zealand, July 2003
695. Some Applications and Future Directions of e-Learning for Professional Practice, Invited Presentation to the Department of Counselling, *WellTec Wellington Institute of Technology*,

Wellington, New Zealand, June 2003

696. Stevens, K.J., 'Distance' Education in Classrooms - The Integration of On-Site and On-Line Teaching and Learning in Schools, Invited Public Lecture to Faculty and Guests at the *Auckland College of Education, (Te Kura Akoranga o Tamaki Makaurau)* Auckland, New Zealand, August, 2001
697. Stevens, K.J., An Overview of Current International Developments in Distance Education and Open Learning - Key Issues for New Zealand from the Seventeenth World Conference of the International Council for Distance Education, Presented to combined faculty of *The Open Polytechnic of New Zealand (He Wharekura-tini Kaihautu o Aotearoa)*, Lower Hutt, New Zealand, July 1995

Professional Issues for Teachers

698. Stevens, K.J., Linking Educational Theory to Teaching Practice - The Placement of Australian First Year BEd Students as Observers in Classrooms, Invited presentation to the Faculty of *Wellington Teachers' College (Te Whanau o Ako Pai Ki Te Upoko o Te Ika)* Wellington, New Zealand, November 1981
699. Stevens, K.J., The Concept of the Minimally Competent Teacher - Issues for the New Zealand Teaching Profession, Seminar Presented at *Wellington Teachers' College (Te Whanau o Ako Pai Ki Te Upoko o Te Ika)*, Wellington, New Zealand, October, 1980

UNITED STATES

700. Stevens, K.J., The Management of Isolation - The Transition From Distance Education To Telelearning, Invited Presentation

to an Inter-Faculty Research Seminar, *The University of Arizona*, Tucson, Arizona, U.S.A., March 1997.

AUSTRALIA

701. Stevens, K.J., Some Issues Facing a Traditional University When Becoming a Distance Education Provider, Invited Seminar presented to the *Faculty of Education of The University of New England*, Armidale, New South Wales, Australia, February, 1993
702. Stevens, K.J., Rural Education in Australia - Policy and Practice, Invited Seminar presented to the Faculty of Education of *The University of New England*, Armidale, New South Wales, Australia, February 1993
703. Stevens, K.J., Making the Transition from Urban to Rural Classrooms - Observations for Intending Teachers from the Queensland Outback, Invited seminar for pre-service teachers in the *Faculty of Education, James Cook University of North Queensland*, Townsville, Queensland, Australia, October 1982

ASIA

704. Stevens, K.J., Teaching Through Teleconferencing - Some Applications of Information and Communication Technologies for the Delivery of Education to Dispersed Sites, *Southeast Asian Ministers of Education Organization (SEAMEO), Regional Centre for Vocational and Technical Education and Training* Bandar Seri Begawan, Brunei Darussalam, August 1999
705. Stevens, K.J., The Search for Pedagogy to Integrate Physical and Virtual Classes in Atlantic Canada, Invited Research Presentation to

the *National Institute of Multimedia Education*, Tokyo, Japan, January 2002

UNITED KINGDOM

706. Stevens, K.J., The Introduction of Telelearning to Rural Schools in Newfoundland and Labrador, Presented at *Northern College of Education, University of Dundee*, Dundee, Scotland, United Kingdom, October 1998
707. Stevens, K.J., The Technological Enhancement of Small Schools in Rural Canada, New Zealand, Australia and the Nordic Countries, Presented to faculty of the *Northern College of Education, University of Aberdeen*, Aberdeen, Scotland, United Kingdom, October 1998.
708. Stevens, K.J., Telelearning and the Development of Virtual Classes - Some International Developments, Invited Presentation to the Faculty of Education of *The University of Durham*, Durham, United Kingdom, April, 1997
709. Stevens, K.J., The Social Construction of Vocational Reality, Presented in the Research Seminar Series of the Department of Education, *The University of Cambridge*, Cambridge, United Kingdom, December, 1990.

ICELAND

710. Stevens, K.J., International Developments in Research in Distance Education - Canada, Australia, New Zealand and Finland, Invited public research presentation, *Kennaraháskóli Íslands*, (The University College of Education, Iceland), Reykjavik, Iceland, April 1997
711. Stevens, K.J., Inter-institutional Collaboration as a Basis for Telelearning in Eastern Canada: The case of Newfoundland and

Labrador, Invited research presentation to the Faculties of Education and Health Sciences, *Háskólinn á Akureyri* (The University of Akureyri), Akureyri, Iceland, April 1997.

ISRAEL

712. Stevens, K.J., Israel, Canada and New Zealand: Cyber-Bridges for Rural Development, Presentation to faculty at *Achva Academic College*, Arugot, Israel, July 2013.

SOUTH AFRICA

713. Stevens, K.J., Teaching Advanced Placement Science and Mathematics from the Internet within a Rural School Digital Intranet, Presentation to the Faculty of Education of the *University of South Africa* (UniSA), Pretoria, South Africa, November 2000 (by teleconference from Canada)

PROFESSIONAL DEVELOPMENT PRESENTATIONS FOR TEACHERS IN HIGH SCHOOLS

CANADA

714. Stevens, K.J. (with George Coffin) Issues in Becoming an M-Teacher, *Report to the Centre for Distance Learning and Innovation*, Department of Education of Newfoundland and Labrador, St Johns, Newfoundland, Canada, March, 2002
715. Stevens, K.J. (with George Coffin) The Administration of e-Learning, *Report to the Centre for Distance Learning and Innovation*, Department of Education of Newfoundland and Labrador, St Johns, Newfoundland, Canada, March, 2002
716. Stevens, K.J. (with George Coffin) The Pedagogy of the Web, Invited Presentation for E-Teachers for the

- Centre for Distance Learning and Innovation*, Department of Education of Newfoundland and Labrador, St Johns, Newfoundland, Canada, February, 2002
717. Stevens, K.J., The Role of Information and Communication Technologies in Small Rural Schools, *Symposium on Rural Education*, Lawn, Newfoundland, Canada, November 2000
718. Stevens, K.J., Lessons Learned in the Delivery of Educational Opportunities by TeleTeaching to Students in Rural Schools, Invited Teleconference to Selected Anglophone Schools in the Gaspé Peninsula of Quebec, Canada, November 2000
719. Stevens, K.J., Reflections on the Introduction of Information Technologies in the Teaching of Mathematics - Looking Back, Looking Ahead, Presentation to the staff of *Clarenville Integrated High School*, Clarenville, Newfoundland, Canada, June 1998
720. Stevens, K.J., What Makes a Good School? An Appreciation of the Contribution of Students to the Quality of School Life, Presented to *Clarenville Integrated High School*, Clarenville, Newfoundland, Canada, May 1998
721. Stevens, K.J., Teaching, Learning, Organisational and Curriculum Considerations in the Integration of Telelearning in Classrooms, Invited presentation at the *Professional Development Seminar, Bishops' College*, St Johns, Newfoundland, Canada, February 1998
- NEW ZEALAND**
722. Stevens, K.J. (with David Stewart), *Reflective Practitioners and Open Classes*, Presentation to the Paenui Cluster of Schools, Auckland, New Zealand, May 2003
723. *Pedagogy for eLearning*, Invited online seminar to the Information and Communications Technologies Professional Development Clusters Project (ICTPD- Online), New Zealand Ministry of Education, Wellington, April - May 2003 (<http://Talk2learn.think.com/>)
724. Stevens, K.J., New Directions in the Organization of Classrooms and Schools through TeleLearning, Invited Presentation to the Senior Staff of *Hutt International Boys' School*, Trentham, New Zealand, August, 1999
725. Stevens, K.J., Telelearning and the Integration of Information Technologies into the High School Curriculum, Presented to the *St Mary's Diocesan School for Girls Board of Trustees*, Stratford, New Zealand, July 1998
726. Stevens, K.J., From Distance Education to Telelearning - Some Points for Future Collaboration Between New Zealand and Canadian Teachers, Presented to Senior Managers of the *New Zealand Correspondence School (Te Kura-a-Tuhi o Aotearoa)* Wellington, New Zealand, July 1998
727. Stevens, K.J., The Potential of Telelearning for Teaching, Learning and the Management of Schools in Canada and in New Zealand, Presented to the *Board of Proprietors, St Mary's Diocesan School for Girls*, Stratford, New Zealand, July 1998
728. Stevens, K.J., The Role of Telelearning in the Management of Classrooms and the Delivery of Enhanced Curriculum Opportunities in New Zealand Schools, Presentation to the *Board of Trustees, St Oran's College*,

Lower Hutt, New Zealand, July 1997

AUSTRALIA

729. Stevens, K.J., An Investigation of Four Dimensions of Post-Secondary Educational and Vocational Choices by Year Ten Students, Presented at *Hughenden State School* Hughenden, Queensland, Australia, July 1982

POLICY PRESENTATIONS

CANADA

730. Stevens, K.J. (with Wilbert Boone) *Navigating the North Atlantic Rim - A Strategic Plan*, Centre for TeleLearning and Rural Education, Faculty of Education, Memorial University of Newfoundland, March 1999, iv 38pp
731. Stevens, K.J., The Organisation of Multi-Age Classrooms in Newfoundland Schools and the Development of Telelearning, Presented at the *Department of Education of Newfoundland and Labrador* St Johns, Newfoundland, Canada, February, 1998
732. Stevens, K.J. (with Wilbert Boone) The Transition of Senior Students from Small Rural Schools in Newfoundland to the Post-Secondary Education Sector, Presented at the *Department of Education of Newfoundland and Labrador*, St Johns, Newfoundland, Canada, February, 1998
733. Stevens, K.J., The Information Highway and Telelearning: An Analysis of Policy Issues for Canadian Schools, Presented to the *Department of Education of Newfoundland and Labrador*, St Johns, Newfoundland, Canada, June 1997
734. Stevens, K.J., Current and Future

Policy Issues for Telelearning in the Province of Newfoundland and Labrador, Invited research presentation for Senior Managers, Presented to the Department of Education of Newfoundland and Labrador, St Johns, Newfoundland, Canada, May 1997

NEW ZEALAND

735. Stevens, K.J., Some Pedagogical Implications in the Integration of Information and Communications Technologies into Teaching and Classroom Organisation, Invited presentation to the *New Zealand Ministry of Education (Te Tahuhu o te Matauranga)* Wellington, New Zealand, July 1998
736. Stevens, K.J., The Application of Telecommunications Technologies to Enhance Teaching and Learning in New Zealand Schools - Some Lessons from Canada; Invited presentation to the *New Zealand Ministry of Education (Te Tahuhu o te Matauranga)*, Wellington, New Zealand, July 1998
737. Stevens, K.J., The Application of Information and Communication Technologies for the Enhancement of Rural Schools in New Zealand, Invited Presentation to the Education Caucus, *New Zealand Labour Party (Te Ropu Reipa)*, Wellington, New Zealand, 1995
738. Stevens, K.J., A New Vision For Small Schools, Presented to the Rural Education Reference Group National Workshop, Presented at the *Ministry of Agriculture and Fisheries (Te Manatu Ahuwhenua, Ngaherehere)* Wellington, New Zealand, April 1995
739. Stevens, K.J., What Can New Zealand Learn From Recent Changes In Australian Education? Education Models From Overseas, Invited presentation to the *New Zealand Planning Council*, Wellington, New Zealand, June,

1991

RESEARCH REPORTS**CANADA*****Killick Project for E-Learning Research*
– (CURA)**

740. Stevens, K.J. Collaborative Learning Circles and Cybercells – Milestone Report No. Two, *SSHRC Community University Research Alliance # 833-2205-1001*, Ottawa, Ontario, Canada, September 2008, p. 6
741. Stevens, K.J. Collaborative Learning Circles and Cybercells – Milestone Report No. One, *SSHRC Community University Research Alliance # 833-2205-1001*, Ottawa, Ontario, Canada, September 2007, p. 6
- TeleLearning Network of Centres of Excellence (TL.NCE)***
742. Stevens, K.J., Final Report - TeleLearning in Ten School District Digital Intranets in Newfoundland and Labrador, *Report to the TeleLearning Network of Centres of Excellence*, Vancouver, British Columbia, Canada, April, 2002
743. Stevens, K.J., Articulating Our Impact - Three Stages in the Development of TeleLearning in Newfoundland and Labrador Schools, Report presented to the *TeleLearning Network of Centres of Excellence*, Vancouver, British Columbia, Canada, November 2001, pp:14
744. Stevens, K.J., From School District Digital Intranets to Province-Wide Delivery of On-Line Courses for High School Students in Newfoundland and Labrador, Report presented to the *TeleLearning Network of Centres of Excellence (TL.NCE)*, (Theme 4), Ontario Institute for Studies in Education / University of Toronto, Toronto, Ontario Canada, November, 2001
745. Stevens, K.J., The Development of New Educational Structures and Processes in Newfoundland and Labrador, Report presented to the *TeleLearning Network of Centres of Excellence (TL.NCE)*, (Theme 4), Ontario Institute for Studies in Education / University of Toronto, Toronto, Ontario Canada, February, 2001, pp 6
746. Stevens, K.J., TeleLearning in School District Digital Intranets, Report presented to the *TeleLearning Network of Centres of Excellence (TL.NCE)*, (Theme 4), Ontario Institute for Studies in Education / University of Toronto, Toronto, Ontario Canada, June 2000
747. Stevens, K.J. (with Terry Piper) The Development of a Virtual High School of Newfoundland and Labrador, Presented to the *TeleLearning Network of Centres of Excellence*, Vancouver, British Columbia, Canada, January 1999
748. (with Terry Piper) Report on Phase One, Project 4.3, K-12 Knowledge-Building Communities (Science, Mathematics and Technology), Presented to the *TeleLearning Network of Centres of Excellence*, Vancouver, British Columbia, Canada, January 1999
749. Stevens, K.J. (with Terry Piper) K-12 Knowledge-Building Communities: The Extension of Project 4.3 (Mathematics and Science) into an Advanced Placement Intranet covering Mathematics, Biology, Chemistry and Physics, *TeleLearning Network of Centres of Excellence*, Report presented to the, Project 4.3 Report, Toronto, Ontario, Canada, May 1998

750. Stevens, K.J. (with Terry Piper) K-12 Knowledge-Building Communities An Overview of Project 4.3 (Mathematics and Science Education at the Senior High School Level) Presented to the *TeleLearning Network of Centres of Excellence*, Simon Fraser University, Vancouver, British Columbia, Canada, December 1997
751. Stevens, K.J. (with Terry Piper) K-12 Knowledge-Building Communities: Telelearning, Virtual Classes and the Teaching of Mathematics and Science at Clarenville Integrated High School, Presented to the *TeleLearning Network of Centres of Excellence*, Vancouver, British Columbia, Canada, September 1997
752. Stevens, K.J. (with Terry Piper) K-12 Knowledge-Building Communities Some Preliminary Outcomes from the Study of Senior High School Mathematics Enhanced by Information Technologies, Presented to the *TeleLearning Network of Centres of Excellence*, Toronto, Ontario, Canada, June 1997
753. Stevens, K.J., The Vista Digital Intranet: Student Reflections on the Organization of Teaching and Learning of Advanced Placement Biology, Chemistry, Mathematics and Physics, Report Three presented to the *Vista School District Digital Intranet Advisory Committee*, Clarenville, Newfoundland, Canada, March 1999
754. Stevens, K.J., The Vista Digital Intranet: A Second Look at Teaching and Learning Advanced Placement Courses in Biology, Chemistry, Mathematics and Physics, Report Two Presented to the *Vista School District Digital Intranet Advisory Committee*, Clarenville, Newfoundland, Canada, December 1998.
755. Stevens, K.J., The Vista Digital Intranet: Initial Observations on the Teaching of Advanced Placement Courses in Biology, Chemistry, Mathematics and Physics, Report One presented to the *Vista School District Digital Intranet Advisory Committee*, Clarenville, Newfoundland, Canada, October 1998.

***Vista School District Digital
Intranet
Advisory Committee***

753. Stevens, K.J., The Vista Digital Intranet - The Development of a New Structure for Teaching Advanced Placement Science, Presented to the *Vista School District Administrative Council* Clarenville, Newfoundland, Canada, June 1999, 12pp
754. Stevens, K.J., The Vista Digital Intranet - An Overview of Administrative, Technological, Teaching and Learning Issues at the End of Year One, Final Report presented to the *Vista School District Digital Intranet Advisory Committee*, St Johns,

AUSTRALIA

758. Stevens, K.J., *An Introduction to the Social Organisation of High Schools - Observations and Procedures for First Year Education Students Entering Classrooms*, Report to the Faculty of Education, James Cook University of North Queensland, Townsville, Queensland, Australia, February 1977.
759. Stevens, K.J., The Introduction of Pre-service Teachers to the Dynamics of Urban Classrooms in the First Year of a Professional Education Programme, Report to the *Faculty of Education, James Cook University of North*

Queensland, Townsville,
Queensland, Australia, November
1977

NEW ZEALAND

Post Primary Teachers' Association

760. Stevens, K.J., School Based Decision Making in Area Schools: Interim Report presented to the Principal and Board of Trustees of Broadwood Area School *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project*, Wellington, New Zealand, December, 1993, 4pp.
761. Stevens, K.J., School Based Decision Making in Area Schools: Interim Report presented to the Principal and Board of Trustees of Mahurangi College *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project*, Wellington, New Zealand, December, 1993, 3pp.
762. Stevens, K.J., School Based Decision Making in Area Schools: Interim Report presented to the Principal and Board of Trustees of Otamatea College, *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project* Wellington, New Zealand, December, 1993, 6pp.
763. Stevens, K.J., School Based Decision Making in Area Schools: Interim presented to the Principal and Board of Trustees of Taipa Area School, *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project* Wellington, New Zealand, December, 1993, 7pp.
764. Stevens, K.J., Report to the Minister of Education on the Development of Telelearning Networks Between Small Rural Schools in New Zealand, Presented to the *Rural Education Reference Group*, Wellington, New Zealand, May 1995
765. Stevens, K.J., A New Vision for Small Schools, Joint Report presented to *The New Zealand School Trustees Association (Te Whakaroputanga Kaitiaki Kura o Aotearoa)* and the *Rural Education Reference Group*, Wellington, New Zealand, November 1994, 12 pp
766. Stevens, K.J., Distance Education and the Development of Rural School Networks in New Zealand - A Preliminary Overview and Discussion, Joint Report presented to *The New Zealand School Trustees Association (Te Whakaroputanga Kaitiaki Kura o Aotearoa)* and the *Rural Education Reference Group*, Wellington, New Zealand, April, 1994, 17 pp

Other New Zealand Reports

767. Stevens, K.J., Professors of Education From Victoria University of Wellington, In: Sheila Law (comp) *School of Education - Te Putahitanga o te Matauranga*, Victoria University of Wellington, Wellington, New Zealand, 2003, p 102
768. Stevens, K.J., Some Implications for Victoria University of Wellington in the Changing Relationship Between Distance Education and Open Learning in Australia, Presented to the *New Zealand Vice Chancellors' Committee* and the *Claude McCarthy Trust*, Wellington, New Zealand, December, 1993

School Trustees / Rural Education

CONTRIBUTIONS TO RESEARCH

REPORTS**NEW ZEALAND**

769. Stevens, K.J. (with Roberta Hill & Phillip Capper), Shared Decision Making Project: Entry Survey, Broadwood Area School *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project*, Wellington, New Zealand, 1993, 46p.
770. Stevens, K.J. (with Roberta Hill & Phillip Capper), Shared Decision Making Project: Entry Survey, Mahurangi College *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project*, Wellington, New Zealand, 1993, 34p.
771. Stevens, K.J.(with Roberta Hill & Phillip Capper), Shared Decision Making Project: Entry Survey, Otamatea College, *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project* Wellington, New Zealand, 1993, 42p.
772. Stevens, K.J. (with Roberta Hill & Phillip Capper), Shared Decision Making Project: Entry Survey, Taipa Area School, *New Zealand Post Primary Teachers' Association (Te Wehengarua), School Based Decision Making Research Project* Wellington, New Zealand, 1993, 34p.

SCOTLAND

773. Stevens, K.J., New Zealand: Context, Policy Changes and the Management of Change, In: Bridget Somekh, *Management of Change in Small Primary Schools - A Review of Research*, Edinburgh, The Scottish Council for Research in Education, 1995, pp: 10 - 12 (research compilation).

774. Stevens, K.J., Australia: Context; Technology - A Unique Solution for a Unique Educational Setting, In: Bridget Somekh, *Management of Change in Small Primary Schools - A Review of Research*, Edinburgh, The Scottish Council for Research in Education, 1995, pp: 12 - 13 (research compilation).

CANADA

775. Stevens, K.J. Knowledge Transfer in Newfoundland and Labrador – The Next Steps, In: *Regional Council Knowledge Transfer Report*, Rural Secretariat, Government of Newfoundland and Labrador, St John's, Newfoundland and Labrador, 2008, pp: 3 & 18-21
776. Stevens, K.J. The Development of Virtual Classes in New Zealand and Canada – Some Implications for Administration and Policy, In Ted Wall, Alain Breuleux and Vincent Tanguay, *ITS-Supported Learning and Networking in the Anglophone Educational Community of Quebec: Addressing the Challenges of Distance Education*, CEFRIO, Sherbrooke, Quebec, Canada 2006, p 131
777. Stevens, K.J., Student Access to Information Technology and Perceptions of Future Opportunities in Two Small Labrador Communities, In Ted Wall, Alain Breuleux and Vincent Tanguay, *ITS-Supported Learning and Networking in the Anglophone Educational Community of Quebec: Addressing the Challenges of Distance Education*, CEFRIO, Sherbrooke, Quebec, Canada, 2006, pp. 132-133.
778. Stevens, K.J., (with Marlene Scardamalia et al) Beyond Schooling: Situating the K-12 Agenda in a Knowledge Society in Rural Newfoundland, Proposal to the *TeleLearning Network of Centres of Excellence (TL.NCE)*,

Phase Two, Toronto, Ontario, Canada, December 2000.

779. Stevens, K.J., Canadian Schools: The Virtual High School for Newfoundland and Labrador, TeleLearning Network of Communities Project (A progress report submitted to the Office of Learning Technologies through the TeleLearning Network of Centres of Excellence), Vancouver, British Columbia, Canada, March 2000.

BRAZIL

780. Stevens, K.J., A Summary of Sociological Issues in the Application of Telecommunications Technologies in Rural Communities - A Report on Workshop No. 4, Presented to the *Tenth World Congress on Rural Sociology*, (Frank Vanclay, ed), Rio de Janeiro, Brazil, August 2000.

USA

781. Stevens, K.J., Collaborative Learning Circles and Cybercells, In: Michael Barbour, *State of the Nation: K-12 Online Learning in Canada*, Vienna, VA. International Association for K-12 Online Learning, 2011.

THESES

782. Stevens, K.J., An Investigation of Factors Influencing Career Decisions of Year Ten Students in an Isolated Community, Thesis submitted to the Faculty of Education, James Cook University of North Queensland, Australia, for the degree of *Doctor of Philosophy* in Education, 1989, pp: xiv 421
783. Stevens, K.J., Waikato Technical Institute - A Study of Organisation and Growth, Thesis submitted to the Department of Sociology, School of Social Sciences, The University of Waikato, New

Zealand, in partial completion of the Degree of *Master of Social Sciences* in Sociology, 1975, pp: vii 98

ELECTRONIC PUBLICATIONS

Audio and Video Tapes on Distance Education (British Columbia, Canada, TV Knowledge Network)

784. Stevens, K.J., The Small School Classroom, 1990, Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community
785. Stevens, K.J., School Leaving and Career Choice in Rural Canadian Communities, 1990, Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community
786. Stevens, K.J., The Management of Teaching Careers in Rural Schools, 1990, Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community
787. Stevens, K.J. (with Ron Neufeld) 1990 The Education of Rural Students with Special Needs, Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community
788. Stevens, K.J., (with Lila Kilroy), 1990, Teaching Culturally Different Students in Rural

- Schools Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community
789. Stevens, K.J., (with Lila Kilroy and Ann Vicente), 1990, *Teaching Beyond Your Area of Specialisation in Rural Schools*, Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community
790. Stevens, K.J. (with Geoff Potter), 1990, *Technology and the Organization of Rural Schools*, Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community.
791. Stevens, K.J. (with John Barth), 1990, *Curriculum Issues and Special Needs in Rural Schools*, Victoria, British Columbia, Canada, The University of Victoria (Faculty of Education and Education Extension) and the Knowledge Network of British Columbia: ED E 487 - Education in the Small Community
- CD-ROM**
792. Stevens, K.J., *Collaborative Professional Education for e-Teaching in Networked Schools*, Presented to the *World Academy of Science, Engineering and Technology International Conference*, Rome, Italy, 2008.
793. Stevens, K.J (with Karen Goodnough, Marc Glassman & David Dibbon) *Re-Thinking Teacher Education: Exploring a Triad Model of Student Teaching*, in Eddy Van Til (ed) *Proceedings of the New Zealand Association for Research in Education (Te Hunga Rangahau Matauranga o Aotearoa)*, Rotorua, New Zealand, 2006
794. Stevens, K.J., *Four Challenges for TeleTeachers in Rural Schools*, *Proceedings of the ED-Media 2000 World Conference on Educational Multimedia, Hypermedia and Telecommunications*, Association for the Advancement of Computing in Education, Charlottesville, Virginia, USA, 2000
795. Stevens, K.J., *Four Challenges for TeleTeachers in Rural Schools*, *ED-Media 2000 World Conference on Educational Multimedia, Hypermedia and Educational Telecommunications*, Montreal, Quebec, Canada, 2000
796. Stevens, K.J. (with Aleksandr Sandalov, Natalia Sukhareva, Maurice Barry and Terry Piper) *The Development of Open Models for Teaching Physics to Schools in Dispersed Locations in Russia and Canada*, *Information and Communication Technologies and Human Resources Development: New Opportunities for European Co-operation*, EDEN Secretariat, Budapest, Hungary, 1999
797. Stevens, K.J. (with Terry Piper) *Surviving and Thriving: An Intranet Solution for Rural Schools and Communities*, *The New Educational Frontier - Teaching and Learning in a Networked World - International Council for Distance Education 19th World Conference on Open and Distance Education*, Vienna, Austria, 1999
798. Stevens, K.J., *The Role of an Intranet in the Management of Virtual Classes for Advanced Placement Students in Eastern*

- Canada, *Shifting Perspectives - The Changing Role and Position of Open and Distance Learning in School Level Education*, European Distance Education Network, Third Open Classroom Conference, Balatonfured, Hungary, 1999.
799. Stevens, K.J. (with Terry Piper) Forging a Seamless System: A New Model for University - School Partnerships, *Universities in a Digital Era - Transformation, Innovation and Tradition* European Distance Education Network and the International Council for Distance Education, The University of Bologna, Italy, June 1998
800. Stevens, K.J. (with Terry Piper and Wilbert Boone) The Role of Digital Intranets in the Development of Collaborative Relations between a Faculty of Education and Small, Geographically Isolated Schools - A Canadian Work in Progress Report, Presented at the Joint Meeting of *Ed- Media and Ed- Telecom 98 World Conference on Educational Multimedia and the Hypermedia and World Conference on Educational Telecommunications*, Freiburg, Germany, June 1998.
801. Stevens, K.J., The Development of a Pedagogy for Open Classrooms in Geographically Isolated Communities, *School Education in the Information Society* Kastaniotis Editions, European Distance Education Network & Lambrakis Research Foundation, Crete, Greece, 1997
802. Stevens, K.J. (with Tor Kronlund and Heikki Kynaslahti), Developing a Pedagogy For Telelearning: Teaching In Networked Classes in New Zealand and Finland, 18th International Council for Distance Education World Conference *The New Learning Environment: A Global Perspective*, Pennsylvania State University, Pennsylvania, USA, 1997
803. Stevens, K.J., The Challenge of Telelearning for Schools - Networks, Interaction and the Management of Virtual Classes, 18th International Council for Distance Education World Conference *The New Learning Environment: A Global Perspective*, Pennsylvania State University, Pennsylvania, USA, 1997