

PUBLICATIONS & PRODUCTIONS

2014 - 2022

***Networks for Change & Well-being:
Girl-Led "From the Group Up" Policy Making to
Address Sexual Violence in Canada And South Africa***

Introduction

Dear Colleagues, Partners and Friends of Networks4Change

The Networks4Change Publications and Productions offers an overview and celebration of the various works produced between 2014 and 2022. It is meant to document and recognize the amazing contributions of so many people who have been involved in this IDRC-SSHRC-funded partnership grant. We thank all the co-researchers and collaborators, masters and doctoral students and postdoctoral scholars, and all the girls and young women who have been authors, co-authors, editors and artists. This document brings together over books, book chapters, peer-reviewed journal articles, toolkits, newsletters and public art.

The document continues to be a work in progress. Inevitably some writing from the project is under development, forthcoming or in press. We acknowledge that some publications may have been co-produced as a result of the support of other funders as well, something that is so central to a network.

We want to thank Nabila Abdalfattah whose 2022 Summer Internship project was to compile this document through the McGill Faculty of Internship project. We also thank Emily Booker for her careful attention to detail and Leann Brown for her ongoing support.

Cheers!

Claudia and Lebo

Contents

2-3	Books
4-9	Book Chapters
10-16	Peer Reviewed Journal Articles
17	Edited Journal Issues
18-19	Briefing Papers & Reports
20	Toolkits
21-22	Newsletters
23	Media
24	Public Art
25	Let's Connect!
26	Partners & Stakeholders

Books

- Battiste, H. (2022) Out of Darkness: A Poetic Journey through Trauma. Break the Silence Be the Change Eskasoni. ISBN: 9781663244079
- Battiste, H., Daniels, A. & Maome B. (2021). Circle back: stories of reflection, connection and transformation. Participatory Cultures Lab, McGill University. www.networks4change.ca/wp-content/uploads/2021/09/Circle-Back-Book.pdf
- Bernard, K., & Denny, M. R. (2021). Healing with the seven sacred teachings. Break the Silence Be the Change Eskasoni. www.mcgill.ca/morethanwords/files/morethanwords/healing_with_the_seven_sacred_teachings_colouring_book.pdf
- Gaiza, S., Jiyana, Z., Lufele, M., Mabhengu, Z., Maome, B., Mhambi, B...Kamnqa, T. (2019). Dear nosizwe: conversations about gender inclusive teaching in schools. Networks4Change. www.mcgill.ca/morethanwords/files/morethanwords/dear_nozizwe_-_final_2019.pdf
- Gillander-Gadin, K., & Mitchell, C. (Eds.). (2015). Being young in neoliberal time: transnational perspectives on challenges and possibilities for resistance and social change. Sundsvall, Sweden: Forum for Gender Studies.
- Girls Leading Change. (2016). 14 times a woman: Indigenous stories from the heart. Port Elizabeth: Nelson Mandela Metropolitan University. www.mcgill.ca/morethanwords/files/morethanwords/14_times_a_woman.pdf
- Girls Leading Change.(2019) Dear Nosizwe: Conversations about gender inclusive teaching in schools. Networks4Change https://www.mcgill.ca/morethanwords/files/morethanwords/dear_nozizwe_-_final_2019.pdf
- MacEntee, K., Schwab-Cartas, J., & Burkholder, C. (Eds.). (2016). What's a cellphilm? Integrating mobile phone technology into participatory arts-based research and activism. Rotterdam, Netherlands: Sense.
- Mhambi, B...Kamnqa, T. (2016). 14 times a woman Indigenous stories from the heart. Nelson Mandela Metropolitan University. www.mcgill.ca/morethanwords/files/morethanwords/14_times_a_woman.pdf
- Mhambi, B...Kamnqa, T. (2018). "Hamba, Thobekile" rewriting the narrative of young Indigenous African women in times of gendered violence. Networks4Change. www.mcgill.ca/morethanwords/files/morethanwords/collage_stories_final_2018-07-03.pdf
- Mitchell, C., Giritli-Nygren K. & Moletsane, R. (in press). Where am I in the picture? Positionality in rural studies. Toronto: University of Toronto Press.

Books

- Mitchell, C., & Mandrona, A. (2019). Our rural selves: Memory, place and the visual in Canadian rural childhoods. Kingston, ON: McGill-Queens University Press.
- Mitchell, C., & Moletsane, R. (Eds.). (2018). Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence. Leiden, Netherlands: Brill-Sense.
- Mitchell, C., de Lange, N., & Moletsane, R. (2017). Participatory visual methodologies: social change, community and policy. London, United Kingdom: SAGE.
- Mitchell, C. & Smith, A. (eds.) (in press). The girl in the pandemic. Berghahn Press.
- Mitchell, C., & Sommer, M. (2017). Participatory visual research in global health. London, United Kingdom: Routledge Taylor Francis.
- Mitchell, C., & Rentschler, C. (Eds.). (2016). Girlhood and the politics of place: contemporary paradigms for research. New York, NY: Berghahn Press.
- Moletsane, R., A., Wiebesiek, Treffry-Goatley, L., & Mandrona, A. (2021). Ethical practice In participatory visual research with girls and young women in rural contexts. New York: Berghahn Press.
- Mweiwed, H., Carter, M. & Mitchell, C. (2020). Art as an agent for social change. Lieden, Netherlands: Brill/Sense.
- Young Indigenous Women's Utopia. (2019). *Young Indigenous Women's Utopia*. Self-published. https://issuu.com/morethanwordsmedia/docs/yiwu_volumeone_spreads-compressed ISBN 978-1-77247-053-6
- Young Indigenous Women's Utopia, Young Indigenous Women's Utopia 2.0 & Mandamin, Z. (2022). KĪYĀNAW ocêpihk (Daniels, B. Ed.) ISBN 978-1-77247-052-9

Book Chapters

- Adam, M., & de Lange, N. (2018). Seeing things: schoolgirls in a rural setting using visual artifacts to initiate dialogue about resisting sexual violence. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: Girls and young women speaking back through the arts to address sexual violence* (pp. 139-154). Leiden, Netherlands: Brill-Sense.
- Altenberg, J., Flicker, S., MacEntee, K., & Wuttunee, K.D. (2018). “We are strong. We are beautiful. We are smart. We are Iskwew”: Saskatoon Indigenous girls use cellphilms to speak back to gender-based violence. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: Girls and young women speaking back through the arts to address sexual violence* (pp. 65-80). Leiden, Netherlands: Brill-Sense.
- Burkholder, C. (2021) Think/Film/Screen/Change: Negotiating ethics with rural New Brunswick girls and trans and non-binary youth. In Moletsane, R., Treffry-Goatley, A., Wiebesiek, L., & Mandrona, A. *Ethical practice in participatory visual research with girls and young women in rural contexts* (pp. 43-63). New York: Berghahn Press.
- Chadwick, A. (2021). §. In Moletsane, R., Treffry-Goatley, A., Wiebesiek, L., & Mandrona, A. *Ethical practice in participatory visual research with girls and young women in rural contexts* (pp. 88-109). New York: Berghahn Press.
- de Finney, S. (2016). Under the shadow of empire: Indigenous girls’ presencing as decolonizing force. In C. Mitchell & C. Rentschler (Eds.), *Girlhood and the politics of place* (pp. 19-37). New York, NY: Berghahn Books.
- de Finney, S., Moreno, S., Chadwick, A., Adams, C., Sam, S.R., Scott, A., & Land, N. (2018). Sisters rising: shape shifting settler violence through art and land retellings. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: Girls and young women speaking back through the arts to address sexual violence* (pp. 21-46). Leiden, Netherlands: Brill-Sense.
- de Lange, N. (2021). Going public? Decolonizing research ethics with girls and young women. In Moletsane, R., Wiebesiek, L., Treffry-Goatley, A., & Mandrona, A. *Ethical practice in participatory visual research with girls and young women in rural contexts* (pp. 21-42). New York: Berghahn Press.
- de Lange, N., & Mitchell, C. (2016). Building a future without gender violence: rural teachers and youth in rural KwaZulu-Natal, South Africa, leading community dialogue. In B. Pini, R. Moletsane, & M. Mills (Eds.), *Education and the global rural: Feminist perspectives* (pp. 584-599). New York, NY: Routledge.

Book Chapters

- de Lange, N. & Mitchell, C. (2018). Photovoice as visual methodology. In K. Tomaselli (Ed.), *Making sense of research: Theory, practice and relevance* (pp. 177-186). Pretoria, South Africa: Van Schaik.
- De Martini, A. & Mitchell, C. (2016). Cellphilms, teachers and HIV and AIDS education: revisiting digital voices using the framework of TPACK. In K. MacEntee, C. Burkholder, & J. Schwab-Cartas (Eds.), *What's a cellphilms?* (pp. 103-118). Rotterdam, Netherlands: Sense.
- Ezcurra, M., & Mitchell, C. (2018). (Ad)dressing sexual violence: girls and young women creatively resisting through dress. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: Girls and young women speaking back through the arts to address sexual violence* (pp. 155-176). Leiden, Netherlands: Brill-Sense.
- Flicker, S. (2018). Unsettling: musings on ten years of collaborations with Indigenous youth as a white settler scholar. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: Girls and young women speaking back through the arts to address sexual violence* (pp. 313-322). Leiden, Netherlands: Brill-Sense.
- Flicker, S., & Hill, A. (2014). Digital storytelling. In D. Coghlan, & M. Brydon-Miller (Eds.), *The SAGE encyclopedia of action research* (pp. 266-270). London, United Kingdom: SAGE.
- Garcia, C. K., Carter, M.R., Nyariro, M., Ezcurra, M., Beavis, L., & Mitchell, C. (2020). There is a crack in everything /that's how the light gets in: reflections on selected arts interventions used to bring awareness to sexual violence at McGill University (Montreal, QC). In Diane Crocker, Joanne Minaker, & Amanda Nelund (Eds.), *Violence interrupted: Confronting sexual violence on university campuses*. Montreal: McGill-Queens Press.
- Gonick, M. (2016). Voices in longitude and latitude: girlhood at the intersection of art and ethnography. In C. Mitchell, & C. Renschler (Eds.), *Girlhood and the politics of place* (pp. 38-50). New York, NY: Berghahn.
- Gonick, M. (2018). About us, by us and other stories of arts-based research and marginalized girls. In X. Chen, R. Raby, & P. Albanese (Eds.), *Sociology of childhood and youth in Canada* (pp. 89-105). Toronto, ON: Canadian Scholars Press.
- Gonick, M., Gore, V., & Christmas, L. (2018). A collective trilogy on sexualised violence and Indigenous women. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 237-252). Leiden, Netherlands: Brill-Sense.
- Haffejee, S., Banda, T., & Theron, L. (2018). Methodological reflections on a visual participatory study on resilience processes of African children with a history of child sexual abuse. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 289-312). Leiden, Netherlands: Brill-Sense.
- Haffejee, S., & Theron, L. (2017). Contextual risks and resilience enablers in South Africa: the case of precious. In G. Rich & J. Sirikantraporn (Eds.), *Human strengths and resilience: cross-cultural and international perspectives* (pp. 87-104). Lanham, MD: Lexington Books.
- Hart, L. (2018). Girls and young women creatively addressing sexual violence online: Exploring the successes, challenges, and possibilities. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 253-270). Leiden, Netherlands: Brill-Sense.

Book Chapters

- Jefferis, T., & Haffejee, S., (2021). Reflecting critically on ethics in research with black South African girls. In Moletsane, R., Treffry-Goatley, A., Wiebesiek, L., & Mandrona, A. Ethical practice in participatory visual research with girls and young women in rural contexts (pp. 134-152). New York: Berghahn Press.
- Khan, F. (2018). Curating children's drawings: exploring methods and tensions in children's depictions of sexual violence. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 215-234). Leiden, Netherlands: Brill-Sense.
- Labacher, L. (2016). The evolution of the cellphone as camera. In K. MacEntee, C. Burkholder, & J. Schwab (Eds.), *What is a cellphilm? Integrating mobile phone technology into participatory arts-based research and activism* (pp. 171-181). Rotterdam, Netherlands: Sense.
- Lamb, P. (2018). Affective possibilities for addressing sexual violence through art: reflections across two sites. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 177-192). Leiden, Netherlands: Brill-Sense.
- Liebenberg, L., Christmas, A., Stevens, F., Nicholas, K., Denny, D., & Bernard, A. (accepted for publication). Growing connections: use of a garden to learn and heal in the context and legacy of systemic and institutionalised racism. In M. R. Carter, Y.-S. Huang, C. Mitchell, T. Strong-Wilson, D. Ranjan, T. Starlight, A. Weenie & M. Sorensen (Eds.), *Seasons of change: interdisciplinary pedagogies for reconciliation and redress* (CH. 13). UBC Press.
- Liebenberg, L., Wood, M., & Wall, D. (2018). Participatory action research with Indigenous youth and their communities. In R. Iphofen & M. Tolich (Eds.), *Handbook of qualitative research ethics* (pp. 339-353). London: Sage.
- MacEntee, K. (2015). Using cellphones to discuss cellphones: gender-based violence and girls' sexual agency in and around schools in rural South Africa in the age of AIDS. K. In Gillander Gådin and C. Mitchell (Eds.), *Being young in neoliberal times: challenges* (pp. 31-52). Sundsvall, Sweden: Forum for Gender Studies at Mid-Sweden University.
- MacEntee, K., & Flicker, S. (2018). Doing it: participatory visual methodologies and youth sexuality research. In J. Gilbert, & S. Lamb (Eds.), *The Cambridge handbook of sexual development: childhood and adolescence*. Cambridge, United Kingdom: Cambridge University Press.
- MacEntee, K., Schwab-Cartas, J., & Burkholder, C. (2016). What's a cellphilm? An introduction. In K. MacEntee, J. Schwab-Cartas, C. Burkholder (Eds.), *What's a cellphilm? Integrating mobile phone technology into participatory arts-based research and activism* (pp. 1-15). Rotterdam, Netherlands: Sense
- Maome, B. (2018). How we see it: what girls and young women learn from national and transnational dialogue about sexual violence. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 271-288). Leiden, Netherlands: Brill-Sense.
- Mitchell, C. (2014). Digital media and the knowledge-producing practices of young people in the age of AIDS. In K. Sanford, T. Rogers, & M. Kendrick (Eds.), *Everyday youth literacies* (pp. 81-93). New York, NY: Springer
- Mitchell, C. (2015). Fire+hope up: on revisiting the process of revisiting a literacy for social action project. In J. Rowsell, & J. Sefton-Greene (Eds.), *Revisiting learning lives – longitudinal perspectives on researching learning and literacy* (pp. 32-45). New York, NY: Routledge.
- Mitchell, C. (2015). Girls' texts, visual culture and shifting the boundaries of knowledge in social justice research. In C. Bradford, & M. Reimer (Eds.), *Girls, texts, cultures*. (pp. 139-160). Waterloo, ON: Wilfred Laurier University Press.

Book Chapters

- Mitchell, C. (2015). Who's learning or whose learning? Critical perspectives on the idea of youth-led policy making related to gender-based violence in a South African classroom. In J. Wyn, & H. Cahill (Eds.), *Handbook of children and youth studies* (pp. 169-181). Dubai, United Arab Emirates: Springer-Verlag Singapur.
- Mitchell, C. (2016). Charting girlhood studies. In C. Mitchell, & C. Rentschler (Eds.), *Girlhood and the politics of place* (pp. 87-103). New York, NY: Berghahn Press.
- Mitchell, C. (2017). Object as subject: productive entanglements with everyday objects in educational research. In D. Pillay, K. Pithouse-Morgan, & I. Naicker (Eds.), *Object medleys: interpretive possibilities for educational research*. (pp.11-28) Rotterdam, Netherlands: Sense.
- Mitchell, C. (2018). Seeing risk and risking seeing: Studying audiences in participatory visual research. In A. Olofsson & J. Zinn (Eds.) *Researching risk and uncertainty. methodologies, methods and research strategies*. New York: Springer.
- Mitchell, C., & Burkholder, C. (2015). Literacies and research for social change. In K. Pahl, & J. Rowsell (Eds.), *The Routledge handbook of literacy studies* (pp. 649-662). New York, NY: Routledge.
- Mitchell, C. & de Lange, N. (2019). Community-based participatory video and social action. In L. Pauwels & D. Mannay. *Sage handbook of visual research methods* (second edition). (254-266). London: Sage.
- Mitchell, C., de Lange, N. and Moletsane, R. (2016). Poetry in a pocket: the cellfilms of South African women teachers and the poetics of the everyday. In K. MacEntee, C. Burkholder, & J. Schwab-Cartas (Eds.), *What's a cellfilm? Integrating mobile phone technology into participatory visual research and activism* (pp. 19-34). Rotterdam, Netherlands: Sense.
- Mitchell, C., de Lange, N., & Moletsane, R. (2017). Addressing sexual violence in South Africa: 'gender activism in the making'. In E. Oinas, H. Onodera, & L. Suurpää (Eds.), *What politics? Youth and political engagement in Africa* (pp. 317-336). Leiden, Netherlands: Brill.
- Mitchell, C., de Lange, N. & Molestane, R. (2019). "Entre nos mains" : les mobile-films, voie de changement. In S. Gergaud & T.M. Hermann, *Cinémas autochtones : des représentations en mouvements*, (333-342). Paris : L'Harmattan.
- Mitchell, C. & Mandrona, A. (2019). Rural beginnings. In C. Mitchell & A. Mandrona (Eds.), *Our rural selves: memory and the visual in Canadian childhoods* (3-19). Montreal: McGill Queens University Press.
- Mitchell, C., & Mandrona, A. (2019). Our rural futures. In C. Mitchell & A. Mandrona (Eds.), *Our rural selves: memory and the visual in Canadian childhoods* (243-262). Montreal: McGill Queens University Press.
- Mitchell, C., & Moletsane, R. (2018). Introduction. Disrupting shameful legacies: girls and young women speak back through the arts to address sexual violence. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: Girls and young women speaking back through the arts to address sexual violence* (pp. 1-17). Leiden, Netherlands: Brill-Sense.
- Mitchell, C., Moletsane, R., Daryanani, D. (2022). The Ethics of Risk Research in the Time of COVID-19: Ethnography at a Distance in Privileging the Well-Being of Girls and Young Women in the Context of Gender-Based Violence in Rural South Africa. In: Brown, P.R., Zinn, J.O. (eds) *Covid-19 and the Sociology of Risk and Uncertainty. Critical Studies in Risk and Uncertainty*. 295-321, Palgrave Macmillan, Cham. https://doi.org/10.1007/978-3-030-95167-2_12

Book Chapters

- Mitchell, C., Moletsane, R., MacEntee, K., & de Lange, N. (2019). Participatory visual methodologies in self-study for social justice teaching: A reflexive eye. In J. Kitchen, A. Berry, H. Guðjónsdóttir, S. M. Bullock, M. Taylor and A. R. Crowe (Eds.), *Springer international handbooks of education. second international handbook of self-study of teaching and teacher education*. New York: Springer
- Moletsane, R., & Mitchell, C. (2017). Researching sexual violence with girls in rural South Africa: Some methodological challenges in using participatory visual methodologies. In H. D. Shapiro (Ed.), *The handbook on violence in education: forms, factors, and preventions*. Hoboken, NJ: Wiley Blackwell Publishing.
- Moletsane, R., Mitchell, C., & Lewin, T. (2015). Gender violence, teenage pregnancy and gender equity policy in South Africa: privileging the voices of women and girls through participatory visual methods. In J. Parkes (Ed.), *Gender violence and violations: the educational challenge in poverty contexts* (pp. 183-196). Abingdon, United Kingdom: Routledge.
- Moletsane, R., Treffry-Goatley, A., Wiebesiek, L., & Mandrona, A. (2021). Doing ethical research with girls and young women in transnational contexts: introduction. In Moletsane, R., Wiebesiek, L., Treffry-Goatley, A., & Mandrona, A. *Ethical practice in participatory visual research with girls and young women in rural contexts* (pp.1-20). New York: Berghahn Press.
- Moletsane, R., Treffry-Goatley, A., Wiebesiek, L., & Mandrona, A. (2021). Toward a new ethics in transnational research with girls and young women in Indigenous and rural communities. In Moletsane, R., Wiebesiek, L., Treffry-Goatley, A., & Mandrona, A. *Ethical practice in participatory visual research with girls and young women in rural contexts* (pp.216-22). New York: Berghahn Press.
- Ngidi, N. D., Khumalo, S., Essack, Z., & Groenewald, C. (2018). Pictures speak for themselves: youth engaging through photovoice to describe sexual violence in their community. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 81-100). Leiden, Netherlands: Brill-Sense.
- Ngidi, N. D., & Moletsane, R. (2018). Using drawings to explore sexual violence with orphaned youth in and around a township secondary school in South Africa. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: Girls and young women speaking back through the arts to address sexual violence* (pp. 101-118). Leiden, Netherlands: Brill-Sense.
- Nyariro, M. (2021). Using photovoice with pregnant teenage girls and young mothers in Kenya. In Moletsane, R., Wiebesiek, L., Treffry-Goatley, A., & Mandrona, A. *Ethical practice in participatory visual research with girls and young women in rural contexts* (pp. 153-174). New York: Berghahn Press.
- Rentschler, C., & Mitchell, C. (2016). Introduction: the significance of place in girlhood studies. In C. Mitchell, & C. Rentschler (Eds.), *Girlhood and the politics of place* (pp. 1-18). New York, NY: Berghahn Press.
- Schwab-Cartas, J. (2016) Living our language: Zapotec elders and youth fostering intergenerational dialogue through cellphone videos. In K. MacEntee, J. Schwab-Cartas, & C. Burkholder (Eds.), *What's a cellphilm? integrating mobile phone technology into participatory arts-based research and activism* (pp. 51-66). Rotterdam, Netherlands: Sense Publishers.
- Schwab-Cartas, J., MacEntee, K., & Burkholder, C. (2016). Where do we go from here? A conclusion. In K. MacEntee, J. Schwab-Cartas, & C. Burkholder (Eds.), *What's a cellphilm? Integrating mobile phone technology into participatory arts-based research and activism* (pp. 199-207). Rotterdam, Netherlands: Sense.

Book Chapters

- Sibeko, B. B., & Luthuli, S. (2018). Using participatory visual methodologies to engage secondary school learners in addressing sexual and reproductive health issues. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 119-136). Leiden, Netherlands: Brill-Sense.
- Smith Lefebvre, H. (2018). In contrast: media coverage and Annie Pootoogook's drawings of sexual violence and sexual happiness. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 193-214). Leiden, Netherlands: Brill-Sense.
- The Young Indigenous Women's Utopia, MacEntee, K., Altenberg, J., Flicker, S., & Wuttunee, K-D. (2021). Cellphilmimg and consent: young Indigenous women researching gender-based violence. In Moletsane, R., Treffry-Goatley, A., Wiebesiek, L., & Mandrona, A. Ethical practice in participatory visual research with girls and young women in rural contexts (pp. 110-133). New York: Berghahn Press.
- Theron, L.C., & Mitchell, C. (2018). Drawing is only for kids, right? Wrong – drawing as participatory visual methodology. In K. Tomaselli (Ed.), *Making sense of research: theory, practice and relevance* (pp. 231-238). Pretoria, South Africa: Van Schaik.
- Treffry-Goatley, A., Moletsane, R., & Wiebesiek, L. (2018). "Just don't change anything": engaging girls in participatory visual research to address sexual violence in rural South Africa. In C. Mitchell and R. Moletsane (Eds.), *Disrupting shameful legacies: girls and young women speaking back through the arts to address sexual violence* (pp. 47-64). Leiden, Netherlands: Brill-Sense.
- Treffry-Goatley, A., Wiebesiek, L., de Lange, N., & Moletsane, R. (2021). Doing ethical research with girls in a transnational project. In Moletsane, R., Treffry-Goatley, A., Wiebesiek, L., & Mandrona, A. Ethical practice in participatory visual research with girls and young women in rural contexts (pp. 64-87). New York: Berghahn Press.
- Treffry-Goatley, A. Wiebesiek, L., de Lange, N. and Moletsane, R. (in press). Doing Ethical Research with Girls in a Transnational Project. In Moletsane, R., Treffry-Goatley, A., Wiebesiek, L. and Mandrona, A. (Eds.) *Ethical Practice in Participatory Visual Research with Girls: A Focus on Indigeneity, Rurality, and Transnationalism*. New York: Berghahn Books.
- Vanner, C., Holloway, A., J. Mitchell C. & Altenberg, J. (2022). Round and round the carousel papers: facilitating a visual interactive dialogue with young people. In C. Burkholder, J. Aledebi & J. Schwab-Cartas (Ed). *Leading and listening to community: facilitating qualitative, arts-based & visual research for social change*. Routledge.
- Young Indigenous Women's Utopia (YIWU) Girls Group, Altenberg, J., Mandamin, Z., & Flicker, S. (accepted for publication). "Creator save the matriarch": muraling young Indigenous women's utopias. In M. R. Carter, Y.-S. Huang, C. Mitchell, T. Strong-Wilson, D. Ranjan, T. Starlight, A. Weenie & M. Sorensen (Eds.), *Seasons of change: interdisciplinary pedagogies for reconciliation and redress* (CH. 12). UBC Press.
- Wiebesiek, L. and Treffry-Goatley, A. (in press). "Hey, Mlungu!": Positionality in participatory visual research in post-apartheid South Africa. In C. Mitchell, Giritli, K. and R. Moletsane (Eds.). *Where am I in the Picture? Researcher Positionality in Rural Studies*. University of Toronto Press.

Peer Reviewed Journal Articles

- Chadwick, A. (2019). Imagining alternative spaces: sexualized violence with Indigenous girls in Canada. *Resurgent interruptions: girls in settler and carceral states*. [Special issue]. *Girlhood studies: an interdisciplinary journal*, 12(3), 99-115. DOI: [10.3167/ghs.2019.120309](https://doi.org/10.3167/ghs.2019.120309)
- Chege, F., Maina, L., Mitchell, C., & Rothman, M. (2014). A safe house? Girls' drawings on safety and security in slums in and around Nairobi. *Girlhood studies: an interdisciplinary journal*, 7(2), 130-135. DOI: [10.3167/ghs.2014.070209](https://doi.org/10.3167/ghs.2014.070209)
- de Finney, S. (2014). Under the shadow of empire: Indigenous girls' presencing as decolonizing force. *Girlhood studies: an interdisciplinary journal*, 7(1), 8-26. DOI: <https://doi.org/10.3167/ghs.2014.070103>
- de Finney, S. (2015). Playing Indian and other settler stories: disrupting western narratives of Indigenous girlhood. Post-girl power: globalised mediated femininities [Special Issue]. *Continuum: journal of media and cultural studies*, 29(2), 169-181. DOI: <https://doi.org/10.1080/10304312.2015.1022940>
- de Finney, S. (2017). Indigenous girls' resilience in settler states: honouring body and land sovereignty. *Agenda*, 31(2), 10-21. DOI: <https://doi.org/10.1080/10130950.2017.1366179>
- de Finney, S., Bennett, K., & Adams, C. (2021). Centering community-led Indigenous gender sovereignty. *Collaborations: A journal of community-based research and practice*, 4(1). DOI: <http://doi.org/10.33596/coll.72>
- de Finney, S., & Mucina, M. K. (2021). The end of the tunnel: girls' marked bodies in the Canadian transcarceral pipeline. *Girlhood studies*, 14(3), 18-36. DOI: <https://doi.org/10.3167/ghs.2021.140303>

Peer Reviewed Journal Articles

- de Finney, S., Shezell-Rae, S., Adams, C., Andrew, K., McLeod, K., Lewis, A., Lewis, G., Louis, M., & Haiyupis, P. (2019). Rekinning our kinscapes: renegade Indigenous stewarding against gender genocide. Resurgent interruptions: girls in settler and carceral states. [Special issue]. *Girlhood studies: An interdisciplinary journal*, 12(3), 80-98. DOI: <https://doi.org/10.3167/ghs.2019.120308>
- de Lange, N., & Mitchell, C. (2014). Building a future without gender violence: rural teachers and youth in rural KwaZulu-Natal, South Africa, leading community dialogue. *Gender and education*, 26(5), 584-599. DOI: <https://doi.org/10.1080/09540253.2014.942257>
- de Lange, N., & Mitchell, C. (2016). Community health workers as cultural producers in addressing gender-based violence in rural South Africa. *Global public health: an international journal for research, policy and practice*, 11(5-6), 783-798. DOI: <https://doi.org/10.1080/17441692.2016.1170867>
- de Lange, N., Mitchell, C., & Moletsane, R. (2015). Critical perspectives on digital spaces in educational research. *Perspectives in education*, 33(4), 1-5. <https://hdl.handle.net/10520/EJC185874>
- de Lange, N., Mitchell, C., & Moletsane, R. (2015). Girl-led strategies to address campus safety: creating action briefs for dialogue with policymakers. *Agenda*, 29(3), 118-127. DOI: [10.1080/10130950.2015.1072300](https://doi.org/10.1080/10130950.2015.1072300)
- de Lange, N & Moletsane, R. (2020). “Everything is written there, there should be something that is going to follow”: A girlfesto as a strategy for activism in rural communities. *Agenda*, 34(4). DOI: <https://doi.org/10.1080/10130950.2020.1832789>
- de Lange, N., Moletsane, R., & Mitchell, C. (2015). Seeing how it works: a visual essay about critical and transformative research in education. *Perspectives in education*, 33(4), 151-176. <https://hdl.handle.net/10520/EJC185864>
- Flicker, S., Native Youth Sexual Health Network, Wilson, C., Oliver, V., Larkin, J., Restoule, J.P., ... Prentice, T. (2017). “Stay strong, stay sexy, stay native”: storying Indigenous youth HIV prevention activism. *Journal of action research*. DOI: <https://doi.org/10.1177/1476750317721302>
- Flicker, S., O’Campo, P., Monchalain, R., Thistle, J., Worthington, C., Masching, R, ... Thomas, C. (2015). Research done in “a good way”: The importance of Indigenous elder involvement in HIV community-based research. *American journal of public health*, 105(6), 1149-1154. DOI: [10.2105/AJPH.2014.302522](https://doi.org/10.2105/AJPH.2014.302522)
- Flicker, S., Sayde, A., Hedlund, K., Malivel, G., Wong, K., Owino, M., Booy, S. (2018) Teaching and learning about the relationships between land, violence and women's bodies: the possibilities of participatory visual methods as pedagogy. *Agenda*, 32(4), 32-44, DOI: [10.1080/10130950.2018.1544436](https://doi.org/10.1080/10130950.2018.1544436)
- Flicker, S., Wilson, C., Monchalain, R., Restoule, J.-P., Mitchell, C., Larkin, J., ... Oliver, V. (2019). The impact of Indigenous youth sharing digital stories about HIV activism. *Health promotion practice*, 1-9. DOI: <https://doi.org/10.1177/1524839918822268>
- Gonick M, Vanner C, Mitchell C, Dugal A. (2020). ‘We want freedom not just safety’: biography of a girlfesto as a strategic tool in youth activism. *YOUNG*. DOI: <https://doi.org/10.1177/1103308820937598>

Peer Reviewed Journal Articles

- Haffejee, S., & Theron, L. (2017). Resilience process in sexually abused girls: a scoping review. *South African journal of science*, 113(9/10). DOI: <https://doi.org/10.17159/sajs.2017/20160318>
- Haffejee, S., Treffry-Goatley, A., Wiebesiek, L., & Mkhize, N. (2020). Negotiating girl-led advocacy: Addressing Early and Forced Marriage in South Africa. *Girlhood studies*, 13(2), 18-34. DOI: <https://doi.org/10.3167/ghs.2020.130204>
- Hart, L. (2017). From risk to resistance: girls and technologies of non-violence. [Introduction]. *Girlhood studies: an interdisciplinary journal*, 10(2), 1-7. DOI: <https://doi.org/10.3167/ghs.2017.100202>
- Hart, L., Lamb, P., & Cader, J. (2017). Networked technologies as sites and means of nonviolence: Interdisciplinary perspectives. *Girlhood studies: an interdisciplinary journal*, 10(2), 62-79. DOI: <https://doi.org/10.3167/ghs.2017.100206>
- Hart, L., & Mitchell, C. (2015). From spaces of gender-based violence to sites of networked resistance: re-imagining mobile and social media technologies. *Perspectives in education*, 33(4), 135-150. <https://hdl.handle.net/10520/EJC185865>
- Khan, F. (2015) Combating sexual violence using community-based intervention tools in informal settlements. *Agenda*, 29:3, 128-133, DOI: <https://doi.org/10.1080/10130950.2015.1057975>
- Lamb, P. (2020) "We need to do public health differently in this community": a reflexive analysis of participatory video, affective relations, and the policy process, *Agenda*. DOI: <https://doi.org/10.1080/10130950.2020.1844460>
- Lamb, P. & Mitchell, C. (under review, 2021). Affective meaning-making: exploring the relationship between the affective and the discursive in critical narrative interventions. *Health promotion practice*. DOI: [10.1108/IJPL-06-2020-0053](https://doi.org/10.1108/IJPL-06-2020-0053)
- Lamb, P., Vanner, C., Raissadat, H., Nyariro, M., & Sadati, H. (2020), Researchers experience multiple embodiments in a cross-cultural, intergenerational event to support girls challenging gender-based violence. *Global education review*, 7(2), 58-74. <https://ger.mercy.edu/index.php/ger/article/view/540>
- Lefebvre, H. S. (2016). Overlapping time and place: early modern England's girlhood discourse and indigenous girlhood in the dominion of Canada (1684-1860). *Girlhood studies: an interdisciplinary journal*, 9(2), 10-27. DOI: <https://doi.org/10.3167/ghs.2016.090203>
- Liebenberg, L. (2018). Thinking critically about photovoice: achieving empowerment and social change. *International journal of qualitative methods*, 17, 1-9. DOI: <https://doi.org/10.1177/1609406918757631>
- Liebenberg, L., Jamal, A., & Ikeda, J. (2020). Extending youth voices in a participatory thematic analysis approach. *International journal of qualitative methods*, 19, 1-13. DOI: [10.1177/1609406920934614](https://doi.org/10.1177/1609406920934614). 4.
- Liebenberg, L., Sylliboy, A., Davis-Ward, D., & Vincent, A. (2017). Meaningful engagement of Indigenous youth in PAR: the role of community partnerships. *International journal of qualitative methods*, 16, 1-16. DOI: <https://doi.org/10.1177/1609406917704095>

Peer Reviewed Journal Articles

- Liebenberg, L., VanderPlaat, M., Dolan, P. (2020) Communities as enablers: broadening our thinking on core components of youth resilience. *Child care in practice*, 26:4, 331-336, DOI: [10.1080/13575279.2020.1805988](https://doi.org/10.1080/13575279.2020.1805988).
- Liebenberg, L., Wood, M., Wall, D., & Hutt-MacLeod, D. (2019). Spaces & places: understanding sense of belonging and cultural engagement among Indigenous youth. *International journal of qualitative methods*, 18, 1-10. DOI: [10.1177/1609406919840547](https://doi.org/10.1177/1609406919840547)
- Lindquist, K., Wuttunee, K.D., & Flicker, S. (2016). Speaking our truths, building our strengths: shaping Indigenous girlhood studies. *Girlhood studies: an interdisciplinary journal*, 9(2), 3-9. DOI: <https://doi.org/10.3167/ghs.2016.090202>
- MacDonald, J.P., Ford, J., Willox, A.C., Mitchell, C., Konek Productions, My Word Storytelling and Digital Media Lab., & Rigolet Inuit Community Government. (2015). Youth-led participatory video as a strategy to enhance Inuit youth adaptive capacities for dealing with climate change. *Arctic institute of North America*, 68(4), 486-499. DOI: <http://dx.doi.org/10.14430/arctic4527>
- Maguduela, N. (2017). Tackling sexual and gender-based violence on campus: an intervention at the Durban University of Technology. *Agenda*, 31(2), 99-108. DOI: <https://doi.org/10.1080/10130950.2017.1362900>
- Mandrona, A. (2016). Ethical practice and the study of girlhood. *Girlhood studies: an interdisciplinary journal*, 9(3), 3-19. DOI: <https://doi.org/10.3167/ghs.2016.090302>
- Mitchell, C. (2015). Looking at showing: on the politics and pedagogy of exhibiting in community based research and work with policy makers. *Educational research for social Change*, 4(2), 48-60. <https://www.proquest.com/docview/1734621552?pq-origsite=gscholar&fromopenview=true>
- Mitchell, C. (2017). “The girl should just clean up the mess”: on studying audiences in understanding the meaningful engagement of young people in policy-making. *International journal of qualitative methods*, 16(1). DOI: <https://doi.org/10.1177/1609406917703501>
- Mitchell, C. (2018). Challenging turbulent times: towards a framework for girl-led transnational dialogues to combat sexual violence. *Journal of social policy studies*. 16 (2). 517-528. DOI: doi.org/10.17323/727-0634-2018-16-3-517-528
- Mitchell, C., Chege, F., Maina, L., & Rothman, M. (2016). Beyond engagement in working with children in eight Nairobi slums to address safety, security, and housing: digital tools for policy and community dialogue. *Global public health: An international journal for REsearch, policy and practice*, 11(5-6), 651-665. DOI: <https://doi.org/10.1080/17441692.2016.1165720>
- Mitchell, C., & de Lange, N. (2015). Interventions that address sexual violence against girls and young women: Mapping the issues. *Agenda*, 29(3), 3-12. DOI: <https://doi.org/10.1080/10130950.2015.1070467>
- Mitchell, C., de Lange, N., & Moletsane, R. (2014). Me and my cellphone: constructing change from the inside through cellfilms and participatory video in a rural community. *AREA*, 48(4), 435-441. DOI: [10.1111/area.12142](https://doi.org/10.1111/area.12142)

Peer Reviewed Journal Articles

- Mitchell, C., & Ezcurra, M. (2017). Picturing (as) resistance: studying resistance and well-being of Indigenous girls and young women in addressing sexual violence. *Learning landscapes*, 10(2), 207-224. DOI: <https://doi.org/10.36510/learnland.v10i2.811>.
- Mitchell, C., Lamb, P., & Raissadat, H. (2018). Exploring the impact of youth-produced images on family, community, and policy. *International journal of qualitative methods*, 17(1), 1-10. DOI: <https://doi.org/10.1177/1609406918807609>
- Mitchell, C., Moletsane, R. & Choonara, S. (2021). Girl-led 'from the ground up' approaches to policy dialogue and policy change. *Agenda*. 35. DOI: doi.org/10.1080/10130950.2021.1917209
- Mitchell, C. & Smith, A. (2020) The lives of girls and young women in the time of Covid-19. *Girlhood Studies: An Interdisciplinary Journal*. 13(3). DOI: <https://doi.org/10.3167/ghs.2020.130301>
- Mitchell, C., & Sommer, M. (2016). Participatory visual methodologies in global public health. *Global public health: An international journal for research, policy and practice*, 11(5-6), 521-527. DOI: <https://doi.org/10.1080/17441692.2016.1170184>
- Moccasin, C., McNab, J., Vanner, C., Flicker, S., Altenberg, J., & Wuttunee, K. D. (2021). Where are all the girls and Indigenous people at IGSA@ ND?. *Girlhood studies*, 14(2), 97-113. DOI: <https://doi.org/10.3167/ghs.2021.140208>
- Molestane, R. (2018). "Stop the war on women's bodies": facilitating a girl-led march against sexual violence in a rural community in South Africa. *Studies in social justice*, 12(2), 235-250. DOI: <https://doi.org/10.26522/ssj.v12i2.1655>
- Monchalin, R., Flicker, S., Wilson, C., Prentice, T., Oliver, V., Jackson, R., ... Native youth Sexual Health Network. (2016). "When you follow your heart, you provide that path for others": indigenous models of youth leadership in HIV prevention. *International journal of indigenous health*, 11(1), 135-158. DOI: 10.18357/ijih111201616012.
- Moreno, C. (2019). Love as resistance: exploring conceptualizations of decolonial love in settler states. *Resurgent interruptions: girls in settler and carceral states. [Special issue]. Girlhood studies: an interdisciplinary journal*, 12(3), 116-133. DOI: <https://doi.org/10.3167/ghs.2019.120310>
- Ngcobo, N. (2015). Their journey to triumphant activism: 14 young women speak out. *Girlhood studies: an interdisciplinary journal*, 9(2), 101-106. DOI: [10.3167/ghs.2016.090211](https://doi.org/10.3167/ghs.2016.090211)
- Ngidi, N.D., & Moletsane, R. (2015). Using transformative pedagogies for the prevention of gender-based violence: reflections from a secondary school-based intervention. *Agenda*, 29(3), 66-78. DOI: <https://doi.org/10.1080/10130950.2015.1050816>
- Ngidi, N.D. & Moletsane, R. (2018) Bullying in School toilets: Experiences of Secondary School Learners in a South African Township. *South African Journal of Education*, 38, Supplement 1, ppS1-S8).

Peer Reviewed Journal Articles

- Ngidi, N. & Moletsane, R (2019). Engaging orphans through photovoice to explore sexual violence in and around a township secondary school in South Africa. *Sex Education*, 9:4, 501-517, DOI: [10.1080/14681811.2018.1514595](https://doi.org/10.1080/14681811.2018.1514595)
- Ngidi, N., Moletsane, R. & Essack, Z. (2021). “They abduct us and rape us”: Adolescents’ Participatory Visual Reflections on their Vulnerability to Sexual Violence in South African Townships. *Social Science and Medicine*. 287 (2021) 114401.
- Nguyen, X. T., Dang, T. L. & Mitchell, C. (2021) How can girls with disabilities become activists in their own lives? Creating opportunities for policy dialogue through ‘knowledge mobilisation spaces’. *Agenda*, DOI: <https://doi.org/10.1080/10130950.2020.1846276>
- Ngware, M.W., Mahuro, G.M., Hungi, N., Abuya, B., Nyariro, M.P., & Mutisya, M. (2016). Moderated effects of risky behavior on academic performance among adolescent girls living in urban slums of Kenya. *Cogent education*, 3(1). DOI: <https://doi.org/10.1080/2331186X.2016.1234989>
- Nyariro, M. (2018). Re-conceptualizing school continuation & re-entry policy for young mothers living in an urban slum context in Nairobi, Kenya: a participatory approach. *Studies in social justice*, 12(2). DOI: [10.26522/ssj.v12i2.1624](https://doi.org/10.26522/ssj.v12i2.1624)
- Nyariro, M. (2021) “We have heard you but we are not changing anything”: policymakers as audience to a photovoice exhibition on challenges to school re-entry for young mothers in Kenya. *Agenda*, DOI: <https://doi.org/10.1080/10130950.2020.1855850>
- Oliver, V., Flicker, S., Danforth, J., Konsmo, E., Wilson, C., Jackson, R., ... & Mitchell, C. (2015). ‘Women are supposed to be the leaders’: intersections of gender, race and colonisation in HIV prevention with Indigenous young people. *Culture, health & sexuality*, 17(7), 906-919. DOI: [10.1080/13691058.2015.1009170](https://doi.org/10.1080/13691058.2015.1009170)
- Schwab-Cartas, J. (2018). Keeping up with the sun: revitalizing Isthmus Zapotec and ancestral practices through cellfilms. *The Canadian modern review of language*. Advanced online publication. DOI: <https://doi.org/10.3138/cmlr.4056>
- Schwab-Cartas, J., & Mitchell, C. (2014). A tale of two sites: cellphones, participatory video and indigeneity in community-based research. *McGill journal of education*, 49(3), 603-620. DOI: <https://doi.org/10.7202/1033549ar>
- Starr, L. & Mitchell, C. (2018) How can Canada’s feminist international assistance policy support a feminist agenda in Africa? Challenges in addressing sexual violence in four agricultural colleges in Ethiopia. *Agenda*, 32:1, 107-118, DOI: <https://doi.org/10.1080/10130950.2018.1427692>
- Treffry-Goatley, A., de Lange, N., Moletsane, R., Mkhize, N and Masinga (2018). What does it mean to be a young African woman on a university campus in times of sexual violence? A new moment, a new conversation. *Behavioral Sciences*, 8, 67; DOI: [10.3390/bs8080067](https://doi.org/10.3390/bs8080067).
- Treffry-Goatley, A., Wiebesiek, L., de Lange, N., and Moletsane, R. (2017). Ethical Considerations of using Participatory Visual Research to Address Sexual Violence with Youth in Rural South Africa. *Girlhood Studies*, 10 (2): 45-61.
- Treffry-Goatley, A., Wiebesiek, L., de Lange, N., & Moletsane, R. (2017). Technologies of non-violence: ethical participatory visual research with girls. *Girlhood studies: an interdisciplinary journal*, 10(2), 45-61. DOI: <https://doi.org/10.3167/ghs.2017.100205>

Peer Reviewed Journal Articles

- Treffry-Goatley, A., Wiebesiek, L., Larkin, R., Ngcobo, N. and Moletsane, R. (2016). Ethics of community based participatory research in rural South Africa: Gender violence through the eyes of girls. *Learning Landscapes*. Special Issue: Linking Education and Community: Present and Future Possibilities. Vol 10 (1): 341-361
- Treffry-Goatley, A., Wiebesiek, L., & Moletsane, R. (2016). Using the visual to address gender-based violence in rural South Africa: ethical considerations. *Learning landscapes*, 10(1), 341-361. DOI: <https://doi.org/10.36510/learnland.v10i1.737>
- Vanner, C. (2019). Toward a definition of transnational girlhood. *Girlhood studies*, 12(2), 115-132. DOI: [10.3167/ghs.2019.120209](https://doi.org/10.3167/ghs.2019.120209)
- Vanner, C., Almanssori, S. (2021) 'The whole truth': student perspectives on how Canadian teachers should teach about gender-based violence. *Pedagogy, Culture & Society*, DOI: <https://doi.org/10.1080/14681366.2021.2007987>
- Vanner, C., Dugal, A. (2020). Powerful, personal, political: activist networks by, for, and with girls and young women. *Girlhood studies*, 13(2), vii-xv.
- Wall, D., Liebenberg, L., Ikeda, J., Penny, D., & Youth of Spaces & Places, Port Hope Simpson (2021). Understanding community, culture and recreation as resilience resources for Indigenous youth. In L. Moran, K. Reilly, & B. Brady (Eds.), *Narrating childhoods across contexts: knowledge, environment, and relationships* (pp. 163-187). Basingstoke, UK: Palgrave. DOI: [10.1007/978-3-030-55647-1_7](https://doi.org/10.1007/978-3-030-55647-1_7)
- Wiebesiek, L. and Treffry-Goatley, A. (2017). Using participatory visual research to explore resilience with girls and young women in rural South Africa. *Agenda*, 31 (2): 74-86.
- Wilson, C., Flicker, S., & Restoule, J.P. (in press). It's all about relationships: The decolonizing potential of digital storytelling and collaborative mural making as research methods. *Journal of critical anti-oppressive social inquiry (CAOS)*.
- Wilson, C., Oliver, V., Flicker, S., Native Youth Sexual Health Network, Prentice, T., Jackson, R., ... Mitchell, C. (2016). "Culture" as HIV prevention: Indigenous youth speak up! *Gateways: international journal of community research and engagement*, 9(1), 74-88. DOI: <https://doi.org/10.5130/ijcre.v9i1.4802>
- Wuttunee, K. D., Altenberg, J., & Flicker, S. (2019). Red ribbon skirts and cultural resurgence: Kimihko sîmpân iskwêwisâkaya êkwa sihcikêwin waniskâpicikêwin. *Resurgent interruptions: girls in settler and carceral states*. [Special issue]. *Girlhood studies: an interdisciplinary journal*, 12(3), 63-79. DOI: <https://doi.org/10.3167/ghs.2019.120307>
- Yamile, N (2020). Schoolgirls leading their rural community in dialogue to address gender-based violence. *Agenda*, 34. DOI: <https://doi.org/10.1080/10130950.2020.1845458>
- Young Indigenous Women's Utopia (YIWU), Moccasin, C., McNab, J., Vanner, C., Flicker, S., Altenberg, J. & Wuttunee, K. (2021). "Where are all the girls and Indigenous people at IGSA@ND?" *Girlhood studies: an interdisciplinary journal*. 14 (2) 97-113. DOI: <https://doi.org/10.3167/ghs.2021.140208>
- de Finney, S., Krueger-Henney, P., & Palacios, L. (Eds.). (2019). *Resurgent interruptions: girls in settler and carceral states*. [Special issue]. *Girlhood studies: an interdisciplinary journal*, 12(3). <https://www.berghahnjournals.com/view/journals/girlhood-studies/12/3/girlhood-studies.12.issue-3.xml>

Edited Journal Issues

- de Lange, N., Mitchell, C., & Moletsane, R. (Eds.). (2015). Critical perspectives on digital spaces in educational research. [Editorial]. *Perspectives in education*, 33(4). <https://journals.ufs.ac.za/index.php/pie/article/view/1924>
- Hart, L. (Ed.). (2017). Technologies of non-violence: reimagining mobile and social media practices in the lives of girls and young women. [Special issue]. *Girlhood studies: an interdisciplinary journal*, 10(2). <https://www.berghahnjournals.com/view/journals/girlhood-studies/10/2/girlhood-studies.10.issue-2.xml>
- Lindquist, K., Wuttunee, K., & Flicker, S. (Eds.). (2016). Indigenous girls. [Special section]. *Girlhood studies: an interdisciplinary journal*, 9(2). DOI: <https://doi.org/10.3167/ghs.2016.090202>
- Mandrona, A.(Ed.). (2016). Ethical practice and the study of girlhood. [Special issue]. *Girlhood studies: an interdisciplinary journal*, 9(3). DOI: <https://doi.org/10.3167/ghs.2016.090302>
- Mitchell, C. & de Lange, N. (Eds.). (2015). Interventions that address sexual violence against girls and young women: mapping the issues. [Editorial]. *Agenda*, 29(3): 3-12. DOI: <https://doi.org/10.1080/10130950.2015.1070467>
- Mitchell, C., Moletsane, R. & Choonara, S. (2021) What's policy got to do with it? Girl-led 'from the ground up' approaches to policy dialogue and policy change. *Agenda*. DOI: <https://doi.org/10.1080/10130950.2021.1917209>
- Mitchell, C. & Smith, A. (2020). The lives of girls and young women in the time of Covid-19. *Girlhood studies: an interdisciplinary journal*, 13(3). DOI: <https://doi.org/10.3167/ghs.2020.130301>
- Mitchell, C., & Sommer, M. (2016). Participatory arts-based methodologies. *Global public health: An international journal for research, policy and practice*, 11(5-6). DOI: <https://doi.org/10.1080/17441692.2016.1170184>
- Moletsane, R., & Theron, L. (Eds.). (2017). Transforming social ecologies to enable resilience among girls and young women in the context of sexual violence. [Introduction]. *Agenda*, 31(2). 3-9, DOI: <https://doi.org/10.1080/10130950.2017.1383792>
- Songca, R.(2018) Land, Violence and Womxn's Bodies: an overview of implications of land reform and customary law on law on the rights of women in South Africa, *Agenda*, 32:4, 3-9, DOI: 10.1080/10130950.2018.1549828
- Vanner, C., & Dugal, A. (2020). Activist networks: By girls, with girls, for girls. *Girlhood studies: an interdisciplinary journal*, 13(2).

Briefing Papers & Reports

- Networks4Change and Wellbeing (2018). Circles Within Circles: Girlfesto: "монтебелло гёрлфест 'мы не смиримся! мы покончим с гендерным насилием!'. Montebello, Quebec. <http://www.networks4change.ca/wp-content/uploads/2020/03/GirlfestoRussian.pdf>
- Networks4Change and Wellbeing (2018). Circles Within Circles: Girlfesto: "vi tänker inte kompromissa! vi ska stoppa genusrelaterat våld!". Montebello, Quebec. <http://www.networks4change.ca/wp-content/uploads/2020/03/GirlfestoSwedish.pdf>
- Networks4Change and Wellbeing (2018). Circles Within Circles: Girldesto: "asikrokrelisi! siza kukuphelisa ukuhlukunyezwa ngokwesini!". Montebello, Quebec. <http://www.networks4change.ca/wp-content/uploads/2019/09/GirlfestoXhosa.pdf>
- Networks for Change and Wellbeing, Eskasoni project. (2016). Being fear-less in the face of sexual violence. Report to Eskasoni Mental Health Services and other community organisations. Retrieved from <http://www.ourcommons.ca/Content/Committee/421/FEWO/Brief/BR84449898/br-external/YoungIndigenousWomenFromAtlanticCanada-1of2-e.pdf>.
- Networks for Change and Wellbeing, Eskasoni project. (2016). Being fear-less in the face of sexual violence. Briefing report to the Federal Government of Canada's Standing Committee on the Status of Women: Violence Against Young Women and Girls in Canada. Retrieved from <http://www.parl.gc.ca/Committees/en/FEWO/StudyActivity?studyActivityId=8836637>.
- Networks for Change and Wellbeing, Eskasoni project. (2016). Stuck in the middle: the role of media in the sexual victimisation of women. Briefing report to the Federal Government of Canada's Standing Committee on the Status of Women: Violence Against Young Women and Girls in Canada. Retrieved from: <http://www.parl.gc.ca/Committees/en/FEWO/StudyActivity?studyActivityId=8836637>.
- Nyariro, M., Mitchell, C., Muthuri, S., & Njeri, M. (2018). Through the eyes of mothers: photovoice as a tool to explore challenges of childcare among mothers in urban informal contexts in Nairobi, Kenya.
- Schwab-Cartas, J., Khan, F., MacEntee, K., & Burkholder, C. (2017). Using everyday media making tools to address gender-based violence: participatory visual methods and community-based technologies. (Networks for Change and Well-being, Brief, No. 3).
- Treffry-Goatley, T., & Wiebesiek, L. (2018) Ethics of participatory visual research to address gender-based violence. (Networks for Change and Well-Being, Brief No. 2).

Toolkits

- Anton, C. (2020). Facilitating a virtual cellphilm festival. The Participatory Cultures Lab. https://internationalcellphilmfestival.com/wp-content/uploads/2021/02/Cellphilm-Festival-Toolkit_most-updated-version.pdf
- Booker, E. & McCook, A. (2021). A toolkit on creative approaches to studying change: Looking back and determining the path ahead. The Participatory Cultures Lab. https://www.mcgill.ca/morethanwords/files/morethanwords/a_toolkit_on_creative_approaches_to_studying_change.pdf
- Vanner, C., Ezcura Lucotti, M., Khan, F., Lamb, P., Mitchell, C., Nyariro, M., Raissadat, H. & Sadati, H. (2019). Creating circles: a handbook on art-making with young people to address gender-based violence. Montreal: Participatory Cultures Lab, McGill University. https://www.researchgate.net/publication/331742352_Creating_Circles_A_Handbook_on_Art-making_with_Young_People_to_Address_Gender-based_Violence
- Women's Alliance Earth, & Native Youth Sexual Health Network. (2016). Violence on the land, violence on our bodies: building an Indigenous response to environmental violence [Report and toolkit]. Retrieved from http://landbodydefense.org/uploads/files/VLVBReportToolkit_2017.pdf

Newsletters

- ➔ Adapting to new realities. Issue 11: September, 2020.
<http://www.networks4change.ca/wp-content/uploads/2020/10/N4C-Issue-11-sep-2020.pdf>
- ➔ Hope for the future. Issue 12: March, 2021.
<http://www.networks4change.ca/wp-content/uploads/2021/03/N4C-Issue-12-March-2021.pdf>
- ➔ Imbizo. Issue 13: October, 2021.
<http://www.networks4change.ca/wp-content/uploads/2021/10/N4C-Issue-13-October-2021.pdf>

Networks for Change and Well-being

Girl-led 'from the ground up' policy making to address sexual violence in Canada and South Africa

Issue 1: June 2015

Inside this newsletter

- 1 A Message from Claudia and Lebo
- 2 Project Overview
- 3 Inception Workshop
- 4 Partnership Design
- 5 Project Launch in South Africa
- 6 Sexual Violence in the Context of Colonial Legacies
- 8 CFI Support, Forthcoming Publications
- 9 Publications Under Development
- 10 Partners & Stakeholders

Dear Partners of 'Networks for Change and Well-being':

The purpose of this newsletter is to provide you, as partners and stakeholders, with an update on the first months of the project's planning and implementation by the research team. The official start-up date for the project was August, 2014.

We have to acknowledge that getting this transnational project 'up and running' has taken much longer than we expected - from the logistics of ensuring that the funding is available in both countries, to embarking upon the complicated issues of ethics applications across so many institutions, and from recruiting and hiring to establishing appropriate governance structures that take account of the participation of the key communities. We thank all of you for your patience.

As part of our communication strategy, a newsletter will be sent to you several times a year highlighting the project's activities and events. This first issue of the newsletter highlights research activities and publications 'in the works,' but we are looking forward to future communications that are led by Indigenous young women in both Canada and South Africa.

Best regards,
 Claudia and Lebo

Contacts
 Claudia Mitchell
claudia.mitchell@mcgill.ca
 Michelle Harazny, Project Coordinator: michelle.harazny@mcgill.ca
 Relebohile Moletsane
moletsaner@ukzn.ac.za

Imbizo 2021

Special Report: Emily Baker, Polly Skoler

The *Networks for Change and Well-being Imbizo 2021 Report*, summarizes the virtual Imbizo 2021 event that took place on July 15, 2021. The Imbizo was initially planned to take place face to face over 5 days in Durban, South Africa at the Imbizo Intergenerational, June 29-July 3, 2020. Over 60 individuals from across Canada including 40 Indigenous youth participants were preparing to travel to South Africa and connect with 90 more researchers, community scholars, activists and youth members in Durban. The event was planned to be a mentoring retreat, bringing together Indigenous girls from Canada and South Africa to share and learn from one another. Unfortunately, due to the global COVID-19 pandemic, we had to adapt and host an online Imbizo.

After 7 years of important work with Indigenous girls and young women in Canada and South Africa, *Networks4Change* celebrated the work of the youth involved with the project with an Imbizo commemoration. The Imbizo brought together the youth from sites in Canada and South Africa, as well as the supporting partners, community members, academics and other family members. Over Zoom, we laughed, cried, connected and celebrated the amazing accomplishments of the youth involved. During the event showcases were presented from South Africa and Canada, highlighting the incredible work being done at all the sites. A new book and podcast *Circle Back: Stories of Reflection, Connection and Transformation* were launched, and the discussion period created space for the youth to reflect on their time in *Networks4Change* and share and learn from one another. The report summarizes the various aspects of the Imbizo, includes links to the media that was presented, and finishes with reflections on hosting a virtual event.

IMBIZO MEDIA LINKS

WATCH
 THANKS TO IMC STAFF
 SHOWCASE: G.C./N4C STAFF

READ
 SHOWCASE: G.C./N4C CALLS/LETTERS

LISTEN
 SHOWCASE: YOUTH FILM: RAISING PASTORALIST
 PODCAST: CLIP
 IMC CELEBRATION VIDEO

2

MEDIA & RESOURCES SHARED VIA THE IMBIZO:

Media

- Battiste, H., Bernard, B., Denny, D., Googoo, N., Johnson, N., Morrison, C., ... Rudderham, H. (2016). Resisting sexual violence [public service announcement poster].
- de Finney, S. (2018, June 27). Sisters rising: Indigenous resurgence. Culturally modified, 3. [online magazine]. Retrieved from: <https://culturallymodified.org/sisters-rising-indigenous-resurgence-and-kinship/>
- Haggart, K. (2021, March 4). Girls force change on early marriage. International Development Research Centre. Retrieved from <https://www.idrc.ca/en/stories/girls-force-change-early-marriage>
- Magudulela, N. (2017, February - October). Member of the leadership committee for the DUT/ICON/ACCORD innovative leadership programme; convenor/mentor for the gender and leadership theme within the leadership programme.
- Networks for Change and Well-Being. (2017, November 17). Networks for Change and Well-being: girl-led 'from the ground up' policy making to address sexual violence in Canada and South Africa. The adolescent development and participation network. Retrieved from: <http://www.comminit.com/adolescent-development/content/networks-change-and-well-being-girl-led-ground-policy-making-address-sexual-violence-can>
- Networks4Change and Wellbeing. (2020). The Girlfesto: A New Circle Within the Circle. <https://pceducation.wixsite.com/girlfesto>
- Networks 4 Change. (2021, October, 6). Transformation. (No.1) [audio podcast episode]. In circle back: the podcast. Anchor: <https://anchor.fm/n4c>
- Networks 4 Change. (2021, July, 14). Introduction. (No. introduction) [audio podcast episode]. In circle back: the Podcast. Anchor: <https://anchor.fm/n4c>
- Networks 4 Change. (2022, March 8). Connections. (No.3) [audio podcast]. In circle back: the podcast. Anchor: <https://anchor.fm/n4c>
- Networks 4 Change. (2022, March 8). Reflections on personal space. (No.2) [audio podcast]. In circle back: the podcast. Anchor: <https://anchor.fm/n4c>
- University of KwaZulu-Natal. (2017, March). Article about the leaders for young women's success (L4YWS) featured in the Okhahlamba Local Municipality Newsletter.

Public Art

- Bear, B., Neidhardt, N, Kinship Rising. (2018). Fearless sisters. [mural] McPherson Library at the University of Victoria, British Columbia, Victoria, British Columbia, Canada. See here: <https://onlineacademiccommunity.uvic.ca/kinshiprising/fearless-sisters-mural-project/>
- Break the Silence: Be The Change. (2020). Memorial Garden. [garden] Eskasoni Mental Health, Eskasoni, Cape Breton, Nova Scotia, Canada
- Young Indigenous Women's Utopia. (2021). Creator Save the Matriarch. [mural] Broadway Avenue and 10th Street, Treaty 6 Territory, Saskatoon, Saskatchewan, Canada

Memorial Garden, Eskasoni.

Creator Save the Matriarch, Treaty 6 Territory

Let's Connect!

For more information on **Networks 4 Change and Well-Being: Girl-led 'From the Ground Up' Policy-making to Address Sexual Violence in Canada and South Africa** visit the [website](#).

For more information email:

Claudia Mitchell, Co-PI
claudia.mitchell@mcgill.ca

Relebohile Moletsane, Co-PI
moletsaner@ukzn.ac.za

Leann Brown, Project Coordinator
leann.brown@mcgill.ca

Lisa Wiebesiek, Project
Coordinator
wiebesiekl@ukzn.ac.za

From Networks 4 Change, work has continued in Canada in Eskasoni, Treaty 6 and Rankin Inlet, as part of the **More Than Words** and **Pathways2Equity** projects

For more information on these projects visit:

mcgill.ca/morethanwords/

Partners

Stakeholders

