PROGRAM

2010 OJEN

SUMMER LAW Monday, August 30 & Tuesday, August 31 INSTITUTE

Osgoode Hall, 130 Queen St. West, Toronto

MONDAY, AUGUST 30

8:30	REGISTRATION AND COFFEE Convocation Hall, Osgoode Hall, 2 nd Floor
9:00-9:15	WELCOMING REMARKS Justice Andromache Karakatsanis, Court of Appeal for Ontario
9:15–9:30	TEACHING CIVIL LIBERTIES IN THE SHADOW OF THE G20 Danielle McLaughlin , Director of Education, Canadian Civil Liberties Education Trust
9:30–10:30	KEYNOTE ADDRESS Alan Borovoy, General Counsel Emeritus, Canadian Civil Liberties Association
10:30-11:00	NETWORKING BREAK
11:00-12:00	EYEWITNESS EVIDENCE Paul McDermott, General Counsel, Ministry of the Attorney General; John Turtle, Associate Professor, Department of Psychology, Ryerson University
12:00-1:00	LUNCH
1:00-2:00	INTERNATIONAL CRIMINAL LAW Antoinette Issa, Senior Counsel, Public Prosecution Service of Canada; Marie-Hélène Proulx, Legal Officer, International Criminal Court
2:00-3:00	THE TOP FIVE SIGNIFICANT CASES OF 2010 Justice Stephen Goudge, Court of Appeal for Ontario
3:00-3:30	BREAK
3:30-5:00	RACIAL PROFILING IN CRIMINAL CASES Ontario Court of Justice, Old City Hall, Courtroom 121 Sandra Bacchus, Acting Director to the Assistant Deputy Attorney General; Gary Grill, Defence Counsel; Royson James, Columnist, Toronto Star (moderator); Kris Kozell, Teacher, TDSB; Jason Mitschele, Counsel, Public Prosecution Service of Canada; Inspector Tony Riviere, Toronto Police Service; Sandy Thomas, Counsel, Public Prosecution Service of Canada
5:30-7:30	WINE AND CHEESE RECEPTION Upper and Lower Barristers' Lounge, LSUC, 3 rd Floor

TUESDAY, AUGUST 31

9:00-10:15	JURY SELECTION DEMONSTRATION Superior Court of Justice Session, 361 University Avenue, Courtroom 6-1 Justice Fran Kiteley, Superior Court of Justice; Maggie Brown, Assistant Crown Attorney, Ministry of the Attorney General; Joseph Di Luca, Partner, Di Luca, Copeland, Davies LLP
10:15–10:30	BREAK
10:30-11:30	CUSTODY, ACCESS AND CHILD SUPPORT
	Justice Marvin Zuker , Family Court Judge, Ontario Court of Justice; patti cross , Family Counsel, Office of the Chief Justice, Ontario Court of Justice
11:30–12:30	THE NIQAB IN THE COURTROOM: HOW THE COURTS RESPOND TO THE TENSIONS OF A MULTICULTURAL SOCIETY
	Joanna Birenbaum, Director of Litigation, Women's Legal Education and Action Fund; Tyler Hodgson, Counsel, Borden Ladner Gervais LLP; Tracey Tyler, Legal Affairs Reporter, Toronto Star (moderator)
12:30-1:30	LUNCH
1:30-2:30	DISRUPTING PASSIVITY: TEACHING STUDENTS TO BE ACTIVE CITIZENS, ADVOCATES & LEADERS FOR CHANGE Pam Shime, Founding Director, Global Advocacy & Leadership Institute
2:30-3:15	REVIEW OF OJEN RESOURCES AND PROGRAMS
3:15-3:30	BREAK
3:30-4:30	HUMAN RIGHTS TRIBUNAL MOCK HEARING DEMONSTRATION Faisal Bhabha, Vice Chair, Human Rights Tribunal for Ontario
4:30-5:00	EVALUATION OF INSTITUTE AND DISTRIBUTION OF RESOURCES

ABOUT OJEN

The Ontario Justice Education Network is a non-profit, charitable organization that brings together leading institutions and individuals from the legal and education sectors to collaborate on initiatives designed to foster public understanding of the justice system. With the commitment of hundreds of volunteers, including judges from all levels of the courts, members of the bar, the Crown Attorney's office, court staff, legal aid clinics, law schools, teachers, and community representatives, OJEN reaches thousands of youth across the province each year.

SUPPORT FOR TEACHERS AND HIGH SCHOOL STUDENTS

OJEN supports teachers and high school students in Law and Civics classes through a variety of programs like courthouse visits and mock trials, as well as by facilitating the exposure of students to the justice system and the professionals who work in it. OJEN's Courtrooms & Classrooms program is an umbrella initiative that supports and facilitates new and ongoing links between the education and justice sectors. Mock trial programs utilize a full complement of justice sector volunteers, both in the classroom and in the courtroom. Each year, teachers have the opportunity to meet directly with judges and lawyers through OJEN's Law Institutes for Teachers, which provide professional development for teachers through a series of lectures and interactive sessions with legal professionals.

CURRICULUM RESOURCES

With the help of volunteers, OJEN develops curriculum-linked classroom resources for Civics and Law courses. OJEN's educational resources include Landmark Cases and The Top Five, which both summarize important Canadian legal decisions; Making The Case, a mock trial toolkit for teachers; Everyday Law, a 20-lesson resource designed for the workplace level law course; and Values of the Justice System, a curriculum-linked resource for Civics teachers. These resources, developed and reviewed by both education and justice sector volunteers, provide up-to-date, age-appropriate classroom resources for teachers around the province. All of OJEN's resources are available for free download, in French and English, at www.ojen.ca.

OUTREACH

OJEN's outreach projects focus on the experiences and needs of communities of youth with a historically challenging relationship with the justice system. OJEN offers outreach programming and justice education initiatives for Aboriginal youth, Newcomer youth, Francophone youth, and youth living in underserviced communities. Information on all of OJEN's programs and resources can be found on the OJEN website, www.ojen.ca.

2010 SPEAKERS

SANDRA BACCHUS

Sandra Bacchus was called to the Ontario bar in 1993. Sandra has worked as an Assistant Crown Attorney with the Scarborough Crown's office for most of her career, prosecuting cases that range from sexual assaults to frauds to homicides. She worked overseas for 2½ years as Crown counsel in Bermuda, prosecuting drug offences, and other serious violent crime, including homicides. In 2006, Sandra became Deputy Crown Attorney for the Scarborough office. In 2007, Sandra attained her LL.M. from Osgoode Hall Law School in the area of criminal law. In 2010, she took on the role of Acting Director to the Assistant Deputy Attorney General for the province of Ontario. Sandra has had a longstanding involvement as a volunteer with OJEN, as well as other community-based activities.

FAISAL BHABHA

Faisal Bhabha holds a law degree from Queen's University Faculty of Law and an LL.M. from Harvard Law School. As a lawyer, Faisal focused on human rights and constitutional law, representing clients in issues related to employment, education, public safety and health. He appeared before a variety of administrative boards and agencies and at all levels of court, including the Supreme Court of Canada. Faisal also advised or represented numerous public interest organizations and NGOs in matters related to constitutional law and human rights. He has authored published articles on equality, multiculturalism, access to justice and national security policy. He is currently Vice-chair with the Human Rights Tribunal of Ontario.

JOANNA BIRENBAUM

Joanna is the Legal Director for the Women's Legal Education and Action Fund (LEAF), a national organization committed to achieving substantive equality for women and girls in Canada through education, research and litigation. Prior to joining LEAF, Joanna was a litigator in private practice. Her practice areas included human rights, public interest advocacy, constitutional law, employment

law, commercial litigation, estates and professional discipline. Since being called to the bar in 1998, she has been involved in arbitration and litigation in the federal and Ontario courts, constitutional test case litigation, treaty implementation litigation and negotiations on behalf of Aboriginal nations, as well as appearances before legislative standing committees, utilities commissions and regulatory bodies in Canada and the United States. Joanna's human rights advocacy has also included appearances before United Nations human rights bodies in Geneva and New York. Joanna has been co-counsel for LEAF in interventions before the Supreme Court of Canada and various courts of appeal.

A. ALAN BOROVOY

Alan Borovoy was General Counsel of the Canadian Civil Liberties Association from May, 1968 until June, 2009. Prior to coming to CCLA, Alan worked with other human rights and civil liberties organizations such as the National Committee for Human Rights of the Canadian Labour Congress, the Ontario Labour Committee for Human Rights, and the Toronto & District Labour Committee for Human Rights. As General Counsel of CCLA, Alan made presentations to public inquiries and gave testimony before parliamentary committees on issues such as mandatory drugtesting in the workplace, wiretapping, and police race-relations. In addition to his work as General Counsel, Alan was a fortnightly columnist for the Toronto Star from 1992-1996. Other media work included appearances on many public affairs programs, and on open-line television and radio programs. He is published widely across Canada, and is the author of The New Anti-Liberals, Uncivil Obedience: The Tactics and Tales of a Democratic Agitator and When Freedoms Collide: The Case for Our Civil Liberties, which was nominated for the Governor General's Award in 1988. He has also given lectures and public addresses to students, human rights organizations, and policing agencies in Canada and abroad. Alan has been a visiting professor at the faculties of law at Dalhousie University and the University of Windsor, and a part-time lecturer at the University of Toronto Faculty of Social Work and York University's political science department. Alan received his B.A. from the

University of Toronto in 1953, and his LL.B. from the University of Toronto in 1956. He was admitted to the Ontario Bar in 1958. He has also received five Honourary Doctor of Laws Degrees, the Law Society Medal from the Law Society of Upper Canada in 1989, an Award of Merit from the City of Toronto in 1982, and was inscribed in the Honour Roll of the aboriginal people of Treaty Number 3 in 1991. He was made an Officer of the Order of Canada in 1982.

MAGGIE BROWN

Maggie Brown has been employed in the Toronto Crown Attorney's office as an Assistant Crown Attorney for the Ministry of the Attorney General in Ontario since her call to the bar in 1999. She completed her Bachelor of Arts and Sciences Degree at the University of Toronto in 1993 and graduated from Queen s University Faculty of Law in 1997. As an Assistant Crown Attorney, she has prosecuted criminal cases in both the Ontario Court of Justice and Superior Court of Justice. She is currently an Advisory Crown to the Toronto Police Service. She has lectured at the Toronto Police College, the Canadian Police College, Toronto Region high schools and the Youth Summer Program at the University of Toronto. She is a member of the Toronto Region OJEN Committee, and a volunteer coordinator of both the OJEN Toronto Mock Trial Tournament and the LAWS Court Experience Program.

PATTI CROSS

After taking her first family law course at the University of Toronto's law school, Patti was hooked. Her professional career has focused on family courts. Patti articled and worked for the Office of the Chief Justice of the Superior Court of Justice in Ontario, before moving to her current position as the Family Counsel for the Office of the Chief Justice of the Ontario Court of Justice. She has worked as family counsel for the Senior Justice of the Family Courts (S.C.O.) and with the Family Rules Committee. Today, she advises the Chief Justice and the OCJ Advisory Committee on Family Law on policy and legislative issues and other matters of interest to family judges.

JUSTICE STEPHEN GOUDGE

Justice Stephen Goudge completed his Hons. B.A. (Political Science/ Economics) at the University of Toronto in 1964, his M.Sc. (Econ.) at the London School of Economics in 1965, and his LL.B. (Awarded Dean's Key) at the University of Toronto in 1968. He articled with the Hon. Ian G. Scott, Q.C., and was called to the Bar of Ontario in 1970. Justice Goudge was appointed a Queen's Counsel in 1982. He practiced with the small litigation firm of Cameron Brewin and Scott until it merged with Gowling and Henderson in 1983. He was managing partner of the firm Gowling, Strathy & Henderson in Toronto where he engaged in a general litigation practice. He has appeared before many administrative tribunals and Courts at all levels in Ontario and the Supreme Court of Canada. Justice Goudge was a lecturer at the University of Toronto Faculty of Law in both Labour Law and Native Rights from 1974 to 1985 and in Professional Responsibility from 2001 to present. Justice Goudge was active in the Ontario Bar Association and the Canadian Civil Liberties Association. He was an elected Bencher of the Law Society of the Upper Canada from 1991 to 1996 and was appointed to the Court of Appeal for Ontario in 1996. Additionally, he was a Judicial Fellow of the American College of Trial Lawyers; a Board member of Pro Bono Law Ontario from 2002 to 2006; and a member Chief Justice's Advisory Committee on Professional Responsibility from 2001 to present. On April 25, 2007, Justice Goudge was appointed by the government of Ontario to conduct the Inquiry into Pediatric Forensic Pathology, which reported on October 1, 2008.

GARY GRILL

A graduate of Osgoode Hall Law School in 1994, Gary J. Grill was called to the Ontario Bar in 1996. He articled and then practiced as an associate and then partner at Pinkofsky, Lockyer, a firm well known for their vigorous defence and vindication of Charter breaches for their African-Canadian clientele. In 2004, he left the partnership and opened Gary J. Grill, Barristers. Gary has appeared at every level of court in Ontario and has defended many people charged in high profile cases, including R. v. J.S.R., the youth eventually convicted of murder in relation to Jane Creba's death.

TYLER HODGSON

Tyler Hodgson is counsel with Border Ladner Gervais LLP. He practices criminal and regulatory law and is the Toronto Regional Leader of the firm's White Collar Crime Group. Before joining Borden Ladner Gervais LLP, Tyler was Chief Legal Officer for Dubai First International LLC and a Manager of Enforcement for the Dubai Financial Services Authority. Tyler has a Masters Degree from the Department of Religious Studies, University of Toronto.

ANTOINETTE ISSA

Antoinette is senior counsel with the Public Prosecution Service of Canada. She was called to the bar in 1997 and worked for the Office of the Prosecutor for the International Criminal Tribunal for the Former Yugoslavia, both as trial counsel and appeals counsel between 2003 and 2008. Antoinette worked on several cases, including the Srebrenica case. She received her civil law and common law degrees from McGill University and her LL.M. from Osgoode Hall Law School.

ROYSON JAMES

Royson James is the municipal affairs columnist for the Toronto Star. His columns appear three times a week and range beyond city hall politics to cover current affairs and issues on diversity and equity. When he's not watching city councillors he can be found covering the 2000 Olympics, the election of Barack Obama and the Bicentennial of the abolition of the slave trade. He has reported for the Star since 1981.

JUSTICE ANDROMACHE KARAKATSANIS

Justice Andromache Karakatsanis was appointed a judge of the Court of Appeal for Ontario on March 26, 2010 and a judge of the Ontario Superior Court of Justice in December 2002, presiding in all areas of the work of the court. She served as Administrative Judge for the Small Claims Court in Toronto. Prior to her appointment as a judge, Justice Karakatsanis served as Secretary of the Cabinet and Clerk of the Executive Council (2000-2002). As the senior public

servant in Ontario, she provided leadership to the Deputy Ministers and the Ontario Public Service. During her career in public service, she also served as Deputy Attorney General (1997-2000) and as Secretary of the Ontario Native Affairs Secretariat (1995-1997). Following her call to the Bar in 1982, Justice Karakatsanis was appointed law clerk to the Chief Justice of Ontario, clerking for the Ontario Court of Appeal. In private practice, she practiced criminal, civil and family litigation in Toronto. From 1988 to 1995, she was Chair and Chief Executive Officer of the Liquor License Board of Ontario. Justice Karakatsanis has also been actively involved in the administrative justice education and reform issues. She was the recipient of the Society of Ontario Adjudicators and Regulators (SOAR) Medal (1996) for outstanding service to the administrative justice system of Ontario.

JUSTICE FRANCES KITELEY

Justice Fran Kiteley was called to the bar in 1976, practicing in the areas of civil and family law until 1995, when she was pointed as a justice of what is now the Superior Court of Justice. In 2000, Justice Kiteley became a founding member of the Chief Justices' Task Force on Public Legal Education, and is now the Chair of the Board of Directors of the Ontario Justice Education Network. Justice Kiteley has participated in many presentations about the role of judges and the operation of the legal system to secondary school and elementary school students, and as well as other groups and organizations. She has judged mock trials conducted by secondary school students, and participated in Summer Law Institutes in Toronto and in Sudbury.

JOSEPH DI LUCA

Joseph Di Luca received his LL.B. from the University of Toronto in 1996 and his LL.M. from Osgoode Hall Law School in 2003. He was called to the bar in 1998 and became a Certified Specialist in Criminal Law in 2008. Joseph is a partner at Di Luca Copeland Davies LLP. He practices at both the trial and appellate levels and has appeared before the Supreme Court of Canada, The Walkerton Inquiry, The Goudge Inquiry, and Standing Committees

of the Senate and House of Commons. Joseph has the privilege of regularly appearing before the Court of Appeal for Ontario as duty counsel for indigent inmates and as amicus curiae on mental health related appeals. Joseph is also an adjunct professor of law at Osgoode Hall Law School where he co-instructs the Criminal Law Intensive Programme and has taught Criminal Law Ethics. He has also been an instructor at the Bar Admission Course and a guest instructor at the University of Toronto Faculty of Law and Queen's University Faculty of Law. Joseph is currently a Vice President of the Criminal Lawyers' Association and is also a contributor to the Criminal Lawyers' Association Newsletter, writing articles on the practice of criminal law. In June 2007, Joseph was chosen as a recipient of the Advocates' Society Arleen Goss Young Advocate Award. In 2008, Joseph was appointed to the expert advisory panel for the Attorney General of Ontario's Justice on Target initiative.

PAUL G. MCDERMOTT

Paul McDermott is General Counsel with the Ministry of the Attorney General in Toronto, Ontario. He was called to the Bar in 1986. Since his call to the Bar, Paul has practiced as a prosecutor based in the Downtown Toronto Crown Attorney's Office. Paul is also General Counsel to the Major Case Management Team within the Ministry of the Attorney General. Paul has been an instructor in advocacy at the Bar Admission Course, and is a frequent lecturer at the continuing education programs of the Law Society of Upper Canada, the Canadian Bar Association, the Ontario Bar Association, the Ontario Crown Attorney's Association and the Intensive Trial Advocacy Course at Osgoode Hall Law School. Paul is a co-author of Sentencing: The Practitioner's Guide, a text on the law of sentencing for Criminal Code offences.

DANIELLE MCLAUGHLIN

Danielle McLaughlin is the Director of Education for the Canadian Civil Liberties Association and Education Trust. Currently, she holds the 2010-2011 Law Foundation of Ontario Community Leadership in Justice Fellowship and will be spending the first 6 months of 2011 at the Faculty of Education at the University of Windsor. Since 1988,

Danielle has designed and delivered programs that engage students from kindergarten to high schools, to faculties of education, to law schools in lively discussion about the conflicts of rights and freedoms that affect everyone who lives in a democracy. She is currently at work on a series of animated videos, entitled the "That's Not Fair" project for children in grades 2 to 5. Danielle is interested in seeing teachers at the forefront of preparing citizens to take an active role in democratic processes. She continues to believe that the best answer to a difficult question is generally another question.

JASON MITSCHELE

Jason Mitschele has been practicing law as a Federal Prosecutor for the Public Prosecution Service of Canada in Toronto since 2003. Jason has litigated at the Ontario Court of Justice, Superior Court of Justice and the Ontario Court of Appeal. He is also a proud advocate for the promotion of equality for persons with disabilities. From 2002-2006, Jason served two terms on the board of directors of the National Educational Association of Disabled Students (NEADS); and served as a member of the International Development Committee of the Counsel of Canadians with Disabilities (CCD) from 2002-2005, where he advised the organization and the Canadian government on international law in policy. Jason is also a graduate of the Faculty of Law at the University of Toronto where he focused on international law and development. Prior to attending law school, Jason completed an internship with Disabled Peoples South Africa where he gained valuable experience working with local and national organizations in shaping human rights law and policy in the new South Africa.

MARIE HÉLÈNE PROULX

Marie-Hélène Proulx is a Legal Officer in the Pre-Trial Division of the International Criminal Court in the Hague. Prior to that, she worked at the International Criminal Tribunal for the former Yugoslavia, at the Special Court for Sierra Leone and at the International Committee of the Red Cross in Geneva. She has lectured extensively on issues of public international law, international criminal law and international humanitarian law. Marie-Hélène holds a law degree

(LL.B) from the University of Montréal, and an LL.M. from the Geneva Academy of International Humanitarian Law and Human Rights. She is a member of the Québec Bar.

TONY RIVIERE

Inspector Tony Riviere joined the Toronto Police Service in 1990 after 4½ years of service with the Canadian Armed Forces – Navy. Tony has served in both uniform and non-uniform capacities within the Toronto Police Service in areas such as Primary Response, Criminal Investigative Bureau, Complaints Coordinator and Community Response Manager. In May 1999, Tony was seconded to the Royal Canadian Mounted Police where he formed part of the United Nations Civilian Police Peacekeeping Mission in Kosovo, former Republic of Yugoslavia. As part of this 9-month foreign assignment, Tony was appointed as the Deputy Station Commander for the first civilian police station in the province of Kosovo. His recent assignments include the Second in Command the Toronto Police College and his current assignment as the Second in Command of No. 31 Division. Tony has a Bachelor of Arts degree in Justice Studies from the University of Guelph.

PAM SHIME

Pam Shime is the Founding Director of the Global Advocacy & Leadership Institute (GALI), through which she teaches and advises on advocacy and leadership on the basis of comprehensive global research. Her research is cross-disciplinary and includes interviews with extraordinary advocates and leaders from around the world. Pam has created and taught courses at the University of Toronto on Advocacy, Gender and Law, and Sexuality and Law. Prior to establishing GALI, Pam was the National Director of Pro Bono Students Canada (PBSC), a program headquartered at the University of Toronto Faculty of Law, through which she created an internationally recognized student leadership program. Pam received her B.A. at Harvard-Radcliffe and her law degree from the University of Toronto. In 2006, Pam was selected as one of 20 "Women Trailblazers" by the University of Toronto Law School and in 2008, she received a University of Toronto Teaching Award for her

course, "How to Make Change: Approaches to Advocacy in a Global Context".

SANDY THOMAS

Sandy Thomas is Counsel with the Public Prosecution Service of Canada in Toronto, where she has practised criminal and constitutional law since 1994. She received a Bachelor of Arts (Honours) degree in Music from York University and her J.D. from Rutgers University, School of Law (Camden). She is called to the Bars of Pennsylvania, New Jersey and Ontario. Currently, she is assigned to the Revenue Prosecutions team in Criminal Prosecutions, where she specializes in prosecutions under the Income Tax Act, Excise Tax Act, Excise Act, Customs Act, and Criminal Code. Previously, Sandy was Acting Team Leader of the Old City Hall team in Criminal Prosecutions, where her responsibilities included managing the team of litigators in the Old City Hall office and just prior to that she was Deputy Team Leader of the Old City Hall Team. Drug prosecutions comprised about 90% of the practice at Old City Hall. Sandy is a recipient of the Department of Justice's Deputy Minister's Award (1996-1997), Visions of Justice Award, Black Law Students Association of Canada (2000), Queen's Golden Jubilee Medal (2002), Department of Justice Merit Award (2003) and the Canadian Association of Black Lawyers Award of Excellence (2006) and the Law Society of Upper Canada Lincoln Alexander Award (2009). Sandy is also former Assistant Counsel to Governor Thomas H. Kean of New Jersey.

JOHN TURTLE

John Turtle has been a professor and researcher in the Department of Psychology at Ryerson University in Toronto since 1994, and is currently the Undergraduate Program Director. He received his Ph.D. in psychology from the University of Alberta in 1988, and held positions at the University of British Columbia and York University before going to Ryerson. John is an author of several scholarly articles and book chapters on psychology-law issues, including in Canada Law Book's Forensic Evidence in Canada, and is co-author of a textbook on criminal investigation techniques. He was a regular guest-lecturer at the Ontario Police College throughout the

1990s, and continues to conduct research regarding investigative interviewing, detecting deception and suspect identification procedures. His research also looks at factors that contribute to people's beliefs in empirically unsupported claims, in both the psychology-law area and other domains, such as alternative medicine and alleged paranormal phenomena.

TRACEY TYLER

Tracey Tyler has been a reporter with the Toronto Star since 1987 and has been writing on legal issues for the past 17 years. One of the most remarkable things to have occurred in the criminal justice system during this period has been the exposure of a string of wrongful convictions and the development of DNA testing. The public, in turn, has become more concerned about the integrity and fairness of criminal investigations and the trial process. Tracey attended high school in the town of Acton, just west of Toronto, and is a graduate of the University of Guelph.

JUSTICE MARVIN ZUKER

Marvin Zuker is a Justice of the Ontario Court of Justice, and sits in Family Court in Toronto. He was appointed to the bench in 1978. He is a graduate of the University of Toronto, Osgoode Hall Law School and the Ontario Institute for Studies in Education. He holds the rank of Associate Professor at OISE/UT where he has taught Education Law since 1982. Justice Zuker is the author and co-author of several books, including Canadian Women and the Law and The Law is Not for Women, co-authored with June Callwood: Ontario Small Claims Court Practice (30th anniversary edition 2011); Education Law, co-authored with Anthony Brown (4th edition 2007); Consulting Editor, Sexual Misconduct in Education: Prevention, Reporting and Discipline with Grant Bowers and Rena Knox (2d. ed. 2006); and Children's Law Handbook, Zuker, Flynn, Hammond (2d. ed. 2009). He lectures frequently on a number of education law issues and serves on the Editorial Board of the "Education and Law Journal," the "Australia and New Zealand Journal of Law and Education," and "Risk Management in Canadian Education."

OJEN wishes to thank the following sponsors for their generous support of the 2010 Summer Law Institute:

Barristers & Solicitors Patent & Trade-Mark Agents

STIKEMAN ELLIOTT LLP

OJEN is supported by:

The Law Society of Upper Canada

Barreau du Haut-Canada