

BIOGRAPHICAL NOTES

Dr Vivienne Anderson is a lecturer at the University of Otago College of Education. Vivienne's research interests include students' experiences in higher education, gender and higher education, 'internationalisation' as it shapes teaching practice, student perceptions of future professional practice, graduating student pathways, and qualitative and kaupapa Maori research methodologies.

vivienne.anderson@otago.ac.nz

Martha Bell is a research sociologist at the University of Otago, with a background in the sociology of the body, physicality and embodied experience. She has a particular interest in dis/abilities and mobilities as they relate to extreme sport. Her contract work involves an ethnographic study of disability advocacy.

martha.bell@otago.ac.nz

Maria Borovnik is a lecturer in the development studies programme at Massey University. Her research focus is on migration and development, on mobile livelihoods generally, and on seafarers' biographies, on-board research, and family focused research with communities in Kiribati and Tuvalu.

m.borovnik@massey.ac.nz

Alexandra Boyle lived and studied in Auckland until 2010 when she received her Post Graduate Diploma in Arts majoring in Human Geography and Master of Health Sciences degree from The University of Auckland. Currently, she is working as a project manager for a market research company in Sydney, Australia.

Alexandra.Boyle@nielsen.com

Tui Nicola Clery holds a BA (hons) in Social Anthropology and Study of Religions (SOAS) and an MA in Pacific Studies (USP). Her PhD in Pacific Studies and Social Anthropology (University of Otago) is entitled '*The Art of Peace; performative and arts-based peace practices in contemporary Fiji.*'

tuinic222@yahoo.co.uk

Biographical Notes

Tara Duncan is a lecturer in the Department of Tourism, University of Otago. With a background in social geography, Tara's research interests focus on mobility, lifestyle mobilities/migration, transnationalism, understandings of movement with everyday lives and performances of tourism, hospitality and leisure.

tara.duncan@otago.ac.nz

Christina Ergler is a PhD candidate in the School of Environment at The University of Auckland. Her research interests span social, cultural and health geography. Her PhD thesis is a Bourdieusian analysis of children's seasonal play practices in vertical and suburban living environments. She is also interested in developing methodological approaches to acknowledge children's expertise.

c.ergler@auckland.ac.nz

Mark Falcous is a Senior Lecturer in the Sociology of Sport at the University of Otago. His research focuses on intersections of sport and globalisation. His work has appeared in *Sociology of Sport Journal*, *Continuum* and *Studies in Ethnicity and Nationalism*. He co-edited (with Joseph Maguire) *Sport and Migration: Borders, Boundaries and Crossings* (Routledge, 2011).

mark.falcous@otago.ac.nz

Dr Matt Henry is a Senior Lecturer within the Resource and Environmental Planning Programme at Massey University. His multidisciplinary work is framed by a concern with the materiality and mobility of scientific knowledge. Currently he is helping edit a volume exploring the intersection of climate knowledges and colonisation in Australasia.

M.G.Henry@massey.ac.nz

Robin Kearns is Professor of Geography in the School of Environment at The University of Auckland. He is widely published in the fields of social and cultural geography with particular interests in the links between health and local environments. Robin is an editor of the journals *Health & Place* and *Health & Social Care in the Community*.

r.kearns@auckland.ac.nz

Juliana Mansvelt is a Senior Lecturer in Human Geography in the School of People, Environment and Planning, Massey University. A social geographer, her research interests centre on geographies of consumption and ageing with particular attention to the ways in which life-courses, living standards and identity are shaped in relation to consumption practices and spaces.

J.R.Mansvelt@massey.ac.nz

Joshua I. Newman is the Director of the Center for Physical Cultural Studies at the Florida State University. Dr. Newman's research and teaching draw upon critical theory and cultural studies to interrogate the cultural and political economies of sport and the active body.

jineyman@fsu.edu

Anita Perkins is a PhD Candidate in the German Programme of the Department of Languages and Cultures at the University of Otago. Her thesis compares mobile experiences in travel texts, (writing and film) in 1770-1830 and 1989-2010, from a cultural perspective. She has presented in Germany, Australia and New Zealand.

nitaturtle@gmail.com

Professor Theodore E. (Ted) Zorn is Pro Vice-Chancellor and Dean of the College of Business at Massey University. His teaching and research specialty is organizational communication, with particular interests in organizational change processes, IT implementation, and enhancing workplace well-being. He has published widely in communication and management journals.

t.e.zorn@massey.ac.nz