

Canadian Political Science Association
Association canadienne de science politique

83rd Annual Conference
May 16-18
Wilfrid Laurier University

2011

83^e Congrès annuel
16, 17, 18 mai
Wilfrid Laurier University

P R O G R A M M E

TABLE OF CONTENTS/TABLE DES MATIÈRES

Buildings/Édifices	1
Acknowledgements/Remerciements	2
General Information/Renseignements généraux	3
2011 Programme Committee/Comité du programme 2011	4
2012 Programme Committee/Comité du programme 2012	5
Board of Directors/Conseil d'administration	6
CPSA Business and Committee Meetings/Réunions d'affaires et comités de l'ACSP	6
Special Event/Événement spécial	7
Other Special Events/Autres événements spéciaux	8
Prizes/Prix	9
Section Index/Index des sections	10-15
Notices to Participants/Note à l'intention des congressistes	16-18
Workshops/Ateliers	18-27
Pre-Conference Workshop / Atelier pré-congrès	28
Sessions/Séances	29-88
Participants	89-100
A Personal Timetable/Un horaire personnel	101
AGM Agenda and annual reports/Ordre du jour pour la AGA et les rapports annuels	102-113
Campus Map/Carte du campus	TBA/À venir

BUILDINGS / ÉDIFICES

Bricker Academic Building
 Dr. Alvin Woods Building
 Arts Wing
 Science Building
 Schlegel Centre (School of Business & Economics)

All the session rooms will be equipped with a computer for powerpoint, a data projector and an overhead projector. Presenters are also welcome to bring their laptops, which are easily plugged into the multi-media consoles.

Toutes les salles où se dérouleront les séances seront équipées d'un ordinateur avec Powerpoint, d'un vidéoprojecteur et d'un rétroprojecteur. Les auteurs de communications peuvent aussi apporter leur ordinateur portatif, qui pourront être branchés dans les consoles multimédia.

ROOM NUMBERS / NUMÉROS DES LOCAUX

TBA soon / À venir bientôt

ACKNOWLEDGEMENTS

Debora VanNijnatten, Wilfrid Laurier University

TBA

REMERCIEMENTS

Debora VanNijantten, Wilfrid Laurier University

À venir

CANADIAN POLITICAL SCIENCE ASSOCIATION
ASSOCIATION CANADIENNE DE SCIENCE POLITIQUE

83rd ANNUAL CONFERENCE / 83^e CONGRÈS ANNUEL
WILFRID LAURIER UNIVERSITY
MAY 16-18, 2011 / 16-18 MAI 2011

Registration

Conference registration will be located in the Concourse, which is located in front of the bookstore, between the Fred Nichols and the Alvin Wood Buildings at Wilfrid Laurier University during the following hours:

May 15 - 8 am - 7 pm
May 16 - 8 am - 5:30
May 17 - 8 am - 5:30
May 18 - 8 am - 2 pm

Parking

Delegates are encouraged to use hotel shuttles to campus, wherever available. A limited number of parking permits are available for \$7/day. On-campus parking is Free on Sunday and weekday evenings after 4:30pm

Dining facilities

Delegates have several options. Wilfrid Laurier's dining hall will be open Monday to Wednesday from 7:30am to 4pm; The "Grad Pub" will offer sandwiches and snacks; a Beer Tent will feature a barbecue (with vegetarian options). On-campus Tim Horton's and Starbucks will be open, as well. There are numerous off-campus options for all palates.

Book exhibit

The Publishers' Exhibit will take place at the Paul Martin Centre. Some of the larger publishing firms will have displays.

Local arrangements

Andrea Perrella of Wilfrid Laurier University has taken care of the local arrangements. Michelle Hopkins and the student assistants will be at the CPSA registration desk to help in case of need.

After-conference information may be obtained from the CPSA Secretariat: cpsa-acsp@cpsa-acsp.ca

Inscription

Le bureau d'inscription, situé dans le hall en face de la librairie, entre les pavillons Fred Nichols et Alvin Wood de la Wilfrid Laurier University, sera ouvert aux heures suivantes :

15 mai - 8 h - 19 h
16 mai - 8h - 17 h 30
17 mai - 8 h - 17 h 30
18 mai - 8 h - 14 h

Stationnement

Nous incitons les congressistes à utiliser le service de navette des hôtels, le cas échéant, pour se rendre au campus. Un nombre limité de permis de stationnement sont disponibles; le tarif est de 7 \$ par jour. Le stationnement sur le campus est gratuit le dimanche ainsi que les soirs durant le week-end après 16 h 30.

Restauration

Les congressistes ont plusieurs options. La salle à manger de Wilfrid Laurier sera ouverte du lundi au mercredi de 7 h 30 à 16 h. Le « Grad Pub » offrira des sandwichs et des collations. Il y aura un barbecue (avec des options végétariennes) dans la « Beer Tent ». Le Tim Hortons et le Starbucks sur le campus seront également ouverts. Il y a plusieurs restaurants hors campus qui sauront satisfaire tous les goûts.

Salon du livre

Il aura lieu au Paul Martin Centre. Certains des grandes maisons d'édition seront présentes.

Organisation des lieux

Andrea Perrella, de la Wilfrid Laurier University, est le responsable de l'organisation des lieux. Michelle Hopkins et les assistants étudiants seront au bureau de l'ACSP et sauront vous aider en cas de besoin.

Pour des renseignements après le congrès, veuillez communiquer avec le Secrétariat de l'ACSP : cpsa-acsp@cpsa-acsp.ca

Location of future conferences / Lieux des prochains congrès

2012 – University of Alberta (see/à voir p.5)
2013 - University of Victoria

**2011 PROGRAMME COMMITTEE
COMITÉ DU PROGRAMME 2011**

Programme Chairperson/Présidente du Comité du programme
Debora VanNijnatten (WLU)

Vice-Chair/Vice-présidente: **Yasmeen Abu-Laban (Alberta)**

Local Representative/Représentant local: **Andrea Perrella (WLU)**

Sections

- | | |
|--|--|
| A Canadian Politics / Politique canadienne | Alain Noël (Montréal) |
| B Comparative Politics / Politique comparée | André Lecours (Ottawa)
Kimberly Manning (Concordia) |
| C International Relations / Relations internationales | Samantha Arnold (Winnipeg, ISA-Canada/AÉI-Canada)
Timothy Donais (Wilfrid Laurier, CPSA/ISA-Canada-ACSP/AÉI-Canada) |
| D Local and Urban Politics / Politique locale et urbaine | Emmanuel Brunet-Jailly (Victoria) |
| E Political Behaviour/Sociology
Comportement politique/sociologie | Laura Stephenson (UWO) |
| F Political Economy / Économie politique | Marjorie Griffin Cohen (SFU) |
| G Political Theory / Théorie politique | Colin Farrelly (Queen's)
Loren King (WLU) |
| H Provincial and Territorial Politics
Politique provinciale et territoriale | Douglas Brown (St.FX) |
| J Public Administration / Administration publique | Carolyn Johns (Ryerson) |
| K Law and Public Policy
Droit et analyse de politiques | Gerard Boychuk (Waterloo) |
| L Women, Gender and Politics
Femmes, genre et politique | Cheryl Collier (Windsor) |
| M Race, Ethnicity, Indigenous Peoples and Politics
Race, ethnicité, peuples autochtones et politique | Ravi de Costa (York) |
| N Teaching and Learning Politics (pilot section)
L'enseignement et l'apprentissage de la science politique (section pilote) | Janice Newton (York)
Heather Smith (UNBC) |
| P Special Sessions / Séances spéciales | |

MEMBERSHIP/ADHÉSION

Please note that your 2011 membership can be paid at www.cpsa-acsp.ca or at the CPSA registration desk. / Veuillez noter que votre adhésion pour 2011 peut être payée au www.cpsa-acsp.ca ou au bureau d'inscription de l'ACSP.

2012 Annual Conference
University of Alberta
Wednesday June 13 to Friday June 15

General Enquiries: cpsa-acsp @ cpsa-acsp.ca

Congrès annuel 2012
University of Alberta
Le mercredi 13 juin au vendredi 15 juin

Renseignements généraux :
cpsa-acsp @ cpsa-acsp.ca

**2012 PROGRAMME COMMITTEE
COMITÉ DU PROGRAMME 2012**

Programme Chairperson/Présidente du Comité du programme
Yasmeen Abu-Laban (Alberta)

Vice-Chair/Vice-président:

Local Representative/Représentante locale: **Judith Garber** (Alberta)

Sections

- | | |
|---|---|
| A Canadian Politics / Politique canadienne | Matt James (Victoria) |
| B Comparative Politics / Politique comparée | Jeremy Paltiel (Carleton) |
| C International Relations / Relations internationales | Greg Anderson (Alberta, CPSA/ISA-Canada-ACSP/AÉI-Canada)
TBA/À venir (ISA-Canada/AÉI-Canada) |
| D Local and Urban Politics / Politique locale et urbaine | Kristin Good (Dalhousie) |
| E Political Behaviour/Sociology
Comportement politique/sociologie | Allison Harrell (UQAM)
Dietlind Stolle (McGill) |
| F Political Economy / Économie politique | Marie-Josée Massicotte (Ottawa) |
| G Political Theory / Théorie politique | Glen Coulthard (UBC)
Rita Dhamoon (Fraser Valley) |
| H Provincial and Territorial Politics
Politique provinciale et territoriale | Louis Massicotte (Laval) |
| J Public Administration / Administration publique | Michael Orsini (Ottawa) |
| K Law and Public Policy
Droit et analyse de politiques | Daniel Cohn (York) |
| L Women, Gender and Politics
Femmes, genre et politique | Shannon Sampert (Winnipeg) |
| M Race, Ethnicity, Indigenous Peoples and Politics
Race, ethnicité, peuples autochtones et politique | Isabel Altamirano-Jiménez (Alberta)
Robert Nichols (Alberta) |
| N Special Sessions / Séances spéciales | |

BOARD OF DIRECTORS / CONSEIL D'ADMINISTRATION 2009-2012

Executive Committee / Bureau de direction

President/Président:	Graham White (Toronto)
President-Elect/Présidente élue (2010-2011):	Reeta Tremblay (MUN)
President-Elect/Président élu (2011-2012):	
Past-President/Président sortant:	Keith Banting (Queen's)
Secretary-Treasurer/Secrétaire-trésorier:	Christine Rothmayr Allison (Montréal)
Board of Directors' Representative/Représentante des conseillers:	Genevieve Fuji Johnson (SFU)

Directors / Conseillers

<u>2010-2011</u>	<u>2010-2012</u>	<u>2011-2013</u>
Siobhan Byrne (Alberta)	James Bickerton (St.F.X.)	
David Docherty (WLU)	Gerry Boychuk (Waterloo)	
Genevieve Fuji Johnson (SFU)	Carolyn Johns (Ryerson)	
Janice Newton (York)	Guy Laforest (Laval)	
Anthony Sayers (Calgary)	Shannon Sampert (Winnipeg)	
	Sarah Wiebe (Ottawa)	

CPSA BUSINESS AND COMMITTEE MEETINGS RÉUNIONS D'AFFAIRES ET COMITÉS DE L'ACSP

ROOM/LOCAL

1. CPSA Executive Committee / Bureau de direction de l'ACSP
May 15/15 mai 9 am - 12 pm / 9 h - 12 h
2. CPSA Board of Directors / Conseil d'administration de l'ACSP
May 15/15 mai 1 pm - 5 pm / 13 h - 17 h
3. Editorial and Editorial Advisory Board CJPS/
Comité de rédaction et conseil consultatif de la RCSP
May 16/16 juin 1:130 pm - 3 pm / 13 h 30 - 15 h
4. CPSA Students Caucus Meeting / Réunion du caucus des étudiants de l'ACSP
May 17/17 mai 12:30 pm - 1:30 pm / 12 h 30 - 13 h 30
5. ISA-Canada Business Meeting / Réunion d'affaires de l'AEI-Canada
May 17/17 mai 12:45 pm - 1:30 pm / 12 h 45 - 13 h 30
6. CPSA Annual General Meeting / Réunion générale annuelle de l'ACSP
June 2/2 juin 4:05 pm - 5:30 pm / 16 h 05 - 17 h 30
7. Orientation Meeting for new members on the CPSA Board of Directors
Réunion d'orientation pour les nouveaux membres du CA de l'ACSP
May 18/18 mai 8:30 am - 9:00 am / 8 h 30 - 9 h
8. CPSA Board of Directors / Conseil d'administration de l'ACSP
May 18/18 mai 9 am - 12 pm / 9 h - 12 h
9. 2012 CPSA Programme Committee / Comité du programme 2012 de l'ACSP
May 18/18 mai 8 am - 10 am / 8 h - 10 h
10. CPSA Women's Caucus Meeting / Réunion du caucus des femmes de l'ACSP
May 18/18 mai 12:45 pm to 1:30 pm / 12 h 45 - 13 h 30

SPECIAL EVENT: TUESDAY MAY 17th

6 pm (drinks) – 6:30 - 10 pm dinner, formal programme and dancing
CPSA DINNER
Concordia Club
429 Ottawa Street South
Kitchener, ON, 519.745.5617

The CPSA President, Graham White, and the CPSA 2011 Annual Meeting Organizing Team at Wilfrid Laurier University invite you to join us for an "Oktoberfest Celebration" at the CPSA dinner, on Tuesday, May 17th, 2011.

The dinner will be held at the Concordia Club in Kitchener, Ontario, and will feature a traditional keg-tapping ceremony to open the festivities, Bavarian music and typical Oktoberfest fare (with both vegetarian and non-vegetarian options). If the weather permits, we will have access to a Beergarten next to the Club. The Twin City Alpine Echo Band will offer a mixture of traditional and contemporary music for those who wish to dance following dinner. Finally, we have arranged for transportation from WLU to the dinner site, with return service including the major hotels as well.

We encourage faculty supervisors to invite their students to attend the dinner as their guests. This is a great opportunity to congratulate the prize winners and meet fellow political scientists! Spouses and guests are also welcome.

Ticket prices: \$35 for students / \$60 for all other delegates
Purchased tickets will be available for pick up at the CPSA registration desk as of May 15th.

We look forward to greeting you all at the Concordia Club!

ÉVÉNEMENT SPÉCIAL : LE MARDI 17 MAI

18 h rafraîchissements ; 18 h 30 - 22 h dîner, programme et danse
Dîner de l'ACSP
Concordia Club
429, rue Ottawa sud
Kitchener, ON, 519.745.5617

Le président de l'ACSP, Graham White, et le comité organisateur de l'édition 2011 du congrès annuel de l'ACSP à la Wilfrid Laurier University vous invitent à vous joindre à eux pour une « Oktoberfest » lors du dîner de l'ACSP, qui aura lieu le mardi 17 mai 2011.

Le dîner se tiendra au Concordia Club à Kitchener, en Ontario. Musique bavaroise, bière en fût et boustifailles typiques d'une Oktoberfest seront au menu (avec choix de mets végétariens et non végétariens). Si le temps le permet, nous aurons accès à un Beergarten juste à côté. Un groupe, le Twin City Alpine Echo Band, interprétera de la musique traditionnelle et contemporaine pour le plus grand plaisir de ceux et celles qui auront envie de danser après le dîner. Nous avons prévu une navette de la WLU jusqu'au Concordia Club et après la soirée, jusqu'à la WLU et aux principaux hôtels.

Nous incitons les superviseurs à inviter leurs étudiants au dîner. Ce sera une excellente occasion de féliciter les gagnants et de rencontrer d'autres politologues! Les conjoints et invités sont également les bienvenus.

Prix des billets : 35 \$ pour les étudiants / 60 \$ pour tous les autres congressistes
Les délégués pourront, à compter du 15 mai, aller chercher au comptoir d'inscription de l'ACSP les billets qu'ils auront achetés.

Au plaisir de vous accueillir tous au Concordia Club!

OTHER SPECIAL EVENTS / AUTRES ÉVÉNEMENTS SPÉCIAUX

SUNDAY MAY 15 / LE DIMANCHE 15 MAI

6pm / 18 h

Conference Reception/Réception du congrès

Room/Local: Senate and Board Chamber, Wilfrid Laurier University, 75 University Avenue West

Co-sponsored by the Department of Political Science (WLU), the Office of the President (WLU), the Office of the Vice President-Academic (WLU), the Dean of Arts (WLU) and the Canadian Political Science Association.

Co-commandité par le département de science politique (WLU), le Office of the President (WLU), the Office of the Vice President-Academic (WLU), the Dean of Arts (WLU) et l'Association canadienne de science politique.

MONDAY MAY 16 / LE LUNDI 16 MAI

5:30 - 7 pm / 17 h 30 - 19 h

Reception/Réception

Balsillie School of International Affaires

Room/Local: Atrium, Centre for International Governance Innovation (CIGI), 57 Erb Street West, Waterloo

7 pm - 10 pm / 19 h - 22 h

Women's Caucus Dinner/Dîner du caucus des femmes

Location/Lieu: Nick and Nat's Uptown 21, 21 King Street North, Waterloo, 519.883-1100

8 pm – 11 pm / 20 h – 23 h

Graduate Students Social

Location/Lieu: WLU Grad Pub

TUESDAY MAY 18 / LE MARDI 18 MAI

1:30 pm - 3:00 pm / 13 h 30 - 15 h

Plenary Session/Séance plénière

Room/Local: BA201, Bricker Academic Building

3:15 pm - 4 pm / 15 h 15 - 16 h

Presidential Address/Discours présidentiel

Graham White (Toronto), Go North Young Scholar, Go North

Room/Local: BA201, Bricker Academic Building

WEDNESDAY MAY 18 / LE MERCREDI 18 MAI

Reception/Réception

ISA-Canada / AÉI-Canada

Room/Local:

PRIZES / PRIX

(The prizes will be awarded during the Conference Dinner.)
(Les prix seront remis lors du dîner du congrès.)

2011 CPSA PRIZE IN INTERNATIONAL POLITICS / PRIX DE L'ACSP EN POLITIQUE INTERNATIONALE 2011

Short-list of nominees / Livres retenus en sélection finale : TBA/À venir

2010 VINCENT LEMIEUX PRIZE / PRIX VINCENT-LEMIEUX 2011

Short-list of nominees / Candidats retenus en sélection finale : TBA/À venir

2011 JOHN MCMENEMY PRIZE / PRIX JOHN-MCMENEMY 2011

Short-list of nominees / Articles retenus en sélection finale : TBA/À venir

2011 DONALD SMILEY PRIZE / PRIX DONALD-SMILEY 2011

Short-list of nominees / Livres retenus en sélection finale : TBA/À venir

ENGLISH LANGUAGE BOOKS / LIVRES EN ANGLAIS

FRENCH LANGUAGE BOOKS / LIVRES EN FRANÇAIS

2011 JILL VICKERS PRIZE / PRIX JILL-VICKERS 2011

Short-list of nominees / Communications retenues en sélection finale : TBA/À venir

SECTION INDEX / INDEX DES SECTIONS

- A Canadian Politics / Politique canadienne**
- A1(a): The Evolving Canadian Party System
 - A1(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? Ouverture
 - A2(a): Is Parliament Broke?
 - A2(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? Competing Visions of Federalism
 - A2(c): The Politics of Immigrant Integration
 - A2A: Séance spéciale: Autour du livre *Le comportement électoral des Québécois* d'Éric Bélanger et Richard Nadeau; Prix Donald Smiley 2010
 - A3(a): Web 2.0 and Canadian Politics
 - A3(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? The Views of Citizens
 - A5(a): New Institutionalism and the Study of Canadian Politics
 - A5(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? The Politics of Identity, Canada
 - A6(a): Responsible Government
 - A6(b): The Politics of Diversity
 - A6(c): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? La politique des identités, Québec
 - A9: Workshop/Atelier: Roundtable/Table ronde: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? Francophone and Anglophone Scholarly and Personal Relationships since Laurendeau-Dunton/Les relations académiques et personnelles entre anglophones et francophones depuis la Commission Laurendeau-Dunton
 - A10(a): Executive Styles
 - A10(b): Workshop/Atelier: Roundtable/Table ronde: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ?
 - A11(a): The Still Changing Welfare State I
 - A11(b): Reforms and Partisan Dynamics
 - A12a: Federal and Intergovernmental Practices
 - A12b: The Still Changing Welfare State II
- B Comparative Politics / Politique comparée**
- B1(a): Ethnic Mobilization, Nationalism, Federal Accommodation
 - B1(b): Transforming the International: Sovereignty, Peace, and Human Rights in a Chinese Age
 - B2(a): Democracy and Deliberation
 - B2(b): Issues in Latin American Politics
 - B2(c): Political Reform in the People's Republic of China
 - B3(a): Authoritarianism, Transitions and Reforms
 - B3(b): Roundtable: New Frontier in Comparative Politics: Climate Change
 - B5(a): Minorities, Divided Societies, Civil Wars
 - B5(b): Parties and Electoral Laws
 - B6(a): Issues in Immigration and Integration
 - B6(b): Issues in Middle East and Pakistani Politics
 - B9(a): Democracy and Democratization
 - B9(b): The Future of Federalism: New Trends and Directions
 - B10(a): Social and Educational Policies: Explaining Factors and Consequences
 - B10(b): Canada and Australia: Comparative Perspectives
 - B11(a): Parliaments
 - B11(b): The State and Development
 - B12: The European Union: Legitimacy, Citizenship, Diversity
- C International Relations / Relations internationales**
- C1(a): CPSA/ISA-Canada: Critical Security Studies Network 1: Regions
 - C1(b): CPSA/ISA-Canada: Transitional Justice 1: Why didn't they think of that? Emerging questions and outliers in TJ Theory
 - C1(c): CPSA/ISA-Canada: Treaty and Law
 - C1(d): CPSA/ISA-Canada: Hypocrisy, Emotion and Friendship
 - C2(a): CPSA/ISA-Canada: Critical Security Studies Network 2: Affect and Security

- C2(b): CPSA/ISA-Canada: Transitional Justice 2: From the ground up: Cases of Transitional Justice in Action
- C2(c): CPSA/ISA-Canada: Security and Strategy
- C2(d): CPSA/ISA-Canada: Governance and Civil Society
- C3(a): CPSA/ISA-Canada: Critical Security Studies Network 3: Environment and Canadian Critical Security Studies
- C3(b): CPSA/ISA-Canada: Transitional Justice 3: Contesting the International Criminal Court
- C3(c): CPSA/ISA-Canada: International Political Economy
- C5(a): CPSA/ISA-Canada: Critical Security Studies Network 4: Mobility I
- C5(b): CPSA/ISA-Canada: Global Governance of Agriculture and Food I
- C5(c): CPSA/ISA-Canada: Canadian Foreign Policy – Afghanistan
- C6(a): CPSA/ISA-Canada: Critical Security Studies Network 4: Mobility II
- C6(b): CPSA/ISA-Canada: Global Governance of Agriculture and Food II
- C6(c): CPSA/ISA-Canada: Canada-US Relations
- C6(d): CPSA/ISA-Canada: Comparative Foreign Policy
- C9(a): CPSA/ISA-Canada: Critical Security Studies Network 5: Global Governmentality and Security
- C9(b): CPSA/ISA-Canada: Canadian Security Policy
- C9(c): CPSA/ISA-Canada: Perspectives on China's Foreign and Security Policy
- C9(d): CPSA/ISA-Canada: IR Theory, Method
- C10(a): CPSA/ISA-Canada: Critical Security Studies Network 6: Roundtable on Cold Case I
- C10(b): CPSA/ISA-Canada: Politics of International Financial Regulatory Reform
- C10(c): CPSA/ISA-Canada: Human Security
- C10(d): CPSA/ISA-Canada: Workshop/Atelier: Canada's Northern Policy: Themes, Tensions, and Contradictions Canada's Northern Policy: Themes, Tensions, and Contradictions I
- C11(a): CPSA/ISA-Canada: Critical Security Studies Network 6: Roundtable on Cold Case II
- C11(b): CPSA/ISA-Canada: Governance and the EU
- C11(c): CPSA/ISA-Canada: Peacemaking/Peacebuilding
- C11(d): CPSA/ISA-Canada: Workshop/Atelier: Canada's Northern Policy: Themes, Tensions, and Contradictions - Canada's Northern Policy: Themes, Tensions, and Contradictions II
- C12(a): CPSA/ISA-Canada: Critical Security Studies Network 7: Death, Dying, and Grieving in IR
- C12(b): CPSA/ISA-Canada: Comparative Conflict Analysis
- C12(c): CPSA/ISA-Canada: Theory, Security, Identity

D Local and Urban Politics / Politique locale et urbaine

- D1: Governance of Complex Systems: View for the Local Level
- D2: Roundtable: Report Research Results About Policies Concerning Urban Aboriginal People
- D3: Roundtable: Immigrant Settlement and Canadian Cities
- D5: Governance and Local Government
- D6: Immigrant Settlement and Canadian Cities
- D9: Local Governance and Policies
- D10: Local Government Policies and Immigrants
- D11: Leadership, Careers and Local Governements
- D12: Roundtable: The Author and his Critics

E Political Behaviour/Sociology / Comportement politique/sociologie

- E1: Putting Political Behaviour in Context
- E2(a): Media and Politics
- E2(b): Ethnicity in Canada: Attitudes, Experiences and Party Support
- E3: Workshop/Atelier: Feminism and Quantitative Methods
- E5(a): Voting: Decisions and Influences
- E5(b): Roundtable: Civic Education and Democratic Engagement
- E6: Criticisms of Quantitative Methods - Special Plenary Speaker
- E9(a): Workshop/Atelier: Public Opinion/L'opinion publique: Development of Public Opinion
- E9(b): Models and Theories of Voting Behaviour
- E10(a): Workshop/Atelier: Public Opinion/L'opinion publique: Public Opinion and Behaviour Across the 49th Parallel
- E10(b): Party Choices, Dynamics and Strategies
- E11: Roundtable: Author Meets Critics, Henry Milner's "The Internet Generation: Engaged Citizens or Political Dropouts"
- E12: Reasoning and Politics

F Political Economy / Économie politique

- F1: Workshop/Atelier: What Does Political Economy offer a World in Crisis? The Economy/The Environment/Social Reproduction & Labour/Qu'offre l'économie politique à un monde en crise? L'économie/l'environnement social / la reproduction sociale et la main-d'œuvre: Neo-Liberal Labour Market Regulation, Implications, and Alternatives
- F2: Workshop/Atelier: What Does Political Economy offer a World in Crisis? The Economy/The Environment/Social Reproduction & Labour/Qu'offre l'économie politique à un monde en crise? L'économie/l'environnement social / la reproduction sociale et la main-d'œuvre: Keynote Session
- F3: Workshop/Atelier: What Does Political Economy offer a World in Crisis? The Economy/The Environment/Social Reproduction & Labour/Qu'offre l'économie politique à un monde en crise? L'économie/l'environnement social / la reproduction sociale et la main-d'œuvre: More of the Same or Other Possibilities?
- F5(a): De-globalizaion & Micro Finance Strategies
- F5(b): Labour, People and the State
- F6(a): Toward a Just Society?
- F6(b): Currency and Finance Strategies
- F9(a): Crises and Money: Financial Regulation and the Future
- F9(b): Energy, the Environment and New Markets as a Solution
- F10(a): Comparative Capitalism: Domestic and International
- F10(b): Regulating the International
- F11: Regionalism, Universalism and Policy
- F12: Trade in Troubled Times

G Political Theory / Théorie politique

- G1(a): The Economic Realm
- G1(b): Rousseau and Levinas
- G2(a): Weber and Schmitt
- G2(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Arendt, Hegel and International Hierarchy
- G2(c): Multiculturalism and Urban Citizenship
- G3(a): The Social Contract, Legitimacy and Obligation
- G3(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale : Cosmopolitanism I
- G5(a): Sovereignty and Legitimacy
- G5(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Property and Territory
- G6(a): What's Escaping Multiculturalism?
- G6(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Health and Human Rights
- G6(c): Ancient Greece
- G6(d): Democracy, Voting and Protest
- G9(a): The Family and Future Generations
- G9(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Global Justice
- G9(c): Gender and Global Justice
- G10(a): Human Emotions, Appraisal and The Past
- G10(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale : Cosmopolitanism II – Author Meets Critics for Richard Vernon's *Cosmopolitan Regard* (Cambridge University Press, 2010)
- G10(c): Aesthetics, the political subject and Agency
- G10(d): Trade and Taxes
- G11(a): Hannah Arendt
- G11(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Federalism and Terrority
- G11(c): Deliberative Democracy
- G12: Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Plenary Session on Global Justice and Global Governance

H Provincial and Territorial Politics / Politique provinciale et territoriale

- H1: Power-Sharing in Resource Management

- H2(a): Public Finance and Financial Crisis: Provincial Regimes
- H2(b): Politics in the Northern Territories
- H3: Roundtable: Canada: State of the Federation
- H5: Ideology in Provincial Politics
- H6: Democratic Reform and Provincial Legislatures
- H9: Legislative-Executive Relations in Provinces (OLIP I)
- H10: Intergovernmental Relations and the Limits of Agreement
- H11: Internal Processes of Provincial Legislatures (OLIP II)
- H12: Provincial Legislatures and External Actors (OLIP III)

J Public Administration / Administration publique

- J1: The Global Economic Crisis: Comparative Responses and Public Sector Reform
- J2: Regional Economic Development & Subnational Economic Reform
- J3: New Governance Arrangements in Canadian Public Administration
- J5: Change, Accountability and the Federal Public Service
- J6: Alternative Sources of Policy Advice and Policy Capacity
- J9: Workshop/Atelier: International/Development Studies and Public Administration/Études internationales/études sur le développement et administration publique: Public Administration and International Development Studies
- J10: Workshop/Atelier: International/Development Studies and Public Administration/Études internationales/études sur le développement et administration publique: Research at the PA and International Development Studies Interface in Africa
- J10A: Workshop/Atelier: International/Development Studies and Public Administration/Études internationales/études sur le développement et administration publique: Lunch: New Frontiers at the Public Administration and International Development Interface
- J11: Service Delivery: Innovations and Critical Perspectives
- J12: Public Engagement in Energy and Natural Resources Management

K Law and Public Policy / Droit et analyse de politiques

- K1: The Advocacy Coalition Framework and Public Policy
- K2(a): Roundtable: Evidence-Based Policy and Democratic Governance
- K2(b): The Impacts of the Canadian Charter of Rights and Freedoms
- K3(a): Risk Management and Public Policy
- K3(b): Health Care Policy in Canada
- K3(c): Author Meets Critics Roundtable: Dennis Baker, *Not Quite Supreme: The Courts and Coordinate Constitutional Interpretation*
- K5(a): The New Politics of Redistribution in Canada I
- K5(b): Community Engaged Scholarship in Political Science: Partnering as Research Methodology and Vehicle for Policy Development
- K5(c): The Courts and Other Branches of Government in Canada
- K6(a): The New Politics of Redistribution in Canada II
- K6(b): Law, Sex and Politics
- K9(a): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales : The Transnational Dimensions of Social Governance
- K9(b): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales : The Transnational Dimensions of Policy Responses to the Global Financial Crisis
- K9(c): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Migration Policy
- K10(a): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Health Policy I: The EU and European Comparisons
- K10(b): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnational Dimensions of Regulation and Taxation
- K10(c): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnational Dimensions of Immigration and Refugee Policy I
- K11(a): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions

- transnationales des politiques publiques nationales: The Transnational Dimensions of Health Policy II: Canada and the United States
- K11(b): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Immigration and Refugee Policy II
- K11(c): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnationalism and Policy Paradigm Development (Double session/Séance double)
- K12: Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnationalism and Policy Paradigm Development (see/à voir K11(c))

L Women, Gender and Politics / Femmes, genre et politique

- L1: Conflict Resolution, Transitional Justice and Gender
- L2(a): Race, Gender and Public Policy
- L2(b): Media and Politics (see/voir E2(a))
- L3(a): Workshop/Atelier: Feminism and Quantitative Methods (see/voir E3)
- L3(b): Gender Equality and Women's Reproductive Health Policy
- L5: Workshop/Atelier: Feminism and Institutions: Theory, Practice and Power/Le féminisme et les institutions : théorie, pratique et pouvoir – Gender, Institutions and Policymaking
- L6(a): Workshop/Atelier: Feminism and Institutions: Theory, Practice and Power/Le féminisme et les institutions : théorie, pratique et pouvoir – Gendering Institutions: Theory and Practice
- L6(b): Women in Legislatures I – Western Canada
- L9: Gender and Political Theory
- L10: Women in Legislatures II – Atlantic Canada
- L11(a): Women in Legislatures III – Central Canada, the House of Commons and the Territories
- L11(b): Roundtable: Revisiting, Revising and Revisioning Gender and Canadian Foreign Policy
- L12: Women and Political Leadership Plenary Event

M Race, Ethnicity, Indigenous Peoples and Politics / Race, ethnicité, peuples autochtones et politique

- M1: Workshop/Atelier: The State, Indigenous self-determination and the United Nations Declaration on the Rights of Indigenous Peoples/L'État, l'autodétermination des peuples autochtones et la Déclaration des Nations Unies sur les droits des peuples autochtones
- M2: Workshop/Atelier: The State, Indigenous self-determination and the United Nations Declaration on the Rights of Indigenous Peoples/L'État, l'autodétermination des peuples autochtones et la Déclaration des Nations Unies sur les droits des peuples autochtones
- M3(a): Health, Environmental Justice and Indigenous Peoples
- M3(b): Political Institutions and the Making of "Others"
- M5: Roundtable: United Nations Declaration on the Rights of Indigenous Peoples
- M6: Aboriginal Peoples in the Constitution and Federal System
- M9: Roundtable: Aboriginal Research Ethics
- M10: Indigenous Knowledge, Politics and Public Institutions
- M11: The Politics of Reconciliation
- M12: History, Race and the State
Social Policy, Citizenship and Aboriginal Peoples in Canada

N Teaching and Learning Politics (pilot section) / L'enseignement et l'apprentissage de la science politique (section pilote)

- N1: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique - Effective Teaching Strategies
- N2: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Keynote Speaker: Effective Teaching Leadership
- N3: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique : Roundtable on Teaching Excellence
- N5: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Designing your First Course in Political Science
- N6: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique : Roundtable: Graduate Students' Teaching Reflections
- N9: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Roundtable: Teaching in the Age of Research Intensity

- N10: Workshop/Aterlier:Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Democratic Listening: What is it? Why is it Important? How can we Teach it?
- N11: Workshop/Aterlier:Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Teaching Politics in the Digital Age

P Special Section/Section spéciale

Session 4/Séance 4: Plenary Session/Séance plénière
Session 8/Séance 8: Plenary Session/Séance plénière
Session 8a/Séance 8a: Presidential Address/Discours présidentiel

Responsibilities of chairs and discussants at the CPSA Annual Conference

The **CHAIR** is responsible for monitoring the entire session. The success of a session often depends upon the **CHAIR's** ability to restrict the time of speakers' presentations and temper the discussions from the floor in order to allow sufficient time for inter-action within the presentation. Some of the most important responsibilities of the **CHAIR** are to:

Open the session at the scheduled time and set the context with a few brief introductory remarks;
Introduce the participants before their presentations;
Maintain strict time limits for each speaker and discussant;
Moderate panel or floor discussions; and,
Adjourn the session in time to allow the room to clear before the next session begins.

CHAIRS are requested to report the name(s) of any no shows and the session number to the section head.

In sessions where discussants are expected to prepare comments in advance, the **CHAIR** has the option to drop from the programme any author not submitting a copy of his/her presentation to the appropriate discussant two weeks before the meeting.

DISCUSSANTS are to prepare, in advance, appropriate analytical or critical commentaries of the significance and contribution of the papers presented in a session. Time constraints on the length of the discussions are established by the chairs. **DISCUSSANTS** are under no obligation to comment on papers they have not received prior to the meeting.

Responsabilités des présidents et des commentateurs lors du Congrès annuel de l'ACSP

[Dans le présent document, le masculin est utilisé comme générique dans le seul but d'éviter d'alourdir le texte.]

Le **PRÉSIDENT** est responsable du bon déroulement de chaque séance. Le succès d'une séance dépend souvent de l'aptitude du **PRÉSIDENT** à limiter la durée des exposés et des interventions de façon à donner à chacun l'occasion de s'exprimer. Les principales responsabilités du **PRÉSIDENT** sont les suivantes :

ouverture de la séance à l'heure prévue et brève introduction;
présentation des participants avant leurs communications;
respect du temps imparti à chaque conférencier et commentateur;
animation des discussions; et,
levée de la séance à l'heure fixée afin de libérer le local pour la séance suivante.

Les **PRÉSIDENTS** sont tenus de signaler toute absence d'un conférencier à une séance, en précisant le numéro de la séance au coordonnateur de la section concernée.

Pour les séances où des commentateurs sont censés préparer à l'avance leur analyse, le **PRÉSIDENT** peut à son gré annuler la participation de tout auteur qui n'aurait pas soumis un exemplaire de sa communication aux commentateurs, deux semaines avant la séance.

Les **COMMENTATEURS** doivent préparer à l'avance des commentaires analytiques ou critiques pertinents sur les communications présentées lors des séances. La durée des discussions est déterminée par le président. Les **COMMENTATEURS** ne sont pas tenus de commenter des communications qu'ils n'auraient pas reçues avant la séance.

Responsibilities of presenters at the CPSA Annual Conference

PRESENTERS should prepare comments outlining the major points of their papers. A good presentation is a must for a successful session.

Oral Presentation. Listed below are some guidelines for preparing an oral summary of a paper:

a) *No paper should ever be read verbatim from the text.* Such presentations are often not only dull but also incomplete due to time constraints imposed by the chair; an author reading from text may be cut off by the chair before reaching the most significant aspects of the presentation. Highlights may be given covering such points as purpose of the study, description of the sample, methodology, problems, major

findings, conclusions, or recommendations. The amount of time devoted to each highlight may vary depending upon the author's evaluation of the importance of each area related to the paper.

b) Inexperienced extemporaneous speakers are advised to prepare a "reading text" of approximately 5-7 typed pages.

Distribution of Papers. **PRESENTERS** in sessions which have been assigned to discussants must forward copies of their papers to the session chair and the discussants no later than two weeks before the meeting. Failure to do this will likely result in the chair excluding the presentation from the session. Further, the discussant has no obligation to comment on the paper if it has not been previously seen. Such an action would be a loss to all attending the session.

PARTICIPANTS of round table are requested to bring copies of their papers or summaries of their projects to the sessions. Doing so will enable participants to discuss the topic more effectively.

Responsabilités des conférenciers lors du Congrès annuel de l'ACSP

[Dans le présent document, le masculin est utilisé comme générique dans le seul but d'éviter d'alourdir le texte.]

Les **CONFÉRENCIERS** doivent préparer un document qui regroupe les points saillants de leurs communications. Une bonne présentation constitue la base d'une séance réussie.

Présentations orales. Vous trouverez ci-dessous quelques directives qui vous aideront à préparer le résumé oral d'une communication :

a) *Ne jamais lire une communication mot à mot.* De telles présentations sont souvent monotones. De plus, le temps imparti étant limité, l'auteur qui lit son texte sera souvent interrompu par le président avant d'avoir atteint le point crucial de son exposé. Il est préférable de donner les grandes lignes : but de la recherche, description de l'échantillon, méthodologie, problématique, principales observations, conclusions ou recommandations. Le temps alloué à chacun de ces points peut varier selon l'importance que l'auteur leur attribue.

b) Il est conseillé à tout conférencier inexpérimenté de se préparer un texte de 5 à 7 pages dactylographiées.

Distribution des communications destinées aux commentateurs. Les **CONFÉRENCIERS** sont tenus de soumettre deux semaines à l'avance un exemplaire de leurs communications au président de la séance ainsi qu'aux commentateurs. Tout **CONFÉRENCIER** qui ne se conforme pas à cette exigence risque de voir sa communication exclue du programme. En outre, un commentateur qui n'aurait pas reçu dans les délais un exemplaire de la communication n'est pas tenu de préparer un commentaire; les personnes assistant à la séance en seraient ainsi privées.

Tout **CONFÉRENCIER** participant à une table ronde doit apporter avec lui des exemplaires de sa communication ou des résumés de sa recherche afin de favoriser une discussion plus fructueuse.

Responsibilities of delegates at the CPSA Conference

Delegates are asked to follow the rules set by the host university (i.e. smoking regulations), to refrain from conversing in the hallways outside of the presentations, and to refrain from leaving sessions early, that is, before all presenters have presented.

Responsabilités des congressistes lors du Congrès annuel de l'ACSP

On demande à tout congressiste d'obéir aux règlements établis par l'université hôte (p. ex. les aires de fumeurs), de ne pas discuter dans les couloirs près des salles où ont lieu les présentations et de ne pas sortir des séances tôt, avant que tous les conférenciers aient présenté leur communication.

Notice to presenters / Note à l'intention des conférenciers

The *Canadian Journal of Political Science* is the Association's "Flagship" journal. It publishes papers of general interest to political scientists, and every sub-field within the discipline is represented. All papers are peer-reviewed, and must meet high standards of scholarship. Many of the papers published in the *Journal* have originated as papers delivered at the Canadian Political Science Association's annual meetings.

If you are interested in publishing the finished version of the paper which you are presenting this year, we hope you will consider *CJPS* first. It has published the work of Canada's best political scientists in every

area; it has extensive international distribution, with subscribers in 56 countries. If you believe your paper meets our criteria of high quality and of general interest within the political science community, we hope to hear from you when your paper is in final draft.

Editorial Board (cjps @ alcor.concordia.ca)

La *Revue canadienne de science politique* est le porte-étendard de notre association. Elle publie des articles d'intérêt général pour les politologues et tous les champs de la discipline y sont représentés. Tous les articles sont évalués par des pairs et doivent rencontrer les plus hauts critères de scientificité. Plusieurs articles publiés dans la *Revue* ont préalablement fait l'objet de communications aux congrès annuels de l'Association canadienne de science politique.

Si vous êtes intéressés à publier la version finale de la communication que vous présentez cette année, nous espérons que vous considérerez la *Rcsp* en tout premier lieu. Chaque année, elle a publié les travaux des meilleurs politologues du Canada. La *Rcsp* est distribuée à travers le monde et compte des abonnés dans 56 pays. Si vous croyez que votre communication rencontre nos critères de grande qualité et est d'intérêt général pour la communauté des politologues, nous espérons que vous songerez à la *Rcsp* lorsque la version finale de votre communication sera terminée.

Comité de rédaction (nf.bernier @ umontreal.ca)

Workshops/Ateliers

Workshops are sessions that are meant to provide an opportunity for participants to engage in fuller examination of a particular theme. All conference registrants are invited to attend workshops in their entirety or to drop in for any part.

Les ateliers visent à permettre aux participants d'approfondir un thème particulier. Toutes les personnes qui s'inscrivent au congrès sont invitées à prendre part à ces ateliers, soit du début à la fin, soit pour une partie seulement.

Workshop 1 – *Teaching and Learning Politics*

Organizers: Heather Smith (UNBC) / Janice Newton (York) – see N1, N2, N3, N5, N6, N9, N10, N11, N12

We are pleased to announce the inaugural workshop for "Teaching and Learning Politics". The workshop will include a panel of excellence in teaching award winners, a series of panels/presentations as well as interactive teaching and learning sessions which address a range of broader themes found in the scholarship of teaching and learning. These include: innovative assignments related to key political science concepts such as democracy, federalism or security; reflections on pedagogy and the politics of teaching; teaching intersectionality; designing teaching dossiers; tips on teaching for new teachers; teaching millennial students; teaching philosophies; designing and implementing learning outcomes; integrating the international into our classroom; and active learning in large classrooms.

Atelier 1 – *L'enseignement et l'apprentissage de la science politique*

Organisatrices : Heather Smith (UNBC) / Janice Newton (York) – voir N1, N2, N3, N5, N6, N9, N10, N11, N12

Nous avons le plaisir de lancer le premier atelier sur « L'enseignement et l'apprentissage de la science politique ». L'atelier réunira plusieurs lauréats de prix d'excellence en enseignement, une série de panels/communications et des séances interactives d'enseignement et d'apprentissage portant sur un plus vaste éventail de sujets reliés aux recherches sur l'enseignement et l'apprentissage. Par exemple : des devoirs novateurs au sujet de concepts clés en science politique, comme la démocratie, le fédéralisme, la sécurité; des réflexions sur la pédagogie et les politiques en matière d'enseignement; l'enseignement et les compétences transversales; la conception de dossiers pédagogiques; des conseils à l'intention des enseignants débutants; l'enseignement destiné aux élèves du deuxième millénaire; les philosophies de l'enseignement; la conception de résultats d'apprentissage et la mise en œuvre connexe; l'intégration de l'international dans la classe; l'apprentissage actif dans de grandes classes.

Workshop 2 – Canadian Politics: *Thinking Canada with or without Quebec?*

Organizer: François Rocher (Ottawa) – see A1(b), A2(b), A3(b), A5(b), A6(c), A9, A10b

From the aftermath of the Quiet Revolution and the early constitutional negotiations of the 1960s to the failed Meech and Charlottetown accords, Québec occupied a prominent position in research on Canadian politics. In the last 20 years, attention given to Québec in many research areas of Canadian politics seems to have progressively declined as new themes have come to the forefront: health care, Canadian foreign policy, the impact of the Charter on political institutions, social movements, globalization, the environment, etc. In this context, this workshop has a twofold objective: to assess the importance given to Québec, whether as a dependent or independent variable, in the research on Canadian politics; and, to stimulate the production of scholarly works on the place of Québec within the Canadian federation.

Themes that could be developed include:

- The ‘Québec model’ and policy-making in Canada;
- Federal-provincial relations;
- Relations with Aboriginal communities;
- Political parties and elections;
- Citizenship and identity;
- Canada’s political and constitutional future.

**Secrétariat
aux affaires
intergouvernementales
canadiennes**

Québec

This workshop is supported by a grant from the Secrétariat aux affaires intergouvernementales canadiennes du Gouvernement du Québec (Programme de soutien à la recherche en matière d’affaires intergouvernementales et d’identité québécoise).

Atelier 2 – Politique canadienne – *Penser le Canada avec ou sans le Québec ?*

Organisateur : François Rocher (Ottawa) – voir A1(b), A2(b), A3(b), A5(b), A6(c), A9, A10b

Dans la foulée de la Révolution tranquille et de la saga constitutionnelle qui a marqué la fin des années 1960 jusqu’à l’échec des tentatives de modifications constitutionnelles de Meech et de Charlottetown, le Québec occupait une place importante dans les analyses et les travaux en politique canadienne. Depuis 20 ans, il semblerait que l’attention accordée au Québec, dans les travaux scientifiques, ait progressivement décliné dans certains domaines de recherche alors qu’il a pu se maintenir dans d’autres. De nouveaux thèmes retiennent désormais davantage l’attention des chercheurs : la mondialisation, l’environnement, les mouvements sociaux, l’impact de la Charte sur les institutions politiques, la santé, la politique étrangère canadienne, etc. L’objectif de cet atelier est double : prendre la mesure de l’attention accordée au Québec, comme variables dépendante ou indépendante, dans les recherches en politique canadienne; encourager la diffusion de travaux portant sur la place qu’occupe le Québec au sein de la fédération canadienne. Différents thèmes peuvent être abordés, notamment :

- le développement des politiques publiques au Canada et la prise en compte du « modèle québécois »;
- les relations fédérales-provinciales;
- les politiques vis-à-vis les Autochtones;
- partis politiques et élections;
- identité et citoyenneté;
- l’avenir politique et constitutionnel du Canada.

**Secrétariat
aux affaires
intergouvernementales
canadiennes**

Québec

Cet atelier bénéficie d’une subvention du Secrétariat aux affaires intergouvernementales canadiennes du Gouvernement du Québec (Programme de soutien à la recherche en matière d’affaires intergouvernementales et d’identité québécoise).

Workshop 3 – Comparative Politics: *Studying Chinese Politics in an International Age: Implications for Scholars in the PRC and Canada* – see p32

Organizers: Kimberly Manning (Concordia) / André Lecours (Ottawa)

Over the last few years the number of scholars studying Chinese politics within Canada has expanded rapidly. At the same time, the discipline of political science within the People's Republic has diversified, internationalized, and indigenized. At this workshop we bring together scholars based in Canada and China (as well as those interested in the relations between the two countries) to present our current scholarship and exchange views on our shared field of study. The panels and roundtables in the workshop will address a range of issues including: political processes related to China's globalization (domestic or international), emerging developments in China's on-going project of economic and political reform, and the internationalization of political science in both China and Canada. We will focus especially on the relationship between academic research and the forging of government policy in China and Canada.

The workshop will consist of a one-day session prior to the commencement of the conference (May 15, 2011) and will follow with a series of panels running through the conference itself.

Atelier 3 – Politique comparée – L'étude de la politique chinoise à l'ère de la mondialisation : les implications pour les chercheurs en RPC et au Canada – voir p32

Organisateurs : Kimberly Manning (Concordia) / André Lecours (Ottawa)

Au cours des dernières années, le nombre de chercheurs qui étudient la politique chinoise au Canada augmente rapidement. Parallèlement, la discipline de la science politique en République populaire de Chine fait l'objet d'une diversification, d'une internationalisation et d'une indigénisation. Grâce à cet atelier, nous espérons réunir des chercheurs du Canada et de la Chine (ainsi que ceux qui s'intéressent aux relations entre les deux pays) qui pourraient ainsi présenter leurs travaux et en discuter ensemble.

Les panels et tables rondes porteront sur un vaste éventail de sujets, dont les processus politiques reliés à la mondialisation de la Chine (à l'intérieur même du pays comme sur la scène internationale), l'évolution récente du projet actuel de réforme économique et politique de la Chine et l'internationalisation de la science politique tant en Chine qu'au Canada. Nous nous concentrerons surtout sur la relation entre la recherche universitaire et l'élaboration des politiques gouvernementales en Chine et au Canada.

L'atelier se déroulera sur une journée; il aura lieu avant le début du congrès (le 15 mai 2010) et sera suivi d'une série de panels tout au long du congrès lui-même.

Workshop 4 – International Relations: *The Future of Peacebuilding: Haiti, Afghanistan, and Beyond*

Organizers: Timothy Donais (WLU, CPSA/ISA-Canada) / Samantha Arnold (Winnipeg, ISA-Canada)

It is increasingly argued that contemporary peacebuilding is in crisis. In recent years, the empirical record of international efforts to shepherd war-torn societies from open conflict to sustainable peace has been poor, and while the theoretical challenge to the dominant liberal peacebuilding model has been gaining strength in recent years, it remains unclear what, if anything, can replace it. The workshop will explore the contemporary state of, and future prospects for, post-conflict peacebuilding through three interlinked panels, drawing both on Canadian experiences and on cases in which Canada has been deeply involved.

The first panel will focus on Haiti, on lessons learned from recent peacebuilding experience there and on the prospects for a more stable peace emerging in the wake of the January 2010 earthquake. Panel two will focus on Afghanistan, and on the possibilities for reversing a deteriorating political and security situation in that country through a more coherent and consistent focus on peacebuilding. The final panel will explore official Canadian policies and perspectives on peacebuilding, particularly in light of Canada's extensive involvement in efforts to bring peace and stability to both Haiti and Afghanistan. Panels and roundtable discussions will focus on cross-cutting themes including: the balance between military and civilian roles in peacebuilding contexts; the viability of 'peacebuilding through statebuilding'; the role, and meanings, of local ownership in peacebuilding processes; and the political economy dimensions of peacebuilding.

Atelier 4 – Relations internationales – L’avenir des efforts de consolidation de la paix : Haïti, Afghanistan et au-delà

Organisateurs : Timothy Donais (WLU, AÉI-Canada/ACSP) / Samantha Arnold (Winnipeg, AÉI-Canada)

On entend de plus en plus dire que la consolidation de la paix est en crise de nos jours. Au cours des dernières années, le dossier des efforts internationaux déployés pour guider des sociétés déchirées par la guerre vers une paix durable laisse à désirer et si la remise en question, sur le plan théorique, du modèle libéral dominant de consolidation de la paix prend de l’ampleur ces dernières années, la solution de rechange, s’il en existe une, n’est pas claire. Cet atelier explorera l’état actuel des efforts de consolidation de la paix à la suite d’un conflit et les perspectives d’avenir en la matière. Pour ce faire, trois panels interreliés seront organisés; ils s’appuieront à la fois sur des expériences canadiennes et sur des situations dans lesquelles le Canada est impliqué à fond.

Le premier panel sera axé sur Haïti, notamment sur les leçons tirées de l’expérience récente de consolidation de la paix dans ce pays et les perspectives d’une paix plus stable au lendemain du tremblement de terre de janvier 2010. Le deuxième panel portera sur l’Afghanistan et sur les possibilités de renverser une situation politique et un climat d’insécurité en pleine détérioration grâce à des efforts plus cohérents axés sur la consolidation de la paix. Le dernier panel explorera les politiques officielles du Canada et les perspectives d’avenir connexes, surtout à la lumière de l’important rôle que joue le Canada dans les efforts visant à apporter paix et stabilité tant en Haïti qu’en Afghanistan. Les discussions sous forme de panels et de tables rondes porteront essentiellement sur des thèmes transversaux, comme l’équilibre entre les rôles des militaires et des citoyens dans les efforts de consolidation de la paix, la viabilité de la « consolidation de la paix par la reconstruction de l’État », le rôle et les significations de l’appropriation locale des processus de consolidation de la paix et la consolidation de la paix dans ses rapports avec l’économie politique.

Workshop 5 – International Relations: *Canada’s Northern Policy: Themes, Tensions, and Contradictions*

Organizers: Samantha Arnold (Winnipeg, ISA-Canada) / Timothy Donais (WLU, CPSA/ISA-Canada)

As the Cold War was coming to a close, Canada worked quickly to institutionalise the vision of the Arctic as a cooperative and demilitarised space called for by President Mikhail Gorbachev in his famous Murmansk speech in 1987. Advanced in this context, Canada’s work to establish the Arctic Council was not simply understood to have been a Canadian initiative; it, and other multilateral undertakings in the region, have been characterized as reflecting a particularly Canadian vision of the Arctic, expressed through the idea that cooperative partnership with indigenous northern peoples represented a specifically ‘Canadian and Northern’ contribution to circumpolar governance. This more than anything else has become the basis of Canada’s claims to be well-suited to assume a leadership role in the development of a cooperative, inclusive, and rule-based regime in the north.

Canada’s northern foreign policy statements reveal the extent to which this ‘partnership’ with northern indigenous peoples has become, rhetorically at least, the animating principle of Canada’s engagements in the north. Contradictions are not difficult to find, however. At the same time that Canada actively cultivates an image of region as a cooperative space, Canadian policy is also animated by an image of ‘our north’ under siege. Another contradiction between Canada’s stated agenda in the north and the actions it undertakes can be seen in the Government’s failure to fully implement the Nunavut Land Claims Agreement. Still other tensions are evident in the Canadian enthusiasm for meetings of the ‘Arctic 5’ (the 5 coastal states) to discuss key northern issues, by-passing not only indigenous partners, but also the Arctic Council and the broader international community.

The Workshop will feature two panels exploring these issues. The first panel examines the various ways in which ‘security’ in the Arctic is framed, and how it fits within the broader context of Canadian security policy. The second panel provides an opportunity to critically evaluate the actual and potential

accomplishments and failings of Canada's self-proclaimed leadership role and engagement with circumpolar neighbours in the north.

Atelier 5 – Relations internationales – Le Canada et sa politique du Nord : thèmes, tensions et contradictions

Organisateurs : Samantha Arnold (Winnipeg, AÉI-Canada) / Timothy Donais (WLU, AÉI-Canada/ACSP)

Vers la fin de la guerre froide, le Canada s'est rapidement employé à institutionnaliser la vision de l'Arctique souhaitée par le président Mikhail Gorbatchev dans son célèbre discours à Murmansk en 1987, à savoir celle d'un espace coopératif et démilitarisé. Dans un tel contexte, les efforts du Canada en vue de mettre sur pied le Conseil de l'Arctique n'ont pas été considérés comme une simple initiative canadienne; ces efforts et d'autres activités multilatérales dans la région ont été vus comme l'expression d'une vision particulièrement canadienne de l'Arctique dans la mesure où elle repose sur l'idée qu'un partenariat avec les populations autochtones du Nord représentait une contribution spécifiquement « canadienne » à la gouvernance de l'Arctique circumpolaire. C'est cela plus que toute autre chose qui est devenue la base des prétentions du Canada selon lesquelles il est bien placé pour assumer un rôle de leader dans l'élaboration d'un système coopératif, inclusif et fondé sur des règles dans le Nord.

Les énoncés de politique étrangère du Canada au sujet du Nord révèlent dans quelle mesure ce « partenariat » avec les populations autochtones du Nord est devenu, sur le plan de la rhétorique du moins, le principe qui inspire les engagements du Canada dans le Nord. Des contradictions ne sont pas toutefois difficiles à trouver. Le Canada cultive activement une certaine image de la région, celle d'un espace de coopération, mais la politique canadienne est également animée par une image de 'notre Nord' assiégé. Autre contradiction entre le programme explicite du Canada à l'égard du Nord et les actions entreprises : le gouvernement ne réussit pas à mettre en œuvre pleinement l'Accord sur les revendications territoriales du Nunavut. D'autres tensions aussi manifestes sont soulevées par l'enthousiasme du Canada pour la tenue de rencontres de l'Arctic 5' (les cinq États côtiers) en vue de permettre la discussion de questions clés ayant trait au Nord, mais en court-circuitant non seulement les partenaires autochtones, mais aussi le Conseil de l'Arctique et la communauté internationale dans son ensemble.

L'atelier comprendra deux panels sur ces questions. Le premier panel porte sur les différentes façons dont la « sécurité » dans l'Arctique est conçue et la politique canadienne en matière de sécurité. Le deuxième panel offre l'occasion d'évaluer d'une manière éclairée les réalisations et les faiblesses réelles et potentielles du Canada dans le rôle de leadership qu'il s'est donné et ses relations avec ses voisins dans la région circumpolaire.

Workshop 6 – Political Behaviour/Sociology: *Public Opinion*

Organizer: Laura Stephenson (UWO) – see E9a, E10a

Public opinion can have a significant impact on politics. Whether it be the fate of a scandal-ridden MP, the success of a controversial piece of legislation, or the progress of bilateral negotiations, the mood of the public cannot be taken for granted or ignored. Yet, there are limits to what we know about public opinion. This workshop is intended to showcase papers that provide insight into the nature, development and consequences of public opinion.

Atelier 6 – Comportement/sociologie politique – *L'opinion publique*

Organisatrice : Laura Stephenson (UWO) – voir E9a, E10a

L'opinion publique peut avoir un impact important sur la politique. Qu'il s'agisse du sort d'un député plongé dans un scandale, du succès d'une mesure législative controversée ou du progrès de négociations bilatérales, on ne peut être sûr de l'humeur du public ni ne pas en tenir compte. Or, il y a pourtant des limites à ce que nous savons au sujet de l'opinion publique au Canada. Cet atelier regroupera des communications qui éclairent la nature, l'évolution et les conséquences de l'opinion publique.

Workshop 7 – Political Economy: *What Does Political Economy offer a World in Crisis? The*

Economy/The Environment/Social Reproduction & Labour

Organizer: Marjorie Griffin Cohen (SFU) – see F1,F2

The global economic crisis and the challenges that arise from the current tendency to destroy the environment are recognized as twin and competing issues of contemporary political economy. Less prominent, but equally significant are the issues affecting social reproduction and labour that arise from attempts to deal with economic and environmental problems. The most recent attempts to find solutions to the financial crisis and climate change tend to ignore their social impacts and do almost nothing to change the current inequalities that relate to class, gender, race, and other categories associated with the disadvantaged in the world.

This workshop will discuss and debate contemporary approaches to political economy. In addition to providing analyses for the reasons for system failure, the workshop will debate what approaches would lead to a synchronization of solutions so that each separate sphere (i.e., economy, politics, environment, and the social) are not treated independently and in isolation from each other – not only in Canada, but also from a global perspective.

Atelier 7 – Économie politique – Qu’offre l’économie politique à un monde en crise? L’économie / l’environnement social / la reproduction sociale et la main-d’œuvre

Organisatrice : Marjorie Griffin Cohen (SFU) – voir F1,F2

La crise économique mondiale et les problèmes découlant de la tendance actuelle à détruire l’environnement sont reconnus comme deux enjeux connexes de l’économie politique contemporaine. À cela s’ajoutent les problèmes, moins évidents mais tout aussi importants, affectant la reproduction sociale et la main-d’œuvre et découlant des tentatives entreprises pour faire face aux problèmes économiques et environnementaux. Les initiatives toutes récentes pour essayer de trouver des solutions à la crise financière et aux changements climatiques ont tendance à ne pas tenir compte des impacts sociaux et ne font presque rien pour changer les inégalités actuelles reliées à la classe sociale, au sexe, à la race et à d’autres catégories associées aux défavorisés de la planète.

Dans cet atelier, nous discuterons et débattrons des approches contemporaines en économie politique. En plus des analyses des raisons des échecs systémiques observés, il y aura des débats à propos des approches les plus susceptibles de fournir des solutions synchronisées afin que chaque sphère distincte (c.-à-d. l’économie, la politique, l’environnement et la dimension sociale) ne soit pas traitée séparément et en marge des autres – et ce, non seulement au Canada, mais aussi à l’échelle mondiale.

Workshop 8 – Political Theory: Global Justice and Global Governance

Organizers: Colin Farrelly (Queen’s) / Loren King (WLU) – see G2b,G3b,G5b,G6b,G9b,G10b,G11b, G12

This workshop explores the themes of global justice and global governance. What obligations and duties do we have to non-nationals? Which principles and (existing or possible) global institutions are best suited to address the diverse concerns that arise in the world today? And which historical figures in the canon of political theory (e.g. Aristotle, Hobbes, Kant, etc.) offer ideas and concepts that can help us address the challenges of today’s interdependent and complex world?

Over the course of the workshop we will examine these themes, and related issues, from all areas of political theory: normative analysis, history of political thought, applied theory. From cosmopolitanism and nationalism, to concerns of global health, immigration and international institutions, we aim to bring theory to bear on practical concerns that arise in an era of globalization.

Atelier 8 – Théorie politique – Justice internationale et gouvernance mondiale

Organisateurs : Colin Farrelly (Queen’s) / Loren King (WLU) – voir G2b,G3b,G5b,G6b,G9b, G10b,G11b,G12

Cet atelier explore les thèmes de la justice internationale et de la gouvernance mondiale. Quels devoirs et obligations avons-nous envers les non-ressortissants? Quels principes et institutions internationales

(actuelles ou éventuelles) conviennent le mieux pour faire face aux divers sujets de préoccupation qui surgissent dans le monde de nos jours? Et quelles figures historiques dans le canon de la théorie politique (par ex., Aristote, Hobbes, Kant, etc.) prônent des idées et des concepts qui nous aident à relever les défis que pose le monde complexe et interdépendant d'aujourd'hui?

Au cours de l'atelier, nous nous pencherons sur ces thèmes et des questions connexes du point de vue de tous les secteurs de la théorie politique : la théorie normative, l'histoire de la pensée politique et la théorie pratique. Qu'il s'agisse du cosmopolitisme, du nationalisme ou des questions reliées à la situation sanitaire dans le monde, à l'immigration et aux institutions internationales, nous visons à relier la théorie aux considérations pratiques qui surgissent en cette ère de la mondialisation.

Workshop 9 – Public Administration: *International/Development Studies and Public Administration*

Organizer: Carolyn Johns (Ryerson) – see J9,J10

In the past decade the growing scholarly interest in international/development studies has challenged the traditional comparative focus of public administration and the traditional boundaries of public administration theory and research. This workshop will focus on the research frontiers presented at the growing interface of these two interdisciplinary fields and the challenges of integrating international/development studies with public administration in terms of theory, research, teaching, and practice. It will examine the central role of the administrative state and public administration in international relations/development, the implications for those whose traditional focus has been on Canadian and comparative public administration, the influence of international organizations and global social movements, and more current topics related to the global financial crisis, public sector reform, capacity and democratic administration.

Atelier 9 – Administration publique – *Études internationales/études sur le développement et administration publique*

Organisatrice : Carolyn Johns (Ryerson) – voir J9,J10

Au cours de la dernière décennie, l'intérêt grandissant des chercheurs pour les études internationales et les études sur le développement remet en question l'approche comparative traditionnelle de l'administration publique et les frontières traditionnelles entre la théorie et la pratique eu égard à l'administration publique. Cet atelier portera essentiellement sur les frontières de la recherche à l'articulation de plus en plus grande de ces deux champs interdisciplinaires et sur les défis associés à l'intégration des études internationales et des études sur le développement à l'administration publique en termes de théorie, de recherche, d'enseignement et de pratique. Nous examinerons le rôle central de l'administration publique dans les relations internationales et le développement, les implications pour les chercheurs privilégiant surtout l'administration canadienne et les comparaisons entre les administrations publiques, l'influence des organisations internationales et des mouvements sociaux à l'échelle de la planète ainsi que sujets qui sont davantage d'actualité, comme la crise économique mondiale, la réforme du secteur public, les capacités et l'administration démocratique.

Workshop 10 – Law and Public Policy: *The Transnational Dimensions of Domestic Public Policy*

Organizer: Gerry Boychuk (Waterloo) – see K9a,K9b,K9c,K10a,K10b,K10c,K11a,K11b,K11c,K12

The workshop considers the transnational dimensions of public policy and policy-making across a range of policy areas including, most notably, social governance, policy responses to the global financial crisis, health policy, and immigration/migration and refugee policy. In doing so, the workshop considers the cross-national flows of policy ideas (especially in policy paradigm development) as well as the policy influence of international organizations, cross-national networks, and transnational civil society actors. The workshop lunch speaker presentation will feature Professor Nicola Yeates (Open University) who will speak on Globalizing Social Policy: Reflections on Two Decades of Debate.

Atelier 10 – Analyse de politiques – *Les dimensions transnationales des politiques publiques nationales*

Organisateur : Gerard Boychuk (Waterloo) – voir K9a,K9b,K9c,K10a,K10b,K10c,K11a,K11b,K11c,K12

Cet atelier porte sur les dimensions transnationales des politiques publiques et de l'élaboration des politiques dans un éventail de secteurs, notamment la gouvernance sociale, les réponses politiques à la crise financière mondiale, les politiques en matière de santé ainsi que les politiques concernant l'immigration/migration et les réfugiés. Ce faisant, l'atelier étudie la circulation d'un pays à l'autre des idées au sujet des politiques (voire surtout le développement d'un paradigme de l'ordre public) ainsi que l'influence des politiques des organisations internationales, les réseaux transnationaux et les intervenants transnationaux dans la société civile. À l'heure du lunch, le P^r Nicola Yeates (Open University) présentera un exposé sur la mondialisation des politiques sociales et ses réflexions sur deux décennies de débats.

Workshop 11 – Women, Gender, and Politics: *Feminism and Institutions: Theory, Practice and Power*

Organizer: Cheryl Collier (Windsor) – see L5,L6a

Until recently, gender and politics scholars in Canada and elsewhere largely ignored the impact on women's politics of state architectures and institutions. However, several international networks, including the Feminism and Institutionalism International Network (FIIN) and the Feminist International Network on State Architectures (FINSAs), have emerged, linking scholars whose work focuses on formal institutions as well as on the informal institutional practices, ideas and norms that structure political life. In 2009, the journal *Politics and Gender* published critical perspectives papers on “feminist institutionalism” (vol. 5, 2) exploring intersections between feminism and theories of institutionalism. Publications have also appeared in 2010 which explore federalism and multilevel governance from a gendered perspective.

This workshop will focus on this increasingly influential area of feminist political research by encouraging scholars engaged in the field to propose papers which examine the potential and limits of institutionalism as an approach to the study of gender and politics. Panels and roundtables will consider why and how specific state structures and institutional arrangements and norms affect interactions between gender and politics; and/or assess how gender-focused research will expand the boundaries of “mainstream” institutional scholarship.

Atelier 11 – Femmes, genre et politique – *Le féminisme et les institutions : théorie, pratique et pouvoir*

Organisatrice : Cheryl Collier (Windsor) – voir L5,L6a

Jusqu'à récemment, les universitaires effectuant des recherches sur les genres et la politique au Canada et ailleurs ont fait peu de cas de l'impact des architectures étatiques et des institutions sur la politique et les femmes. Or, plusieurs réseaux internationaux, incluant le Feminism and Institutionalism International Network (FIIN) et le Feminist International Network on State Architectures (FINSAs), ont vu le jour, reliant ainsi des universitaires dont les travaux portent surtout sur les institutions officielles et sur les pratiques, idées et normes institutionnelles informelles qui structurent la vie politique. En 2009, la revue *Politics and Gender* a publié des articles présentant des points de vue critiques sur l'« institutionnalisme féministe » (vol. 5, 2), articles explorant les intersections entre le féminisme et les théories de l'institutionnalisme. Ont également paru en 2010 des publications qui explorent le fédéralisme et la gouvernance multiniveau du point de vue des rapports entre les hommes et les femmes.

Cet atelier portera essentiellement sur l'influence grandissante de la recherche féministe en science politique. Dans cet esprit, nous invitons les universitaires à l'œuvre dans ce domaine à soumettre des projets de communication qui examinent le potentiel et les limites de l'institutionnalisme en tant qu'approche de l'étude du genre et de la politique. Les panels et les tables rondes porteront sur pourquoi et comment des structures étatiques ainsi que des normes et arrangements institutionnels affectent les interactions entre les genres et la politique et/ou évalueront comment la recherche tenant compte des genres repoussera les frontières de la recherche institutionnelle classique.

Workshop 12 – Women, Gender and Politics and Political Behaviour: *Quantitative Analysis of Women, Gender and Politics*

Organizers: Laura Stephenson (UWO) / Cheryl Collier (Windsor) – see E3

The study of women, gender and politics fits into many of the traditional fields in political science and incorporates a variety of methods both qualitative (a predominant choice in the field according to a 2006 study by Childs and Krook) and quantitative. We have learned much about how gender influences political decisions, how representative our institutions are, and how one's gender can lead to notable cleavages in opinion. In each of these cases and in a growing number of others, the use of quantitative analysis has been a significant and valuable tool for illuminating the extent of inequities, imbalances and progress. While certainly not the only approach that can be used to investigate the role of gender in societal relations, quantitative methodology provides a unique way of addressing and analyzing the issues, either alone or in conjunction with qualitative approaches.

This workshop will highlight the work of scholars who employ quantitative approaches to address current women, gender and politics research questions. Given the numerical advantage women have in societies (particularly in Canada as 52% of the population), and the plethora of survey data that is available, this workshop is intended to facilitate a dialogue about how to best utilize these methods, the feminist challenges associated with their incorporation into this type of research, and the various benefits associated with their use in opening up new spaces for women, gender and politics research to speak to the larger political science discipline.

Atelier 12 – Femme, genre et politique et Politique/comportement politique – *Femme, genre et politique : analyse quantitative*

Organisatrices : Laura Stephenson (UWO) / Cheryl Collier (Windsor) – voir E3

L'étude des femmes, du genre et de la politique a sa place dans de nombreux domaines de la science politique et incorpore tout un éventail de méthodes tant qualitatives (un choix prédominant selon l'étude réalisée en 2006 par Childs et Krook) que quantitatives. Nous avons de beaucoup parfait nos connaissances sur les influences des genres sur les décisions politiques, sur le degré de représentativité de nos institutions et sur les différences remarquables dans les opinions que peut entraîner le sexe d'une personne. Dans chacun de ces cas et dans un nombre grandissant d'autres cas, l'utilisation d'une analyse quantitative s'est révélée un outil précieux pour mettre en relief l'importance des inégalités, des déséquilibres et des progrès. Bien qu'il ne s'agisse certainement pas de la seule approche qui puisse être employée pour étudier le rôle du genre dans les relations au sein de la société, la méthodologie quantitative fournit un mode d'analyse unique en son genre, qu'elle soit utilisée seule ou de concert avec des approches qualitatives.

Cet atelier mettra en lumière le travail des universitaires qui ont recours à des approches quantitatives dans leurs analyses portant sur les femmes, le genre et la politique. Étant donné l'avantage numérique des femmes dans diverses sociétés (particulièrement au Canada, où elles représentent 52 % de la population) et la pléthore des données de sondage disponibles, cet atelier contribuera à promouvoir un dialogue sur les meilleures façons d'utiliser ces méthodes, sur les défis féministes associés à leur intégration dans ce type de recherche et sur les divers avantages dérivés de leur utilisation en vue d'ouvrir de nouveaux espaces pour les recherches sur les femmes, le genre et la politique au sein de la science politique.

Workshop 13 - Race, Ethnicity, Indigenous Peoples and Politics: *The State, Indigenous self-determination and the United Nations Declaration on the Rights of Indigenous Peoples*

Organizer: Ravi De Costa (York) – see M1, M2a

It has now been three years since the overwhelming endorsement of the Declaration on the Rights of Indigenous Peoples (UNDRIPS) by the General Assembly of the United Nations. Canada's endorsement of the Declaration was made in November 2010. In these two panels, we examine the politics of the Declaration, weighing its significance to Aboriginal politics and policy in Canada in the coming years. We

hope to have a sustained consideration of the importance of the document to the aspirations of Indigenous communities, as well as its potential role in changing the landscape for state policy-making on Indigenous issues. Particular papers will focus on comparative accounts of developments in countries that have endorsed UNDRIPS and debates about Indigenous rights more broadly; political opposition to UNDRIPS in Canada; and the challenges of implementing the Declaration.

Atelier 13 - Race, ethnicité, peuples autochtones et politique – *L'État, l'autodétermination des peuples autochtones et la Déclaration des Nations Unies sur les droits des peuples autochtones*

Organisateur : Ravi De Costa (York) – voir M1,M2a

Trois ans se sont écoulés depuis l'aval donné massivement à la Déclaration des Nations Unies sur les droits des peuples autochtones (DNUDPA) par l'Assemblée générale des Nations Unies. Le Canada, lui, a donné son avant en novembre 2010. Dans ces deux panels, nous analyserons la dimension politique de la Déclaration, notamment sa portée par rapport aux politiques autochtones et aux politiques canadiennes dans les années à venir. Nous voulons réfléchir ensemble à l'importance de ce document pour les aspirations des communautés autochtones et à son rôle potentiel dans l'évolution du contexte dans lequel s'élaborent les politiques du gouvernement sur les questions autochtones. Des communications porteront sur la suite des événements dans divers pays ayant souscrit à la DNUDPA et sur les débats au sujet des droits des autochtones en général, sur l'opposition politique à la DNUDPA au Canada et sur les défis que pose la mise en œuvre de la Déclaration.

**PRE-CONFERENCE WORKSHOP / ATELIER PRÉ-CONGRÈS
SUNDAY MAY 15 / DIMANCHE 15 MAI**

Workshop 3 – Comparative Politics: *Studying Chinese Politics in an International Age: Implications for Scholars in the PRC and Canada*

Organizers: Kimberly Manning (Concordia) / André Lecours (Ottawa)

Atelier 3 – Politique comparée – *L'étude de la politique chinoise à l'ère de la mondialisation : les implications pour les chercheurs en RPC et au Canada*

Organisateurs : Kimberly Manning (Concordia) / André Lecours (Ottawa)

9:30 - Opening Remarks

Opening Paper

Charles Burton (Brock University), Please Let us Know the Next Time You Are in Ottawa/Beijing: Comparing the Relationship Between Academic Research and the Forging of Government Policy in China and Canada

10:30 - Roundtable One: Studying Chinese Politics in China

Chair/Présidente: **Kimberley Manning** (Concordia)

Participants:

Guoguang Wu (Victoria)
Stephen Noakes (Queen's)
Guo Dingping (Fudan)
Qiang Zha (York)

LUNCH

1:30 - Roundtable Two: Studying Chinese Politics in Canada (The West)

Chair/Président: **Wenran Jiang** (Alberta)

Participants:

Netina Tan (Toronto)
Marie-Eve Remy (Toronto)
Yingtao Li (Beijing Foreign Studies University)
Zhiming Chen (Montréal)

3:15 - Roundtable Three: Making Connections

Chair/Président: **Tim Cheek** (UBC)

Participants:

Fengping Zhao (Zhengzhou University)
Jing Qian (Victoria)
Sarah Brooke Eaton (Asia Pacific Foundation of Canada)
James Manicom (Balsillie School of International Affairs)

SESSION / PÉRIODE 1
8:45 am - 10:15 am / 8 h 45 - 10 h 15
MONDAY MAY 16 / LUNDI 16 MAI

A1(a): The Evolving Canadian Party System

Room/Local

Chair/Président: **Graham White** (Toronto)

Papers/Communications:

Richard Johnston (UBC), The Origins and Disappearance of the Religious Basis of Canadian Elections
William Cross (Carleton) and **Lisa Young** (Calgary), The Fourth Canadian Party System Revisited
Brad Walchuk (York), Minority Report: The Rise of Canada's Fifth Party System

Discussant/Commentateur: **Munroe Eagles** (Buffalo)

A1(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? Ouverture

Chair/Président: **Guy Laforest** (Laval)

Room/Local

Papers/Communications:

Aude-Claire Fourot (Paris) et **Grant Holly** (Montréal), Une approche comparative en politique canadienne tenant compte de la spécificité du Québec : échelles, enjeux et méthodes
Éric Montigny (Laval), Le travail des députés québécois en circonscription
Stéphanie Chouinard (Ottawa), La société civile acadienne comme communauté d'histoire

Discussant/Commentateur: **François Rocher** (Ottawa)

B1(a): Ethnic Mobilization, Nationalism, Federal Accommodation

Room/Local

Chair/Président: **Luc Turgeon** (Ottawa)

Papers/Communications:

Magdalena Dembinska (Montréal), Ethnopolitical Mobilization : A Complex Adaptative Process to Opportunity Structures
Valérie Vézina (UQAM), Insular Nationalism in Puerto Rico and Newfoundland: The Role of Political Parties and Political Leaders

Discussant/Commentateur: **Paul Hamilton** (Brock)

B1(b): Transforming the International: Sovereignty, Peace, and Human Rights in a Chinese Age

Chair/Président: **James Manicom** (Balsillie School of International Affairs)

Room/Local

Papers/Communications:

Myles Hulme (Carleton), Chinese Sovereignty and the Structuration of the International Community
Andrew Lui (McMaster), China Rising, Human Rights and 'Hard Times': The Foreign Policy Network Implications of an Asian Century
Yingtao Li (Beijing Foreign Studies University), Gender, Peace and Chinese Women's Movements in an International Context (1949-2000)

Discussant/Commentateur:

C1(a): CPSA/ISA-Canada: Critical Security Studies Network 1: Regions**Room/Local**Chair/Président: **David Grondin** (Ottawa)

Papers/Communications:

Jeff Ratelle (Ottawa), The Study of (In)security in Conflict Zones: Methodological and Epistemological Discussion**Kawser Ahmed** (Manitoba), Religion Based Extremism Is A Threat To National Security Of Canada: A Critical Study On Its Transnational Nature With Immigrant Linkage**Benjamin J. Muller** (King's University College), **Samer Abboud** (Arcadia), Danger, Identity, and Foreign Policy: The Case of Hizballah**John Measor** (St. Mary's), KRG Foreign Policy – Liminality and Identity DispositionDiscussant/Commentateur: **Can Mutlu** (Ottawa)**C1(b): CPSA/ISA-Canada: Transitional Justice 1: Why didn't they think of that? Emerging questions and outliers in TJ Theory****Room/Local**Chair/Président: **Sorpong Peou** (Winnipeg)

Papers/Communications:

David Hoogenboom (UWO), Examining the Visions and Visionaries of Transitional Justice**Joanna Quinn** (UWO), Whither the "Transition" of Transitional Justice?**Carla Suarez** (Dalhousie), Transitional Justice and Child SoldiersDiscussant/Commentateur: **Dean Peachey** (Winnipeg)**C1(c): CPSA/ISA-Canada: Treaty and Law****Room/Local**

Chair/Président:

Papers/Communications:

Adam Bower (UBC), Assessing Treaty Effectiveness: Behaviour, Discourse, and the Power of the Anti-Personnel Landmine Ban**Steven Hoffman** (McMaster), Making International Law Matter: Promoting Universal Compliance through Effective Dispute Resolution**Laszlo Sarkany** (Western), The Independent Prosecutor of the International Criminal Court and the Continued Success of the Global Ratification Campaign

Discussant/Commentateur:

C1(d): CPSA/ISA-Canada: Hypocrisy, Emotion and Friendship**Room/Local**

Chair/Président:

Papers/Communications:

Michael Schroeder (George Washington), Managing Great Expectations: Democracy Promotion as Organized Hypocrisy in the UN Secretariat**Calum McNeil** (McMaster), Power, Emotion and Identity: the Discursive Constitution of Inter-State Relations**Jamie Levin** (Toronto), From Discord to Accord: Theorizing Friendship in the Israeli-Palestinian Peace Negotiations

Discussant/Commentateur:

D1: Governance of Complex Systems: View for the Local Level**Room/Local**Chair/Président: **Warren Magnusson** (Victoria)

Papers/Communications:

Carey Doberstein (Toronto), Institutional Creation and Death: Urban Development Agreements in Canada**Judith Garber** (Alberta), Multilevel Governance and Public Policy in Edmonton: A Case Study**Gabriel Eidelman** (Toronto), Two Plus Two Equals Five: Why Toronto's Waterfront Defies the Federal-Provincial-Municipal EquationDiscussant/Commentateur: **Robert Young** (UWO)**E1: Putting Political Behaviour in Context****Room/Local**Chair/Présidente: **Ailsa Henderson** (Edinburgh)

Papers/Communications:

Ronan Teyssier (Laval), Identifying Ridings' Profiles: A Typology of Political Competition Configurations in Canadian Federal Elections**Jared Wesley** (Manitoba) and **Lydia Summerlee** (WLU), Voter Turnout in Manitoba: An Ecological AnalysisDiscussant/Commentateur: **Éric Bélanger** (McGill)**F1: Workshop/Atelier: What Does Political Economy offer a World in Crisis? The Economy/The Environment/Social Reproduction & Labour/Qu'offre l'économie politique à un monde en crise? L'économie/l'environnement social / la reproduction sociale et la main-d'œuvre: Neo-Liberal Labour Market Regulation, Implications, and Alternatives**Chair/Président: **Bryan Evans** (Ryerson)**Room/Local**

Papers/Communications:

Mark Thomas (York), **Mary Gellatly** (Parkdale Legal Services), **Kirin Mirchandani** (Ontario Institute for the Studies in Education), **John Grundy** (York), **Adam Perry** (Ontario Institute for the Studies in Education) and **Leah Vosko** (York), "Modernizing" Employment Standards?**Leah Vosko** (York), The Challenge of Expanding Employment Insurance Coverage**John Grundy** (York), Employment Service Delivery and the Politics of Performance MeasurementDiscussant/Commentateur: **Stephen McBride** (McMaster)**G1(a): The Economic Realm****Room/Local**Chair/Présidente: **Inna Viriasova** (UWO)

Papers/Communications:

Cameron Sabadoz (Toronto), The Greatly Exaggerated 'Death of the Social': Globalization, Neoliberal Governmentality, and the Spatial Translation of Economic Governance**Lucas Stanczyk** (Harvard), Equality, Pareto, and the Freedom of Occupational ChoiceDiscussant/Commentateur: **David Wiens** (Michigan)

G1(b): Rousseau and Levinas**Room/Local**Chair/Président: **Simeon Mitropolitski** (Montréal)

Papers/Communications:

Jeffrey Bercuson (Toronto), Was Rousseau a Liberal? The (Unconscious) Partisanship of Rawls's Lectures on the History of Moral Philosophy**Lee MacLean** (Carleton), Desire and Faculty: Rousseau's General Will as a Form of Will**Cristina Morar** (Ottawa), Entre la beauté et la honte : le thème du féminin dans la pensée d'Emmanuel Levinas

Discussant/Commentateur:

H1: Power-Sharing in Resource Management**Room/Local**

Chair/Président:

Papers/Communications:

Gabrielle Slowey (York) and **Jelena Vesic** (York), Dealing with the Deer: The Politics of Co-Management in Ontario**J. Andrew Grant** (Queen's), **Dimitrios Panagos** (MUN), **Michael Hughes** (Queen's) and **Matthew Mitchell** (Queen's), Participatory Governance and Indigenous Peoples: A Neoinstitutional Understanding of Policy Changes in Ontario's Mining Sector**Mario Levesque** (MUN), Changes in the Newfoundland and Labrador Fishery Under the Williams Regime: Sound Policy or Power Politics?Discussant/Commentateur: **Peter Clancy** (St. Francis Xavier)**J1: The Global Economic Crisis: Comparative Responses and Public Sector Reform** **Room/Local**Chair/Présidente: **Rianne Mahon** (WLU)

Papers/Communications:

B. Guy Peters (Pittsburg), Alternative Responses to the Financial Crisis: Explaining the Differences**Tuna Baskoy** (Ryerson), Global Financial Crisis and Public Service Institutions: A Comparison of Responses in Commonwealth Countries**Christopher Stoney** (Carleton), **Tamara Krawchenko** (Carleton) and **Robert Shepherd** (Carleton)

Transparency and Accountability in Infrastructure Stimulus Spending: A Comparison of Canadian, Australian and US Programs

Discussant/Commentateur: **Allan Tupper** (UBC)**K1: The Advocacy Coalition Framework and Public Policy****Room/Local**

Chair/Président:

Papers/Communications:

Stephanie Moyson (Louvain), A Contribution to the Analysis of the Causal Processes between Dynamic Systems Events and Policy Change with the Advocacy Coalition Framework: The Individual Conditions of Policy-Oriented Learning**Tim Heinmiller** (Brock), Greens, Browns and Water Policy Reform in Southern Alberta: An Advocacy Coalition Framework AnalysisDiscussant/Commentatrice: **Sandra Vergari** (SUNY-Albany)

L1: Conflict Resolution, Transitional Justice and Gender**Room/Local**Chair/Présidente: **Erin Tolley** (Queen's)

Papers/Communications:

Rahma Abdulkadir (New York) and **Fowsia Abdulakdir** (Carleton), Gender, Transitional Justice and Limited or Failed Statehood: A Case Study of Somalia**Siobhan Byrne** (Alberta) and **Allison McCulloch** (Brandon), Power-Sharing, Peacebuilding and Gender: A Framework for Conflict ResolutionDiscussant/Commentatrice: **Pauline L. Rankin** (Carleton)**M1: Workshop/Atelier: The State, Indigenous self-determination and the United Nations Declaration on the Rights of Indigenous Peoples/L'État, l'autodétermination des peuples autochtones et la Déclaration des Nations Unies sur les droits des peuples autochtones**Chair/Présidente: **Abigail Bakan** (Queen's)**Room/Local**

Papers/Communications:

Hayden King (McMaster), Compromise and Contradiction: Investigating Canadian Opposition to the UN Declaration on the Rights of Indigenous Peoples (UNDRIP)**Frances Widdowson** (Mount Royal), Aboriginal Rights and Our Common Future: The Perils of Endorsing the Declaration on the Rights of Indigenous Peoples**Craig Benjamin** (Amnesty International, Canada), UN Declaration on the Rights of Indigenous Peoples: Fulfilling the Promise of Human Rights for All

Discussant/Commentateur:

N1: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique - Effective Teaching Strategies**Room/Local**Chair/Président: **Keith Banting** (Queen's)

Papers/Communications:

Adam Chapnick (Canadian Forces College/RMC), The Action Memorandum: An Assignment with Infinite Possibilities**Alex Marland** (MUN), e-Tips: Political Science Students Create a 24/7 Online Resource for their Peer's Success**Andrew Robinson** (WLU), Assessing How Well our Curricula Prepare Students for Particular Careers: Report on the Findings of a Study of Employees of NGOs in Ontario that Advance Human RightsDiscussant/Commentatrice: **Tracy Summerville** (UNBC)**Coffee break / Pause café**
10:15 am - 10:25 am / 10 h 15 - 10 h 25**Room/Local**

SESSION / PÉRIODE 2
10:30 am - 12 pm / 10 h 30 - 12 h
MONDAY MAY 16 / LUNDI 16 MAI

A2(a): Roundtable: Is Parliament Broke?

Room/Local

Chair/Président: **Jonathan Malloy** (Carleton)

Participants:

Peter Russell (Toronto)

David Docherty (WLU)

Jonathan Malloy (Carleton)

A2(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? Competing Visions of Federalism

Chair/Président: **Patrick Fafard** (Ottawa)

Room/Local

Papers/Communications:

Peter Graefe (McMaster), Canada's Two Federalisms

Emmanuelle Richez (McGill), Losing Relevance: Quebec and the Constitutional Politics of Language

Kathy Brock (Queen's), A Double Take: Quebec Within the Canadian Federation

Discussant/Commentateur: **Luc Turgeon** (Ottawa)

A2(c): The Politics of Immigrant Integration

Room/Local

Chair/Présidente: **Kirstin Good** (Dalhousie)

Papers/Communications:

Iain W. Reeve (Queen's), Under Pressure: Federal Asymmetry and the Decentralization of Immigrant and Settlement Policy in Canada

Mireille Paquet (Montréal), A Mosaic of Intervention? Toward a Typology of Provincial Modes of Intervention in Immigration and Integration

Ann Leadbetter (McMaster), **Charlottes Yates** (McMaster) and **Kerry Preibisch** (Guelph), Workers Wanted, Diversity Discouraged: Immigrant Settlement and Inclusion in Rural Ontario

Discussant/Commentateur: **Phil Triadafilopoulos** (Toronto)

B2(a): Democracy and Deliberation

Room/Local

Chair/Président: **Raffaele Iacovino** (Carleton)

Papers/Communications:

Allison McCulloch (Brandon) and **Anna Drake** (Queen's), Deliberative Consociationalism, Outsiders, and the 'All-Affected Principle'

Anastasiya Salnykova (UBC), Deliberative Capacity in Colored Revolutions: comparative analysis of Ukraine and Georgia

Discussant/Commentateur: **Raffaele Iacovino** (Carleton)

B2(b): Issues in Latin American Politics**Room/Local**Chair/Présidente: **Kathy Hochstetler** (Waterloo)

Papers/Communications:

Nibaldo Galleguillos (McMaster), What Reconciliation? Human Rights Take Steps Back in Chile's New Conservative Government**Jean-François Mayer** (Concordia), United and Conquered: The Brazilian Labor Movement Under the Lula Government**Alex McDougall** (Calgary), The Politics of Protection and Extraction: State Weakness in Latin AmericaDiscussant/Commentatrice: **Kathy Hochstetler** (Waterloo)**B2(c): Political Reform in the People's Republic of China****Room/Local**

Chair/Président:

Papers/Communications:

Jing Qian (Victoria), Corporatist Representation via the People's Congress: State-Society Relations in Contemporary China**Stephen Trott** (Toronto), Political Reform Through Gradual Policy Process: Interdependent Policy Dialogue in China**Marie-Eve Reny** (Toronto), Thinking Beyond Formal Institutions: How Underground Protestant Churches in China Avoid State Repression**Guo Dingping** (Fudan), The Changing Patterns of Communist Party-State Relations in China: Comparative Perspectives

Discussant/Commentateur:

C2(a): CPSA/ISA-Canada: Critical Security Studies Network 2: Affect and Security **Room/Local**Chair/Président: **Can Mutlu** (Ottawa)

Papers/Communications:

Liam Stockdale (McMaster), Theorizing the Emergent Primacy of the Sovereign Imagination: Futurity, Temporality, Affect, Security**Philippe Frowd** (McMaster), SPOT the Terrorist: Body, Affect and Security**Michael De Gregorio** (McMaster), Sovereignty, Security, and the Affect of the PoliticalDiscussant/Commentateur: **Benjamin J. Muller** (King's University College)**C2(b): CPSA/ISA-Canada: Transitional Justice 2: From the Ground up: Cases of Transitional Justice in Action**Chair/Président: **J. Andrew Grant** (Queen's)**Room/Local**

Papers/Communications:

Dean Peachey (Winnipeg), Reconciliation Rhetoric and Realities in Canada's TRC**Sorpong Peou** (Winnipeg), International Criminal Justice in Comparative Perspective: The Cases of Cambodia & East Timor/Timor/Leste**Stephanie Vieille** (UWO), Thinking About Justice Through a Maori Lens**Timothy Vine** (UWO), Power, Politics and Truth: A Case Study of Australia and South AfricaDiscussant/Commentateur: **Alistair Edgar** (WLU)

C2(c): CPSA/ISA-Canada: Security and Strategy**Room/Local**Chair/Président: **Chris Spearin** (Canadian Forces College)

Papers/Communications:

Justin Massie (Ottawa), **Stephane Roussel** (UQAM), Preventing, Substituting, or Supplementing the Use of Force? Foreign Aid in Canadian Strategic Culture**Aaron Ettinger** (Queen's), Coalition of the Billing: Neoliberalism, and the Rise of the Private Military Industry**David Perry** (Carleton), Purchasing Power: Is Defence Privatization a New Form of Military Mobilization?Discussant/Commentateur: **Chris Spearin** (Canadian Forces College)**C2(d): CPSA/ISA-Canada: Governance and Civil Society****Room/Local**

Chair/Président:

Papers/Communications:

Andrew Cooper (Waterloo), Resisting and/or Accommodating: Societal Responses to the G20 Summit Process**Andrew Lui** (McMaster), The Soft Underbelly of Panda Diplomacy: Sino-Canadian Relations on the Mend?**Ellen Huijgh** (Carleton), Empowering citizens into foreign policy: Canada and the domestic side of public diplomacy**Anita Singh** (Dalhousie), Stephen Harper's India Policy: Domestic Determinants of Canadian Foreign Policy

Discussant/Commentateur:

D2: Roundtable: Report Research Results About Policies Concerning Urban Aboriginal People

(The research was conducted under the auspices of the MCRI project on Multilevel Governance and Public Policy in Canadian Municipalities.)

Chair/Présidente: **Judith Garber** (Alberta)**Room/Local**

Participants:

Chris Andersen (Athabasca)**Michael McCrossan** (Carleton)**Ryan Walker** (Saskatchewan)**Robert Young** (UWO)

12 pm – 1 :15 pm / 12 h – 13 h 15

Brown Bag Lunch/Déjeuner de travail**Kristin Good** (Dalhousie)

E2(a): Media and Politics**Room/Local**

(Joint session with the Women, Gender and Politics section/Séance conjointe avec la section Femmes, genre et politique)

Chair/Présidente: **Loleen Berdahl** (Saskatchewan)

Papers/Communications:

Frédéric Bastien (Laval), Trends in Television Leadership Debate Reports in Canada: A Neo-Institutionalist Approach

Mireille Lalancette (UQTR) and **Catherine Lemarier-Saulnier** (UQTR), What is She Wearing? What is She Saying? Framing Gender and Women Politicians Representations

Qu'est-ce qu'elle porte ? Qu'est-ce qu'elle dit ? Le cadrage du genre et les représentations des femmes politiques

Erin Tolley (Queen's), Framed: Visible Minorities, the Media and Politics in Canada

Linda Trimble (Alberta), Media Coverage of Women's Leadership Coups in New Zealand and Australia

Discussant/Commentatrice: **Shannon Sampert** (Winnipeg)

E2(b): Ethnicity in Canada: Attitudes, Experiences and Party Support**Room/Local**

Chair/Président: **Antoine Bilodeau** (Concordia)

Papers/Communications:

Allison Harell (UQAM), **Stuart Soroka** (McGill) and **Blake Andrew** (Montréal), Political Knowledge, Racial Bias and Attitudes toward Immigration

Alain Noël (Montréal) and **Mike Medeiros** (Montréal), Beyond the Liberal Mystery: A Comprehensive View on the Relationship between Ethnic Identity and Partisanship in Canada, 1965-2008

Maya Seshia (Alberta), Lessons Not Yet Learned: A Critical Examination of Governmental and Public Perception of and Response to the Bombing of Air India Flight 182

Discussant/Commentateur: **Richard Johnston** (UBC)

F2: Workshop/Atelier: What Does Political Economy offer a World in Crisis? The Economy/The Environment/Social Reproduction & Labour/Qu'offre l'économie politique à un monde en crise? L'économie/l'environnement social / la reproduction sociale et la main-d'œuvre: Keynote Session

Room/Local

Chair/Présidente: **Marjorie Griffin Cohen** (SFU)

Keynote Speaker :

Diane Elson (Essex), From the Banking Crisis to the Public Finance Crisis : Implications for Social Reproduction

Papers/Communications :

Kate Bezanson (Brock), Towards a New Gender Order ? Social Reproduction and Family Policy in a Conservative Canada

Stephen McBride (McMaster), Intractability: The Resilience of Neoliberalism in the Face of Crisis

Discussant/Commentateur: **David McNally** (York)

G2(a): Weber and Schmitt**Room/Local**Chair/Président: **Philip David Shadd** (Queen's)

Papers/Communications:

Andrea Riccardo Migone (SFU), Charisma Tamed: An Example from Republican Rome
Simeon Mitropolitski (Montréal), Weber's Definition of the State as an Ethnographic Tool for Understanding the Contemporary Political Science State of the Discipline
Inna Viriasova (UWO), The Schmittian Political: Deciding on the Unpolitical

Discussant/Commentateur:

G2(b): Workshop/Atelier – Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Arendt, Hegel and International HierarchyChair/Présidente: **Colin Farrelly** (Queen's)**Room/Local**

Papers/Communications:

Jacob Schiff (Toronto), Thinking (about Global Justice and Global Governance) Without Bannisters: Reading Hannah Arendt for World Politics
Alexander Lanoszka (Princeton), Beyond Simple Benevolence and Malevolence: Sharpening the Theoretical Differences between Various International Hierarchical Relations
Christopher David LaRoche (Toronto), Why Liberal Peace Theorists Should Stop Reading Kant (And Start Reading Hegel)

Discussant/Commentateur:

G2(c): Multiculturalism and Urban Citizenship**Room/Local**

Chair/Président:

Papers/Communications:

Catherine Frost (McMaster), Best Practices of Political Community: Can National Identity be a Resource for Minority Inclusion?
Stephen Trochimchuk (Toronto), Cultural Negotiations: Examining Multiculturalism and the Limits of Anti-Essentialism
Karla Schulz (Queen's), The "Multicultural Contract;" Applying Mills's Racial Contract to the Canadian Context
Daniel Webb (Carleton), Urban Citizenship and the Commons: Thinking the City as an Ethical Space

Discussant/Commentateur:

H2(a): Public Finance and Financial Crisis: Provincial Regimes**Room/Local**

Chair/Président:

Papers/Communications:

Jared Wesley (Manitoba) and **Wayne Simpson** (Manitoba), Promise Meets Reality: Balanced Budget Legislation in the Canadian Provinces, 1990-2010
Kyle Hanniman (Wisconsin), Fiscal Federalism, Financial Crisis and Subnational Borrowing Costs: Canadian Provinces in Comparative Perspective
Geneviève Tellier (Ottawa), Le déséquilibre fiscal au Canada : quelle influence pour le Québec ?

Discussant/Commentatrice: **Tracy Beck Fenwick** (Saskatchewan)

H2(b): Politics in the Northern Territories**Room/Local**

Chair/Président:

Papers/Communications:

Janique Dubois (Toronto), The Limits of Land Claims: Fulfilling Nunavut's Political Project**Jerald Sabin** (Toronto), Northern Political Science and Civil Society: Research Prospects in the Northwest Territories and Yukon**Annis May Timpson** (Edinburgh), Mixed Messages from Nunavut: Can Cultural and Language Policy Redefine Public Governance on Aboriginal Terms?

Discussant/Commentateur:

J2: Regional Economic Development & Subnational Economic Reform**Room/Local**Chair/Président: **Duncan MacLellan** (Ryerson)

Papers/Communications:

Charles Conteh (Brock), Public Management in Dynamic Environments: Regional Economic Development Policy and Governance in Canada**Markus Sharaput** (Ryerson), Strategic Economic Policy Implementation and the Canadian Federal System: Is Small Beautiful?**David A. Wolfe** (Toronto), Regional Resilience and Place-based Development Policy: Implications for CanadaDiscussant/Commentateur: **Neil Bradford** (UWO)**K2(a): Roundtable: Evidence-Based Policy and Democratic Governance****Room/Local**Chair/Président: **Shaun Young** (Toronto)

Participants:

David Zussman (Government of Canada)**Rachel Laforest** (Queens)**Vasanthi Srinivasan** (Government of Ontario)**Shaun Young** (Toronto)**Adalsteinn Brown** (Toronto)**K2(b): The Impacts of the Canadian Charter of Rights and Freedoms****Room/Local**

Chair/Président:

Papers/Communications:

Ian Greene (York), The Khadr Case and Charter Remedies**Chance Minnett Watchel** (Brock) and **Matthew Hennigar** (Brock), Righteous Litigation: An Examination of Christian Conservative Interest Group Litigation Before the Appellate Courts of Canada, 1982-2009"**Emmett Macfarlane** (Harvard), Measuring the Policy Impact of the Charter of Rights and FreedomsDiscussant/Commentateur: **Dennis Baker** (Guelph)

L2(a): Race, Gender and Public Policy**Room/Local**Chair/Présidente: **Debora Lopreite** (Carleton)

Papers/Communications:

Ethel Tungohan (Toronto), Domestic Work is 'Real' Work; 'Migrant' Workers are 'Real' Workers: A Comparative Assessment of Civil Society Organizing on behalf of Migrant Domestic Workers**Jessica Franklin** (McMaster), Where Do We Go From here? The Afro-Brazilian Women's Movement in the Post Durban Context**Emily Calaminus** (FU Berlin), Path Dependent Patterns of Population Policies in Mexico and Argentina

Discussant/Commentateur:

L2(b): Media and Politics (see/voir E2(a))**M2: Workshop/Atelier: The State, Indigenous self-determination and the United Nations Declaration on the Rights of Indigenous Peoples/L'État, l'autodétermination des peuples autochtones et la Déclaration des Nations Unies sur les droits des peuples autochtones**Chair/Présidente: **Kiera Ladner** (Manitoba)**Room/Local**

Papers/Communications:

Joyce Green (Regina), Of Bullies and Cowards: Canada's Contemporary Avoidance of Indigenous Human Rights**Yasmeen Abu-Laban** (Alberta) and **Abigail Bakan** (Queen's), Indigenous Palestine and Environmental Justice: Land, Water and Air in the Politics of Contested Territory**Andrew Erueti** (Victoria University of Wellington), Building Indigenous Identities – Cultural Differences and the Development of an International Movement**Sheryl Lightfoot** (UBC), 'Over-scompliance' and Indigenous Peoples' Rights

Discussant/Commentateur:

N2(a): Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Keynote Speaker: Effective Teaching LeadershipChair/Présidente: **Janice Newton** (York)**Room/Local**

Keynote Speaker:

Sergio Piccinin (Ottawa), Successful Strategies for Improving Teaching and Learning in your Unit

A2(d): Séance speciale : Table ronde : Autour du livre *Le comportement électoral des Québécois* d'Éric Bélanger et Richard Nadeau; Prix Donald Smiley 2010

Chair/Président: **Kenneth McRoberts** (Glendon)

Room/Local

Participants:

Éric Bélanger (McGill)

Guy Laforest (Laval)

François Rocher (Ottawa)

Robert Young (UWO)

Lunch will be available. / Un goûter sera offert.

N2(b): Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Luncheon

Room/Local

What Kinds of Teaching Materials Would you Find Useful on the Web or in Print?

Sponsored by University of Toronto Press (invitation only)

Discussion Leader:

Anne Brackenbury (Executive Editor at University of Toronto Press)

K2(c): Brown Bag Lunch/Déjeuner de travail

Robert F. Nagel (Colorado), Legalism and Realism in the Assessment of Judicial Partiality

SESSION / PÉRIODE 3
1:30 pm - 3 pm / 13 h 30 - 15 h
MONDAY MAY 16 / LUNDI 16 MAI

A3(a): Web 2.0 and Canadian Politics

Room/Local

Chair/Président: **L.A. (Lisa) Lambert** (Calgary)

Papers/Communications:

Harold Jansen (Lethbridge) and **Royce Koop** (Queen's), Partisan Blogging and Political Participation in Canada

Tamara Small (Mount Allison), Canadian Government in the Age of Web 2.0

Thierry Giasson (Laval) et **Mélanie Verville** (Laval), Les parties politiques provinciales à l'heure du web 2.0 et des médias sociaux

Nicole Goodman (Carleton), An Assessment of Internet Voting in Canada: Evidence from the Town of Markham

Discussant/Commentateur:

A3(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? The Views of Citizens

Chair/Président: **Éric Montpetit** (Montréal)

Room/Local

Papers/Communications:

Alexandre Paquin-Pelletier (Toronto) and **Michael Morden** (Toronto), Multinational Studies and the Problem of Unity: Bringing the Citizens In

Min Reuchamps (Liège), Thinking Canada (with or without Quebec) and Thinking Belgium (with or without Flanders): The Future of Federalism Through the Eyes of Citizens

Mike Medeiros (Montréal) et **Patrick Fournier** (Montréal), Les opinions et les perceptions des franco-québécois et des franco-ontariens

Discussant/Commentateur: **Claude Denis** (Ottawa)

B3(a): Authoritarianism, Transitions and Reforms

Room/Local

Chair/Présidente: **Kimberley Manning** (Concordia)

Papers/Communications:

Ibikunle Edward Adeakin (University of Waikato), Retired Military Officers in Politics: A New Form of Authoritarianism in Nigeria?

Discussant/Commentateur: **Csaba Nikolenyi** (Concordia)

B3(b): Roundtable: New Frontier in Comparative Politics: Climate Change

Room/Local

Chair/Président:

Participants:

Erick Lachapelle (Montréal)

Barry G. Rabe (Michigan)

Christopher Borick (Muhlenberg College)

Isabel Studer (Tecnológico de Monterrey)

David Houle (Toronto)

C3(a): CPSA/ISA-Canada: Critical Security Studies Network 3: Environment and Canadian Critical Security StudiesChair/Président: **Marc Doucet** (St. Mary's)**Room/Local**

Papers/Communications:

Andrew Baldwin (Durham), The Biopolitics of Environmental Citizenship and Boreal Forest Conservation Politics**Mathieu Landriault** (Ottawa), Human Security and the Canadian Arctic: Governmentality, Biopolitics and the turn of the 1970s**Cameron Harrington** (UWO), Emancipation and Hydrosolidarity: Towards Alternative Water Security**Wilfrid Greaves** (Toronto), Mind the Gap: Technology, Resources, and Human Security in Atlantic Canada and the Gulf of Mexico

Discussant/Commentateur:

C3(b): CPSA/ISA-Canada: Transitional Justice 3: Contesting the International Criminal CourtChair/Présidente: **Joanna Quinn** (UWO)**Room/Local**

Papers/Communications:

Valerie Freeland (Northwestern), The Domestic Politics of Self-Referrals: Uganda and the International Criminal Court**Asad Kiyani** (UBC), Addressing the Global South Through The Subject-Matter Jurisdiction of the International Criminal Court**Chris Tenove** (UBC), International Criminal Justice and the Possibilities for Democratic InclusionDiscussant/Commentatrice: **Rhoda Howard-Hassmann** (WLU)**C3(c): CPSA/ISA-Canada: International Political Economy****Room/Local**Chair/Président: **Eric Helleiner** (Waterloo)

Papers/Communications:

Anna Lanoszka (Windsor), International Economic Organizations in Trouble – Legal Rules and Polycentric Problems: the Case of the WTO**Elizabeth Friesen** (Carleton), Challenging Global Finance: Lessons from the Transnational Campaign for the Cancellation of Third World Debt**Asim Ali** (UWO), Sovereign Wealth Funds and the Rise of 'New Developmental States'?Discussant/Commentateur: **Eric Helleiner** (Waterloo)

D3: Roundtable: Immigrant Settlement and Canadian Cities**Room/Local**

(The research was conducted under the auspices of the MCRI project on Multilevel Governance and Public Policy in Canadian Municipalities)

Chair/Président: **Robert Young** (UWO)

Participants:

Warren Magnusson (Victoria)

Daiva Stasiulis (Carleton)

Erin Tolley (Queen's)

E3: Workshop/Atelier: Feminism and Quantitative Methods**Room/Local**

(Joint workshop with the Women, Gender and Politics section/Atelier conjoint avec la section Femme, genre et politique)

Chair/Présidente: **Joanna Everitt** (UNBSJ)

Papers/Communications:

Antoine Bilodeau (Concordia), The Political Integration of Women Immigrants in Canada: Assessing the Impact of Pre-Migration Experiences with Gender Inequalities

Elisabeth Gidengil (McGill), **Brenda O'Neill** (Calgary), **Catherine Côté** (Sherbrooke) and **Lisa Young** (Calgary), Quebec Women's Attitudes Toward the Niqab

Brenda O'Neill (Calgary), Changing Methods: Quantitative Methods and the Study of Gender and Politics

Melanie Thomas (McGill) and **Marc André Bodet** (UBC), Sacrificial Lambs No More? Women Candidates and Party Competitiveness in Canada

Discussant/Commentatrice: **Elizabeth Goodyear-Grant** (Queen's)

F3: Workshop/Atelier: What Does Political Economy offer a World in Crisis? The Economy/The Environment/Social Reproduction & Labour/Qu'offre l'économie politique à un monde en crise? L'économie/l'environnement social / la reproduction sociale et la main-d'œuvre: More of the Same or Other Possibilities?

Room/Local

Chair/Président: **Mel Watkins** (Toronto)

Papers/Communications:

Stephen Clarkson (Toronto), Caught in the Middle: Middle-Power Canada in the Conflict among Global Regions

David McNally (York), The Economic and Politics of the Global Slump

Heather Whiteside (SFU), Economic Crises and the Evolution of Dispossession and Repossession in Canada

Discussion/Commentaire: by panel/par membres du panel

G3(a): The Social Contract, Legitimacy and Obligation**Room/Local**

Chair/Président: **Jacob Schiff** (Toronto)

Papers/Communications:

Gregory Whitfield (Washington), Democratic and Liberal Principles of Legitimacy

Philip David Shadd (Queen's), Publicity Without Contract: The Eliminability of Contract from Contractarianism

Leonard Ferry (Toronto), Is Particularity a Requirement?

Discussant/Commentateur:

G3(b): Workshop/Atelier – Global Justice and Global Governance/Justice internationale et gouvernance mondiale : Cosmopolitanism I

Chair/Président:

Room/Local

Papers/Communications:

David Wiens (Michigan), The Statist Implications of Cosmopolitan Commitments**Leah Bradshaw** (Brock), Cosmopolitanism and Citizenship**Ryoa Chung** (Montréal), Constructing Cosmopolitanism**Kathryn Walker** (Montréal), The Problem with Transnational Approaches to Global Justice

Discussant/Commentateur:

H3: Roundtable: Canada: State of the Federation

Room/Local

Chair/Président: **André Juneau** (Queen's)

Participants:

Nadia Verrelli (Queen's)**Keith Banting** (Queen's)**Douglas Brown** (St. Francis Xavier)**Craig McFadden** (Queen's)**J3: New Governance Arrangements in Canadian Public Administration**

Room/Local

Chair/Présidente: **Joan Grace** (Winnipeg)

Papers/Communications:

Robert Waterman (Waterloo), Accountability and Non-Governmental Actors in Canadian Public Governance: *When is Government Likely to Migrate to Non-governmental bodies?***Claude Rocan** (Ottawa), The Voluntary Sector and Public Health Governance in Canada**Tammy Findlay** (Mount Saint Vincent), Gender, Democracy and Multi-Level Governance: Early Childhood Development Roundtables in British Columbia and OntarioDiscussant/Commentatrice: **Kathy Brock** (Queen's)**K3(a): Risk Management and Public Policy**

Room/Local

Chair/Président:

Papers/Communications:

Simon Kiss (WLU), Where Did All the Baby Bottles Go? How the News Media and Regulatory Frameworks Interacted in Canada and Denmark to Lead to Decision to Ban Bisphenol A**Paul Hillier** (Queen's) and **Michael Rostek** (Queen's), Supply Chain Risk Management: Are Industry's Concerns Also Credible Canadian National Security Concerns?**Andrea Riccardo Migone** (SFU), Traceability and Play: Risk Management in the Seafood IndustryDiscussant/Commentatrice: **Grace Skogstad** (Toronto)**K3(b): Health Care Policy in Canada**

Room/Local

Chair/Président: **Shaun Young** (Toronto)

Papers/Communications:

Vadna Bhatia (Carleton), The Politics of Private Financing in Canadian Health Policy**Katherine Boothe** (McMaster), Timing Health Policy Development and Change: The Drug GapDiscussant/Commentateur: **Daniel Cohn** (York)

K3(b): Health Care Policy in Canada**Room/Local**Chair/Président: **Shaun Young** (Toronto)

Papers/Communications:

Vadna Bhatia (Carleton), The Politics of Private Financing in Canadian Health Policy**Katherine Boothe** (McMaster), Timing Health Policy Development and Change: The Drug GapDiscussant/Commentateur: **Daniel Cohn** (York)**K3(c): Author Meets Critics Roundtable: Dennis Baker, *Not Quite Supreme: The Courts and Coordinate Constitutional Interpretation***Chair/Président: **Ian Greene** (York)**Room/Local**

Participants:

Peter Russell (Toronto)**Janet Hiebert** (Queen's)**Grant Huscroft** (Western)**Robert F. Nagel** (Colorado)**Dennis Baker** (Guelph)**L3(a): Workshop/Atelier: Feminism and Quantitative Methods (see/voir E3)****L3(b): Gender Equality and Women's Reproductive Health Policy****Room/Local**Chair/Présidente: **Louise Carbert** (Dalhousie)

Papers/Communications:

Julie Simmons (Guelph), Empowering Mothers or Protecting Midwives? The Intersection of Reproductive Autonomy and State Regulation in the College of Midwives of Ontario**Rachael Johnstone** (Queen's), Regulating Reproduction: Examining provincial responses to abortion's decriminalization through a legal lens**Isabelle Engeli** (Geneva), **Claire Annesley** (Manchester) and **Francesca Gains** (Manchester), The Pace and Profile of Gender Policy Change in EuropeDiscussant/Commentatrice: **Candace Johnson** (Guelph)**M3(a): Health, Environmental Justice and Indigenous Peoples****Room/Local**Chair/Président: **Ryan Bowie** (York)

Papers/Communications:

Sarah Wiebe (Ottawa), The Reserve as Political Place: Ecological Citizenship in Aamjiwnaang**Andrea Olive** (Michigan), Environmental Justice for Aboriginal Peoples in Canada's Species at Risk Act**Chelsea Gabel** (McMaster), Towards Healthier Aboriginal Health Policies? Navigating the Labyrinth for Answers**Cynthia Alexander** (Acadia) and **Mallory Crew** (Acadia), Northern Notes on the Intersections of Aboriginal Health, Identity and ICTs

Discussant/Commentateur: N/A

M3(b): Aboriginal Peoples in the Constitution and Federal System

Room/Local

Chair/Président: **Robert Innes** (Saskatchewan)

Papers/Communications:

Kiera Ladner (Manitoba), In the End, What Does it Matter: Transforming Constitutional Reconciliation
Ian Peach (UNB), More than a Section 35 Right: Indigenous Self-Government as Inherent in Canada's Constitutional Structure

Discussant/Commentateur:

N3: Workshop/Aterlier:Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique : Roundtable on Teaching Excellence

Room/Local

Chair/Président: **Ross Rudolph** (York)

Participants:

Marshall Beier (McMaster)

Heather Smith (UNBC)

Janice Newton (York)

Coffee break / Pause café
3:30 pm - 3:40 pm / 15 h 30 - 15 h 40

Room/Local

SESSION / PÉRIODE 4
3:15 pm - 4:45 pm / 15 h 15 - 16 h 45
MONDAY MAY 16 / LUNDI 16 MAI

PLENARY SESSION / SÉANCE PLÉNIÈRE

Room/Local

Chair/Président:

Papers/Communications:

Carole Pateman (California at Los Angeles), TBA

Discussant/Commentateur:

SESSION / PÉRIODE 5
8:45 am - 10:15 am / 8 h 45 - 10 h 15
TUESDAY MAY 17 / MARDI 17 MAI

A5(a): New Institutionalism and the Study of Canadian Politics

Room/Local

Chair/Président: **David Laycock** (SFU)

Papers/Communications:

Matthew Kerby (MUN), Comparative Party Leadership Duration in Canada (1867-2010)

Marc-André Bodet (UBC), Party Politics and Public Policy in a Federal System: The Case of Canadian Provinces Revisited

Peter John Loewen (Toronto) and **Michael MacKenzie** (UBC), Who Obscures and Who Explains? A Field Experiment

Jean-François Godbout (Montréal) and **Éric Bélanger** (McGill), The Influence of Party Discipline on Electoral Outcomes

Discussants/Commentateurs: **Stuart Soroka** (McGill) / **Patrick Fournier** (Montréal)

A5(b): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? The Politics of Identity, Canada

Chair/Président: **Peter Graefe** (McMaster)

Room/Local

Papers/Communications:

Sylvie Lacombe (Laval), Représentations du souverainisme québécois dans le Globe and Mail : un repoussoir pour penser l'identité canadienne-anglaise?

John Nater (UWO) and **Robert Maciel** (UWO), The Wrath of Grapes: Don Cherry and the Militarization of Hockey

Louise Fontaine (Sainte-Anne), En matière d'immigration et de citoyenneté, comment peut-on penser le Canada avec ou sans le Québec?

Discussant/Commentateur: **Raffaele Iacovino** (Carleton)

B5(a): Minorities, Divided Societies, Civil Wars

Room/Local

Chair/Président: **John McGarry** (Queen's)

Papers/Communications:

Christopher Janzen (Queen's), The Changing Nature of Minority Politics In An Integrated Europe: The Cases Of Estonia and Latvia

Dejan Guzina (WLU), Transcending Divisions? Transitional Justice through the Lenses of Institutional and Electoral Engineering in Bosnia and Macedonia

Felix Kuntzsch (Laval), The Struggle for Legitimacy: Nationalism and Political Violence in Palestine and the Kosovo

Discussant/Commentateur: **John McGarry** (Queen's)

B5(b): Parties and Electoral Laws**Room/Local**Chair/Président: **Harold Jansen** (Lethbridge)

Papers/Communications:

Csaba Nikolenyi (Concordia), Making Parties Work: Anti-Defection Laws Around the World**Mariam Mufti** (Johns Hopkins), The Impact of Party Law on Political Competition and Representation in South Asia**Johana Shahini** (Charles University, Prague), Measuring the Political Consequences of the Electoral Laws: Case Study Albania**Nathan Wallace Allen** (UBC), Like Ants Attracted to Sugar: Candidate Recruitment and Entry in Indonesia.Discussant/Commentatrice: **Netina Tan** (Toronto)**C5(a): CPSA/ISA-Canada: Critical Security Studies Network 4: Mobility I****Room/Local**Chair/Président: **Miguel de Larrinaga** (Ottawa)

Papers/Communications:

Benjamin J. Muller (King's University College), Suspicious (In)Security: Biometrics, Mobility, and Global Criminalization**Mark Salter** (Ottawa) and **Can Mutlu** (Ottawa), Securitization and Integration: The New Politics of DepoliticizationDiscussant/Commentatrice: **Kim Rygiel** (WLU)**C5(b): CPSA/ISA-Canada: Global Governance of Agriculture and Food I****Room/Local**Chair/Président: **Adam Sneyd** (Guelph)

Papers/Communications:

Elizabeth Smythe (Concordia University College of Alberta), Global Food Governance, Trade Rules and the Right to Know the Provenance of Food**Jennifer Clapp** (Waterloo), The Politics of Governing International Food Aid**Matias Margulis** (McMaster), The Global Governance of Food Crises: Authority in Historical Perspective**Sarah Martin** (Waterloo), "Something Living, Moving, Active and Directional in the World of Affairs": Agricultural Economics and the Composition of the Global Food SystemDiscussant/Commentateur: **Derek Hall** (WLU)**C5(c): CPSA/ISA-Canada: Canadian Foreign Policy – Afghanistan****Room/Local**Chair/Président: **Justin Massie** (Ottawa)

Papers/Communications:

Kim Richard Nossal (Queen's), Don't Mention the War: The Afghanistan Mission and Bipartisanship in Australia and Canada**Jean-Christophe Boucher** (Laval), Les Québécois et les interventions militaires futures dans la perspective de l'expérience afghane (2006-2011)**Nicholas Gammer** (Thompson Rivers), The Afghanistan Task Force and Prime Ministerial LeadershipDiscussant/Commentateur: **Justin Massie** (Ottawa)

D5: Governance and Local Government**Room/Local**Chair/Présidente: **Melissa Sharpe-Harrigan** (Trent)

Papers/Communications:

Tracy Beck Fenwick (Saskatchewan), The Ties that Bind?: National/Local Social Protection Programs in Comparative Perspective**Sheryl-Ann Simpson** (Cornell), Divergent Urban Governance and Geographies of Necessity: Social Housing Policy in Winnipeg and Toronto**Ajay Sharma** (UWO), Emerging Reality or Chimerical Policy Goals: Analyzing the Effectiveness of Municipal Action on Climate Change in North AmericaDiscussant/Commentateur: **Joseph Garcea** (Saskatchewan)**E5(a): Voting: Decisions and Influences****Room/Local**Chair/Président: **Daniel Rubenson** (Ryerson)

Papers/Communications:

Simon Labbé St. Vincent (Montréal), Who Votes Insincerely and Why?**R. Michael McGregor** (UWO), **Nicholas Caruana** (UWO) and **Laura Stephenson** (UWO), Negative Partisanship in Canada**Andrew Owen** (UBC), Don't Call Me Stupid: A Critical Review of Research on Noneconomic Retrospective Voting**Ronan Teyssier** (Laval), Are There Really "Two Political Worlds" in Ontario? Electoral Competition at the Federal and Provincial LevelsDiscussant/Commentateur: **Daniel Rubenson** (Ryerson)**E5(b): Roundtable: Civic Education and Democratic Engagement****Room/Local**Chair/Président: **Cameron Anderson** (UWO)

Participants:

Eugenie Dostie-Goulet (Sherbrooke)**Paul Howe** (UNB)**Miriam Lapp** (Elections Canada)**Alan Sears** (Faculty of Education, UNB)

F5(a): De-globalizaion & Micro Finance Strategies**Room/Local**Chair/Président: **Duncan Cameron** (SFU)

Papers/Communications:

Erin Clow (Queen's), Stories of Microcredit: A Case Study of Saint John Community Loan Fund and PARO Centre for Women's Enterprise**Caroline Shenaz Hossein** (Toronto) Politics of Caribbean Microfinance: Jamaica, Guyana and Haiti Compared**Christina Rojas** (Carleton), Decolonizing Political Economies**Mel Watkins** (Toronto), From the Global to the Local: Giving De-Globalization a ChanceDiscussant/Commentateur: **Anders Hayden** (Dalhousie)**F5(b): Labour, People and the State****Room/Local**Chair/Président: **Stephen McBride** (McMaster)

Papers/Communications:

Bryan Evans (Ryerson), Ontario's Return to Public Sector Austerity: The Second Common Sense Revolution?**Markus Sharaput** (Ryerson), What Counts as Work?: Gold Farmers, Grinding and Gear in MMORPGs**Alisha Ticku** (York), Growing Pains: Unmapping Geographies of Citizenship, Labour and Migration in DubaiDiscussant/Commentateur: **Mark Thomas** (York)**G5(a): Sovereignty and Legitimacy****Room/Local**Chair/Président: **John Arthur Grant** (Brock)

Papers/Communications:

Jordan DeCoste (Queen's), Legitimacy, Obligation and Ethics**Tobold Rollo** (Toronto), Confounding Democracy: How a Preoccupation with Speech and Protest Obscures the Roots of Democratic Legitimacy**Christopher Holman** (York), Reconsidering Hannah Arendt's Reading of Marx: From the Critique of Totalitarianism to the Critique of the DialecticDiscussant/Commentatrice: **Anna Drake** (Queen's)**G5(b): Workshop/Atelier – Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Property and Territory**Chair/Président: **Charles Jones** (UWO)**Room/Local**

Papers/Communications:

John Boye Ejobowah (WLU), On Ownership Rights to Natural Resources**Rhoda Howard-Hassman** (WLU), Reconsidering Property Rights: A Safeguard Against State-induced Famine**Seiko Urayama** (Senshu), Immigration Justice as a Theory of Global Distributive Justice

Discussant/Commentateur:

H5: Ideology in Provincial Politics**Room/Local**

Chair/Président:

Papers/Communications:

Scott Reid (MUN), Clyde Wells: A Neoconservative Premier?**Clark Banack** (UBC), The Place of Religion in Contemporary Alberta Politics

Discussant/Commentateur:

J5: Change, Accountability and the Federal Public Service**Room/Local**

Chair/Président:

Papers/Communications:

Brooke Jeffrey (Concordia), Strained Relations: The Conflict between the Harper Conservatives and the Federal Bureaucracy**Alex Himelfarb** (York) and **Nomi Claire Lazar** (Ottawa), The Cult of Accountability**David C.G. Brown** (Carleton), Accountability in a Collectivized Environment**Helaina Gaspard** (Ottawa), Language Policy Transition and the Canadian Federal Bureaucracy

Discussant/Commentateur:

K5(a): The New Politics of Redistribution in Canada I**Room/Local**Chair/Président: **Gerard Boychuk** (Waterloo)

Papers/Communications:

Keith Banting (Queen's), The New Policies and Politics of Redistribution in Canada**Alain Noël** (Montréal), Québec's New Politics of Redistribution**Rianne Mahon** (WLU), Child and Family Policies: The Gendered Politics of Redistribution**Richard Johnston** (UBC), The Party System, Elections and Social PolicyDiscussants/Commentateurs: **Michael Prince** (Victoria) / **Kent Weaver** (Georgetown)**K5(b): The Courts and Other Branches of Government in Canada****Room/Local**

Chair/Président:

Papers/Communications:

Barbara Cameron (York), Canada's Written Constitution and the Prerogative Powers of the Governor General: A Coup in Progress?**Dennis Baker** (Guelph), Excessive, Energetic or Embattled: Executive Power in Canadian Constitutional Theory and Minority Government**Greg Flynn** (McMaster), The Judicialization of Democracy in Canada: The Case of the 2008 Federal ElectionDiscussant/Commentatrice: **Janet Ajzenstat** (McMaster)

K5(c): Community Engaged Scholarship in Political Science: Partnering as Research Methodology and Vehicle for Policy DevelopmentChair/Président: **Byron Sheldrick** (Guelph)

Room/Local

Participants:

Candace Johnson (Guelph)**Kiera Ladner** (Manitoba)**Michael Orsini** (Ottawa)**Ed Schatz** (Toronto)**Jim Silver** (Winnipeg)**L5: Workshop/Atelier: Feminism and Institutions: Theory, Practice and Power/Le féminisme et les institutions : théorie, pratique et pouvoir – Gender, Institutions and Policymaking**Chair/Présidente: **Jill Vickers** (Carleton)

Room/Local

Papers/Communications:

Pauline L. Rankin (Carleton), Activism Inside? An Assessment of the House of Commons Standing Committee on the Status of Women**Jonathan Malloy** (Carleton), Special Policy Agencies Revisited: Are the Worlds Still Colliding?**Rosalind Cavaghan** (Edinburgh), Gender Knowledge and Gender Mainstreaming in DG Research: Policy Implementation as a Knowledge Process**Miriam Smith** (York), Employment Equity in Canada in the 2000s: The Turn to Soft LawDiscussant/Commentatrice: **Joan Grace** (Winnipeg)**M5: Political Institutions and the Making of “Others”**

Room/Local

Chair/Présidente: **Debra Thompson** (Harvard)

Papers/Communications:

Tim Nieguth (Laurentian), Nationhood and Local Citizenship Regimes: The Case of Baden-Württemberg's Naturalization Interview Guideline**Juliane Edler** (York), The State and the Making of Degrees of Belonging: Comparing (Racialized) Constructions of Nationhood in Germany and Canada**Magdalena Dembinska** (Montréal), Constructing de facto States and Nations: Fluctuating Images of Enemies and Friends**Mohammed Khan** (McMaster), Counting and Discounting: Census Debates in India and Canada

Discussant/Commentateur: N/A

N5: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Designing your First Course in Political Science

Room/Local

Workshop Leader: **Adam Chapnick** (Canadian Forces College/RMC)

Coffee break / Pause café
10:15 am - 10:25 am / 10 h 15 - 10 h 25

Room/Local

SESSION / PÉRIODE 6
10:30 am - 12 pm / 10 h 30 - 12 h
TUESDAY MAY 17 / MARDI 17 MAI

A6(a): Responsible Government

Room/Local

Chair/Présidente: **Grace Skogstad** (Toronto)

Papers/Communications:

Paul Thomas (Toronto), Less 'Responsible': Assessing the Comparative Turn in Canadian Legislative Studies

Royce Koop (Queen's) and **Alex Marland** (MUN), How Do MPs Present Themselves to their Constituents? The Role of Parliamentary Householders

Roberto P. Leone (WLU), "Ministerial Resignations: The Proof is in the Letter (?)"

Discussant/Commentateur: **William Cross** (Carleton)

A6(b): The Politics of Diversity

Room/Local

Chair/Président: **Paul Howe** (UNB)

Papers/Communications:

Christopher Cochrane (Toronto), Islam and the Politics of Left and Right in Canada

Karen Bird (McMaster), Sociodemographic Characteristics and Voter Choice: An Experimental Study to Assess the Role of Ethnic and Gender Stereotypes in Ontario Municipal Elections

Jim Farney (Queen's), Embedded Secularism? Claims for Group Recognition and Education Policy in Ontario

Discussant/Commentateur: **Antoine Bilodeau** (Concordia)

A6(c): Workshop/Atelier: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? La politique des identités, Québec

Chair/Président: **Claude Denis** (Ottawa)

Room/Local

Papers/Communications:

Thierry Giasson (Laval) and **Martin Quirion** (Laval), Le Parti québécois et le marketing de la confiance

Paul Hamilton (Brock) and **Michael Lincoln** (Brock), The Strength of Perceived Vulnerability: The Persistence of Cultural Insecurity in Quebec

Usma Qureshi (McMaster), Niqab Wars: Nationalism and "The Muslim Question" in Quebec

Discussant/Commentateur: **Guy Laforest** (Laval)

B6(a): Issues in Immigration and Integration

Room/Local

Chair/Présidente: **Tina Hilgers** (Concordia)

Papers/Communications:

Edward Anthony Koning (Queen's), Politicizing the Economics of Immigration: Support for Welfare Chauvinism in Fourteen Countries

Phil Triadafilopoulos (Toronto) and **Shaun Young** (Toronto), Multiculturalism as a Deliberative Ethic

Trygve Ugland (Bishop's), The New Norwegian Immigration Act: Learning from Canada?

Mahbubur Rahman (York College of the City University of New York), The Challenge of Muslim Identity and Integration in the West: Can "Jurisprudence of Minorities" Help?

Discussant/Commentatrice: **Allison Harell** (UQAM)

B6(b): Issues in Middle East and Pakistani Politics**Room/Local**Chair/Présidente: **Reeta Tremblay** (Victoria)

Papers/Communications:

Anil Varughese (Carleton), Globalization, Developmental State, and Social Policy: New Evidence from India**Zheger Hassan** (UWO), The Future of Kurdistan**Anna Mahmood** (International Islamic University), Opposition Parties in a Post-Military PakistanDiscussant/Commentatrice: **Reeta Tremblay** (Victoria)**C6(a): CPSA/ISA-Canada: Critical Security Studies Network 4: Mobility II****Room/Local**

Chair/Président:

Papers/Communications:

Anne Marie D'Aoust (Pennsylvania), The Regulation of Marriage Migrants' Mobilities: Assessing the Standardizing Practices of the Governmental State in a Comparative Perspective**Veronica Kitchen** (Waterloo), Integrated Counter-Terrorism Institutions and Cross-Level Security Governance**Peter Nyers** (McMaster) and **Sarah Batten** (McMaster), Moving dirt: (de)territorializing the border

Discussant/Commentateur:

C6(b): CPSA/ISA-Canada: Global Governance of Agriculture and Food II**Room/Local**Chair/Présidente: **Elizabeth Smythe** (Concordia University College of Alberta)

Papers/Communications:

Adam Sneyd (Guelph), Competition, Coordination and Corporate Social Responsibility: African Timber and Cotton in Comparative Perspective**Derek Hall** (WLU), National Responses to Global Ecolabels: The Marine Stewardship Council and Marine Eco-Label Japan**Michael Stevenson** (Waterloo), Conceptualizing the Power of The Bill and Melinda Gates Foundation in International Agricultural Development**Kate Neville** (UBC) and **Peter Dauvergne** (UBC), Biofuels and the Politics of Mapping "Unproductive" LandDiscussant/Commentatrice: **Jennifer Clapp** (Waterloo)**C6(c): CPSA/ISA-Canada: Canada-US Relations****Room/Local**Chair/Président: **Kim Richard Nossal** (Queen's)

Papers/Communications:

Chris Kukucha (Lethbridge), The Politics of Sub-Federal Gridlock: American States and Canada-US Trade Relations**Munroe Eagles** (State University of New York) and **Hongxing Yin** (State University of New York), What's the Border For? Canadian and American Public Perceptions of the Sources of Economic and Consumer Security Threats and Support for Border Cooperation**Gavin Cameron** (Calgary), "Defence against Help" and the Broadening Securitization of Canada-US RelationsDiscussant/Commentateur: **Kim Richard Nossal** (Queen's)

C6(d): CPSA/ISA-Canada: Comparative Foreign Policy**Room/Local**

Chair/Président:

Papers/Communications:

Zhiming Chen (Montreal), Japan's Security Strategy: between Security Dilemma and Alliance Dilemma**Amir Mohammad Haji-Yousefi** (Shahid Beheshti University, Tehran), Iran's Foreign Policy in

Afghanistan: The Current Situation and Future Prospects

Nilgun Onder (Regina), Turkish Foreign Policy In The Post-Cold World Order: An Interactive Approach**Kari Roberts** (Mount Royal), Open for Business? Russia's (Re)Orientation Toward the West

Discussant/Commentateur:

D6: Immigrant Settlement and Canadian Cities**Room/Local**

Chair/Président:

Papers/Communications:

John Sutcliffe (Windsor) and **Jen Nelles** (Windsor), Borderland Community and the Reform of the Windsor-Detroit Border**Aaron Alexander Moore** (UWO), Urban Planners and Planning Policy Outcome in Canada**Ajay Sharma** (UWO), Where Others Fail, Municipalities Prevail: An Analysis of Collective Municipal Action on Climate Change in Canada and the United StatesDiscussant/Commentateur: **Warren Magnusson** (Victoria)**E6: Criticisms of Quantitative Methods - Special Plenary Speaker****Room/Local**

(Sponsored by Canadian Opinion Research Archive (CORA) and Laurier Institute for the Study of Public

Opinion and Policy (LISPOP) / Commandité par Canadian Opinion Research Archive (CORA) and Laurier

Institute for the Study of Public Opinion and Policy (LISPOP)

Chair/Président:

Papers/Communications:

Philip A. Schrodt (Pennsylvania State), Seven Deadly Sins of Contemporary Quantitative Political AnalysisDiscussants/Commentateurs: **Hudson Meadwell** (McGill) / **Richard Johnston** (UBC)

12 pm – 1 pm / 12 h – 13 h

Luncheon/Déjeuner**“Chow and Chi²”**

(Sponsored by Laurier Institute for the Study of Public Opinion and Policy (LISPOP) / Commandité par le Laurier Institute for the Study of Public Opinion and Policy (LISPOP)

F6(a): Toward a Just Society?**Room/Local**Chair/Président: **Anders Hayden** (Dalhousie)

Papers/Communications:

Dragana Bodruzic (Toronto), Vice or Coping Mechanism? Bridging Political Science and Anthropological Approaches to the Study of Corruption**Duncan Cameron** (SFU), The Grammar of a Just Society**Jonathan Greene** (Trent), Managing Crisis, Managing Dissent: State Strategies, Homelessness, and Collective ActionDiscussant/Commentateur: **Kate Bezanson** (Brock)**F6(b): Currency and Finance Strategies****Room/Local**Chair/Présidente: **Elizabeth Friesen** (Carleton)

Papers/Communications:

Aidan Conway (York), The Political Economy of "Financialization": An Incorporated Comparison of Canada**Assem Dandashly** (Victoria) and **Amy Verdun** (Victoria), Euro Adoption Messy Strategies in Central Europe**Brandon Tozzo** (Queen's), Why Financial speculation is Necessary in the Modern Capitalist systemDiscussant/Commentateur: **Paul Kellogg** (Athabasca)**G6(a): What's Escaping Multiculturalism?****Room/Local**Chair/Présidente: **Margaret Moore** (Queen's)

Papers/Communications:

Rémi Léger (Queen's), Multicultural Dilemmas: To Prescribe Or Not To Prescribe?**Joanne Heritz** (McMaster), Indigenous Peoples Escaping Multiculturalism**Marcela Vecchione Goncalve** (McMaster), Political Edges in a Racial Democracy: Indigenous peoples, expansion of economic frontiers and limited citizenship at Brazilian bordersDiscussant/Commentatrice: **Catherine Frost** (McMaster)**G6(b): Workshop/Atelier – Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Health and Human Rights**Chair/Président: **John Boye Ejobowah** (WLU)**Room/Local**

Papers/Communications:

Lesley Jacobs (York), The Globalization of Human Rights to Health: Domestic Public Health Policy Dialogue With International Law and International Institutions**Lucas Stanczyk** (Harvard), Justice and the Global Crisis of Medical Worker Brain Drain**Lynda Lange** (Toronto), Can T. Pogge be Defended Against Feminist Criticism of His Philosophy of Human Rights

Discussant/Commentateur:

G6(c): Ancient Greece**Room/Local**Chair/Présidente: **Anna Drake** (Queen's)

Papers/Communications:

Larissa Atkison (Toronto), Persuasion and Rhetoric in Sophocles' Antigone**Andrew Gross** (Toronto), On the Political Implications of Death in Ancient Greek Epic and Tragedy: A Comparison of Homer's ILLIAD and Sophocles' AJAX**Robert Ballingall** (Toronto), Freedom and Shame in Plato's 'Laws'**Stefan Dolgert** (Toronto), Sacrificing Justice: Suffering Animals, the Oresteia, and the Masks of ConsentDiscussant/Commentatrice: **Leah Bradshaw** (Brock)**G6(d): Democracy, Voting and Protest****Room/Local**Chair/Président: **Tobold Rollo** (Toronto)

Papers/Communications:

Alexander Kirshner (Yale), Tilting the Playing Field Toward Democracy: The Case Against Neutral Electoral Regulations**Chris Samuel** (Queen's), Throwing Bricks at a Brick Wall: the G20 and the antinomies of protest**John Arthur Grant** (Brock), Canada's Republican Invention? The Political Ideology of Citizens' Assemblies

Discussant/Commentateur:

H6: Democratic Reform and Provincial Legislatures**Room/Local**

Chair/Président:

Papers/Communications:

David Docherty (WLU), Her Majesty's Loyal Opposition: The Role of Opposition Parties in Canadian Legislatures**Zac Spicer** (UWO) and **John Nater** (UWO), Weapons of the (Politically) Weak? Speaker Selection as Strategic Dissent in the Ontario Legislature**Anthony Sayers** (Calgary) and **David Stewart** (Calgary), The Alberta Legislative Assembly

Discussant/Commentateur:

J6: Alternative Sources of Policy Advice and Policy Capacity**Room/Local**

Chair/Président:

Papers/Communications:

Bryan Evans (Ryerson), **Janet Lum** (Ryerson) and **John Shields** (Ryerson), Assessment of Policy Input, Support and Capacities within the Canadian Administrative State: A Survey of Senior Policy Professionals**Jonathan Craft** (SFU), Political Advisors and Policy Making in Canada: Currency in the Policy Process or a New Public Governance Bargain?

Discussant/Commentateur:

K6(a): The New Politics of Redistribution in Canada II**Room/Local**Chair/Présidente: **Jennifer Wallner** (Regina)

Papers/Communications:

Gerard Boychuk (Waterloo), Territorial Politics and the New Politics of Redistribution in Canada
William Coleman (Waterloo), Redistributive Politics, Labour, Business and Canadian Public Policy
Keith Banting (Queen's), Ethnic Diversity and Support for Redistribution in Canada

Discussants/Commentateurs: **Stephen McBride** (McMaster) / **Kent Weaver** (Georgetown)**K6(b): Law, Sex and Politics****Room/Local**Chair/Présidente: **Manon Trembay** (Ottawa)

Papers/Communications:

Lois Harder (Alberta) and **Michelle Thomarat** (Alberta), Love and/or Money: Parental Status, Monogamy and Citizenship in Canadian Family Law
Carol Dauda (Guelph), Re-Globalizing Consent: International Protocols, Public Policy and the Regulation of Young People's Sexuality in Canada
Caroline Dick (UWO), Searching for the Promised Land: Homosexual Advances and the Law of Provocation

Discussant/Commentatrice: **Miriam Smith** (York)**L6(a): Workshop/Atelier: Feminism and Institutions: Theory, Practice and Power/Le féminisme et les institutions : théorie, pratique et pouvoir – Gendering Institutions: Theory and Practice**Chair/Présidente: **Rosalind Cavaghan** (Edinburgh):**Room/Local**

Papers/Communications:

Kimberley Manning (Concordia), Discursive Institutionalism: A Critical Method of Feminist Inquiry
Debora Lopreite (Carleton), Federalism and Women's Reproductive Rights in Argentina and Mexico
Joan Grace (Winnipeg), Gender and Intergovernmental Relations: Theoretical and Empirical Considerations

Discussant/Commentatrice: **Jill Vickers** (Carleton)**L6(b): Women in Legislatures I – Western Canada****Room/Local**Chair/Présidente: **Jane Arscott** (Athabasca)

Papers/Communications:

Brenda O'Neill (Calgary), Women's Political Representation in Alberta
Loleen Berdahl (Saskatchewan), Women in the Saskatchewan Legislature
Shannon Sampert (Winnipeg), Women in Manitoba Politics

Discussant/Commentatrice: **Linda Trimble** (Alberta)

M6: Roundtable: Aboriginal Research Ethics

Room/Local

Chair/Présidente: **Kathy Brock** (Queen's)

Participants:

Frances Widdowson (Mount Royal)

Rhoda Howard-Hassman (WLU)

Tom Flanagan (Calgary)

Peter Russell (Toronto)

Robert Innes (Saskatchewan)

David Newhouse (Trent)

N6: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique : Roundtable: Graduate Students' Teaching Reflections

Chair/Président: **Mark Salter** (Ottawa)

Room/Local

Participants:

Jean Christophe Boucher (Laval)

Sarah Wiebe (Ottawa)

Anita Singh (Dalhousie)

Jeremie Cornut (UQAM)

SESSION / PÉRIODE 7
1:30 pm - 3:00 pm / 13 h 30 - 15 h
TUESDAY MAY 17 / MARDI 17 MAI

PLENARY SESSION / SÉANCE PLÉNIÈRE

Room/Local BA201, Bricker Academic Building

Chair/Président:

Papers/Communications:

Peter J. Katzenstein (Cornell), Canada and the West in the Era of Cultural Globalization

Discussant/Commentateur:

Coffee break / Pause café
3:00 pm - 3:15 pm / 15 h - 15 h 15

Room/Local

SESSION / PÉRIODE 8(a)
3:15 pm - 4:00 pm / 15 h 15 - 16 h
TUESDAY MAY 17 / MARDI 17 MAI

PRESIDENTIAL ADDRESS / DISCOURS PRÉSIDENTIEL

Room/Local BA201, Bricker Academic Building

Introduction: **Gabrielle Slowey** (York)

Address/Discours: **Graham White** (Toronto), Go North Young Scholar, Go North

Words of Thanks/Mots de remerciement:

SESSION / PÉRIODE 8(b)
4:05 pm - 5:30 pm / 16 h 05 - 17 h 30
TUESDAY MAY 17 / MARDI 17 MAI

ANNUAL GENERAL MEETING / RÉUNION GÉNÉRALE ANNUELLE
Room/Local BA201, Bricker Academic Building

TUESDAY MAY 17 / MARDI 17 MAI

CPSA DINNER/DÎNER DE L'ACSP
6 pm / 18 h
Admission by ticket/Entrée avec billet
Concordia Club
1380, rue Sherbrooke ouest
Kitchener ON 519.745.5617

SESSION / PÉRIODE 9
8:45 am - 10:15 am / 8 h 45 - 10 h 15
WEDNESDAY MAY 18 / MERCREDI 18 MAI

A9: Workshop/Atelier: Roundtable/Table ronde: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ? Francophone and Anglophone Scholarly and Personal Relationships since Laurendeau-Dunton/Les relations académiques et personnelles entre anglophones et francophones depuis la Commission Laurendeau-Dunton

Chair/Président:

Room/Local

Participants:

John Meisel (Queen's)
Vincent Lemieux (Laval)
Alain Noël (Montréal)
David Cameron (Toronto)
Luc Turgeon (Ottawa)
Jennifer Wallner (Regina)
Alexandre-Paquin-Pelletier (Toronto)

B9(a): Democracy and Democratization

Room/Local

Chair/Président: **Dejan Guzina** (WLU)

Papers/Communications:

Simeon Mitropolitki (Montréal), Different Political Trajectories in Southeastern Europe Under Asymmetrical Relations with EU
Tina Hilgers (Concordia), Horizontal and Vertical Networks Interlinked? Europe in Comparative Perspective
Su-Mei Ooi-Chatten (Butler University), Linkage and Leverage: Comparing External Democratizing Pressures on Taiwan and South Korea

Discussant/Commentateur: **Dejan Guzina** (WLU)

B9(b): The Future of Federalism: New Trends and Directions

Room/Local

Chair/Président: **Thomas Hueglin** (WLU)

Papers/Communications:

Alan Fenna (Curtin University, Australia), Rethinking Federalism
César Colino (Universidad Nacional, Spain), Can Federalism Manage All Diversities and Preserve Unity?
Jenna Bednar (Michigan), Federalism as a Complex System
Jan Erk (University of Leiden, Netherlands), When Good Theories Make Bad Politics: New Institutionalism and the Risks of Exporting Federalism

Discussant/Commentateur: **François Rocher** (Ottawa)

C9(a): CPSA/ISA-Canada: Critical Security Studies Network 5: Global Governmentality and Security

Chair/Président: **Mark Salter** (Ottawa)

Room/Local

Papers/Communications:

Miguel de Larrinaga (Ottawa) and **Marc Doucet** (St. Mary's), The Peacebuilding Commission's 'Strategic Frameworks': Therapeutic Global Governmentality in-Formation
David Grondin (Ottawa), Robots and Drones to Secure Life: Biosecurity as Way of (Optimized) Life
Daniel V. Preece (Carleton), Economic Governance as a National Security Issue: The Use of Securitization Discourse During the Global Recession

Paul Racine-Sibulka (Carleton), Securitizing Gaming: Global Governmentality and Video Games

Discussant/Commentatrice: **Alison Howell** (Manchester)

C9(b): CPSA/ISA-Canada: Canadian Security Policy**Room/Local**

Chair/Président:

Papers/Communications:

Jessica West (Balsillie School), Governing Contemporary Security Challenges: The Canadian Approach to Pluralist Security in Outer Space**Dan Fitzsimmons** (Calgary), Zaire and Canadian Defence Policy: The case of Operation Assurance**Heather Smith** (UNBC), Dangerous Intersections: Security, Climate Change and the Arctic

Discussant/Commentateur:

C9(c): CPSA/ISA-Canada: Perspectives on China's Foreign and Security Policy**Room/Local**

Chair/Président:

Papers/Communications:

James Manicom (Balsillie School of International Affairs), China's Jurisdictional Challenge to East Asia's Maritime Order**Isaac Odoom** (Alberta), Challenging the Development Paradigm and the face of Development

Cooperation?: Interrogating China's Rise in Africa

Zhiming Chen (Montreal), Why The World Should Not Be Afraid of A Revisionist ChinaDiscussant/Commentateur: **Richard Stubbs** (McMaster)**C9(d): CPSA/ISA-Canada: IR Theory, Method****Room/Local**Chair/Président: **Patricia Goff** (WLU)

Papers/Communications:

Mark Raymond (Waterloo), Can Constructivism Improve Foreign Policy Practice in an Era of Global Governance?**Jeremie Cornut** (UQAM) and **Felix Grenier** (Ottawa), Dialogism, Pragmatism, Pluralism: The "Dialogic Turn" in IR Theory**Inger Weibust** (Carleton), Look at me!: When (and why) do states consent to monitoring under international agreements?Discussant/Commentatrice: **Patricia Goff** (WLU)**D9: Local Governance and Policies****Room/Local**Chair/Président: **Zack Taylor** (Toronto)

Papers/Communications:

Joseph Garcea (Saskatchewan) and **Dustin Munroe** (Saskatchewan), Reforms to Funding Framework for Primary and Secondary Education in Saskatchewan: An Analysis of the Principles and Political**Melissa Sharpe-Harrigan** (Trent), Membership in the Global City: The Successes (and Failures) of Municipal Multiculturalism in Toronto**Jennifer Mowbray** (Independent Researcher), Getting the 30% - The Effect of International Norms on Canadian MunicipalitiesDiscussant/Commentatrice: **Tracy Beck Fenwick** (Saskatchewan)

E9(a): Workshop/Atelier: Public Opinion/L'opinion publique: Development of Public OpinionChair/Présidente: **Delia Dumitrescu** (Montréal)**Room/Local**

Papers/Communications:

Jennifer Hove (Toronto), The Transformation of Political Attitudes in Afghanistan: A Gendered Analysis of the Influence of International Intervention**Hyunji Lee** (UBC), The Gender Gap in Protectionist Sentiment: Why are Women More Protectionist Than Men?**Andrea Rounce** (Manitoba), Who Pays? Who Should Pay? Canadians' Opinions on Financing University Education**Anthony Sealey** (Toronto), The Impact of Interests, Institutions, Identities and Values on Public Support for Redistributive Public PoliciesDiscussant/Commentatrice: **Amanda Bittner** (MUN)**E9(b): Models and Theories of Voting Behaviour****Room/Local**Chair/Présidente: **Elisabeth Gidengil** (McGill)

Papers/Communications:

François Facchini (Paris 1 Panthéon Sorbonne) and **Mickael Melki** (Paris 1 Panthéon Sorbonne), Solving the Dilemma of Economic Voting**Ailsa Henderson** (Edinburgh), Risk, Referendums and Losers' Consent: A Comparative Analysis**Ludovic Rheault** (Montréal), **André Blais** (Montréal) and **Jean-François Godbout** (Montréal), The Probability of Pivotal Vote in Multi-Candidate Plurality ElectionsDiscussant/Commentateur: **Peter John Loewen** (UBC)**F9(a): Crises and Money: Financial Regulation and the Future****Room/Local**Chair/Président: **Mark Thomas** (York)

Papers/Communications:

Elizabeth Friesen (Carleton), Political Economy and the Power of Politics**Paul Kellogg** (Athabasca), Quantitative Easing and the Fetishized Emergence of 'World Money' in the 21st Century**Anton Malkin** (Wilfred Laurier), The Wrong Kind of Crisis? Global Imbalances and the Responses to the Global Financial Crisis**Bartholomew Paudyn** (Victoria), Making Contingent Liabilities Explicit: Amending the European Regulation on Credit Rating AgenciesDiscussant/Commentateur: **Duncan Cameron** (SFU)**F9(b): Energy, the Environment and New Markets as a Solution****Room/Local**Chair/Président: **Stephen Clarkson** (Toronto)

Papers/Communications:

Philippe Descheneau (Ottawa), Commodification and Resistance in Carbon Markets**Anders Hayden** (Dalhousie), Sufficiency and the State: The Case of the UK's Decision to Cancel Heathrow Airport Expansion**Gordon Laxer** (Alberta), Evisoning Canada's Transition off Fossil Fuels**Julie MacArthur** (SFU), Empowering Electricity? The Political Economy of Community and Co-operative Electricity in CanadaDiscussant/Commentateur: **Bryan Evans** (Ryerson)

G9(a): The Family and Future Generations**Room/Local**Chair/Président: **Inder Singh Marwah** (Toronto)

Papers/Communications:

Tom Flanagan (Calgary), Monogamy and Democracy**Douglas Jarvis** (Carleton), Between Nature and Will in Western Political Philosophy: A Comparison of Aristotle and Hegel on the Family and its Sexual Relations**Jan Narveson** (Waterloo), Duties to, and Rights of, Future Generations: An Impossibility TheoremDiscussant/Commentateur: **Lucas Stanczyk** (Harvard)**G9(b): Workshop/Atelier – Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Global Justice**Chair/Président: **Burke Hendrix** (Franklin and Marshall College)**Room/Local**

Papers/Communications:

Joseph Angolano (London School of Economics), Impartial Justice For Peoples: Brian Barry and Global Justice**Kiran Banerjee** (Toronto), Political Community of Fate or Postnational 'State'? Tracking the Persistence of Exclusions in Contemporary German Citizenship**Stephanie Jessica Silverman** (Oxford), Immigration Control and the Liberal State: Why a Consensus Position in Moral Theory is Closer Than it First Appears**Nicholas Troester** (Princeton), Putting the 'Jus' in Jus Post Bellum: Humanitarian Crises and their Aftermath

Discussant/Commentateur:

G9(c): Gender and Global Justice**Room/Local**Chair/Président: **Kenneth McIntyre** (Concordia)

Papers/Communications:

Kathryn Walker (Montréal), Is Rooted Cosmopolitanism Bad for Women?Discussant/Commentateur: **Karla Schulz** (Queen's)**H9: Legislative-Executive Relations in Provinces (OLIP I)****Room/Local**Chair/Président: **Henry Jacek** (McMaster)

Papers/Communications:

Tom Maidwell (OLIP), Has the Reduction in the Size of the Ontario Legislative Assembly Lessened the Ability of the Opposition to Hold the Executive to Account?**Natalie Desimini** (OLIP), Centralized Power in the Executive: Its Impact on Legislators**Sasha Tregebov** (OLIP), Engaging the Government Back Bench: Is Participation in Cabinet Committees Meaningful?**Lisa Marie Williams** (OLIP), Cabinet Shuffles: The Entrance and Exit of Legislators of Legislators and the Legislative Role of Ex-MinistersDiscussant/Commentateur: **David Docherty** (WLU)c

J9: Workshop/Atelier: International/Development Studies and Public Administration/Études internationales/études sur le développement et administration publique: Roundtable/Table ronde: Public Administration and International Development Studies Room/Local

Chair/Présidente: **Barbara Carroll** (Brock)

Participants:

Tim Mau (Guelph), **O.P. Dwivedi** (Guelph) and **Jorge Nef** (South Florida), Meeting the Challenges of Public Administration in the 21st Century: Canadian, Comparative and Development Administration Perspectives Considered

Frank Ohemeng (Ottawa), When Public Administration and Political Economy Meet: An Examination of Capacity Building in Democratic Development States

Charles Conteh (Brock), The New Public Governance in Developing Countries: A Critical Assessment

K9(a): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales : The Transnational Dimensions of Social Governance

Chair/Président: **Gerard Boychuk** (Waterloo)

Room/Local

Papers/Communications:

Rianne Mahon (Waterloo), The Jobs Strategy: From Neo- to Inclusive Liberalism?

Stephen McBride (McMaster), Global Governance and “Post-Crisis” Employment Policy

Leah McMillan (WLU), The Education for All Policy: The Global-Local Nexus of African Education Systems

Claude Rocan (Government of Canada), Global Drivers for Network Governance: The Case of Public Health

Discussant/Commentateur: **Tony Porter** (McMaster)

K9(b): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Policy Responses to the Global Financial Crisis

Chair/Président: **Jason Thislethwaite** (Waterloo)

Room/Local

Papers/Communications:

Heather McKeen-Edwards (Bishop's), Financial Crisis and the Governance of Global Finance: A Re-Articulation of Risk in International Banking Regulation?

Ian Roberge (York), Networks Matter: Explaining How States Have Responded to the Global Financial Crisis

Russell Alan Williams (MUN), Policy Capacity, Evidence-Based Policy-Making and Institutions: Canadian Regulatory Responses to the Financial Crisis

Discussant/Commentateur: **Eric Helleiner** (Waterloo)

K9(c): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Migration Policy

Chair/Président: **J.A. Sandy Irvine** (WLU)

Room/Local

Papers/Communications:

Margaret Walton-Roberts (WLU), Canada's Student Partners Program and Interjurisdictional Learning in the International Student Market

Lynda Lange (Toronto), Migrant Carework in Canada, the Ethics of Care, and Global Citizenship

Discussant/Commentatrice: **Nicola Yeates** (Open University)

L9: Gender and Political Theory**Room/Local**Chair/Présidente: **Julie Simmons** (Guelph)

Papers/Communications:

Reese Simpkins (York), Beyond Recognition and Intersectionality: Trans and the Politics of Becoming**Karen Ruddy** (York), Feminist Imaginaries, Accumulation by Dispossession and the New Sexual

Contract

Julie Dowsett (York), The Feminism/Femininity Contradiction: Mary Wolstonecraft's 'Feminist Misogyny'Discussant/Commentatrice: **Elaine Stavro** (Trent)**M9: Indigenous Knowledge, Politics and Public Institutions****Room/Local**Chair/Présidente: **Cynthia Alexander** (Acadia)

Papers/Communications:

Gabrielle Slowey (York) and **Micki Honkanen** (York), No More Assuming: Mobilizing Traditional Knowledge to Build Indigenous Governance**Ryan Bowie** (York), Indigenous Approaches to Collaboration and the Deployment of Knowledge in Environmental Management**Shalene Jobin** (Alberta), Indigeneity and the Field of Canadian Politics: Beyond the Limits of Colonialism?Discussant/Commentatrice: **Annis May Timpson** (Edinburgh)**N9: Workshop/Aterlier:Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Roundtable: Teaching in the Age of Research Intensity**Chair/Président: **Jonathan Rose** (Queen's)**Room/Local**

Participants:

Sylvia Bashevkin (Toronto)**Tracy Summerville** (UNBC)**Claire Turenne Sjolander** (Ottawa)**Coffee break / Pause café****10:15 am - 10:25 am / 10 h 15 - 10 h 25****Room/Local**

SESSION / PÉRIODE 10
10:30 am - 12 pm / 10 h 30 - 12 h
WEDNESDAY MAY 18 / MERCREDI 18 MAI

A10(a): Executive Styles

Room/Local

Chair/Présidente: **Sandra Burt** (Waterloo)

Papers/Communications:

Alex Marland (MUN) and **Matthew Kerby** (MUN), Government Behaviour and Talk Radio in Newfoundland and Labrador

Brooke Jeffrey (Concordia), The Harper Minority and the Majority Myth: The Importance of Democratic Conventions, Parliamentary Practice and Access to Information in Implementing the Conservative Agenda

Discussant/Commentateur: **Jonathan Malloy** (Carleton)

A10(b): Workshop/Atelier: Roundtable/Table ronde: Thinking Canada with or without Québec?/Penser le Canada avec ou sans le Québec ?

Room/Local

Chair/Président: **François Rocher** (Ottawa)

Participants:

Éric Montpetit (Montréal)

Peter Russell (Toronto)

Miriam Smith (York)

Robert Young (UWO)

This session will be followed by a lunch. / Cette séance sera suivi d'un goûter.

B10(a): Social and Educational Policies: Explaining Factors and Consequences

Room/Local

Chair/Président: **Keith Banting** (Queen's)

Papers/Communications:

Kimberly Earles (Guelph), Unintended Consequences: Gender and the European Union's Pensions Policy

Helaina Gaspard (Ottawa), Public Policy Formulation in Minority Nations: A Question of Institutions or Congruence?

Claire Dupuy (Montréal), Do Regional Policies Challenge National Boundaries? Education and Territorial Restructuring in Europe

Discussant/Commentatrice: **Isabell Engeli** (Genève)

B10(b): Canada and Australia: Comparative Perspectives**Room/Local**Chair/Président: **Anthony Sayers** (Calgary)

Papers/Communications:

David Snow (Calgary) and **Benjamin Moffitt** (Sydney), Straddling the Divide: Conservatism and Populism in Harper's Canada and Howard's Australia**David Gordon** (Toronto) and **Douglas Macdonald** (Toronto), Intergovernmental Relations and Allocation of the Cost of Climate Change Policy in Federated States: Comparing Success in Australia with Failure in Canada**André Lecours** (Ottawa) and **Daniel Béland** (Saskatchewan), Rejecting the Australian Model: Equalization and the Politics of Equalization in CanadaDiscussant/Commentateur: **Alan Fenna** (Curtin University, Australia)**C10(a): CPSA/ISA-Canada: Critical Security Studies Network 6: Roundtable on Cold Case I**Chair/Président: **Miguel de Larrinaga** (Ottawa)**Room/Local**

Participants:

David Grondin (Ottawa)**Mark Salter** (Ottawa)**Peter Nyers** (McMaster)**Jessica Foran** (McMaster)**C10(b): CPSA/ISA-Canada: Politics of International Financial Regulatory Reform****Room/Local**Chair/Présidente: **Bessma Momani** (Waterloo)

Papers/Communications:

Eric Helleiner (Waterloo), After the Crisis: Global Governance the Regulation of OTC Derivative**Troy Lundblad** (Toronto), The Co-evolution of Governance and Practice in the Evolving Regulatory Regime for Credit Derivatives**Tony Porter** (McMaster), Third Time Lucky or Out After Three Strikes? The Political Significance of the Basel III Transnational Standards For Bank Regulation**Jason Thistlethwaite** (Waterloo), Governing the Next Crisis: Climate Change Risks and the Financial SectorDiscussant/Commentatrice: **Bessma Momani** (Waterloo)

Discussant/Commentateur:

C10(c): CPSA/ISA-Canada: Human Security**Room/Local**Chair/Président: **Marc Doucet** (St. Mary's)

Papers/Communications:

Craig D. Smith (Toronto) and **James Levin** (Toronto), Guns or Hummus: A Deep Investigation of Israel's Security Choices**Suzanne Hindmarch** (Toronto), Threat and Securitization: The case of HIV in the UN system**Mojtaba Mahdavi** (Alberta), R2P and Orientalism: Is the Middle East the underclass of International Politics?Discussant/Commentateur: **Marc Doucet** (St. Mary's)

C10(d): CPSA/ISA-Canada: Workshop/Atelier: Canada's Northern Policy: Themes, Tensions, and Contradictions**Room/Local**Chair/Président: **Whitney Lackenbauer** (Waterloo)

Papers/Communications:

Scott Watson (Victoria), What We've Got Here, Is Failure to Securitise: Arctic Sovereignty and National Security in Canada**Andrew Chater** (UWO), Academics and the "Problem" of Canadian Arctic**Andrea Charron** (Carleton) Canada's Arctic Security Community: Separate and Apart?Discussant/Commentateur: **Whitney Lackenbauer** (Waterloo)**D10: Local Government Policies and Immigrants****Room/Local**Chair/Présidente: **Tracy Beck Fenwick** (Saskatchewan)

Papers/Communications:

Kristin Good (Dalhousie), The Politics and Governance of Immigrant Attraction and Retention in Halifax and Moncton: Do Linguistic Divisions Impede Cooperation?**Livianna Tossutti** (Brock) and **Vicki Esses** (UWO), Local Perspectives on Immigration and Diversity in 15 Ontario MunicipalitiesDiscussant/Commentatrice: **Judith Garber** (Alberta)

12 pm – 1 :15 pm / 12 h – 13 h 15

Brown Bag Lunch/Déjeuner de travail**Christopher Leo** (Winnipeg), "The Truth": Epistemological, Practical and Ethical Considerations in Case Study Research**E10(a): Workshop/Atelier: Public Opinion/L'opinion publique: Public Opinion and Behaviour Across the 49th Parallel**Chair/Président: **Barry Kay** (WLU)**Room/Local**

Papers/Communications:

Cameron Anderson (UWO) and **Laura Stephenson** (UWO), Identity, Economy and Integration: Evaluating the Sources of Public Opinion on Canada-US Integration**Timothy B. Gravelle** (Gallup), Mutual Perceptions of the Canadian and American Publics**Jason Roy** (WLU) and **Shane Singh** (Georgia), Canadian and American Voting Strategies: Does Institutional Socialization Matter?Discussant/Commentateur: **Andrew Owen** (UBC)

12 pm – 1 pm / 12 h – 13 h

Luncheon/DéjeunerWorkshop/Atelier: Public Opinion/L'opinion publique au Canada
(Sponsored by IPSOS / Commandité par IPSOS)

E10(b): Party Choices, Dynamics and Strategies**Room/Local**Chair/Présidente: **Allison Harell** (UQAM)

Papers/Communications:

Anissa Amjahad (Libre de Bruxelles) and **Giulia Sandri** (Libre de Bruxelles), Party Internal Discontent and Factionalism**Michelle Dion** (McMaster) and **Greg Flynn** (McMaster), Explaining Outcomes: Leadership Experience and Saturation as Determinants of Elections on a Comparative Basis**L. A. (Lisa) Lambert** (Calgary), Is it About the Environment? Why People Join the Green Party of Canada**John McAndrews** (UBC), Position Taking and Partisan Representation by Federal Political Parties in CanadaDiscussant/Commentatrice: **Lisa Young** (Calgary)**F10(a): Comparative Capitalism: Domestic and International****Room/Local**Chair/Présidente: **Leah Vosko** (York)

Papers/Communications:

Simona Chiose (Toronto), The Flavours are the Same: What Migration Politics Tell us about the Decreasing Variety in National Varieties of Capitalism**Dean Curran** (Queen's), Liberal Capitalism as a Collective Action Problem**Daniel Drache** (York), The View from New Delhi: What the World Can Learn from India and its Political Economy**Pablo Gabriel Ferreira** (UQAM), Les ide au Brésil : politiques gouvernementales et internationalization économiqueDiscussant/Commentateur: **Stephen Clarkson** (Toronto)**F10(b): Regulating the International****Room/Local**Chair/Président: **Paul Kellogg** (Athabasca)

Papers/Communications:

Vincent Arel-Bundock (Michigan), A Comparative Performance Evaluation of Canada's Foreign Investment Promotion and Protection Agreements**Alda Kokallaj** (Carleton), Ecological Governance in Post-communist Transition Countries: A Political Economy Perspective on the Interaction of Civil Society Networks and Multilateral Development Banks**Sylvian Zini** (UQAM), The Evolution of US Hegemony and the Control of the International Agenda: The Case of the Social Clause: A French Regulation School Point of ViewDiscussant/Commentateur: **Gordon Laxer** (Alberta)**G10(a): Human Emotions, Appraisal and The Past****Room/Local**Chair/Président: **Jordan DeCoste** (Queen's)

Papers/Communications:

Michael Orsini (Ottawa) and **Sarah Wiebe** (Ottawa), Feeling Autism: Emotions, Empathy, and Lack**Inder Singh Marwah** (Toronto), Elateres Motiva: Kant's Principles of Moral Appraisal and Performance**Kenneth McIntyre** (Concordia), Usable Pasts: Contemporary Political Theory and the Three Legends of Modern Politics

Discussant/Commentateur:

G10(b): Workshop/Atelier: Global Justice and Global Governance/Justice internationale et gouvernance mondiale : Cosmopolitanism II – Author Meets Critics for Richard Vernon’s *Cosmopolitan Regard* (Cambridge University Press, 2010)

Chair/Président: **Simon Caney** (Oxford)

Room/Local

Papers/Communications:

Charles Jones (UWO), Motivation and Jurisdiction

Neil Hibbert (Saskatchewan), Particularizing Obligation

Steven Lecce (Manitoba), Iterative Contractualism? Global Justice and the Social Contract

Discussant/Commentateur: **Richard Vernon** (UWO)

G10(c): Aesthetics, the political subject and Agency

Room/Local

Chair/Président: **Douglas Jarvis** (Carleton)

Papers/Communications:

Eric Goodfield (American University in Cairo), Dual Devotions: Modernity and Destiny in Ali Shariati’s Political Thought

Paul Mazzocchi (York), Politics A L’Ecart: Merleau-Ponty, Lefort and Political Subjectivity

Elaine Stavro (Trent), Engaging Affect: Rethinking Dissensus and the Political

Discussant/Commentateur:

G10(d): Trade and Taxes

Room/Local

Chair/Président:

Papers/Communications:

Simon Cotton (Cornell), Exploitation in International Trade: Taking Advantage of Need, Inequality, and Injustice

Peter Dietsch (Montréal), Tax Competition, Distributive Justice, and the Role of the State

Stephen Winter (Auckland), Basic Income & Oil: Climate Change, Complicity & Compensation

Discussant/Commentateur:

H10: Intergovernmental Relations and the Limits of Agreement

Room/Local

Chair/Président:

Papers/Communications:

Hugh Mellon (King’s College), Canadian Census Politics and Its Federal-Provincial Dimension

Jennifer Wallner (Regina), Healthiness and Pathologies in Intergovernmental Agreements

David Hornsby (Witwatersrand), Multilevel Governance in Domestic Regulatory Conflict: Raw-Milk Cheese in Canada

Discussant/Commentateur: **Patrick Fafard** (Ottawa)

J10: Workshop/Atelier: International/Development Studies and Public Administration/Études internationales/études sur le développement et administration publique: Research at the PA and International Development Studies Interface in Africa

Chair/Présidente: **Barbara Carroll** (Brock)

Room/Local

Papers/Communications:

Joshua Jebuntie Zaato (Ottawa), Accounting for Good Governance: A Comparative Analysis and Evaluation of Value for Money and Good Governance Performance of Restructured State Owned Enterprises in Ghana

Nathan Andrews (Alberta), The Dilemmas of Globalization and Poverty in Ghana: Can Mineral Mining Engender Sustainable Development?

Kristi Kenyon (UBC,) Unlikely Policy-Makers: An Examination of Civil Society Activism on HIV in Botswana and South Africa

Discussant/Commentateur: **Richard Stren** (Toronto)

12:15 pm – 1:15 pm / 12 h 15 – 13 h 15

Luncheon/Déjeuner

Workshop/Atelier: International/Development Studies and Public Administration/Études internationales/études sur le développement et administration publique: Roudtable/Table ronde: New Frontiers at the Public Administration and International Development Interface

Chair/Présidente: **Barbara Carroll** (Brock)

Room/Local

Participants:

Banji Akinola (Guelph), Comparative Review of Research in Development Administration in Anglophone West Africa

Faisal Shaheen (Ryerson), A Comparative Review of Current Themes in Administrative Development Research in the Global South: The Need for a Municipal Focus

Tim Mau (Guelph) and **O.P. Dwivedi** (Guelph), Comparative and Development Administration in Canada: Advancing a Teaching and Research Agenda

K10(a): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Health Policy I: The EU and European Comparisons

Chair/Président: Chair/Présidente: **Katherine Boothe** (McMaster)

Room/Local

Papers/Communications:

Bruno Dupeyron (Regina), Let the Pills be Gilt: European Multilevel Governance and Cross-Border Health Policy

Thomas Kostera (Bruxelles), European Dimensions of Health Politics in Austria: The Case of Cross-Border Health Care

Discussant/Commentateur: **Daniel Cohn** (York)

K10(b):) Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnational Dimensions of Regulation and Taxation

Chair/Président:

Room/Local

Papers/Communications:

George Hoberg (UBC), The Political Economy of Clean Energy Trading in Western North America**Lyne Latulippe** (UQAM), The Influence of Ideas on Domestic Policy Choices: The Case of Bilateral Tax TreatiesDiscussant/Commentateur: **Tim Hienmiller** (Brock)**K10(c): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnational Dimensions of Immigration and Refugee Policy I**Chair/Présidente: **Kim Rygiel** (WLU)

Room/Local

Papers/Communications:

Christopher G. Anderson (WLU), A Decade in Review: Assessing Access to and Fairness within the Canadian Inland Refugee Status Determination System, 2001-2010**J.A. Sandy Irvine** (WLU), Regulating Overseas Immigration and Security Officials: Extending Border Enforcement and Migrant/Refugee Protection?**Marie-Claude Haince** (York), "Upstream" Borders: An Ethnographic Approach to Control and Management of Immigration in Canada

Discussant/Commentateur:

K10(d): Analyzing Court Decisions in Canada

Room/Local

Chair/Président: **Byron Sheldrick** (Guelph)

Papers/Communications:

Peter McCormick (Lethbridge), Let's Get Together: The Co-Authorship of Reasons on the Supreme Court of Canada**Vuk Radmilovic** (Toronto), Rights under Political Constraints: Statutory Invalidation and Remedial Discretion at the Supreme Court of CanadaDiscussant/Commentateur: **Ian Greene** (York)

L10: Women in Legislatures II – Atlantic Canada**Room/Local**Chair/Présidente: **Jane Arscott** (Athabasca)

Papers/Communications:

Amanda Bittner (MUN) and **Elizabeth Goodyear-Grant** (Queen's), Women in Politics in Newfoundland and Labrador**John E. Crossley** (Meritus), Women in Politics in Prince Edward Island**Joanna Everitt** (UNB), Women in Politics in New Brunswick**Louise Carbert** (Dalhousie) and **Naomi Black** (York), Blue-nose "Conservative Progressives:" Politics in Nova ScotiaDiscussant/Commentatrice: **Sylvia Bashevkin** (Toronto)**M10: The Politics of Reconciliation****Room/Local**Chair/Présidente: **Gabrielle Slowey** (York)

Papers/Communications:

Nadine Changfoot (Trent), Theorizing Political Forgiveness: An Important Component for the Legacy of the Indian Residential Schools**Matt James** (Victoria), A Carnival of Truth? Ignorances, Knowledges and the Canadian Truth and Reconciliation Commission**Ravi de Costa** (York), The Politics of Reconciliation in Canada: A Discursive Analysis of the Truth and Reconciliation Commission**David MacDonald** (Guelph), Interpreting Aboriginal Residential Schools in Canada through the UN Genocide Convention

Discussant/Commentateur: N/A

N10: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Democratic Listening: What is it? Why is it Important? How can we Teach it?**Room/Local**Workshop Leader: **Janice Newton** (York)**K10(e): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales**Luncheon/Déjeuner

Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales

Nicola Yeates (Open University) Globalizing Social Policy: Reflections on Two Decades of DebatesSponsored by the Balsillie School of International Affairs and the *Global Social Policy* journal (Balsillie School/McMaster).

SESSION / PÉRIODE 11
1:30 pm - 3 pm / 13 h 30 - 15 h
WEDNESDAY MAY 18 / MERCREDI 18 MAI

A11(a): The Still Changing Welfare State I

Room/Local

Chair/Présidente: **Lois Harder** (Alberta)

Papers/Communications:

Grant Holly (Montréal), Changing Social Policy Instruments: The Increasing Use of Tax and Pre-Paid Savings Plans

Luc Turgeon (Ottawa), Discursive Sedimentation and Policy Change: The Case of Early Childhood and Care in Ontario and Quebec

Mario Lévesque (MUN), Gauging the Capacity of Interest Associations to Foster Innovation in Employability Programs for Persons with Disabilities

Discussant/Commentatrice: **Rachel Laforest** (Queen's)

A11(b): Reforms and Partisan Dynamics

Room/Local

Chair/Présidente: **Lisa Young** (Calgary)

Papers/Communications:

Tracy-Ann Johnson (New Brunswick), Electoral Reform in Canada: Does Deliberative Democracy Really Works?

Pauline Beange (Toronto), 20 Years After the Lortie Commission and 45 Years After the Barbeau Committee: A Review of Canadian Scholarship on Party Finance

Anna Esselment (UWO), A Little Help from my Friends: The Partisan Factor and the Meech Lake Accord Negotiations

Discussant/Commentatrice: **Tamara Small** (Mount Allison)

B11(a): Parliaments

Room/Local

Chair/Président: **Jean-François Godbout** (Montréal)

Papers/Communications:

Heather N. Hughson (McGill), Big Changes Through Small Reforms: The 1958 UK Life Peerages Act

Silvina L. Danesi (Montréal) and **Ludovic Rheault** (Montréal), Unveiling New Traits of the Cartel Theory: Committee Assignments in the Argentine Chamber of Deputies, 1946-2001.

Janet Hiebert (Queen's), Can Parliament Protect Rights?

Discussant/Commentateur: **Jean-François Godbout** (Montréal)

B11(b): The State and Development

Room/Local

Chair/Président: **John Boye Ejobowah** (WLU)

Papers/Communications:

Faisal Shaheen (Ryerson), Development Dimensions of Informal Sector Engagement in Municipal Pakistan, Political vs. Administrative Constraints

Mark Purdon (Toronto), The Greening of the Developmental State: Comparing the Administration of the Carbon Market in States at Different Levels of Development

Andrea Brown (WLU), Uganda's Poverty Reduction Strategy: Rural Bias and the Politics of Exclusion

Discussant/Commentateur: **Charles Conteh** (Brock)

C11(a): CPSA/ISA-Canada: Roundtable: Critical Security Studies Network 6: Roundtable on Cold Case IIChair/Président: **David Grondin** (Ottawa)

Room/Local

Participants:

David Mutimer (York)**Miguel de Larrinaga** (Ottawa)**Marc Doucet** (Saint Mary's)**C11(b): CPSA/ISA-Canada: Governance and the EU**

Room/Local

Chair/Président:

Papers/Communications:

Clifton van der Linden (Toronto), Who We Are: International Re-organization and the Dynamics of Multi-Level Integration**Can Mutlu** (Ottawa), There Goes the Neighbourhood: Analysis of the EU's External Borders Under the European Neighbourhood Policy**Scott Staring** (Harvard), The New Europe: Transnational Hegemony

Discussant/Commentateur:

C11(c): CPSA/ISA-Canada: Peacemaking/Peacebuilding

Room/Local

Chair/Président:

Papers/Communications:

Alexander Hudson (Waterloo) and **Veronica Kitchen** (Waterloo), The Relative Success of Partition in Resolving Longer Intrastate Wars**Miriam Anderson** (MUN), Explaining Women's Success/Failure at Accessing Peace Talks**Branka Marijan** (WLU) and **Dejan Guzina** (WLU), Engaged Citizenship? The Role of Civil Society in Bosnia-Herzegovina**Walter Soderlund** (Windsor), The South Sudan Referendum, Round #1: North American Press Framing of the Separation Option in Coverage of the 2010 Sudanese Election

Discussant/Commentateur:

C11(d): CPSA/ISA-Canada: Workshop/Atelier: Canada's Northern Policy: Themes, Tensions, and Contradictions - Canada's Northern Policy: Themes, Tensions, and Contradictions II

Room/Local

Chair/Président: **Whitney Lackenbauer** (Waterloo)

Papers/Communications:

James Manicom (Balsillie School of International Affairs), International Cooperation and Sovereignty in the Arctic: a Canadian Contradiction?**Samantha Arnold** (Winnipeg), Constructing an Indigenous Nordicity: the 'new partnership' and Canada's northern agenda**Elizabeth Riddell-Dixon** (UWO), Meeting the 2013 Deadline: Canada's Arctic Submission to the UN Commission on the Limits of the Continental ShelfDiscussant/Commentateur: **Whitney Lackenbauer** (Waterloo)

D11: Leadership, Careers and Local Governements**Room/Local**Chair/Président: **Aaron Alexander Moore** (UWO)

Papers/Communications:

Cameron Anderson (UWO) and **Josh Morgan** (UWO), Mayoral Re-election and the Economy: The 2010 Municipal Election in Ontario**J.P. Lewis** (Carleton), Leadership Change in Canadian Municipal Politics: Does Changing Mayors Matter?**Janine Lee Giles** (Calgary) and **Paul Fairie** (Calgary), The Structure of Roll-Call Votes at Toronto City Council**Zack Taylor** (Toronto), Who Voted for Rob Ford? Unpacking the 2010 Toronto Municipal ElectionDiscussant/Commentateur: **Ajay Sharma** (UWO)**E11: Roundtable: Author Meets Critics, Henry Milner's "The Internet Generation: Engaged Citizens or Political Dropouts"**Chair/Président: **Thierry Giasson** (Laval)**Room/Local**

Participants:

Jon Pammett (Carleton)**Richard Niemi** (Rochester)**Brenda O'Neill** (Calgary)**Mark Pancer** (WLU)**F11: Regionalism, Universalism and Policy****Room/Local**Chair/Présidente: **Kate Bezanson** (Brock)

Papers/Communications:

Stephen Clarkson (Toronto), The New Comparative-Regionalism Challenge: Distinguishing between Global Regions and Region-States**Alejandra Roncallo** (York), Obama's Politics Towards Latin America, Discourse & Praxis**Jose G. Vargas-hernandez** (Guadalajara), The Transfer of Governance from the Nation State to a Corporate Global Economy**Veronica Rubio Vega** (WLU), The G20 After the Financial Crisis: The End of Which Universalism?Discussant/Commentateur: **Bartholomew Paudyn** (Victoria)**G11(a): Hannah Arendt****Room/Local**Chair/Président: **Simon Cotton** (Cornell)

Papers/Communications:

Liz Sutherland (UWO), Hannah Arendt, Republican Cosmopolitanism and the Problem of Crime Against Humanity**Natalie Nenadic** (Kentucky), Genocide and Sexual Atrocities: Arendt's Eichmann in Jerusalem and Karadzic in New York

Discussant/Commentateur:

G11(b): Workshop/Atelier – Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Federalism and TerrorityChair/Président: **Neil Hibbert** (Saskatchewan)**Room/Local**

Papers/Communications:

Thomas Hueglin (WLU), Federalism and Democratic Governance**Burke Hendrix** (Franklin and Marshall College), What Are the Outer Boundaries of Aboriginal Sovereignty?**Margaret Moore** (Queen's), Global Justice and Territorial Rights**Helder De Schutter** (K.U. Leuven), European federalism

Discussant/Commentateur:

G11(c): Deliberative Democracy**Room/Local**Chair/Président: **Stephen Winter** (Auckland)

Papers/Communications:

Roberto Garcia (Autonoma of Madrid), Has the Deliberative Model of Democracy an Epistemic Value?**Anna Drake** (Queen's), Problems of Democratic Legitimacy in Deliberative Mini-publics**Anastasia Shesterinina** (UBC), Deliberative Democracy in Post-Conflict Societies

Discussant/Commentateur:

H11: Internal Processes of Provincial Legislatures (OLIP II)**Room/Local**Chair/Président: **Henry Jacek** (McMaster)

Papers/Communications:

Katherine Preiss (OLIP), Recognized Parties: The 8 Member Critical Mass Question in Ontario**Erica Rayment** (OLIP), Taking Controversy Out of the Legislature: Has this occurred in the case of female face coverings?**Charles Thompson** (OLIP), Investigating Government Policies by Legislative Committees: An Attempt to Change Institutional rules and Legislator Activity in the Westminster System

Discussant/Commentateur:

J11: Service Delivery: Innovations and Critical Perspectives**Room/Local**Chair/Président: **Ted Glenn** (Humber)

Papers/Communications:

Luc Bernier (ÉNAP) and **Taieb Hafsi** (ÉNAP), Innovation in Canadian Governments: Reflecting on the Innovation Award of the Institute of Public Administration of Canada**Christian Bordeleau** (Carleton), Why Public-Private Partnerships in Canada?**Frank Ohemeng** (Ottawa) and **John Grant** (McMaster), The Efficacy of the Public Sector in Water and Wastewater Delivery: An Analysis of Four Canadian Municipalities**Cosmo Howard** (Victoria) and **Geoff Braun** (Victoria), Rage Against the State: Service Transformation in the Government of AlbertaDiscussant/Commentateur: **Sandford Borins** (Toronto)

K11(a): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Health Policy II: Canada and the United States

Chair/Présidente: **Katherine Boothe** (McMaster)

Room/Local

Papers/Communications:

Daniel Cohn (York), The Foreign is the Enemy: Using International 'Experience' to Resist Change in Health Policy

Stephanie J. Frisbee (West Virginia), **Donley T. Studlar** (West Virginia), Local Tobacco Control Coalitions in the United States and Canada: Contagion across the Border?

Patrick Fafard (Ottawa), Debating INSITE and the Politics of Public Health

Discussant/Commentateur: **Greg Marchildon** (Regina)

K11(b): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: The Transnational Dimensions of Immigration and Refugee Policy II

Chair/Président: **Christopher G. Anderson** (WLU)

Room/Local

Papers/Communications:

Kim Rygiel (WLU), Managing Irregular Migration through Detention: Australian and European Practices of Externalizing Border and Migration Control Policy

Heather Johnson (McMaster), "How Come They're Here": Boat Arrivals, Offshore Processing and Interceptions – and What the Australian Model Means for Asylum Seekers

Simona Chiose (Toronto), Dual Migrations: Insecure Migrants, Temporary Workers – The Political Uses of Border Control Policies

Discussant/Commentateur:

K11(c): Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnationalism and Policy Paradigm Development (Double session/Séance double)

Chair/Président: **Clint Abbott** (Waterloo)

Room/Local

Papers/Communications:

Phil Triadafilopoulos (Toronto), Normative Contexts, Domestic Institutions and The Transformation of Immigration Policy Paradigms in Canada and the United States

Tony Porter (McMaster), Transnational Policy Paradigm Change and Conflict in the Harmonization of Accounting and Vehicle Safety Standards

Linda White (Toronto), Institutional 'Stickiness' and Ideational Resistance to Paradigm Change: Canada and Early Childhood Education and Care Policy

J. Sandy Irvine (WLU), Canadian Refugee Policy and the Role of International Bureaucratic Networks in Domestic Paradigm Change

Grace Skogstad (Toronto), Constructing a Transnational Paradigm in the European Union: The Case of the GMO Risk Regulation Paradigm

Discussants/Commentateurs: **Rianne Mahon** (Wilfrid Laurier) / **William Coleman** (Waterloo)

L11(a): Women in Legislatures III – Central Canada, the House of Commons and the TerritoriesChair/Présidente: **Linda Trimble** (Alberta)**Room/Local**

Papers/Communications:

Tracey Raney (Ryerson), Women in the Ontario Legislature**Manon Tremblay** (Ottawa), Quebec Women and Legislative Representation**Lisa Young** (Calgary), Women's Representation in the House of Commons**Graham White** (Toronto), In the Presence of Northern Aboriginal Women? Women Politicians in the Territorial NorthDiscussant/Commentatrice: **Jane Arscott** (Athabasca)**L11(b): Roundtable: Revisiting, Revising and Revisioning Gender and Canadian Foreign Policy**Chair/Présidente: **Siobhan Byrne** (Alberta)**Room/Local**

Participants:

Heather Smith (UNBC)**Claire Turenne-Sjolander** (Ottawa)**Jeremie Cornut** (UQAM)**Alison Howell** (Manchester)**Nicole Wegner** (McMaster)**M11: History, Race and the State****Room/Local**Chair/Présidente: **Magdalena Dembinska** (Montréal)

Papers/Communications:

Jason Michelakos (York), Biopolitics, Pronatalism, and Scientific Management on the Slave Plantation**Desmond Jagmohan** (Cornell), From Slavery to Self-Mastery: Booker T. Washington and the Liberal Tradition in America**Debra Thompson** (Harvard), Race and the Schematic StateDiscussant/Commentatrice: **Magdalena Dembinska** (Montréal)**N11: Workshop/Atelier: Teaching and Learning Politics/L'enseignement et l'apprentissage de la science politique: Teaching Politics in the Digital Age****Room/Local**Workshop Leader: **Tracy Summerville** (UNBC)**Coffee break / Pause café**
3 pm - 3:10 pm / 15 h - 15 h 10**Room/Local**

SESSION / PÉRIODE 12
3:15 pm - 4:45 pm / 15 h 15 - 16 h 45
WEDNESDAY MAY 18 / MERCREDI 18 MAI

A12(a) Federal and Intergovernmental Practices

Room/Local

Chair/Président: **David Cameron** (Toronto)

Papers/Communications:

Patrick Fafard (Ottawa), Towards a More Robust Theory of Public Health Federalism

Anthony Sayers (Calgary) and **Andrew Banfield** (Calgary), Measuring Federalism: Infrastructural Capacity

Chris Alcantara (WLU), Executive Federalism and Institutional Change: Explaining Territorial Inclusion in Canadian First Ministers' Conference

Discussant/Commentatrice: **Jennifer Wallner** (Regina)

A12(b): The Still Changing Welfare State II

Room/Local

Chair/Présidente: **Linda White** (Toronto)

Papers/Communications:

Michael Orsini (Ottawa), Autism, Neurodiversity and the Welfare State: Is There Space for Accommodating Neurological Difference?

Tobin Leblanc Haley (York), Gendering Psychiatric Boarding Homes: A Gender Analysis of the Policies Governing Psychiatric Boarding Homes in Urban Toronto in the Era of Transinstitutionalization

Discussant/Commentateur: **Michael Prince** (Victoria)

B12: The European Union: Legitimacy, Citizenship, Diversity

Room/Local

Chair/Présidente: **Christine Rothmayr Allison** (Montréal)

Papers/Communications:

Michael Johns (Laurentian), The European Union and the Changing Understanding of Citizenship: The Impact of Intra-Europe Migration

Neil Cruickshank (Algoma University), The Curious Case of Rospuda Valley: Comprehending Democracy and Legitimacy in the European Union.

Discussant/Commentateur: **Tryve Ugland** (Bishop's)

C12(a): CPSA/ISA-Canada: Critical Security Studies Network 7: Death, Dying, and Grieving in IR

Chair/Présidente: **Kim Rygiel** (WLU)

Room/Local

Papers/Communications:

Alison Howell (Manchester), Life and Death in the American Army: The Biopolitics of Mental Fitness

Claire Turenne Sjolander (Ottawa), For Whom do we Grieve? Representations of Death and Dying in Afghanistan

Colleen Bell (Birbeck, University of London), Shaping Life and Managing Death in Contemporary Doctrines of War

Discussant/Commentateur: **David Mutimer** (York)

C12(b): CPSA/ISA-Canada: Comparative Conflict Analysis**Room/Local**Chair/Président: **John Measor** (St. Mary's)

Papers/Communications:

Patty Zakaria (Wayne State), Are Political Deficits in Lebanon Self-imposed or Externally Inflicted?**Scott Fitzsimmons** (UBC), Ideational and Materialist Explanations for the Outcome of Asymmetric Civil Wars**Suzanne Khazaeli** (Ottawa), Managing Nuclear Threats: The Problem of Iranian ProliferationDiscussant/Commentateur: **John Measor** (St. Mary's)**C12(c): CPSA/ISA-Canada: Theory, Security, Identity****Room/Local**

Chair/Président:

Papers/Communications:

Navid Pourmokhtari (Dalhousie), The Globalization of Human Security: the Post-Cold War, Development, and the International Biopolitical Order**Christopher C. Leite** (Ottawa), Cranking the Switch: Automata and Agency in Security Practices**Peter MacLean Lenco** (Bielefeld), What Level of Analysis? From Micro–macro to Populations in the Desert**Kara Sherwin** (Alberta) and **Tom Keating** (Alberta), Securitization and Humanitarianism: The Project of Human Security and the Uneven Distribution of Life

Discussant/Commentateur:

D12: Roundtable: The Author and his Critics**Room/Local**

Chair/Président:

Author : **Warren Magnusson** (Victoria)Discussants/Commentateurs: **Zack Taylor** (Toronto) / **Roger Keil** (York) / **Andrew Sancton** (UWO)**E12: Reasoning and Politics****Room/Local**Chair/Président: **Jason Roy** (WLU)

Papers/Communications:

Delia Dumitrescu (Montréal) and **André Blais** (Montréal), Anxiety, Duty Appeals and the Vote: An Experimental Study**Peter John Loewen** (UBC), Beauty Contests and Strategic Inference: A Behavioural Foundation to Strategic Voting**R. Michael McGregor** (UWO), Cognitive Dissonance and Post-Election Attitude Change in CanadaDiscussant/Commentateur: **Stuart Soroka** (McGill)

F12: Trade in Troubled Times**Room/Local**Chair/Présidente: **Marjorie Griffin Cohen** (SFU)

Papers/Communications:

Rachael Gibson (Toronto), International Trade Fairs in the Global Political Economy: An Empirical Analysis of Inter-Firm Interaction Across Capitalist Systems**Steven Holloway** (StFX), Canada and the Financial Crisis: The Perils of a Trading State in Times of Trouble**Robert Lepenies** (Hertie School of Governance (BTS), The Curious Consensus on International Trade – an Exploration of the Premises of Normative Trade TheoryDiscussant/Commentateur: **Mel Watkins** (Toronto)**G12: Workshop/Atelier – Global Justice and Global Governance/Justice internationale et gouvernance mondiale: Plenary Session on Global Justice and Global Governance**Chairs/Présidents: **Colin Farrelly** (Queen's) / **Loren King** (WLU)**Room/Local**

Papers/Communications:

Simon Caney (Oxford), What is a Fair Distribution of Greenhouse Gas Emissions?**Virginia Held** (CUNY), Care, Justice, and International Law

Discussant/Commentateur:

H12: Provincial Legislatures and External Actors (OLIP III)**Room/Local**Chair/Président: **Henry Jacek** (McMaster)

Papers/Communications:

Michael Smith (OLIP), Keeping Independent Officers of Legislatures Independent: The Institutional Design of the Appointment Process Under the Condition of Majority Government**Bryan Bossin** (OLIP), The Interrelationship of Legislators, Cabinet Ministers, Broader Public Sector Organizations and Government Relations Consultants: The Cases of Hospitals and Universities**Melissa Cernigoy** (OLIP), The Legislative Connection with First Nations: Issues of RepresentationDiscussant/Commentateur: **Jonathan Malloy** (Carleton)**J12: Public Engagement in Energy and Natural Resources Management****Room/Local**Chair/Président: **Luc Bernier** (ÉNAP)

Papers/Communications:

Michael MacMillan (Mount Saint Vincent), Disjointed Engagement? Reflections on Phase Two of the Nova Scotia Natural Resource Strategic Planning Consultation**Louis Simard** (Ottawa), Gouvernance énergétique et participation publique: le cas du QuébecDiscussant/Commentateur: **Mario Lévesque** (MUN)**K12: Workshop/Atelier: The Transnational Dimensions of Domestic Public Policy/Les dimensions transnationales des politiques publiques nationales: Transnationalism and Policy Paradigm Development (see/à voir K11(c))**

L12: Women and Political Leadership – Laurier Centennial Event**Room/Local**Chair/Présidente: **Manon Tremblay** (Ottawa)

Participants:

The Hon. Sheila Copps**Sylvia Bashevkin** (Toronto)

5 pm – 7 pm / 17 h – 19 h

Room/Local Aird Recital Hall Reception Area**Reception/Réception**

For: CPSA members and members of the Laurier community

Pour : Membres de l'ACSP et membres de la communauté à Laurier.

M12: Social Policy, Citizenship and Aboriginal Peoples in Canada**Room/Local**Chair/Président: **Matt James** (Victoria)

Papers/Communications:

Alain Noël (Montréal) and **Florence Larocque** (Columbia), Aboriginal Peoples: Uncertain Citizens in a Federal Welfare State**JD Crookshanks** (Alberta), Aboriginal Women as Investment StrategiesDiscussant/Commentateur: **Hayden King** (McMaster)

PARTICIPANTS

Abbott, Clint	K11c	c5abbott @ uwaterloo.ca
Abboud, Samer N.	C1a	abbouds @ arcadia.edu
Abdulakdir, Fowsia	L1	fowsia @ sympatico.ca
Abdulkadir, Rahma	L1	rahma @ nyu.edu
Abu-Laban, Yasmeen	M2	yasmeen @ ualberta.ca
Adeakin, Ibikunle Edward	B3a	iea1 @ waikato.ac.nz
Ahmed, Kawser	C1a	umahme33 @ cc.umanitoba.ca
Ajzenstat, Janet	K5b	ajzens @ mcmaster.ca
Akinola, Banji	J10	
Alcantara, Chris	A12a	calcantara @ wlu.ca
Alexander, Cynthia	M3a,M9	calexander142 @ gmail.com
Ali, Asim	C3c	aali84 @ uwo.ca
Allen, Nathan Wallace	B5b	nallen @ interchange.ubc.ca
Allison, Christine Rothmay	B12	christine.rothmayr.allison @ umontreal.ca
Amjahad, Anissa	E10b	aamjahad @ ulb.ac.be
Andersen, Chris	D2	chris.andersen @ ualberta.ca
Anderson, Cameron	E5b,E10a,D11	cander54 @ uwo.ca
Anderson, Christopher G.	K10c,K11b	canderson @ wlu.ca
Anderson, Miriam	C11c	m.anderson @ mun.ca
Andrew, Blake	E2b	blake.andrew @ mcgill.ca
Andrews, Nathan	J10	nayak20028 @ hotmail.com
Angolano, Joseph	G9b	j.l.angolano @ lse.ac.uk
Annesley, Claire	L3b	Claire.Annesley @ manchester.ac.uk
Arel-Bundock, Vincent	F10b	varel @ umich.edu
Arnold, Samantha	C11b	s.arnold @ uwinnipeg.ca
Arcott, Jane	L6b,L10,L11a	janea @ athabascau.ca
Atkison, Larissa	G6c	larissa.atkison @ utoronto.ca
Bakan, Abigail	M1,M2	bakana @ queensu.ca
Baker, Dennis	K5b,K2b,K3c	bakerd @ uoguelph.ca
Baldwin, Andrew	C3a	w.a.baldwin @ durham.ac.uk
Ballingall, Robert	G6c	rob.ballingall @ utoronto.ca
Banack, Clark	H5	cbanack @ interchange.ubc.ca
Banerjee, Kiran	G9b	k.banerjee @ utoronto.ca
Banfield, Andrew	A12a	acbanfie @ ucalgary.ca
Banting, Keith	N1,H3,K5a,K6a,B10a	keith.banting @ queensu.ca
Bashevkin, Sylvia	N9,L10,L12	sbashevkin @ yahoo.com
Baskoy, Tuna	J1	tbaskoy @ politics.ryerson.ca
Bastien, Frédéric	E2a	frederick.bastien @ com.ulaval.ca
Batten, Sarah	C6a	battensc @ mcmaster.ca
Beange, Pauline	A11b	pauline.beange @ utoronto.ca
Bednar, Jenna	B9b	jbednar @ umich.edu
Beier, Marshall	N3	mbeier @ mcmaster.ca
Béland, Daniel	B10b	dbeland @ ucalgary.ca
Bélanger, Éric	E1, A2d,A5a	eric.belanger3 @ mcgill.ca
Bell, Colleen	C12a	colleendbell @ gmail.com
Benjamin, Craig	M1	cbenjamin @ amnesty.ca
Bercuson, Jeffrey	G1b	jeff.bercuson @ utoronto.ca
Berdahl, Loleen	E2a,L6b	Loleen.berdahl @ usask.ca
Bernier, Luc	J11,J12	luc.bernier @ enap.ca
Bezanson, Kate	F2,F6a,F11	kbezanson @ brocku.ca
Bhatia, Vandna	K3b	vandna_bhatia @ carleton.ca
Bilodeau, Antoine	E2b,E3,A6b	antoine.bilodeau @ concordia.ca
Bird, Karen	A6b	kbird @ mcmaster.ca
Bittner, Amanda	E9a,L10	abittner @ mun.ca
Black, Naomi	L10	nablack @ yorku.ca
Blais, André	E5a,E9b,E12	andre.blais @ umontreal.ca
Bodet, Marc André	E3,A5a	marcandre.bodet @ mail.mcgill.ca
Bodruzic, Dragana	F6a	dragana.bodruzic @ gmail.com

Boothe, Katherine	K3b,K10a,K11a	boothek @ mcmaster.ca
Bordeleau, Christian	J11	christian.bordeleau @ me.com
Borick, Christopher	B3b	cborick @ muhlenberg.edu
Borins, Sandford	J11	
Bossin, Bryan	H12	bryan.bossin @ gmail.com
Boucher, Jean Christophe	C5c,N6	jcboucher84 @ hotmail.com
Bower, Adam	C1c	asbower @ interchange.ubc.ca
Bowie, Ryan	M2b,M9	rbowie @ yorku.ca
Boychuk, Gerard	K5a,K6a,K9a	gboychuk @ watarts.uwaterloo.ca
Brackenbury, Anne	N2b	brackenbury @ utphighereducation.com
Bradford, Neil	J2	bradford @ uwo.ca
Bradshaw, Leah	G3b,G6c	lbradshaw @ brocku.ca
Braun, Geoff	J11	
Brock, Kathy	A2b,J3,M6	Kathy.Brock @ queensu.ca
Brown, Adalsteinn	K2a	adalsteinn.brown @ utoronto.ca
Brown, Andrea	B11b	abrown @ wlu.ca
Brown, David C.G.	J5	fordbrown @ rogers.com
Brown, Douglas	H3	dbrown @ stfx.ca
Burt, Sandra	A10a	Sburt @ watarts.uwaterloo.ca
Burton, Charles	p.28	cburton @ brocku.ca
Byrne, Siobhan	L1,L11b	siobhan.byrne @ ualberta.ca
Calaminus, Emily	L2a	e.calaminus @ fu-berlin.de
Cameron, Barbara	K5ba	barbarac @ yorku.ca
Cameron, David	A9,A12a	dcameron @ chass.utoronto.ca
Cameron, Duncan	F5a,F6a,F9a	dncncmrn @ gmail.com
Cameron, Gavin	C6c	gcameron @ ucalgary.ca
Caney, Simon	G10b,G12	achater @ uwo.ca
Carbert, Louise	L3b,L10	lcarbert @ dal.ca
Carroll, Barbara	J9,J10	carrollb @ mcmaster.ca
Caruana, Nicholas	E5a	ncaruana @ uwo.ca
Cavaghan, Rosalind	L5,L6a	R.M.Cavaghan @ sms.ed.ac.uk
Cernigoy, Melissa	H12	mcernigoy @ gmail.com
Changfoot, Nadine	M10	nadinechangfoot @ trentu.ca
Charron, Andrea	C10d	andrea_Charron @ carleton.ca
Chater, Andrew	C10d	achater @ uwo.ca
Chapnick, Adam	N1,N5	chapnick @ cfc.dnd.ca
Cheek, Tim	p.28	
Chen, Zhiming	p.28,C6d,C9c	zhiming.chen @ umontreal.ca
Chiose, Simona	F10a,K11b	simona.chiose @ sympatico.ca
Chouinard, Stéphanie	A1b	s.chouinard @ hotmail.com
Chung, Ryoa	G3b	ryoa.chung @ umontreal.ca
Claire, Turenne Sjolander	C12a	cturenne @ uOttawa.ca
Clancy, Peter	H1	pclancy @ stfx.ca
Clapp, Jennifer	C5b,C6b	jclapp @ uwaterloo.ca
Clarkson, Stephen	F3,F9b,F10a,F11	stephen.clarkson @ utoronto.ca
Clow, Erin	F5a	erin.clow @ queensu.ca
Cochrane, Christopher	A6b	christopher.cochrane @ utoronto.ca
Cohen, Marjorie Griffin	F2,F12	mcohen @ sfu.ca
Cohn, Daniel	K3b,K10a,K11a	dcohn @ yorku.ca
Coleman, William	K6a,K11c	wdcolema @ uwaterloo.ca
Colino, César	B9b	ccolino @ poli.uned.es
Conteh, Charles	J2,J9,B11b	cconteh @ brocku.ca
Conway, Aidan	F6b	aconway @ yorku.ca
Cooper, Andrew	C2d	andrew.cooper @ sympatico.ca
Copps, Sheila	L12	
Cornut, Jeremie	N6,C9d,L11b	cornut.jeremie @ uqam.ca
Côté, Catherine	E3	Catherine.B.Cote @ usherbrooke.ca
Cotton, Simon	G10d,G11a	src34 @ cornell.edu
Craft, Jonathan	J6	jonathan_craft @ sfu.ca
Crew, Mallory	M3a	cmarose @ gmail.com
Crookshanks, JD	M12	jdcrook @ shaw.ca

Cross, William	A1a,A6a	bill_cross @ carleton.ca
Crossley, John E.	L10	jecrossley @ rogers.com
Cruickshank, Neil	B12	neil.cruickshank @ algomau.ca
Curran, Dean	F10a	d.curran @ queensu.ca
Dandashly, Assem	F6b	assemd @ uvic.ca
Danesi, Silvina L.	B11a	sl.danesi @ umontreal.ca
D'Aoust, Anne-Marie	C6a	amdaoust @ gmail.com
Dauda, Carol	K6b	cdauda @ uoguelph.ca
Dauvergne, Peter	C6b	peter.dauvergne @ ubc.ca
de Costa, Ravi	M10	rdc @ yorku.ca
de Larrinaga, Miguel	C5a,C9a,C10a,C11a	mlarrina @ uottawa.ca
De Schutter, Helder	G11b	helder.deschutter @ hiw.kuleuven.be
DeCoste, Jordan	G5a,G10a	5jjd @ queensu.ca
Dembinska, Magdalena	B1a,M5,M11	magdalena.dembinska @ umontreal.ca
Denis, Claude	A3b,A6c	claudedenis @ uottawa.ca
Descheneau, Philippe	F9b	philippe.descheneau @ uottawa.ca
Desimini, Natalie	H9	nndesimini @ hotmail.com
Di Gregorio, Michael	C2a	digregmn @ mcmaster.ca
Dick, Caroline	K6b	cdick4 @ uwo.ca
Dietsch, Peter	G10d	peter.dietsch @ umontreal.ca
Dingping, Guo	p.28,B2c	
Dion, Michelle	E10b	dionm @ mcmaster.ca
Doberstein, Carey	D1	carey.doberstein @ utoronto.ca
Docherty, David	A2a,H6,H9	ddocherty @ wlu.ca
Dolgert, Stefan	G6c	Stefan.Dolgert @ utoronto.ca
Dostie-Goulet, Eugénie	E5b	eugenie.dostie-goulet @ usherbrooke.ca
Doucet, Marc	C3a,C9a,C10c,C11a	marc.doucet @ smu.ca
Dowsett, Julie	L9	jdowsett @ yorku.ca
Drache, Daniel	F10a	drache @ yorku.ca
Drake, Anna	B2a,G5a,G6c,G11c	anna.drake @ gmail.com
Dubois, Janique	H2b	janique.dubois @ utoronto.ca
Dumitrescu, Delia	E9a,E12	delia.dumitrescu @ umontreal.ca
Dupeyron, Bruno	K10a	bruno.dupeyron @ uregina.ca
Dupuy, Claire	B10a	claire.dupuy @ umontreal.ca
Dwivedi, O.P.	J9,J10	odwivedi @ uoguelph.ca
Eagles, Munroe	A1a,C6c	eagles @ buffalo.edu
Earles, Kimberly	B10a	kimearles @ hotmail.com
Eaton, Sarah Brooke	p.28	eatonsarahb @ gmail.com
Edgar, Alistair	C2b	aedgar @ wlu.ca
Edler, Juliane	M5	juliane.edler @ gmail.com
Eidelman, Gabriel	D1	g.eidelman @ utoronto.ca
Ejobowah, John Boye	G5b,G6b,B11b	jejobowah @ wlu.ca
Elson, Diane	F2	drelson @ essex.ac.uk
Engeli, Isabelle	L3b,B10a	isabelle.engeli @ eui.eu
Erk, Jan	B9b	Erk @ FSW.leidenuniv.nl
Erueti, Andrew	M2	
Esselment, Anna	A11b	aesselment @ uwo.ca
Esses, Vicki	D10	vesses @ uwo.ca
Ettinger, Aaron	C2c	aaron.ettinger @ queensu.ca
Evans, Bryan	F5b,J6,F9b	b1evans @ politics.ryerson.ca
Everitt, Joanna	E3,L10	jeveritt @ unbsj.ca
Facchini, François	E9b	francois.facchini @ univ-paris1.fr
Fafard, Patrick	A2b,H10,K11a,A12a	pfarard @ uottawa.ca
Fairie, Paul	D11	pfairie @ ucalgary.ca
Farney, Jim	A6b	farney @ queensu.ca
Farrelly, Colin	G2b,G12	farrelly @ queensu.ca
Fenna, Alan	B9b,B10b	A.Fenna @ exchange.curtin.edu.au
Fenwick, Tracy Beck	H2a,D5,D9,D10	tracy.fenwick @ gmail.com
Ferreira, Pablo Gabriel	F10a	ferreirarj @ yahoo.com.br
Ferry, Leonard	G3a	l.ferry @ utoronto.ca
Findlay, Tammy	J3	tammy.findlay @ msvu.ca

Fitzsimmons, Dan	C9b	dpfitzsi @ ucalgary.ca
Fitzsimmons, Scott	C12b	sfitzsimmons @ shaw.ca
Flanagan, Tom	M6,G9a	tflanaga @ ucalgary.ca
Flynn, Greg	K5b,E10b	flynnjl @ mcmaster.ca
Fontaine, Louise	A5b	louise.fontaine @ usainteanne.ca
Foran, Jessica	C10a	oranje @ mcmaster.ca
Fournier, Patrick	A3b,A5a	patrick.fournier @ umontreal.ca
Fourot, Aude-Claire	A1b	audeclaire.fourot @ sciences-po.fr
Franklin, Jessica	L2a	frankljh @ mcmaster.ca
Freeland, Valerie	C3b	valeriefreeland2013 @ u.northwestern.edu
Friesen, Elizabeth	C3c,F6b,F9a	oehfries @ connect.carleton.ca
Frisbee, Stephanie J.	K11a	sfrisbee @ hsc.wvu.edu
Frost, Catherine	G2c,G6a	frostc @ mcmaster.ca
Frowd, Philippe M.	C2a	frowdpm @ mcmaster.ca
Gabel, Chelsea	M3a	gabelc @ mcmaster.ca
Gains, Francesca	L3b	Francesca.Gains @ manchester.ac.uk
Galleguillos, Nibaldo	B2b	gallegui @ mcmaster.ca
Gammer, Nicholas	C5c	ngammer @ shaw.ca
Garber, Judith	D1,D2,D10	jgarber @ ualberta.ca
Garcea, Joseph	D5,D9	joe.garcea @ usask.ca
Garcea, Roberto	G11c	roberto.garciaalonso @ uam.es
Gaspard, Helaina	J5,B10a	helaina.gaspard @ uottawa.ca
Gellatly, Mary	F1	GellatlyM @ lao.on.ca
Giasson, Thierry	A3a,A6c,E11	thierry.giasson @ com.ulaval.ca
Gibson, Rachael	F12	rachael.gibson @ utoronto.ca
Gidengil, Elisabeth	E3,E9b	elisabeth.gidengil @ mcgill.ca
Giles, Janine Lee	D11	jlgiles @ ucalgary.ca
Glenn, Ted	J11	ted.glenn @ humber.ca
Godbout, Jean-François	A5a,E9b,B11a	jean-francois.godbout @ umontreal.ca
Goff, Patricia	C9d	pgoff @ wlu.ca
Goncalves, Marcela V.	G6a	goncalmv @ univmail.cis.mcmaster.ca
Good, Kristin	A2c,D10	Kristin.Good @ Dal.Ca
Goodfield, Eric	G10c	egoodfield @ hotmail.com
Goodman, Nicole	A3a	ngoodman @ connect.carleton.ca
Goodyear-Grant, Elizabeth	E3,L10	egg @ queensu.ca
Gordon, David	B10b	david.gordon @ utoronto.ca
Grace, Joan	J3,L5,L6a	j.grace @ uwinnipeg.ca
Graefe, Peter	A2b,A5b	graefep @ mcmaster.ca
Grant, J. Andrew	H1,C2b	andrew.grant @ queensu.ca
Grant, John Arthur	G5a,G6d	jgrant2 @ brocku.ca
Grant, John	J11	grantkj @ univmail.cis.mcmaster.ca
Gravelle, Timothy B.	E10a	tim_gravelle @ gallup.com
Greaves, Wilfrid	C3a	w.greaves @ utoronto.ca
Green, Joyce	M2	joyce.green @ uregina.ca
Greene, Ian	K2b,K3c,K10d	igreene @ yorku.ca
Greene, Jonathan	F6a	jgreene @ trentu.ca
Grenier, Felix	C9d	fgren027 @ uottawa.ca
Grondin, David	C1a,C9a, C10a,C11a	dgrondin @ uottawa.ca
Gross, Andrew	G6c	andrew.gross @ utoronto.ca
Grundy, John	F1	grundy @ yorku.ca
Guzina, Dejan	B5a,B9a,C11c	dguzina @ wlu.ca
Hafsi, Taïeb	J11	taieb.2.hafsi @ hec.ca
Haince, Marie-Claude	K10c	mchaince @ yorku.ca
Haji-Yousefi, Amir Mohammad	C6d	amyousefi @ yahoo.com
Hall, Derek	C5b,C6b	dehall @ wlu.ca
Hamilton, Paul	B1a,A6c	Paul.Hamilton @ Brocku.ca
Hanniman, Kyle	H2a	hanniman @ wisc.edu
Harder, Lois	K6b,A11a	lharder @ ualberta.ca
Harell, Allison	E2b,B6a,E10b	harell.allison @ uqam.ca
Harrington, Cameron	C3a	cdharrin @ uwo.ca
Hassan, Zheger	B6b	zhassan @ uwo.ca

Hayden, Anders	F5a,F6a,F9b	anders.hayden @ dal.ca
Heinmiller, Tim	K1	theinmiller @ brocku.ca
Held, Virginia	G12	vheld @ hunter.cuny.edu
Helleiner, Eric	C3c,C10b,K9b	ehellein @ uwaterloo.ca
Henderson, Ailsa	E1,E9b	ailsa.henderson @ ed.ac.uk
Hendrix, Burke	G9b,G11b	burke.hendrix @ fandm.edu
Hennigar, Matthew	K2b	mhennigar @ brocku.ca
Heritz, Joanne	G6a	heritzjm @ univmail.cis.mcmaster.ca
Hibbert, Neil	G10b,G11b	neil.hibbert @ usask.ca
Hiebert, Janet	K3c,B11a	hiebertj @ queensu.ca
Hienmiller, Tim	K10b	theinmiller @ brocku.ca
Hilgers, Tina	B6a,B9a	bettinahilgers @ gmail.com
Hillier, Paul	K3a	hillier.rotaract @ gmail.com
Himelfarb, Alex	J5	ahimelfarb @ glendon.yorku.ca
Hindmarch, Suzanne	C10c	suzanne.hindmarch @ utoronto.ca
Hoberg, George	K10b	george.hoberg @ ubc.ca
Hochstetler, Kathy	B2b	hochstet @ uwaterloo.ca
Hoffman, Steven	C1c	steven.j.hoffman @ gmail.com
Holloway, Steven	F12	shollowa @ stfx.ca
Holly, Grant	A1b,A11a	grant.andrew.holly @ umontreal.ca
Holman, Chris	G5a	cholman @ yorku.ca
Honkanen, Micki	M9	mhonkanen @ gmail.com
Hoogenboom, David	C1b	dhoogenb @ uwo.ca
Hornsby, David	H10	david.hornsby @ wits.ac.za
Hossein, Caroline Shenaz	F5a	carolinehossein @ yahoo.com
Houle, David	B3b	david.houle @ utoronto.ca
Hove, Jennifer	E9a	j.hove @ utoronto.ca
Howard, Cosmo	J11	howardc @ uvic.ca
Howard-Hassmann, Rhoda	C3b,G5b,M6	hassmann @ wlu.ca
Howe, Paul	E5bA6b	phowe @ unb.ca
Howell, Alison	C9a, L11b,C12a	alisonr.howell @ manchester.ac.uk
Hudson, Alexander	C11c	a2hudson @ uwaterloo.ca
Hueglin, Thomas	B9b,G11b	thueglin @ wlu.ca
Hughes, Michael	H1	michael.hughes @ queensu.ca
Hughson, Heather N	B11a	heather.n.hughson @ mail.mcgill.ca
Huijgh, Ellen	C2d	ehuijgh @ clingendael.nl
Hulme, Myles	B1b	mhulme @ connect.carleton.ca
Huscroft, Grant	K3c	grant.huscroft @ uwo.ca
Iacovino, Raffaele	B2a,A5b	raffaele_iacovino @ carleton.ca
Innes, Robert	M3b,M6	rob.innes @ usask.ca
Irvine, J.A. Sandy	K9c,K10c,K11c	sirvine @ wlu.ca
Jacek, Henry	H9,H11,H12	jacekh @ mcmaster.ca
Jacobs, Lesley	G6b	jacobs @ yorku.ca
Jagmohan, Desmond	M11	dj89 @ cornell.edu
James, Matt	M10,M12	mattjame @ uvic.ca
Jansen, Harold	A3a,B5b	harold.jansen @ uleth.ca
Janzen, Christopher	B5a	christopher.janzen @ queensu.ca
Jarvis, Douglas	G9a,G10c	djarvis2 @ connect.carleton.ca
Jeffrey, Brooke	J5,A10a	b.jeffrey @ rogers.com
Jiang, Wenran	p.28	wenran.jiang @ ualberta.ca
Jobin, Shalene	M9	sjobin @ ualberta.ca
Johns, Michael	B12	mjohns @ laurentian.ca
Johnson, Candace	K5c,L3b	cajohnso @ uoguelph.ca
Johnson, Heather	K11b	johnsohl @ mcmaster.ca
Johnson, Tracy-Ann	A11b	tracyannjohnson @ gmail.com
Johnston, Richard	A1a,E2b,E6,K5a	rjohnston @ politics.ubc.ca
Johnstone, Rachael	L3b	5regj @ queensu.ca
Jones, Charles	G5b,G10b	cwjones @ uwo.ca
Juneau, André	H3	ajuneau @ queensu.ca
Katzenstein, Peter J.	8	pjk2 @ cornell.edu
Kay, Barry	E10a	bkay @ wlu.ca

Keating, Tom	C12c	tom.keating @ ualberta.ca
Keil, Roger	D12	rkeil @ yorku.ca
Kellogg, Paul	F6b,F9a,F10b	pkellogg @ athabascau.ca
Kenyon, Kristi	J10	kristihkenyon @ gmail.com
Kerby, Matthew	A5a,A10a	kerbym @ mun.ca
Khan, Mohammed	M5	ayubpathan @ hotmail.com
Khazaeli, Susan	C12b	susan.khazaeli @ gmail.com
King, Hayden	M1,M12	kingha @ mcmaster.ca
King, Loren	G12	lking @ wlu.ca
Kirshner, Alexander	G6d	alexander.kirshner @ yale.edu
Kiss, Simon	K3a	skiss @ wlu.ca
Kitchen, Veronica	C6a,C11c	vkitchen @ uwaterloo.ca
Kiyani, Asad	C3b	asad.kiyani @ gmail.com
Kokallaj, Alda	F10b	akolla @ connect.carleton.ca
Koning, Edward Anthony	B6a	edward.koning @ queensu.ca
Koop, Royce	A3a,A6a	royce.koop @ queensu.ca
Kostera, Thomas	K10a	Thomas.Kostera @ ulb.ac.be
Krawchenko, Tamara	J1	tkrawche @ gmail.com
Kukucha, Chris	C6c	christopher.kukucha @ uleth.ca
Kuntzsch, Felix	B5a	felix.kuntzsch.1 @ ulaval.ca
Labbé St. Vincent, Simon	E5a	simon.labbe.st-vincent @ umontreal.ca
Lachapelle, Erick	B3b	erick.lachapelle @ utoronto.ca
Lackenbauer, Whitney	C10d,C11d	wlacken @ uwaterloo.ca
Lacombe, Sylvie	A5b	sylvie.lacombe @ soc.ulaval.ca
Ladner, Kiera	M3b,K5c,M2	ladnerk @ cc.umanitoba.ca
Laforest, Guy	A1b,A2d,A6c	guy.laforest @ pol.ulaval.ca
Laforest, Rachel	K2a,A11a	laforest @ post.queensu.ca
Lalancette, Mireille	E2a	mireille.lalancette @ uqtr.ca
Lambert, L.A. (Lisa)	A3a,E10b	lalamber @ ucalgary.ca
Landriault, Mathieu	C3a	mland031 @ uottawa.ca
Lange, Lynda	G6b,K9c	lange @ utsc.utoronto.ca
Lanoszka, Alexander	G2b	lanoszka @ princeton.edu
Lanoszka, Anna	C3c	alanos @ uwindsor.ca
Lapp, Miriam	E5b	miriam.lapp @ elections.ca
LaRoche, Christopher David	G2b	christopher.laroche @ utoronto.ca
Larocque, Florence	M12	fl2287 @ columbia.edu
Latulippe, Lyne	K10b	latulippe.lyne @ uqam.ca
Laxer, Gordon	F9b,F10b	glaxer @ ualberta.ca
Laycock, David	A5a	laycock @ sfu.ca
Lazar, Nomi Claire	J5	nlazar @ uottawa.ca
Leadbetter, Aine	A2c	leadbeak @ mcmaster.ca
LeBlanc Haley, Tobin	A12b	tobinh @ yorku.ca
Lecce, Steven	G10b	lecce @ cc.umanitoba.ca
Lecours, André	B10b	a.lecours @ videotron.ca
Lee, Hyunji	E9a	lhyunji @ interchange.ubc.ca
Leger, Remi	G6a	remi.leger @ queensu.ca
Leite, Christopher C.	C12c	cleit094 @ uottawa.ca
Lemariier-Saulnier, Catherine	E2a	catherine.lemariier-saulnier @ uqtr.ca
Lemieux, Vincent	A9	vlemieux @ sympatico.ca
Lenard, Patti Tamara	G2b	plenard @ uottawa.ca
Lenco, Peter MacLean	C12c	peter.lenco @ uni-bielefeld.de
Leo, Christopher	D10	christopher.leo @ shaw.ca
Leone, Roberto P.	A6a	rleone @ wlu.ca
Lepenies, Robert	F12	lepenies @ transnationalstudies.eu
Levesque, Mario	H1,A11a,J12	mlevesque @ swgc.mun.ca
Levin, Jamie	C1d,C10c	jamie.levin @ utoronto.ca
Lewis, J.P.	D11	jplewis @ uoguelph.ca
Lightfoot, Sheryl	M2	
Lincoln, Michael	A6c	ml05zh @ Brocku.ca
Li, Yingtao	p.28,B1b	liyingtao @ bfsu.edu.cn
Loewen, Peter John	A5a, E9b,E12	peter.loewen @ utoronto.ca

Lopreite, Debora	L2a,L6a	dcloprei @ connect.carleton.ca
Lui, Andrew	B1b,C2d	luia4 @ mcmaster.ca
Lum, Janet	J6	jlum @ ryerson.ca
Lundblad, Troy	C10b	troy.lundblad @ utoronto.ca
MacArthur, Julie	F9b	jmacarth @ sfu.ca
MacDonald, David	M10	dmacdo03 @ uoguelph.ca
Macdonald, Douglas	B10b	douglas.macdonald @ utoronto.ca
Macfarlane, Emmett	K2b	emacfarlane @ mail.law.harvard.edu
Maciel, Robert	A5b	rmaciel @ uwo.ca
MacKenzie, Michael	A5a	michael.mackenzie @ interchange.ubc.ca
MacLellan, Duncan	J2	dmaclellan @ politics.ryerson.ca
MacLean, Lee	G1b	Lee_MacLean @ carleton.ca
MacMillan, C. Michael	J12	michael.macmillan @ msvu.ca
Magnusson, Warren	D1,D3,D6,D12	wmagnus @ uvic.ca
Mahdavi, Mojtaba	C10c	mojtaba.mahdavi @ ualberta.ca
Mahmood, Amna	B6b	amna.mahmood @ iiu.edu.pk
Mahon, Rianne	J1,K5a,K9a,K11c	rmahon @ balsillieschool.ca
Maidwell, Tom	H9	tom.maidwell @ gmail.com
Malkin, Anton	F9a	amalkin @ balsillieschool.ca
Malloy, Jonathan	A2a,L5,A10a,H12	jonathan_malloy @ carleton.ca
Manicom, James	p.28,B1b,C9c,C11d	jmanicom @ balsillieschool.ca
Manning, Kimberley	p.28,B3a,L6a	kmanning @ alcor.concordia.ca
Marchildon, Greg	K11a	rmahon @ balsillieschool.ca
Margulis, Matias	C5b	margulm @ mcmaster.ca
Marijan, Branka	C11c	bmarijan @ balsillieschool.ca
Marland, Alex	N1,A6a,A10a	amarland @ mun.ca
Martin, Sarah	C5b	sjmartin25 @ gmail.com
Marwah, Inder Singh	G9a,G10a	inder.marwah @ utoronto.ca
Massie, Justin	C2c,C5c	jmassie @ uottawa.ca
Mau, Tim A.	J9,J10	tmau @ uoguelph.ca
Mayer, Jean-François	B2b	jean.mayer @ concordia.ca
Mazzocchi, Paul	G10c	pamazzoc @ yorku.ca
McAndrews, John	E10b	john.mcandrews @ gmail.com
McBride, Stephen	F1,F2,F5b,K6a,K9a	mcbride @ mcmaster.ca
McCormick, Peter	K10d	mccormick @ uleth.ca
McCrossan, Michael	D2	michael_mccrossan @ carleton.ca
McCulloch, Allison	L1,B2a	mccullocha @ brandonu.ca
McDougall, Alex	B2b	admcdoug @ ucalgary.ca
McFadden, Craig	H3	mcfadyen @ queensu.ca
McGarry, John	B5a	john.mcgarry @ queensu.ca
McGregor, R. Michael	E5a,E12	rmcgreg8 @ uwo.ca
McIntyre, Kenneth	G9c,G10a	kmcintyr @ alcor.concordia.ca
McKeen-Edwards, Heather	K9b	hmckeen @ ubishops.ca
McMillan, Leah	K9a	lmcmillan @ balsillieschool.ca
McNally, David	F2,F3	dmcnally @ yorku.ca
McNeil, Calum	C1d	mcneic2 @ mcmaster.ca
McRoberts, Kenneth	A2d	kmcroberts @ glendon.yorku.ca
Meadwell, Hudson	E6	hudson.meadwell @ mcgill.ca
Measor, John	C1a,C12b	John.Measor @ smu.ca
Medeiros, Mike	E2b,A3b	mike.medeiros @ umontreal.ca
Meisel, John	A9	meiselj @ queensu.ca
Melki, Mickael	E9b	Mickael.Melki @ malix.univ-paris1.fr
Mellon, Hugh	H10	hmellon @ uwo.ca
Michelakos, Jason	M11	jmichela @ yorku.ca
Migone, Andrea Riccardo	G2a,K3a	amigone @ sfu.ca
Minnett Watchel, Chance	K2b	cm09ft @ brocku.ca
Mirchandani, Kiran	F1	kiran @ oise.utoronto.ca
Mitchell, Matthew	H1	matthew.mitchell @ queensu.ca
Mitropolitski, Simeon	G1b, G2a,B9a	simeon.mitropolitski @ umontreal.ca
Moffitt, Benjamin	B10b	bjmoffitt @ gmail.com
Momani, Bessma	C10b	bmomani @ uwaterloo.ca

Montigny, Eric	A1b,A3b,A10b	eric.montigny @ pol.ulaval.ca
Moore, Aaron Alexander	D6,D11	amoore48 @ uwo.ca
Moore, Margaret	G6a,G11b	margaret.moore @ queensu.ca
Morar, Cristina	G1b	mmora077 @ uottawa.ca
Morden, Michael	A3b	michael.morden @ utoronto.ca
Morgan, Josh	D11	jmorga8 @ uwo.ca
Mowbray, Jennifer	D9	jmowbray @ rogers.com
Moyson, Stephane	K1	stephane.moyson @ uclouvain.be
Mufti, Mariam	B5b	mariam_mufti @ hotmail.com
Muller, Benjamin J.	C1a,C2a,C5a	bmuller @ uwo.ca
Munroe, Dustin	D9	dsm587 @ mail.usask.ca
Mutimer, David	C11a,C12a	dmutimer @ yorku.ca
Mutlu, Can	C1a, C2a,C5a,C11b	cmutl074 @ uottawa.ca
Nagel, Robert F.	K2c,K3c	robert.nagel @ colorado.edu
Narveson, Jan	G9a	jnarveso @ uwaterloo.ca
Nater, John	A5b,H6	jnater @ uwo.ca
Nef, Jorge	J9	jorgenef @ uoguelph.ca
Nelles, Jen	D6	jennes @ gmail.com
Nenadic, Natalie	G11a	natalie.nenadic @ uky.edu
Neville, Kate	C6b	kjneville @ gmail.com
Newhouse, David	M6	
Newton, Janice	N2a,N3,N10	jnewton @ yorku.ca
Nieguth, Tim	M5	tnieguth @ laurentian.ca
Niemi, Richard	E11	niemi @ rochester.edu
Nikolenyi, Csaba	B3a,B5b	csaba @ alcor.concordia.ca
Noakes, Stephen	p.28	9swn @ queensu.ca
Noël, Alain	E2b,K5a,A9,M12	alain.noel @ umontreal.ca
Nossal, Kim Richard	C3b,C5c,C6c	nossalk @ queensu.ca
Nyers, Peter	C6a,C10a	nyersp @ mcmaster.ca
Odoom, Isaac	C9c	iodoom @ ualberta.ca
Ohemeng, Frank	J9,J11	fohemeng @ uottawa.ca
Olive, Andrea	M3	olivea @ umd.umich.edu
Onder, Nilgun	C6d	Nilgun.Onder @ uregina.ca
O'Neill, Brenda	E3,L6b,E11	bloneill @ ucalgary.ca
Ooi-Chatten, Su-Mei	B9a	sooi @ butler.edu
Orsini, Michael	K5c,G10a,A12b	morsini @ uottawa.ca
Owen, Andrew	E5a,E10a	andrewowen11 @ gmail.com
Pammett, Jon	E11	jon_pammett @ carleton.ca
Panagos, Dimitrios	H1	dpanagos @ mun.ca
Pancer, Mark	E11	mpancer @ wlu.ca
Paquet, Mireille	A2c	mireille.paquet @ umontreal.ca
Paquin-Pelletier, Alexandre	A3b,A9	alex.paquin.pelletier @ utoronto.ca
Pateman, Carole	4	pateman @ ucla.edu
Paudyn, Bartholomew	F9a,F11	bpaudyn @ uvic.ca
Peach, Ian	M3b	ipeach @ unb.ca
Peachey, Dean	C1b,C2b	d.peachey @ uwinnipeg.ca
Peou, Sorpong	C1b,C2b	s.peou @ uwinnipeg.ca
Perry, Adam	F1	jadamperry @ gmail.com
Perry, David	C2c	dperry @ connect.carleton.ca
Peters, B. Guy	J1	bgpeters@pitt.edu
Piccinin, Sergio	N2a	piccinin @ uottawa.ca
Porter, Tony	K9a,C10b,K11c	tporter @ mcmaster.ca
Pourmokhtari, Navid	C12c	navid.pour @ dal.ca
Preece, Daniel V.	C9a	dvpreece @ connect.carleton.ca
Preibisch, Kerry	A2c	kpreibis @ uoguelph.ca
Preiss, Katherine	H11	kpreiss @ rogers.com
Prince, Michael	K5a,A12b	mprince @ uvic.ca
Purdon, Mark	B11b	mark.purdon @ utoronto.ca
Qian, Jing	p.30,B2c	jeneqian @ gmail.com
Quinn, Joanna	C1b,C3b	jquinn2 @ uwo.ca
Quirion, Martin	A6c	martin.quirion.1 @ ulaval.ca

Qureshi, Usma	A6c	qureshus @ mcmaster.ca
Rabe, Barry G.	B3b	brabe @ umich.edu
Racine-Sibulka, Paul	C9a	racinesibulka.p @ gmail.com
Radmilovic, Vuk	K10d	vuk.radmilovic @ utoronto.ca
Rahman, Mahbubur	B6a	mrahman @ york.cuny.edu
Raney, Tracey	L11a	traney @ politics.ryerson.ca
Rankin, L. Pauline	L1,L5	Pauline_Rankin @ carleton.ca
Ratelle, Jeff	C1a	jrater066 @ uottawa.ca
Rayment, Erica	H11	ericarayment @ gmail.com
Raymond, Mark	C9d	mraymond @ rogers.com
Reeve, Iain W.	A2c	iain.reeve @ queensu.ca
Reid, Scott	H5	scottreid @ yahoo.com
Reny, Marie-Eve	p.28,B2c	marieeve.reny @ utoronto.ca
Reuchamps, Min	A3b	min.reuchamps @ ulg.ac.be
Rheault, Ludovic	E9b,B11a	ludovic.rheault @ umontreal.ca
Richez, Emmanuelle	A2b	emmanuelle.richez @ mail.mcgill.ca
Riddell-Dixon, Elizabeth	C11d	eriddell @ uwo.ca
Roberge, Ian	K9b	iroberge @ glendon.yorku.ca
Roberts, Kari	C6d	kroberts @ mtroyal.ca
Robinson, Andrew	N1	arobinson @ wlu.ca
Rocan, Claude	J3,K9a	Claude.Rocan @ uottawa.ca
Rocher, François	A1b,A2d,B9b,A10b	frocher @ uottawa.ca
Rojas, Cristina	F5a	cristina_rojas @ carleton.ca
Rollo, Tobold	G5a, G6d	tobold.rollo @ utoronto.ca
Roncallo, Alejandra	F11	aroncallo @ glendon.yorku.ca
Rose, Jonathan	N9	jonathan.rose @ queensu.ca
Rostek, Michael	K3a	Michael.Rostek @ forces.gc.ca
Rounce, Andrea	E9a	andrea_rounce @ umanitoba.ca
Roussel, Stéphane	C2c	roussel.stephane @ uqam.ca
Roy, Jason	E10a,E12	jrroy @ wlu.ca
Rubenson, Daniel	E5a	rubenson @ politics.ryerson.ca
Rubio Vega, Veronica	F11	vrubiovega @ balsillieschool.ca
Rudolph, Ross	N3	rrudolph @ yorku.ca
Ruddy, Karen	L9	kruddy @ yorku.ca
Russell, Peter	A2a,K3c,M6,A10b	phruss @ aol.com
Rygiel, Kim	C5a,K10c,K11b,C12a	krygiel @ wlu.ca
Sabadoz, Cameron	G1a	cameron.sabadoz @ utoronto.ca
Sabin, Jerald	H2b	gerald.sabin @ utoronto.ca
Salnykova, Anastasiya	B2a	salnykova @ gmail.com
Salter, Mark	C5a,N6,C9aC10a	mark.salter @ uottawa.ca
Sampert, Shannon	E2aL6b	s.sampert @ uwinipeg.ca
Samuel, Chris	G6d	c.samuel @ queensu.ca
Sancton, Andrew	D12	asancton @ uwo.ca
Sandri, Giulia	E10b	giulia.sandri @ ulb.ac.be
Sarkany, Laszlo	C1c	lsarkany @ uwo.ca
Sayers, Anthony	H6,B10b,A12a	asayers @ ucalgary.ca
Schatz, Ed	K5c	ed.schatz @ utoronto.ca
Schiff, Jacob	G2b,G3a	j.schiff @ utoronto.ca
Schrodt, Philip A.	E6	schrodt @ psu.edu
Schroeder, Michael	C1d	mikes @ gwmail.gwu.edu
Schulz, Karla	G2c,G9c	k.schulz @ queensu.ca
Sealey, Anthony	E9a	anthony.sealey @ utoronto.ca
Sears, Alan	E5b	asears @ unb.ca
Seshia, Maya	E2b	seshia @ ualberta.ca
Shadd, Philip David	G2a,G3a	8pds @ queensu.ca
Shaheen, Faisal	J10,B11b	fshaheen @ ryerson.ca
Shahini, Johana	B5b	jona2006 @ gmail.com
Sharaput, Markus	J2,F5b	sharaput @ gmail.com
Sharma, Ajay	D5,D6,D11	asharm4 @ uwo.ca
Sharpe-Harrigan, Melissa	D5,D9	msharpeharrig @ trentu.ca
Sheldrick, Byron	K5c,K10d	sheldric @ uoguelph.ca

Shepherd, Robert	J1	rpshepherd @ rogers.com
Sherwin, Kara	C12c	kara.sherwin @ mytwu.ca
Shesterinina, Anastasia	G11c	ashester @ interchange.ubc.ca
Shields, John	J6	jshields @ ryerson.ca
Silver, Jim	K5c	j.silver @ uwinnipeg.ca
Silverman, Stephanie Jessica	G9b	stephanie.silverman @ sant.ox.ac.uk
Simard, Louis	J12	lsimard @ uottawa.ca
Simmons, Julie	L3b,L9	simmonsj @ uoguelph.ca
Simpkins, Reese	L9	reese.simpkins @ gmail.com
Simpson, Sheryl-Ann	D5	sns64 @ cornell.edu
Simpson, Wayne	H2a	wayne_simpson @ umanitoba.ca
Singh, Anita	C2d,N6	anita.singh @ dal.ca
Singh, Shane	E10a	singh @ uga.edu
Skogstad, Grace	K3a,A6a,K11c	skogstad @ chass.utoronto.ca
Slowey, Gabrielle	H1,8a,M9,M10	gaslowey @ yorku.ca
Small, Tamara	A3a,A11b	tsmall @ mta.ca
Smith, Craig D.	C10c	craigdamian.smith @ utoronto.ca
Smith, Heather	N3,C9b,L11b	smith @ unbc.ca
Smith, Michael	H12	mepsmith @ hotmail.com
Smith, Miriam	L5,K6b,A10b	mcsmith @ yorku.ca
Smythe, Elizabeth	C5b,C6b	elizabeth.smythe @ concordia.ab.ca
Sneyd, Adam	C5b,C6b	asneyd @ uoguelph.ca
Snow, Dave	B10b	adsnow @ ucalgary.ca
Soderlund, Walter	C11c	akajake @ uwindsor.ca
Soroka, Stuart	E2b,A5a,E12	stuart.soroka @ mcgill.ca
Spearin, Chris	C2c	spearin @ cfc.dnd.ca
Spicer, Zachary	H6	zspicer @ uwo.ca
Srinivasan, Vasanthi	K2a	vasanthi.srinivasan @ ontario.ca
Stanczyk, Lucas	G1a,G6b,G9a	stanczyk @ fas.harvard.edu
Staring, Scott	C11b	staring @ fas.harvard.edu
Stasiulis, Daiva	D3	dstasiulis @ yahoo.ca
Stavro, Elaine	L9,G10c	estavro @ trentu.ca
Stephenson, Laura	E5a,E10a	lstephe8 @ uwo.ca
Stevenson, Michael	C6b	mstevenson @ balsillieschool.ca
Stewart, David	H6	dstewart @ ucalgary.ca
Stockdale, Liam	C2a	stockdlp @ mcmaster.ca
Stoney, Christopher	J1	cstoney @ connect.carleton.ca
Stren, Richard	J10	richard.stren @ utoronto.ca
Stubbs, Richard	C9c	stubbsr @ mcmaster.ca
Studer, Isabel	B3b	isabel.studer @ itesm.mx
Studlar, Donley T.	K11a	dstudlar @ wvu.edu
Suarez, Carla	C1b	carla.g.suarez @ gmail.com
Summerlee, Lydia	E1	lydia.summerlee @ gmail.com
Summerville, Tracy	N1,N9, N11	summervi @ unbc.ca
Sutcliffe, John	D6	sutclif @ uwindsor.ca
Sutherland, Liz	G11a	liz.sutherland @ rogers.com
Tan, Netina	p.28,B5b	netina.tan @ utoronto.ca
Taylor, Zack	D9,D11	zack.taylor @ utoronto.ca
Tellier, Geneviève	H2a	gtellier @ uottawa.ca
Tenove, Chris	C3b	cjtenove @ gmail.com
Teyssier, Ronan	E1,E5a	ronanteyssier1 @ yahoo.ca
Thistlethwaite, Jason	C10b,K9b	j2thistl @ uwaterloo.ca
Thomarat, Michelle	K6b	thomarat @ ualberta.ca
Thomas, Mark	F1,F5b,F9a	mpthomas @ yorku.ca
Thomas, Melanee	E3	melanee_lynn @ yahoo.co.uk
Thomas, Paul	A6a	paul.thomas @ utoronto.ca
Thompson, Charles	H11	charles.alistair.thompson @ gmail.com
Thompson, Debra	M5,M11	dthompson @ gov.harvard.edu
Ticku, Alisha	F5b	alishat @ yorku.ca
Timpson, Annis May	H2b,M9	a.m.timpson @ ed.ac.uk

Tolley, Erin	L1,E2a,D3	emtolley @ gmail.com
Tossutti, Livianna	D10	ltossutti @ brocku.ca
Tozzo, Brandon	F6b	7bt2 @ queensu.ca
Tregebov, Sasha	H9	sashatregebov @ gmail.com
Tremblay, Manon	K6b,L11a,L12	mtrembla @ uottawa.ca
Tremblay, Reeta	B6b	tremblays @ telus.net
Triadafilopoulos, Phil	A2c,B6a,K11c	t.triadafilopoulos @ utoronto.ca
Trimble, Linda	E2a,L6b,L11a	ltrimble @ ualberta.ca
Trochimchuk, Stephen	G2c	stevetrochimchuk @ gmail.com
Troester, Nicholas	G9b	troester @ princeton.edu
Trott, Stephen	B2c	stephen.trott @ utoronto.ca
Tungohan, Ethel	L2a	ethel.tungohan @ utoronto.ca
Tupper, Allan	J1	allan.tupper @ ubc.ca
Turenne Sjolander, Claire	N9,L11b	cturenne @ uottawa.ca
Turgeon, Luc	B1a,A2b,A9,A11a	lturgeon @ uottawa.ca
Ugland, Trygve	B6a,B12	tugland @ ubishops.ca
Urayama, Seiko	G5b	amayaruokies @ hotmail.co.jp
van der Linden, Clifton	C11b	cliff.vanderlinden @ utoronto.ca
Vargas-herandez, Jose G.	F11	jvargas2006 @ gmail.com
Varughese, Anil	B6b	anil_varughese @ carleton.ca
Verdun, Amy	F6b	averdun @ uvic.ca
Vergari, Sandra	K1	vergari @ albany.edu
Vernon, Richard	G10b	ravernon @ uwo.ca
Verrelli, Nadia	H3	verrelli @ queensu.ca
Verville, Mélanie	A3a	melanie.verville.1 @ ulaval.ca
Vesic, Jelena	H1	jelena_vesic @ yahoo.ca
Vézina, Valérie	B1a	valerie.vezina @ gmail.com
Vickers, Jill	L5,L6a	jill.vickers @ sympatico.ca
Vieille, Stephanie	C2b	svieille @ uwo.ca
Vine, Timothy E.M.	C2b	tvine @ uwo.ca
Viriasova, Inna	G1a,G2a	iviriaso @ uwo.ca
Vosko, Leah	F1,F10a	Leah.Vosko @ mail.atkinson.yorku.ca
Walchuk, Brad	A1a	bwalchuk @ yorku.ca
Walker, Kathryn	G3b,G9c	kathryn_walker @ rogers.com
Walker, Ryan	D3	ryan.walker @ usask.ca
Wallner, Jennifer	K6a,H10,A9,A12a	jennifer.wallner @ uregina.ca
Walton-Roberts, Margaret	K9c	mwaltoroberts @ wlu.ca
Waterman, Robert	J3	rwaterma @ uwo.ca
Watkins, Mel	F3,F5a,F12	melwatkins75 @ gmail.com
Watson, Scott	C10d	sdwatson @ uvic.ca
Weaver, Kent	K5a,K6a	weaverrk @ georgetown.edu
Webb, Daniel	G2c	djwebb @ ualberta.ca
Wegner, Nicole	L11b	wegnern @ mcmaster.ca
Weibust, Inger	C9d	Inger_Weibust @ carleton.ca
Wesley, Jared	E1,H2a	wesley @ cc.umanitoba.ca
West, Jessica	C9b	jwest @ balsillieschool.ca
White, Graham	A1a, 8a,L11a	gwhite @ chass.utoronto.ca
White, Linda	K11c,A12b	lwhite @ chass.utoronto.ca
Whiteside, Heather	F3	heather.whiteside @ sfu.ca
Whitfield, Gregory	G3a	gjwhitfield @ wustl.edu
Widdowson, Frances	M1,M6	fwiddowson @ mtroyal.ca
Wiebe, Sarah	M3,N6,G10a	swieb103 @ uottawa.ca
Wiens, David	G1a,G3b	wiens @ umich.edu
Williams, Lisa Marie	H9	lismwill @ gmail.com
Williams, Russell Alan	K10b	russellw @ mun.ca
Winter, Stephen	G10d,G11c	s.winter @ auckland.ac.nz
Wolfe, David, A.	J2	dwolfe @ chass.utoronto.ca
Wu, Guoguang	p.28	wug @ uvic.ca
Yates, Charlotte	A2c	yatesch @ mcmaster.ca
Yeates, Nicola	K9c,K10e	n.yeates @ open.ac.uk
Yin, Hongxing	C5c	hyin2 @ buffalo.edu

Young, Lisa
Young, Robert
Young, Shaun
Zaato, Joshua Jebuntie
Zakaria, Patty
Zha, Qiang
Zhao, Fengping
Zini, Sylvain
Zussman, David

E3,E10b,A11b,L11a
D1,D2,A2d,D3,A10b
K2a,K3b
J10
C12b
p.28
p.28
F10b
K2a

Lisa.Young @ ucalgary.ca
young @ uwo.ca
shaun.young @ utoronto.ca
jzaat040 @ uottawa.ca
al9156 @ wayne.edu
QZha @ edu.yorku.ca
fengping.zhao @ zzu.edu.cn
Sylvainzodc @ hotmail.com
dzussman @ uOttawa.ca

TIMETABLE/HORAIRE

TIME/HEURE	JUNE 1/1 JUIN	JUNE 2/2 JUIN	JUNE 3/3 JUIN
8:45 am - 10:15 am 8 h 45 - 10 h 15	1	5	9
10:30 am - 12 pm 10 h 30 - 12 h	2	6	10
1:30 pm - 3 pm 13 h 30 - 15 h	3	7	11
3:15 pm - 4:45 pm 15 h 15 - 16 h 45	4	8	12

AGM Agenda / Ordre du jour de la RGA

TBA / À venir

Minutes
Annual General Meeting
Canadian Political Science Association

TBA / À venir

Procès-verbal
Assemblée générale annuelle
Association canadienne de science politique

TBA / À venir

**President's Report
Graham White**

**Rapport du président
Graham White**

TBA / À venir

**REPORT OF THE SECRETARY-TREASURER
RAPPORT DU SECRÉTAIRE-TRÉSORIER**

Christine Rothmayr Allison

CANADIAN POLITICAL SCIENCE ASSOCIATION
ASSOCIATION CANADIENNE DE SCIENCE POLITIQUE

Draft - Statement of revenue and expenditure for the year ended December 31, 2010
Ébauche - États des résultats pour l'exercice terminé le 31 décembre, 2010

	2010	2009
	TBA/à	
	venir	
Revenue/Revenus		
Membership fees and subscriptions/Cotisations et abonnements		125 714
SSHRCC Grant/Subvention du CRSHC: AGM Travel/RGA – Déplacements		19 253
SSHRCC Grant/Subvention du CRSHC: <i>CJPS/RCSP</i>		29 550
Humanities and Social Sciences Federation of Canada/FCSHS		500
CPSA Trust Fund Travel Grant / Subvention de voyage du Fonds de prévoyance		3 770
Departmental support/Appui des départements		18 495
Administration of Internship programmes/Administration des programmes de stage		12 000
AGM Revenues/Revenus RGA		80 186
Interest/Intérêts		2 424
Vincent Lemieux Prize		1 000
Jill Vickers Prize/Prix Jill-Vickers		750
Miscellaneous/Divers		3 712
		<hr/> 297 354
Expenditure/Dépenses		
<i>CJPS/RCSP</i>		29 928
<i>Directory/Répertoire</i>		
Board of Directors and Committee/Conseil d'administration et comités		19 597
Administration		37 196
Rent/Loyer		7 327
Office salaries and benefits/Salaires de bureau et bénéfiques		100 794
Membership fees to other associations/Cotisations aux autres associations		10 051
AGM expenditures/Dépenses RGA		62 097
HSSFC Joint and Special Sessions/FCSHS séances conjointes et séance spéciales		
SSHRCC Grant/Subvention du CRSHC: AGM Travel/RGA – Déplacements		19 253
CPSA Trust Fund Travel Grant / Subvention de voyage du Fonds de prévoyance		3 770
Vincent Lemieux Prize/Prix Vincent-Lemieux		1 000
Jill Vickers Prize/Prix Jill-Vickers		750
Prize administration/Administration des prix		1 540
Audit services/Services de vérification		12 684
Transfer to ' <i>CJPS/RCSP</i> ' above/Virement à ' <i>CJPS/RCSP</i> ' ci-haut		(18 493)
		<hr/> 287 494
Net revenue (expenditure) for the year/Revenus (pertes) nets pour l'exercice		<hr/> 9 860
Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice		148 985
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice		9 860
Allocation from (to) Equity Invested in Capital Assets/Virement de (à) l'avoir en immobilizations		1 476
Transfer from Trust Fund/Virement du Fonds de prévoyance		23 243
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice		<hr/> 183 564
Restricted - Transfer from Trust Fund/Affectés – Virement du Fonds		<hr/> 33 031

PARLIAMENTARY INTERNSHIP PROGRAMME
PROGRAMME DE STAGE PARLEMENTAIRE
Statement of revenue and expenditure for the year ended June 30, 2010
États des résultats pour l'exercice terminé le 30 juin 2010

Revenue/Revenus	2010 TBA/à venir	2009
Grant/Subvention - Social Sciences and Humanities Research Council of Canada/CRSHC		55 000
Major Donations/Principaux dons		
Bombardier Inc.		10 000
Canadian Life and Health Insurance Association Inc./ACCAP		20 000
Insurance Bureau of Canada/Bureau d'Assurance du Canada		16 500
Canadian Bankers' Association/Association des banquiers canadiens		10 500
Canadian Association of Former Parliamentarians/ACEP		10 000
The Co-operators Group Limited		17 050
Bank of Montreal/Banque de Montréal.		50 000
TD Bank Financial Group/ Groupe Financier Banque TD		10 000
Canadian Imperial Bank of Commerce/Banque canadienne impériale de commerce		10 000
Canadian Real Estate Association/Association canadienne de l'immeuble		11 550
Canada's Research-Based Pharmaceutical Companies/Les compagnies de recherche pharmaceutique du Canada		15 000
Fédération des caisses Desjardins du Québec		10 000
Other Donations/Autres dons		
Canadian Automobile Dealers Association/Corporation des associations de détaillants d'automobiles		8 000
Certified General Accountants of Canada/ACGAC		7 500
Credit Union Central of Canada		5 000
Estée Lauder International Inc.		5 000
Forest Products Association of Canada/APFC		5 000
Genworth Financial Canada		5 000
Imperial Oil Foundation		
RBC Financial Group/RBC Groupe Financier		5 000
Scotiabank / Banque Scotia		5 000
Interest and miscellaneous/Intérêts et divers		1 246
Programmes		
United States/États-Unis		17 449
United Kingdom, Ireland, Belgium/Royaume-Uni, Irlande, Belgique		8 191
Canadian legislatures/Assemblées législatives canadiennes		10 000
		327 986
Expenditure/Dépenses		
Scholarships/Bourses		200 000
Selection and development/Sélection et développement		(289)
Orientation and visits/Orientation et visites		13 778
Director's honorarium and expenses/Honoraires du directeur et dépenses		32 000
Director's expenses/Dépenses du directeur		40
Website / Site web		11 335
Administration		10 407
Programmes		
United States/États-unis (visit of the/visite des Congressional Fellows)		17 172
United Kingdom, Ireland, Belgium/Royaume-Uni, Irlande, Belgique		20 592
Nunavut		7 396
		312 431
Net revenue for the year/Revenus net pour l'exercice		15 555

Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice	116 202
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice	15 555
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice	131 757

ONTARIO LEGISLATURE INTERNSHIP PROGRAMME
PROGRAMME DE STAGE À L'ASSEMBLÉE LÉGISLATIVE DE L'ONTARIO

Draft - Statement of revenue and expenditure for the year ended June 30, 2010
Ébauche - États des résultats pour l'exercice terminé le 30 juin 2010

Revenue/Revenus	2010	2009
Grant/Subvention - Ontario Legislature/Assemblée législative de l'Ontario	TBA/à venir	262 000
Donations/Dons		
Advocacy Solutions		1 000
AstraZeneca Canada Inc.		5 000
Canadian Generic Pharmaceutical Association/ACMG		2 500
Canadian Imperial Bank of Commerce/Banque CIBC		5 000
Canadian Wireless Telecommunications Association/Association canadienne des telecommunications sans fil		1 000
CAW - Canada/TCA – Canada		2 000
Certified General Accountants of Ontario		3 000
Counsel Public Affairs Inc.		500
Dominion of Canada General Insurance Company		4 500
First Canadian Title/Services de Titres FCT		1 000
GlaxoSmithKline Inc.		2 500
Hill & Knowlton Canada		500
Imperial Oil Limited/Compagnie pétrolière impériale ltée.		2 000
Janssen-Ortho Inc.		1 500
LawPRO		1 500
Merck Frosst Canada Ltd./Merck Frosst Canada Ltée.		
Ontario Confederation of University Faculty Associations		2 000
Ontario Community Newspaper Association		500
Ontario Confederation of University Faculty Associations		
Ontario Medical Association		1 500
Ontario Professional Fire Fighters Association		1 000
Ontario Real Estate Association Foundation		5 000
Ontario Road Builder's Association		500
Ontario Secondary School Teachers' Federation/FEEÉSO		1 800
Pfizer Canada Inc.		2 500
Scotiabank/Banque Scotia		
TD Bank Financial Group/Groupe Financier Banque TD		3 000
The Co-operators Group Limited		4 000
The Institute of Chartered Accountants of Ontario		2 000
The Insurance Brokers Association of Ontario		2 500
The Insurance Bureau of Canada/Bureau d'Assurance du Canada		3 675
The Ipsos-Reid Corporation		1 500
The Labatt Brewing Company Limited		
The Law Society of Upper Canada/Barreau du Haut-Canada		1 500
The Ontario English Catholic Teachers Association		1 000
Xstrata Nickel		1 000
Alumni Fund/Fonds des anciens		300
Interest/Intérêts		694
Recovery of previous years scholarships/Recouvrement de bourses des années précédentes		330 969
Expenditure/Dépenses		
Administration		25 470
Alumni events and sponsorship/Événements pour les anciens et les commanditaires		18 691
Director's course release and honorarium/Directeur : dégrèvement de cours et honoraires		15 000
Scholarships/Bourses		210 000
Orientation and visits/Orientation et visites		62 938
Representation		3 700
Selection/Sélection		1 317
		337 116
		109

Net revenue (expenditure) for the year/Revenus nets (dépenses nettes) pour l'exercice	<u>(6 147)</u>
Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice	43 348
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice	<u>(6 147)</u>
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice	<u>37 201</u>

Ontario Legislature Internship Programme
Director's Report 2010-2011
Henry Jacek, Academic Director

Programme de stage à l'Assemblée législative de l'Ontario
Rapport du directeur 2010-2011
Henry Jacek, Directeur académique

TBA/à venir

**Parliamentary Internship Programme
2010-11 Annual Report
Garth Williams, Director**

**Programme de stage parlementaire
Rapport du directeur 2010-2011
Garth Williams, directeur**

TBA/à venir

Canadian Journal of Political Science

End-of-year report on the Canadian Journal of Political Science (English)

April 30, 2011

Prepared by Csaba Nikolenyi (English Co-Editor)

Rapport de fin d'année au sujet de ***la Revue canadienne de science politique***

Le 30 avril 2011

Préparé par Csaba Nikolenyi (codirecteur anglophone)

TBA/à venir

Canadian Journal of Political Science

2010-2011 Annual Report
French Team
Nicole F. Bernier, Co-Editor
Linda Cardinal, Book Review Editor

Revue canadienne de science politique

Rapport annuel 2010-2011
Équipe francophone
Nicole F. Bernier, Codirectrice
Linda Cardinal, Responsable des recensions

TBA/à venir

