

Canadian Political Science Association
Association canadienne de science politique

82nd Annual Conference
June 1, 2, 3
Concordia University

2010

82^e Congrès annuel
1, 2, 3 juin
Université Concordia

P R O G R A M M E

Congress of the Humanities and Social Sciences
Congrès des sciences humaines

TABLE OF CONTENTS/TABLE DES MATIÈRES

Buildings/Édifices	1
Acknowledgements/Remerciements	2-3
General Information/Renseignements généraux	4
2010 Programme Committee/Comité du programme 2010	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	8-9
Message from the President - Survey / Message du président - sondage	10-11
Prizes/Prix	12-20
Section Index/Index des sections	21-27
Notices to Participants/Note à l'intention des congressistes	28-30
Workshops/Ateliers	30-41
Sessions/Séances	46-134
Participants	135-150
A Personal Timetable/Un horaire personnel	151
AGM Agenda and annual reports/Ordre du jour pour la AGA et les rapports annuels	156-192
Campus Map/Carte du campus	193

BUILDINGS / ÉDIFICES

Hall - Hall Building / Édifice Hall
 MB - John Molson School of Business
 EV - Integrated Engineering, Computing Science & Visual Arts Complex, 1515, St.Catherine West/oust
 FG – Faubourg Building

ACKNOWLEDGEMENTS
Stuart Soroka, McGill University

The CPSA wishes to acknowledge the following organisations for their major assistance with this year's conference:

- the **Social Sciences and Humanities Research Council of Canada** for providing funds for the Travel Grants Programme and in supporting the various activities of the Association;
- the **Centre for the Study of Democratic Citizenship**, McGill University, sponsor for the CPSA Plenary;
- for their contributions supporting the CPSA Dinner,
 - the **Department of Political Science, McGill University**;
 - le **Département de science politique, Université du Québec à Montréal**, and
 - le **Département de science politique, Université de Montréal**;
- **Concordia University's Department of Political Science**, for supporting not just the Conference Dinner, but also the Departmental Reception and the conference more generally.

We are in addition grateful to the following organisations, each of which has provided sponsorship for specific sessions and/or workshops:

- the **Canada Research Chair in Indigenous Politics and Governance, University of Manitoba**, co-sponsor for the workshop on Land, Territoriality & the Environment;
- the **Canada Research Chair in Multilevel Governance, University of Western Ontario**, sponsor for the workshop on Quantitative Approaches to Local Government;
- the **Canadian Journal of Political Science** and **Cambridge University Press**, sponsors for the roundtable, Is Canadian Political Science Missing in Action?;
- the **Centre on Governance and Public Management, Carleton University**, sponsor for the workshop on Global Crisis, the State, and Public Management;
- the **Centre for the Study of Democratic Institutions, University of British Columbia**, co-sponsor for the workshop on Democracy, the State, and the State of Democracy in Comparative Perspective;
- the **Concordia University Faculty of Arts and Science**, co-sponsor for the Departmental Reception;
- the **Department of Political Science, Guelph University**, sponsor for the roundtable on Political Science and Criminal Justice;
- **Dialogue: Aboriginal People & Research Knowledge Network**, co-sponsor for the workshop on Land, Territoriality & the Environment;
- Le **Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal**, co-sponsor for the workshop on Non-Ideal and Institutional Theory;
- the **International Political Science Association**, co-sponsor for the Departmental Reception;
- the **International Studies Association - Canada (ISA-Canada)**, sponsor for the workshop on Global Crisis, Global Response;
- the **Laboratory for Justice Studies and Research, University of Ottawa**, sponsor for the workshop on The Politics of Policing;
- the **McGill Institute for the Study of Canada**, co-sponsor for the CPSA dinner;
- the **Research Group on Constitutional Studies, McGill University**, co-sponsor for the workshop on Non-Ideal and Institutional Theory;
- **Oxford University Press**, co-sponsor for the Departmental Reception;
- **TranState ("Transformations of the State") Research Centre, University of Bremen** co-sponsor for the workshop on Democracy, the State, and the State of Democracy in Comparative Perspective.

The International Relations program at this year's conference is, for the third successive year, a joint undertaking of the CPSA and the **International Studies Association-Canada Section** (ISA-Canada), constituting ISA-Canada's third annual Conference as well as the IR section of the CPSA Conference. Welcome to members of ISA-Canada.

On behalf of the Programme Committee, I want to express my thanks to Michelle Hopkins, without whom the organisation of this conference would simply not have been possible. I would also like to thank the CPSA's Executive Director, Sally Rutherford, and CPSA President, Keith Banting, for their help in preparing the programme that follows, Kimberley Manning (Concordia), for organizing the Women's Caucus dinner, and Johanne Bilodeau for help organizing the CPSA dinner.

I would finally like to express my deepest thanks to each member of the Programme Committee. Being a committee member requires a tremendous amount of time and effort, and I am so thankful for the quality and commitment of this year's section chairs. Each chairperson has made a contribution, not just to the shape of their section at this particular conference but to the state of the discipline. Mebs Kanji, this year's local organiser, has been a particularly valuable, and tireless, member of the team. The strength of this year's programme, readily evident in the pages that follow, is due entirely to their good work.

REMERCIEMENTS

Stuart Soroka, Université McGill

L'ACSP tient à exprimer sa reconnaissance aux organisations suivantes qui, par leur aide inestimable, nous ont permis d'organiser le congrès de cette année:

- le **Conseil de recherches en sciences humaines du Canada** pour les fonds obtenus dans le cadre du Programme de subventions pour les frais de déplacement ainsi que pour le soutien accordé aux diverses activités de notre association;
- le **Centre pour l'étude de la citoyenneté démocratique** de l'Université McGill, commanditaire de la séance plénière du congrès de l'ACSP;
- pour le dîner de l'ACSP :
 - le **département de science politique de l'Université McGill**;
 - le **département de science politique de l'Université du Québec à Montréal**;
 - le **département de science politique de l'Université de Montréal**;
- le **département de science politique de l'Université Concordia** pour le soutien apporté non seulement pour le dîner du congrès, mais aussi pour la réception du département et le congrès en général.

Nous remercions en outre les organisations suivantes qui, chacune, ont commandité des séances ou des ateliers particuliers :

- la **Chaire de recherche du Canada sur la politique et la gouvernance autochtones, Université du Manitoba**, co-commanditaire de l'atelier « *Les terres, la territorialité et l'environnement* »;
- la **Chaire de recherche du Canada sur la gouvernance à multiples niveaux, University of Western Ontario**, commanditaire de l'atelier « *Les approches dans l'étude des gouvernements locaux* »;
- la **Revue canadienne de science politique** et **Cambridge University Press**, commanditaires de la table ronde « *Is Canadian Political Science Missing in Action?* »;
- le **Centre on Governance and Public Management, Carleton University**, commanditaire de l'atelier « *Crise mondiale, État et gestion publique* »;
- le **Centre for the Study of Democratic Institutions, University of British Columbia**, co-commanditaire de l'atelier « *La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif* »;
- la **Faculté des arts et des sciences de l'Université Concordia**, co-commanditaire de la réception du département;
- le **département de science politique, Guelph University**, commanditaire de la table ronde sur la science politique et la justice pénale;
- **Dialog - Le réseau de recherche et de connaissances relatives aux peuples autochtones**, co-commanditaire de l'atelier « *Les terres, la territorialité et l'environnement* »;
- le **Groupe de recherche interuniversitaire en philosophie politique (GRIPP) de Montréal**, co-commanditaire de l'atelier « *Théorie du non-idéal et théorie institutionnelle* »;
- l'**Association internationale de science politique**, co-commanditaire de la réception du département;
- l'**Association des études internationales - Canada (AÉI-Canada)**, commanditaire de l'atelier « *La crise mondiale et la réponse mondiale* »;
- le **Laboratoire d'études et de recherches sur la justice, Université d'Ottawa**, commanditaire de l'atelier « *La politique et la police* »;
- l'**Institut d'études canadiennes de McGill**, co-commanditaire du dîner de l'ACSP;
- le **Research Group on Constitutional Studies, Université McGill**, co-commanditaire de l'atelier « *Théorie du non-idéal et théorie institutionnelle* »;
- **Oxford University Press**, co-commanditaire de la réception du département;
- le **TranState (« Transformations of the State ») Research Centre, Université de Brême**, co-commanditaire de l'atelier « *La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif* ».

Le programme en Relations internationales au congrès de cette année a été mis sur pied conjointement par l'ACSP et l'Association des études internationales, section Canada (AÉI-Canada) pour la troisième année consécutive. Cette section RI du congrès de l'ACSP constitue également le troisième congrès annuel de l'AÉI-Canada.

Au nom du comité du programme, je tiens à remercier Michelle Hopkins, sans qui l'organisation de ce congrès n'aurait tout simplement pas été possible. Nous remercions également la directrice administrative de l'ACSP, Sally Rutherford, et le président de l'ACSP, Keith Banting, pour leur aide dans la préparation du programme, Kimberley Manning (Concordia), qui a organisé le dîner du Caucus des femmes, et Johanne Bilodeau qui a aidé à organiser le dîner de l'ACSP.

Je veux aussi exprimer toute ma gratitude à chacun des membres du comité du programme. Ils ont consacré beaucoup d'heures et d'énergie aux tâches qui leur avaient été dévolues. Je suis particulièrement reconnaissant aux responsables des sections, qui n'ont ménagé aucun effort pour assurer la qualité de leur section et, de ce fait, contribuer à l'avancement de notre discipline. Mebs Kanji, l'organisateur local de cette année, nous a rendu de très précieux services et s'est révélé un membre infatigable de notre équipe. La qualité du programme de cette année, manifeste dans les pages qui suivent, est entièrement due à l'excellent travail de tous.

CANADIAN POLITICAL SCIENCE ASSOCIATION
ASSOCIATION CANADIENNE DE SCIENCE POLITIQUE

82nd ANNUAL CONFERENCE
82^e CONGRÈS ANNUEL

CONCORDIA UNIVERSITY
JUNE 1-3 / 1-3 JUIN
2010
UNIVERSITÉ CONCORDIA

Registration

Congress Registration will be located in the J.W. McConnell Library Building (LB), 1400 de Maisonneuve West at Concordia during the following hours:

May 27 to 31 - 7:30 am to 7 pm
June 1 to 3 - 7:30 am to 6 pm
June 4 - 7:30 am to 11 am

The CPSA will maintain a desk in the Hall Building (12th floor). After having registered with the Congress of the Social Sciences and Humanities, delegates should proceed there to pick up their copy of the final programme and other documents. The desk will be open as follows:

May 31 - 8 am - 7 pm
June 1 - 8 am - 5:30
June 2 - 8 am - 5:30
June 3 - 8 am - 2 pm

Local arrangements

Mebis Kanji of Concordia University has taken care of the local arrangements. Michelle Hopkins and the student assistants will be at the CPSA desk to help in case of need.

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

2011 Annual Conference

Wilfrid Laurier University
Monday May 16 to Wednesday, May 18

Programme Committee Chairperson
Debora VanNijnatten (WLU)
dvannijnatten@wlu.ca
General Enquiries: cpsa-acsp@cpsa-acsp.ca

Inscription

Les comptoirs d'inscription dans l'édifice J.W. McConnell Library Building (LB), 1400 de Maisonneuve ouest à Concordia seront ouverts aux heures suivantes :

27 - 31 mai - 7 h 30 à 19 h
1 - 3 juin - 7 h 30 à 18 h
4 juin - 7 h 30 à 11 h

L'ACSP aura son bureau dans l'édifice Hall (12^e étage). Après votre inscription au Congrès des sciences humaines, veuillez vous y rendre pour obtenir votre copie du programme final et autres documents. Le bureau sera ouvert les :

31 mai - 8 h - 19 h
1 juin - 8 h - 17 h 30
2 juin - 8 h - 17 h 30
3 juin - 8 h - 14 h

Organisation des lieux

Mebis Kanji, de l'Université Concordia, 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

Congrès annuel 2011

Wilfrid Laurier University
Le lundi 16 mai au mercredi 18 mai

Présidente du Comité du programme
Debora VanNijnatten (WLU)
dvannijnatten@wlu.ca
Renseignements généraux : cpsa-acsp@cpsa-acsp.ca

Location of future conferences / Lieux des prochains congrès

2012 - University of Alberta
2013 - University of Victoria

**2010 PROGRAMME COMMITTEE
COMITÉ DU PROGRAMME 2010**

Programme Chairperson/Président du Comité du programme
Stuart Soroka (McGill)

Vice-Chair/Vice-présidente: **Debora VanNijnatten** (WLU)

Local Representative/Représentant local: **Mebis Kanji** (Concordia)

Sections

- | | |
|---|---|
| A Canadian Politics / Politique canadienne | James Kelly (Concordia) |
| B Comparative Politics / Politique comparée | Pablo Policzer (Calgary)
Steffen Schneider (Bremen) |
| C International Relations / Relations internationales | Marc Doucet (St. Mary's, ISA-Canada/AÉI-Canada)
Miguel de Larrinaga (Ottawa) |
| D Local and Urban Politics / Politique locale et urbaine | Robert Young (UWO) |
| E Political Behaviour/Sociology
Comportement politique/sociologie | Fred Cutler (UBC) |
| F Political Economy / Économie politique | Laura Macdonald (Carleton) |
| G Political Theory / Théorie politique | Jacob Levy (McGill)
Jennifer Rubenstein (Virginia) |
| H Provincial and Territorial Politics
Politique provinciale et territoriale | Ian Stewart (Acadia) |
| J Public Administration / Administration publique | Leslie Pal (Carleton) |
| K Law and Public Policy
Droit et analyse de politiques | Matthew Hennigar (Brock) |
| L Women, Gender and Politics
Femmes, genre et politique | Elizabeth Goodyear-Grant (Queen's) |
| M Race, Ethnicity, Indigenous Peoples and Politics
Race, ethnicité, peuples autochtones et politique | Kiera Ladner (Manitoba) |
| N Special Sessions / Séances spéciales | |

MEMBERSHIP/ADHÉSION

Please note that your 2010 membership can be paid at www.cpsa-acsp.ca or at the CPSA registration desk. / Veuillez noter que votre adhésion pour 2010 peut être payée au www.cpsa-acsp.ca ou au bureau d'inscription de l'ACSP.

BOARD OF DIRECTORS / CONSEIL D'ADMINISTRATION 2009-2012

Executive Committee / Bureau de direction

President/Président:	Keith Banting (Queen's)
President-Elect/Président élu (2009-2010):	Graham White (Toronto)
President-Elect/Présidente élue (2010-2011):	Reeta Tremblay (MUN)
Past-President/Présidente sortante:	Miriam Smith (York)
Secretary-Treasurer/Secrétaire-trésorier:	Éric Montpetit (Montréal)
Board of Directors' Representative/Représentante des conseillers:	Caroline Dick (UWO)

Directors / Conseillers

<u>2009-2010</u>	<u>2009-2011</u>	<u>2010-2012</u>
Jean Crête (Laval)	David Docherty (WLU)	James Bickerton (St.F.X.)
Caroline Dick (UWO)	Genevieve Fuji Johnson (SFU)	Gerry Boychuk (Waterloo)
Marc Doucet (Saint Mary's)	Janice Newton (York)	Carolyn Johns (Ryerson)
Danny LePage (Laval)	Christine Rothmayr (Montréal)	Guy Laforest (Laval)
Heather Smith (UNBC)	Anthony Sayers (Calgary)	Shannon Sampert (Winnipeg)
Jill Vickers (Carleton)		

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 31/31 mai 9 am - 12 pm / 9 h - 12 h Hall 1226
2. CPSA Board of Directors / Conseil d'administration de l'ACSP
May 31/31 mai 1 pm - 5 pm / 13 h - 17 h Hall 1226
3. Editorial and Editorial Advisory Board CJPS/
Comité de rédaction et conseil consultatif de la RCSP
June 1/1 juin 1:45 pm - 3:30 pm / 13 h 45 - 15 h 30 Hall 1226
4. CJPS and Presidents / RCSP et les présidents
June 2/2 juin 9:00 pm - 10:30 pm / 9 h - 10 h 30 Hall 1225-12
5. CPSA Students Caucus Meeting / Réunion du caucus des étudiants de l'ACSP
June 2/2 juin 12:30 pm - 1:30 pm / 12 h 30 - 13 h 30 Hall 407
6. ISA-Canada Business Meeting / Réunion d'affaires de l'AEI-Canada
June 2/2 juin 12:45 pm - 1:30 pm / 12 h 45 - 13 h 30 Hall 1252
7. 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 Hall 110
8. Orientation Meeting for new members on the CPSA Board of Directors
Réunion d'orientation pour les nouveaux membres du CA de l'ACSP
June 3/3 juin 8:30 am - 9:00 am / 8 h 30 - 9 h Hall 1154
9. CPSA Board of Directors / Conseil d'administration de l'ACSP
June 3/3 juin 9 am - 12 pm / 9 h - 12 h Hall 1154
10. 2011 CPSA Programme Committee / Comité du programme 2011 de l'ACSP
June 3/3 juin 9 am - 11 am / 9 h - 11 h Hall 1226
11. CPSA Women's Caucus Meeting / Réunion du caucus des femmes de l'ACSP
June 3/3 juin 12:45 pm to 1:30 pm / 12 h 45 - 13 h 30 Hall 920

SPECIAL EVENT: WEDNESDAY JUNE 2

6:30 pm - 9:30 pm

CPSA DINNER

Glass Court, Musée des beaux-arts

1380 Sherbrooke Ouest, Montréal, QC, 514.285.1600

Co-sponsored by the Political Science Departments at Concordia University, McGill University, l'Université de Montréal, and l'Université du Québec à Montréal, and co-organized by the McGill Institute for the Study of Canada.

As CPSA President, I would like to invite conference delegates to join me for the annual conference dinner. The dinner will be a "cocktail dînatoire" - a full dinner, but made up of a wide variety of hors-d'oeuvre, hot and cold, with fish, meat and vegetarian options. There will be some table seating, as well as space to mingle. The museum is within a few blocks of Concordia, and within walking distance of most downtown hotels. In addition to the dinner, admission to the museum's permanent collection is free of charge, and admission to the temporary exhibit (on Miles Davis) is available at the museum desk for the greatly reduced rate of \$6 for CPSA guests. So please do feel free to arrive early and see the museum. And the museum is also close to innumerable bars and restaurants for those who wish to extend the evening.

I 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 / \$55 for all other delegates

Purchased tickets will be available for pick up at the CPSA registration desk as of May 31st.

I look forward to greeting you all at the Musée des Beaux Arts!

Keith Banting, President, CPSA

ÉVÈNEMENT SPÉCIAL : LE MERCREDI 2 JUIN

18 h 30 - 21 h 30

Dîner de l'ACSP

Verrière, Musée des beaux-arts

1380, rue Sherbrooke ouest, Montréal, QC, 514.285.1600

Co-commandité par les départements de science politique de l'Université Concordia, de l'Université McGill, de l'Université de Montréal et de l'Université du Québec à Montréal et co-organisé par l'Institut d'études canadiennes de McGill.

En ma qualité de président de l'ACSP, j'ai le plaisir d'inviter les congressistes à se joindre à moi pour le dîner du congrès annuel. Il s'agira d'un cocktail dînatoire avec toute une variété de hors-d'œuvre, chauds et froids, au poisson, à la viande et végétariens. Il y aura des tables, mais nous souhaiterions que vous en profitiez pour circuler et ainsi vous mêler aux autres convives. Le musée se trouve à quelques coins de rue de l'Université Concordia et à une courte distance à pied de la plupart des hôtels du centre-ville. Votre billet vous donnera également le droit de visiter la collection permanente du musée et, si vous désirez aller voir l'exposition temporaire sur Miles Davis, vous pourrez en tant que membre de l'ACSP vous procurer un billet au guichet du musée au tarif fort réduit de 6 \$. Alors, si le cœur vous en dit, arrivez tôt pour découvrir les trésors du musée. À noter : le musée se trouve à proximité de nombreux bars et restaurants, ce qui fera l'affaire de ceux et celles qui désireraient prolonger la soirée.

J'incite 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 / 55 \$ pour tous les autres congressistes

Les congressistes pourront, à compter du 31 mai, aller chercher au comptoir d'inscription de l'ACSP les billets qu'ils auront achetés.

Au plaisir de vous accueillir tous au Musée des beaux-arts!

Keith Banting - président de l'ACSP

OTHER SPECIAL EVENTS / AUTRES ÉVÉNEMENTS SPÉCIAUX

TUESDAY JUNE 1 / LE MARDI 1 JUIN

5 pm - 7 pm / 17 h - 19 h

Reception/Réception

Department of Political Science, Concordia University
Département de science politique, Université Concordia
Room/Local: Édifice Hall Building, 12th floor / 12^e étage

Co-sponsored by the Department of Political Science and the Faculty of Arts and Science at Concordia University, the International Studies Association - Canada, the International Political Science Association, the Canadian Political Science Association, and Oxford University Press.

Co-commandité par le département de science politique et la Faculté des arts et des sciences de l'Université Concordia, l'Association des études internationales - Canada, l'Association internationale de science politique, l'Association canadienne de science politique et Oxford University Press.

5:20 pm - 6 :30 pm / 17 h 20 - 18 h 30

Posters/Présentations visuelles

Room/Local: Édifice Hall Building, 12th floor / 12^e étage

7 pm - 10 pm / 19 h - 22 h

Women's Caucus Dinner/Dîner du caucus des femmes

Location/Lieu: Newtown, 1476 Crescent, Montréal, 514.284.6555

7 pm / 19 h - Room/Local: EV 1-605

The Rik Davidson/Studies in Political Economy Book Prize in Political Economy

Public Lecture by Susanne Soederberg: "Cannibalistic Capitalism and the Current Crisis"

Susanne Soederberg will deliver this public lecture after being awarded the prize for the best book in political economy in 2008-9 by a Canadian author, for her *Corporate Power and Ownership in Contemporary Capitalism? The Politics of Resistance and Domination*. The short list also included *Critical to Care: The Invisible Women in Health Services* by Pat and Hugh Armstrong with Krista Scott-Dixon, and *If You're In My Way, I'm Walking: The Assault on Working People since 1970* by Thom Workman. Dr. Soederberg, Canada Research Chair in Global Political Economy at Queen's University, is the first winner of this new prize, which is funded by the royalties from the influential *Studies in the Political Economy of Canada* book series (*Close the 49th Parallel; Capitalism and the National Question in Canada; The Canadian State: Political Economy and Political Power; Inequality: Essays on the Political Economy of Social Welfare*) and is named after the sponsor of the series at the University of Toronto Press, the late Rik Davidson.

WEDNESDAY JUNE 2 / LE MERCREDI 2 JUIN

1:30 pm - 2:45 pm / 13 h - 14 h 45

Reception/Réception

ISA-Canada / AÉI-Canada
Room/Local: Édifice Hall Building, 12th floor / 12^e étage

1:45 pm - 3:00 pm / 13 h 45 - 15 h

Plenary Session/Séance plénière

Room/Local: Édifice Hall Building 110

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

Presidential Address/Discours présidentiel

Keith Banting (Queen's), Is there a Progressive's Dilemma in Canada? Immigration, Multiculturalism and the Politics of Redistribution
Room/Local: Édifice Hall Building 110

THURSDAY JUNE 3 / LE JEUDI 3 JUIN

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

Reception/Réception

President/Présidente - Concordia University/Université Concordia, Judith Woodsworth
Room/Local: Grey Nuns Residence / Maison mère des Soeurs Grises

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

Reception/Réception

Political Theory Section - Workshop on Non-ideal and Institutional Theory
Section Théorie politique - Atelier sur la Théorie du non-idéal et théorie institutionnelle
Montefiore Club, 1195, rue Guy

Co-sponsors: Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal
and The Research Group on Constitutional Studies, McGill University

Co-commanditaires : Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de
Montréal et The Research Group on Constitutional Studies, Université McGill

To all CPSA members:

The CPSA is undertaking an online survey of its members in order to learn more about views and experiences on issues related to diversity in our discipline.

The proposal to conduct a survey on diversity was recommended by the Committee of Diversity, which was established in September 2006 and chaired by Professor Joanna Everitt. The committee reported to the Board in June 2007 and the Board accepted the recommendation that such a survey be carried out. The Committee then worked with colleagues with experience in survey research to develop the survey itself. Since 2008 the committee has been chaired by Professor Yasmeen Abu-Laban.

This study is designed to learn more about the experiences of groups of individuals who are currently under-represented in Political Science and how they compare to those of others in the discipline. The survey is meant for all members of the Canadian Political Science community whether you consider yourself to be a member of an under-represented group or not. It has received ethics approval from the Ethics Review Board at the University of New Brunswick. As required by this ethics approval, all responses will be kept in strictest confidence and the information gathered will not be presented in any way that could be used to identify either individuals or departments. While any information you provide will assist us in understanding the experiences of different groups of individuals, you are not required to respond to any questions you feel uncomfortable answering and you may end the survey at any time you wish.

The survey is meant for all CPSA members and responses will be kept in strictest confidence. The information gathered will not be presented in any way that could be used to identify either individuals or departments. The survey is voluntary, and if you participate, you may choose not to answer any of the questions and you may end the survey at any time. The CPSA will use this information to develop resources for departments and to improve its professional services to the membership.

Please click on the link below to call up the survey. Also, please note that the survey is being hosted on a secure Canadian server: <http://survey.cpsa-acsp.ca/?ID=2EXKfcFl62>.

Your assistance in filling out this online survey is very much appreciated and, if you have any questions, do not hesitate to contact Sally Rutherford (sally_rutherford@cpsa-acsp.ca) or me (keith.banting@queensu.ca).

Sincerely,

Keith Banting
CPSA President (2009-2010)

À tous les membres de l'ACSP :

L'ACSP procède actuellement à un sondage en ligne auprès de ses membres afin de connaître leurs points de vue et leurs expériences respectives sur les enjeux liés à la diversité au sein de notre profession.

La tenue du sondage sur la diversité a été proposée par le comité sur la diversité au sein de la profession, formé en septembre 2006 et présidé par la professeure Joanna Everitt. Le comité a soumis cette proposition au conseil d'administration en juin 2007, lequel a approuvé sa mise en oeuvre. Les membres du comité ont ensuite élaboré le contenu du questionnaire en collaboration avec des pairs possédant de l'expérience en matière de recherche-sondage. Depuis 2008 le comité est présidé par la professeure Yasmeen Abu-Laban.

La présente étude a pour objectif de mieux documenter les expériences des groupes de personnes qui sont actuellement sous-représentés en science politique et de les comparer à celles d'autres personnes au sein de la discipline. Ce questionnaire s'adresse à tous les membres de la communauté canadienne des politologues, que vous vous considérez comme faisant partie ou non d'un groupe sous-représenté. Le questionnaire a reçu l'aval du Comité d'éthique de la recherche de l'Université du Nouveau-Brunswick. Comme l'exige l'approbation donnée par ce comité, toutes les réponses seront considérées comme strictement confidentielles et les données colligées ne seront présentées d'aucune façon qui pourrait être utilisée pour identifier une personne ou un département en particulier. Les renseignements que vous nous fournirez nous aideront à comprendre les expériences de différents groupes de personnes ; vous n'êtes toutefois pas obligé de répondre aux questions qui vous mettent mal à l'aise et vous pouvez mettre fin à votre participation quand bon vous semble.

Ce sondage s'adresse à tous les membres de l'ACSP. Les réponses seront considérées comme strictement confidentielles. L'ACSP se servira des données recueillies pour développer les ressources mises à la disposition des départements et pour améliorer les services professionnels offerts à ses membres.

Veuillez couper et coller le lien ci-dessous dans votre navigateur pour accéder au sondage. Nous tenons à préciser que ce sondage est hébergé sur un serveur canadien protégé : <http://survey.cpsa-acsp.ca/?ID=2EXKfcFl62>.

Votre participation à notre sondage en ligne est grandement appréciée. Si vous avez des questions, n'hésitez pas à communiquer avec Sally Rutherford (sally_rutherford@cpsa-acsp.ca) ou Keith Banting à (keith.banting@queensu.ca).

Veuillez agréer mes salutations distinguées,

Keith Banting
Président de l'ACSP (2009-2010)

PRIZES / PRIX

(The prizes will be awarded during the Conference Dinner.)

(Les prix seront remis lors du dîner du congrès.)

2010 CPSA PRIZE IN COMPARATIVE POLITICS / PRIX DE L'ACSP EN POLITIQUE COMPARÉE 2010

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

Kristin R. Good's *Municipalities and Multiculturalism* (Toronto: The University of Toronto Press, 2009) is a carefully researched study of the politics of immigration in Toronto and Vancouver that demonstrates the largely unacknowledged role that municipalities play in the settlement and integration and minorities. The book makes a substantive contribution to both comparative (sub-national) and urban politics. Good rigorously uses the comparative method, analyzing eight municipalities, four of which are part of the Greater Toronto Area, and four in Greater Vancouver, to explain variation in the responsiveness of municipalities to immigrants and ethnocultural minorities.

Kristin R. Good – *Municipalities and Multiculturalism* (Toronto: The University of Toronto Press, 2009)

Cette étude étoffée de la politique d'immigration à Toronto et à Vancouver révèle le rôle très méconnu des municipalités dans l'intégration des minorités. Cet ouvrage constitue une contribution importante à la politique urbaine et à la politique comparée (sous-nationale). Utilisant avec rigueur la méthode comparative, Good analyse huit municipalités, dont quatre font partie de la région du Grand Toronto et quatre, de la région du Grand Vancouver, afin d'expliquer les diverses réponses des municipalités aux immigrants et aux minorités ethnoculturelles.

Pablo Policzer's *The Rise & Fall of Repression in Chile* (Notre Dame University Press, 2009) asks a Weberian question: how is coercion controlled and used by authoritarian states? To explain variations over time in the use of coercion in Chile under the Pinochet dictatorship, Policzer distinguishes between two types of monitoring of agents: external and internal. A principal-agent theory is used to reconstruct the history of coercion in the Chilean state drawing on original archival research. Policzer shows how improvements in internal and external monitoring brought the coercive apparatus under greater control within the regime, and thereby reduce the personal power of Pinochet.

Pablo Policzer – *The Rise & Fall of Repression in Chile* (Notre Dame University Press, 2009) Pablo Policzer pose une question weberienne : comment la coercition est-elle contrôlée et utilisée par des États autoritaires? Pour expliquer les variations au fil du temps dans le recours à la coercition au Chili sous le dictateur Pinochet, Policzer distingue deux types de surveillance des agents : externe et interne. Une théorie des agents principaux est utilisée pour reconstruire l'histoire de la coercition dans l'État chilien à partir d'une recherche dans les archives. Policzer montre comment des améliorations dans la surveillance interne et externe ont permis de mieux contrôler l'appareil coercitif au sein du régime, réduisant de ce fait le pouvoir personnel de Pinochet.

Miriam Smith's *Political Institutions and Lesbian and Gay Rights in the United States and Canada* (New York and London: Routledge, 2008) makes a strong theoretical contribution to our understanding of the politics of lesbian and gay rights. Smith presents a cogent argument for using an historical institutionalist approach and compares two countries, Canada and the United States, where social movements claiming rights for gays and lesbians emerged at roughly the same time but have experienced very different degrees of success "in the extent to which lesbian and gay citizens are recognized in law and public policy" (p. 4).

Miriam Smith – *Political Institutions and Lesbian and Gay Rights in the United States and Canada* (New York et Londres: Routledge, 2008)

Cet ouvrage représente un apport théorique important à notre compréhension de la dimension politique sous-jacente aux droits des lesbiennes et des gais. Miriam Smith défend de manière convaincante le recours à une approche institutionnaliste historique et compare deux pays, le Canada et les États-Unis, où les mouvements sociaux réclamant des droits pour les gais et les lesbiennes ont émergé à peu près à la même époque, mais ont connu des succès très différents « quant à la façon dont les citoyens gais et citoyennes lesbiennes sont reconnus en droit et dans les politiques publiques » (p. 4).

2010 CPSA PRIZE FOR TEACHING EXCELLENCE / PRIX D'EXCELLENCE EN ENSEIGNEMENT DE L'ACSP 2010

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

J. Marshall Beier, McMaster University

J. Marshall Beier is clearly an exceptional teacher of global politics. His courses are intellectually ambitious and cohesive, as well as clear about learning goals and evaluation criteria. He creates excitement in his classrooms, and his approach is striking in the extent to which it not only respects students but treats them as full intellectual agents. In his *Innovation in Arms Control Project*, a final year seminar, he supports students in collaboratively producing their own scholarship, which is published in a Working Paper series he has created; these research products feed into a third year class, and simulations in the third year class in turn inform research in the fourth year seminar. His students' letters reflect not only their appreciation for its teaching, but the extent to which his courses, his mentoring, and his example shaped the development of their goals and careers.

J. Marshall Beier, McMaster University

J. Marshall Beier est manifestement un professeur de politique internationale exceptionnel. Ses cours se distinguent par leur envergure et leur cohésion; ses objectifs d'apprentissage et ses critères d'évaluation sont clairs. Il passionne ses étudiants et son approche est remarquable dans la mesure où il respecte ses étudiants et les considère comme des agents intellectuels à part entière. Dans son *Innovation in Arms Control Project*, un séminaire de fin d'année, il aide les étudiants à se lancer ensemble dans leur propre quête de savoir, leurs travaux étant publiés dans une série intitulée *Working Paper* qu'il a créée. Ces travaux viennent alimenter un cours de troisième année et les simulations dans le cours de troisième année servent de base à des recherches menées dans le séminaire de quatrième année. Dans leurs lettres, ses étudiants expriment non seulement à quel point ils ont aimé son enseignement, mais aussi combien ses cours, son mentorat et son exemple ont inspiré les objectifs qu'ils se sont donnés et le déroulement de leurs carrières.

Alejandra Roncallo, Glendon College of York University

Alejandra Roncallo is a dedicated and strong teacher. She communicates a clear pedagogical vision, and her dossier gives one a sense of how this vision plays out in her diverse courses. At an early stage of her career, she appears to be a teacher of great promise.

Alejandra Roncallo, Glendon College – York University

Alejandra Roncallo est une professeure aussi excellente que dévouée. Elle communique clairement sa vision de la pédagogie et son dossier illustre comment cette vision prend forme dans ses divers cours. Cette professeure en début de carrière semble promise à un grand avenir.

Tracy Summerville, University of Northern British Columbia

Tracy Summerville is an impressively effective and innovative teacher, as well as acute in her critical reflection on her teaching. Indeed, a number of members of the Jury remarked that they were inspired to try out teaching techniques described in Summerville's nomination dossier. The dossier was especially striking in so successfully giving a clear sense of who Summerville's *learners* are, and her students' letters give further testimony to her dedication to a learner-centered approach. Summerville works intensively at developing others as teachers, and has produced significant scholarly work on pedagogy.

Tracy Summerville, University of Northern British Columbia

Tracy Summerville est une professeure fort efficace et novatrice, capable de réflexions critiques profondes sur son enseignement. Plusieurs des membres du jury ont signalé que les techniques pédagogiques décrites dans son dossier de mise en candidature leur avaient donné envie de les essayer. Son dossier présentait la particularité tout à fait remarquable de décrire très clairement qui sont les *apprenants* de cette professeure. Les lettres de ses étudiants témoignaient à leur tour de l'importance qu'elle attache à une approche centrée sur l'apprenant. Summerville ne ménage aucun effort pour amener les autres à être des enseignants. Elle est l'auteure d'importantes recherches sur la pédagogie.

2010 CB MACPHERSON PRIZE / PRIX C-B MACPHERSON 2010

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

G.A. Cohen, *Rescuing Justice & Equality*. Cambridge, MA: Harvard University Press, 2008.

Cohen's book defends a thoroughly egalitarian theory of social justice by way of one of the most powerful critiques from the left of John Rawls's theory of justice as fairness. Cohen argues that Rawls is mistaken

to think that the principles of justice apply only to the institutions of a society's basic structure. They also properly apply to individuals' choices, for a fully just society is one in which not only its major institutions, but also the ethos of its people, accord with justice. Cohen takes this to speak against Rawls's difference principle, which endorses inequalities that, because of the role of economic incentives, benefit the worst off. Cohen argues that because talented individuals committed to justice would not hold out for economic incentives to improve the lot of the worst off, the Rawlsian concession to inequality is a consideration of efficiency, not justice. Justice itself requires equality. Furthermore, fundamental normative principles, including of justice, are insensitive to facts, so that the Rawlsian method of constructivism, which constructs its principles by including factual and practical matters (of efficiency or human psychology, for e.g.) yields not principles of justice, but mere rules of regulation. The culmination of decades of debate, this book constitutes a defining intervention in the political philosophy of the late 20th and early 21st centuries.

G.A. Cohen, *Rescuing Justice & Equality*. Cambridge, MA: Harvard University Press, 2008.

Le livre de Cohen défend une théorie profondément égalitaire de la justice sociale à l'aide de l'une des critiques les plus percutantes, en provenance de la gauche, de la théorie de la justice comme équité de John Rawls. Cohen soutient que Rawls fait erreur en pensant que les principes de justice s'appliquent seulement aux institutions constituant la structure de base d'une société. Ils s'appliquent aussi aux choix des individus, car une société plus juste est celle où non seulement ses institutions principales, mais aussi l'éthos des individus s'accorde avec la justice. Cohen s'en prend au principe de la différence de Rawls, qui avalise les inégalités pouvant améliorer, en raison du rôle des incitatifs économiques, la position des désavantagés. Selon Cohen, comme des individus ayant du talent et se souciant de justice ne compteraient pas sur des incitatifs économiques pour améliorer le sort des personnes défavorisées, la concession de Rawls à l'inégalité est une considération de l'ordre de l'efficacité, et non de la justice. La justice demande l'égalité. En outre, des principes normatifs fondamentaux, notamment la justice, sont indépendants des faits; c'est donc dire la méthode rawlsienne du constructivisme, qui construit ses principes en incluant des aspects factuels et pratiques (l'efficacité ou la psychologie humaine, par exemple), ne donne pas des principes de justice, mais de simples règles. Cet ouvrage, qui est l'aboutissement de décennies de débats, représente un apport essentiel à la philosophie politique de la fin du XX^e siècle et du début du XXI^e siècle.

Arthur Ripstein, *Force and Freedom: Kant's Legal and Political Philosophy*. Cambridge, MA: Harvard University Press, 2009.

Kant's political philosophy is often read as a disappointing addendum to the majesty of his moral philosophy. The Categorical Imperative, as the supreme principle of morality through which Kant specifies the link between morality and the human capacity for freedom, does not appear as a guiding principle in Kant's political and legal philosophy. And through his rejection of a right of revolution and his view that individuals have an obligation to obey even unjust laws, Kant appears to many as an apologist for political power as such. Ripstein's masterful re-reading of Kant's legal and political philosophy makes the compelling case that these common interpretations of Kant's relevance for political thought are misguided. In this work he offers a seamless reconstruction of Kant's concept of Right as aimed at securing individuals' *external* freedom, one which stands independently of the Categorical Imperative as the principle of *internal* freedom. Tracing Kant's legal and political philosophy through the doctrines of innate right, private right, and public right, Ripstein shows how Kant's arguments constitute a coherent and powerful account of the foundations of legitimate political order. Written with sparkling clarity, it is a major contribution both to the history of political philosophy and to contemporary debates.

Arthur Ripstein, *Force and Freedom: Kant's Legal and Political Philosophy*. Cambridge, MA: Harvard University Press, 2009.

La philosophie politique de Kant est souvent considérée comme un addenda décevant à sa philosophie morale, si majestueuse. L'impératif catégorique, principe suprême de la moralité à travers lequel Kant précise le lien entre la moralité et la capacité de liberté chez l'homme, n'apparaît pas comme un principe directeur dans la philosophie morale et juridique de Kant. À travers son rejet du droit à la révolution et son affirmation selon laquelle les individus ont l'obligation de respecter les lois même injustes, Kant apparaît au yeux d'un grand nombre comme l'apologiste du pouvoir politique en soi. Dans une relecture brillante de la philosophie politique et juridique de Kant, Ripstein soutient de manière convaincante que ces interprétations courantes de la pertinence de Kant pour la pensée politique ne sont pas judicieuses. Dans son ouvrage, Ripstein présente une reconstruction systématique du concept du droit chez Kant, le droit visant à assurer la liberté *externe* des individus, liberté indépendante de l'impératif catégorique, principe de la liberté *interne*. Reliant la philosophie juridique et politique de Kant aux doctrines du droit inné, du droit privé et du droit public, Ripstein montre comment les arguments de Kant constituent un exposé

cohérent et percutant sur les fondements de pouvoir politique légitime. Rédigé avec une immense clarté, cet ouvrage constitue une contribution majeure tant à l'histoire de la philosophie politique qu'aux débats contemporains.

James Tully, *Public Philosophy in a New Key*. Cambridge: Cambridge University Press, 2008.

James Tully's two-volume work argues for the democratically engaged role of public philosophy. A new, fresh and clear synthesis of his previous work on the history of Western political thought, colonialism and post-colonialism, modern constitutionalism, and indigenous peoples, Tully's book advances an inspiring project that stresses the need for public philosophy to enter into dialogue with citizens engaged in struggles against various forms of injustice and oppression. Public philosophy can throw a critical light on the field of practices in which civic struggles take place and the practices of civic freedom available to change them. The focus upon relationships of normativity and power, and the need to bring them into the light of public scrutiny thanks to the particular academic skills available to the researchers, make public philosophy 'in a new key' distinctively democratic. The breadth and depth of the work, combined with Tully's focus on civic freedom and the possibility of the reciprocal elucidation of academic work and citizens' democratic struggles, make it a major and truly inspiring contribution to contemporary political theory.

James Tully, *Public Philosophy in a New Key*. Cambridge: Cambridge University Press, 2008.

Dans son ouvrage en deux volumes, James Tully milite en faveur du rôle de la philosophie publique à l'égard de la démocratie. Nouvelle synthèse, à la fois originale et claire, de son ouvrage précédent sur l'histoire de la pensée politique occidentale, le colonialisme et le postcolonialisme, le constitutionalisme moderne et les peuples autochtones, cet ouvrage-ci de Tully propose un projet inspirant qui souligne la nécessité de l'entrée en dialogue de la philosophie publique avec des citoyens engagés dans des luttes contre diverses formes d'injustice et d'oppression. La philosophie publique peut jeter un éclairage critique sur les secteurs où des luttes citoyennes prennent place et sur les pratiques en matière de libertés civiles visant à faire changer ces situations. L'accent sur les relations entre la normativité et le pouvoir tout comme le besoin de les mettre en lumière aux yeux de tous grâce aux compétences particulières des chercheurs font de la philosophie publique un nouvel outil pour la démocratie. L'envergure et la profondeur de cette analyse, combinées à la mise en lumière des libertés civiles et de la possibilité de l'élucidation réciproque de la recherche universitaire et des luttes des citoyens pour la démocratie, expliquent la contribution majeure et vraiment inspirante de cet ouvrage à la théorie politique contemporaine.

2010 JOHN MCMENEMY PRIZE / PRIX JOHN-MCMENEMY 2010

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

David Altman and Rossana Castiglioni, "Democratic Quality and Human Development in Latin America: 1972–2001," *Canadian Journal of Political Science/ Revue canadienne de science politique* 42:2 (June 2009), 297-319.

This detailed and insightful analysis of the relationship between democracy and human development in Latin America gives substance to many of the presumptions of those who study democracy and democratic theory. Not only is democracy positively associated with improved outcomes as measured by the UN Human Development Index, but so too is the degree of democracy; more democracy leads to better outcomes. It makes a compelling case that once a base level of democracy is reached, there is much to be gained from actualizing 'civil and political rights to their fullest potential' (p. 314). Citizen participation does enhance human development.

David Altman et Rossana Castiglioni, « Democratic Quality and Human Development in Latin America: 1972–2001 », *Canadian Journal of Political Science / Revue canadienne de science politique* 42:2 (juin 2009), 297-319.

Cette analyse détaillée et éclairante de la relation entre la démocratie et le développement humain en Amérique latine vient donner du poids à un grand nombre des hypothèses de ceux qui étudient la démocratie et la théorie démocratique. La démocratie est associée à des résultats optimisés tels que mesurés par l'indice du développement humain de l'ONU. Même constat pour le degré de démocratie : plus de démocratie entraîne de meilleurs résultats. Voilà qui plaide fortement en faveur de l'idée qu'une certaine démocratie de base, il y a tout à gagner à actualiser « les droits civils et politiques à leur plein potentiel » (p. 314). La participation citoyenne améliore effectivement le développement humain.

Sylvia Bashevkin, "Party Talk: Assessing the Feminist Rhetoric of Women Leadership Candidates in Canada," *Canadian Journal of Political Science/ Revue canadienne de science politique* 42:2 (June 2009), 345-362.

This article provides a remarkable narrative of the rhetorical and practical development of feminism in Canadian political parties over the last forty years. It displays Bashevkin's command of theoretical and substantive elements of gender politics and the workings of political parties. Bashevkin finds that feminist rhetoric among potential leadership candidates is less pronounced in hard right and highly competitive parties. But there is no evidence of the use of anti-feminist rhetoric found in right wing US parties. She also finds a fascinating link between the representational rhetoric used by women leadership candidates and the fortunes of extra-parliamentary feminism.

Sylvia Bashevkin, « Party Talk: Assessing the Feminist Rhetoric of Women Leadership Candidates in Canada », *Canadian Journal of Political Science / Revue canadienne de science politique* 42:2 (juin 2009), 345-362.

Cet article raconte d'une manière remarquable l'évolution rhétorique et pratique du féminisme dans les partis politiques canadiens au cours des quarante dernières années. Il montre à quel point Bashevkin connaît les concepts théoriques clés de la politique en matière de genre tout comme le fonctionnement des partis politiques. D'après Bashevkin, la rhétorique féministe chez les candidates à la direction d'un parti est moins présente dans les partis de la droite et fortement concurrentiels. Mais rien n'atteste de l'utilisation d'une rhétorique représentationnelle antiféministe dans les partis de la droite américaine. L'auteure fait également état d'un lien fascinant entre la rhétorique des candidates à la direction d'un parti et les aléas du féminisme extra-parlementaire.

Matthew Kerby, "Worth the Wait: Determinants of Ministerial Appointments in Canada, 1935 - 2008," *Canadian Journal of Political Science/ Revue canadienne de science politique* 42:3 (September 2009), 593-611.

Kerby's study of the determinants of appointment to the federal cabinet is refreshing and timely. The article is based on an original dataset, is methodologically sophisticated, and the treatment makes the Canadian case truly comparable. It provides the first formalized assessment of the relative impact of such factors as gender, age, education, length of tenure in parliament and in cabinet, margin of victory, and region on the likelihood of an MP being appointed to cabinet. Clearly written, with technical information presented in an accessible manner, this important and original contribution opens a new chapter in the study of this core political institution.

Matthew Kerby, « Worth the Wait: Determinants of Ministerial Appointments in Canada, 1935 – 2008 », *Canadian Journal of Political Science / Revue canadienne de science politique* 42:3 (septembre 2009), 593-611.

L'étude de Kerby sur les facteurs qui entrent en jeu dans une nomination au cabinet fédéral est rafraîchissante et arrive à point nommé. L'article se fonde sur un ensemble de données originales et témoigne d'une méthodologie raffinée; le traitement rend le cas canadien vraiment comparable. L'auteur fournit la première évaluation en bonne et due forme de l'impact relatif de divers facteurs, comme le sexe, l'âge, la scolarité, la durée du mandat au parlement et dans le cabinet, le pourcentage des voix recueillies lors des élections et la région, sur les probabilités qu'un député soit nommé au cabinet. Rédigé avec clarté, cet article important et original présente des données techniques d'une manière facile à comprendre et ouvre un nouveau chapitre dans l'étude d'une institution politique fondamentale.

Stuart Soroka, Erin Penner and Kelly Blidook, "Constituency Influence in Parliament," *Canadian Journal of Political Science/ Revue canadienne de science politique* 42:3 (September 2009), 563-591.

This groundbreaking article is the first foray into the systematic study of the link between the legislative behaviour of federal MPs in Canada and the preferences of voters in their constituencies; dyadic representation. Despite the constraints of party discipline, Soroka et al. do find evidence of such representation in Question Period and the Parliament across three policy areas: defense, debt and taxes, and welfare. The article provides a sound footing for the comparative study of Parliament and a map and set of questions for further research in the area.

Stuart Soroka, Erin Penner et Kelly Blidook, « Constituency Influence in Parliament », *Canadian Journal of Political Science / Revue canadienne de science politique* 42:3 (Septembre 2009), 563-591.

Cet article est une première dans l'étude systématique du lien entre le comportement législatif des

députés fédéraux au Canada et les préférences des électeurs dans leurs circonscriptions, ce qui est désigné comme la « représentation dyadique ». Soroka et ses collaborateurs trouvent des indications d'une telle représentation, en dépit des contraintes de la discipline de parti, dans la période des questions et le parlement pour trois tous secteurs de politique : la défense, la dette et les impôts et l'aide sociale. Cet article fournit une assise solide à l'étude comparative du parlement ainsi qu'un plan et une série de questions pour d'autres recherches dans le domaine.

2010 DONALD SMILEY PRIZE / PRIX DONALD-SMILEY 2010

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

ENGLISH LANGUAGE BOOKS / LIVRES EN ANGLAIS

Kristin R. Good, *Municipalities and Multiculturalism: The Politics of Immigration in Toronto and Vancouver*. Toronto (ON), University of Toronto Press. 363 p.

This book will contribute to a renewal of urban policy studies in Canada. By combining a critical questioning of multiculturalism with an in-depth examination of integration and accommodation policies in eight communities in two major Canadian metropolitan areas, Kristin Good establishes the basis for a new field of research and reflection, one in which generally accepted ideas on local democracy, skill sharing and social change are shattered. Her approach relies on a well-developed theoretical framework that allows the author to reveal the profound effect of the demographic and cultural transformations that accompany mass immigration. The effective structure of this well-documented, well-written work predisposes it to be quickly embraced as a course textbook on local politics, but will also find a wide readership among all who are interested in the question of immigration. Kristin R. Good is Assistant Professor with the Department of Political Science at Dalhousie University

Kristin R. Good, *Municipalities and Multiculturalism: The Politics of Immigration in Toronto and Vancouver*. Toronto (ON), University of Toronto Press. 363 p.

Ce livre va contribuer à renouveler les études de politique urbaine au Canada. En associant comme elle le fait ici un questionnement critique sur le multiculturalisme avec un examen rigoureux des politiques d'intégration et d'accommodation dans huit communautés de deux grandes régions métropolitaines canadiennes, Kristin Good jette les bases d'un nouveau champ de recherche et de réflexion, dans lequel bien des idées reçues sur la démocratie locale, le partage des compétences ou le changement social se trouvent bouleversées. La démarche s'appuie sur un cadre théorique bien développé, qui permet à l'auteur de mettre en évidence l'effet en profondeur exercé par les transformations démographiques et culturelles qui accompagnent l'immigration de masse. La structure efficace de cet ouvrage bien documenté et bien écrit le prédispose à s'imposer rapidement comme un manuel dans les cours de politique locale, mais il trouvera aussi rapidement un large lectorat dans les secteurs de l'opinion que les questions d'immigration intéressent. Kristin R Good est professeure adjointe au département de science politique de l'Université Dalhousie.

Stephanie Irlbacher-Fox, *Finding Dahshaa: Self Government, Social Suffering, and Aboriginal Policy in Canada*. Vancouver (BC), University of British Columbia Press. 192 p.

Original and very profound, this book is distinguished by both an engaged and critical point of view and a highly successful style and approach. In counterpoint to a touching personal story relating the author's gradual initiation into the central components of Dene culture, the book explores the deep misunderstanding that undermines negotiations between First Nations and Canadian public authorities. The methodology is flawless and the reasoning – even though it sometimes makes the reader despair – is absolutely coherent. In a field that has now given us so many books, the publication of a work of such depth and scope should still be widely hailed. *Finding Dahshaa* may one day be recognized as a classic of political anthropology. Stephanie Irlbacher-Fox is Assistant Professor with the Dalla Lana School of Public Health, at the University of Toronto

Stephanie Irlbacher-Fox, *Finding Dahshaa : Self Government, Social Suffering, and Aboriginal Policy in Canada*. Vancouver (BC), University of British Columbia Press. 192 p.

Un livre très original et très profond, qui se distingue tout autant par son point de vue critique et engagé que par son style et son approche, particulièrement réussis. En contrepoint d'un récit personnel, dans laquelle l'auteure relate de manière émouvante sa lente initiation aux aspects centraux de la culture dénée, le livre explore le grand malentendu qui mine les négociations entre premières nations et autorités publiques canadiennes. La méthodologie est irréprochable et le raisonnement, bien qu'il conduise parfois à désespérer, est d'une grande lucidité. Dans un domaine où il paraît désormais chaque année un grand nombre de titres, il faut souligner la parution d'un travail de cette rigueur et de cette importance. *Finding*

Dahshaa pourrait un jour s'imposer comme un classique de l'anthropologie politique. Stephanie Irlbacher-Fox est professeure adjointe à l'École de santé publique Dalla Lana, à l'Université de Toronto.

Ian Stewart, *Just One Vote: From Jim Walding's Nomination to Constitutional Defeat*. Winnipeg (MN), University of Manitoba Press. 282 p.

The starting point for this original and well-written book is the crisis that triggered the fall of Howard Pawley's Manitoba government in 1988, when the national debate over the Meech Lake Accord dominated the headlines. Relying on an exceptional body of research, the author reconstructs in extraordinary detail the various stages of St-Vital MP Jim Walding's career and shows how "ordinary" events of political life – local assemblies, NDP caucus meetings, Parliamentary votes – shed light on deep, lasting divisions. Ian Stewart's passion for politics is sincere and infectious. The book, which bridges Manitoban politics and the perennial issues of Canadian political and constitutional life, should find a wide readership. Ian Stewart is professor of political science at Acadia University

Ian Stewart, *Just One Vote: From Jim Walding's Nomination to Constitutional Defeat*. Winnipeg (MN), University of Manitoba Press. 282 p.

Ce livre original et bien écrit trouve son point de départ dans la crise qui précipita la chute du gouvernement du Manitoba dirigé par Howard Pawley, en 1988, alors que le débat national sur l'accord du Lac Meech dominait l'actualité. Un travail documentaire tout à fait exceptionnel permet à l'auteur de reconstituer avec un incroyable souci du détail les différentes étapes de la carrière du député de la circonscription de St-Vital, Jim Walding, et de montrer comment les péripéties « ordinaires » de la vie politique — les assemblées locales, les réunions du caucus néo-démocrate, les votes parlementaires — révèlent au fond des clivages profonds et durables. La passion de Ian Stewart pour la politique est sincère et communicative. Ce livre qui fait le pont entre la politique manitobaine et les enjeux pérennes de la vie politique et constitutionnelle canadienne devrait trouver un large lectorat. Ian Stewart est professeur de science politique à l'université Acadia

FRENCH LANGUAGE BOOKS / LIVRES EN FRANÇAIS

Éric Bédard, *Les Réformistes — Une Génération canadienne française au milieu du XIXe siècle*. Montréal (QC), Boréal. 415 p.

This ambitious book sheds a unique light on the life of political ideas in French Canada between the 1837-8 rebellions and Confederation. Quebec historiography traditionally wavers between a "national" and a "social" vision, which usually means it neglects the political stakeholders upon which Éric Bédard focuses here, even though they were the main French-Canadian leaders in the Union period, from Lafontaine and Cartier to Chauveau, Langevin and Parent. The work's originality also comes from the attention paid to the debate of ideas during the period in question: the roots of a certain social conservatism that is still alive and well in Quebec are exposed, along with the expression of a very contemporary constitutional pragmatism. Éric Bédard is Professor of History with Télé-Université (UQAM).

Éric Bédard, *Les Réformistes — Une Génération canadienne française au milieu du XIXe siècle*. Montréal (QC), Boréal. 415 p.

Ce livre ambitieux éclaire d'une manière tout à fait unique la vie des idées politiques au Canada français entre les rébellions de 1837-1838 et la Confédération. L'historiographie québécoise hésite traditionnellement entre une vision « nationale » et une vision « sociale », ce qui la conduit habituellement à négliger les acteurs politiques auxquels Éric Bédard s'intéresse ici, lors même qu'ils furent les principaux leaders canadiens français dans la période de l'Union, de Lafontaine à Cartier, en passant par Chauveau, Langevin ou Parent. L'originalité de l'ouvrage vient aussi de l'attention portée au débat d'idées pendant la période sous examen : les racines d'un certain conservatisme social encore bien vivant au Québec apparaissent ici sous un jour très évident, en même temps que l'expression elle aussi très actuelle d'une sorte de pragmatisme constitutionnel. Éric Bédard est professeur d'histoire à la Télé-Université (UQAM).

Éric Bélanger and Richard Nadeau, *Le Comportement électoral des Québécois*. Montréal (QC), Presses de l'Université de Montréal. 175 p.

This work brilliantly revives a tradition of empirical research once prevalent in Quebec political science. With a rigorous and direct style the two authors attempt to provide "avenues of explanation and analysis" illuminating fluctuations in Quebecers' electoral behaviour. Relying on 2007 and 2008 election results and an empirical model drawn from a highly sophisticated original survey, Bélanger and Nadeau draw clear and convincing conclusions about the political and ideological determinants of the vote. Their

interpretation of the electoral effects of the debate on the national question and the role of government will undoubtedly influence the political parties and their strategies in the years ahead. More broadly, this book should be mandatory reading for all political commentators in Quebec, who will thereby avoid much misinterpretation – particularly with regard to the ADQ and the party system. Éric Bélanger is Assistant Professor with the Department of Political Science at McGill University; Richard Nadeau is Professor of Political science with the University of Montreal

Éric Bélanger et Richard Nadeau, *Le Comportement électoral des Québécois*. Montréal (QC), Presses de l'Université de Montréal. 175 p.

Cet ouvrage renoue de manière brillante avec une tradition de recherche empirique autrefois bien installée dans la science politique québécoise. Dans un style rigoureux et direct, les deux auteurs tentent de fournir « des pistes d'explication et d'analyse » éclairant les fluctuations du comportement électoral des Québécois. S'appuyant à la fois sur les résultats des scrutins de 2007 et de 2008 et sur un modèle empirique résultant d'un sondage original très sophistiqué, Bélanger et Nadeau parviennent à des conclusions claires et convaincantes sur les déterminants politiques et idéologiques du vote. Leur interprétation des effets électoraux du débat sur la question nationale et sur le rôle de l'État influencera certainement les partis et leurs stratèges dans les années à venir. Plus largement, il devrait s'agir d'une lecture obligatoire pour tous les commentateurs de la vie politique québécoise, qui s'éviteront ainsi de nombreux contresens —notamment quand il est question de l'ADQ ou du système de partis. Éric Bélanger est professeur adjoint au département des sciences politiques de l'Université McGill; Richard Nadeau est professeur titulaire au département de science politique de l'Université de Montréal.

Louis Massicotte, *Le Parlement de Québec de 1867 à aujourd'hui*. Québec (QC), Presses de l'Université Laval. 298 p.

Louis Massicotte's work has no real equivalent in Quebec, where it will fill a major void in terms of institutional history. The research behind the work is extremely thorough, meticulous and nuanced. It skilfully combines enlightening historical insights into parliamentary life in Quebec since 1867 with more general analyses that reveal novel aspects of the political dynamic, particularly the ever-problematic relations between the Assembly and Cabinet. This highly accessible book is certain to become a prime reference and indispensable companion for political analysts. Louis Massicotte is Professor of Political Science at Laval University.

Louis Massicotte, *Le Parlement de Québec de 1867 à aujourd'hui*. Québec (QC), Presses de l'Université Laval. 298 p.

L'ouvrage de Louis Massicotte n'a pas vraiment d'équivalent au Québec, où il va donc combler un vide réel et important en matière d'histoire institutionnelle. La recherche sur laquelle s'appuie l'ouvrage est extrêmement fouillée, minutieuse et nuancée. Elle combine de manière habile des aperçus historiques très éclairants sur la vie parlementaire au Québec depuis 1867 avec des analyses plus synthétiques révélant des aspects inédits de la dynamique politique, notamment les relations toujours problématiques entre l'assemblée et le conseil des ministres. Le livre est très accessible et va certainement devenir un ouvrage de référence et un compagnon indispensable pour tous les analystes politiques. Louis Massicotte est professeur titulaire au département de science politique de l'Université Laval

2010 JILL VICKERS PRIZE / PRIX JILL-VICKERS 2010

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

Loleen Berdahl and Tracey Raney, "A Woman's Duty? Explaining the Gender/Vote Paradox with Citizenship Norms"

The Berdahl and Raney paper provides an interesting and exciting way forward into the conventions of voting behavior studies, showing the fascinating interplay between citizenship norms, voting practices, gender and generation. This is a new window on voting behavior studies which is much needed and appreciated. It also shows that gender does not always perform as the strongest variable in "duty to vote" equations, that the interplay between age and gender must be considered.

Loleen Berdahl et Tracey Raney, « A Woman's Duty? Explaining the Gender/Vote Paradox with Citizenship Norms »

Offrant une incursion fort intéressante dans les conventions en usage dans les études portant sur le comportement des électeurs, l'article de Berdahl et de Raney met en évidence l'interaction fascinante entre les normes en matière de citoyenneté, les habitudes quant au vote, le genre et la génération. Ce nouvel aperçu des études sur les comportement des électeurs vient enfin combler un vide. Il permet de

mieux comprendre que le genre n'agit pas toujours comme la variable la plus forte dans les équations « devoir d'aller voter » et que le jeu réciproque entre l'âge et le genre doit être pris en considération.

Caroline Dick, “A Tale of Two Cultures: Intimate Femicide, Cultural Defences and the Law of Provocation”

As with the other papers in the finalist group, this paper takes as its central hypothesis a question of the “received wisdom” from socio-legal studies and turns that “wisdom” on its head. The last sentence of the abstract bears this out, that “Canadian jurisprudence is better represented by a different ordering principle—that of colonialism before patriarchy.” This analysis moves our ability to understand the complicated, interconnected relationships of culture, law and status into more solid ground.

Comme pour les autres articles dans le groupe des finalistes, cette communication utilise comme hypothèse centrale une question de « sagesse reçue » tirée des études sociojuridiques et la retourne complètement. La dernière phrase du résumé le montre bien : « La jurisprudence canadienne est mieux représentée par un principe d'ordonnement différent – celui du colonialisme avant le patriarcat. » Cette analyse nous fournit des assises solides pour mieux saisir les relations fort complexes entre la culture, le droit et le statut social.

Maya Eichler, “Russia’s Soldiers’ Mothers: Contesting or Reinforcing Militarized Gender Roles?”

Maya Eichler's paper takes central concepts of feminist international relations theory and examines them for their utility in explaining the interplay between masculinization, militarization, and a maternalist ideology in two different Russian examples. In examining Mother's groups in Chechnya and Moscow and St. Petersburg, she shows the various ways these groups have worked in discursive space. In some instances the masculinist-militarization link was weakened and in others not.

Maya Eichler, « Russia’s Soldiers’ Mothers: Contesting or Reinforcing Militarized Gender Roles? »

L'article de Maya Eichler a recours à des concepts fondamentaux de la théorie féministe des relations internationales et analyse leur utilité pour expliquer le jeu réciproque entre la masculinisation, la militarisation et l'idéologie maternaliste dans deux exemples russes distincts. En examinant deux groupes de mères en Tchétchénie et à Moscou et à St. Pétersbourg, Eichler explique de quelles façons ces groupes travaillent dans l'espace discursif. Dans certains cas, le lien masculinisation- militarisation est plus faible et dans d'autres cas, il ne l'est pas.

A prize for the best poster will be awarded by the Programme Committee. The award of a three-year membership in the CPSA (including three years of the CJPS) will be presented to the recipient.

Un prix pour la meilleure présentation visuelle sera décerné par le comité du programme. Le prix, qui consistera en une adhésion de trois ans à l'ACSP (incluant un abonnement de trois ans à la RCSP), sera remis au lauréat ou lauréate.

SECTION INDEX / INDEX DES SECTIONS

A Canadian Politics / Politique canadienne

- A1(a): Canadian Institutions Compared
- A1(b): Roundtable: Do Minority Governments Make a Difference for Governance?
- A1(c): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Reforming the Supreme Court of Canada (see/à voir K1)
- A2(a): Canadian Public Policy Compared
- A2(b): Parties and Political Marketing in Canada
- A2(c): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : The Judicialization of Health Policy in Comparative Perspective (see/à voir K2(a))
- A3(a): Canadian Political Participation Compared
- A3(b): Canadian Federalism and Regionalism
- A3(c): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Rights and Inter-institutional Dynamics in Comparative Perspective (see/à voir K3)
- A4(a): Canadian Identity and Citizenship Compared
- A4(b): Labour Policies and the Canadian Federation
- A4(c): Workshop/Atelier: Roundtable: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / Table ronde : La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif (see/à voir K4)
- A6(a): The Behaviour of Canadian Legislators
- A6(b): Canadian Citizenship and Social Policies
- A6(c): Roundtable: An Extraordinary Legislator: An Assessment of Ian Stewart's Just One Vote: From Jim Walding's Nomination to Constitutional Defeat
- A7(a): The House of Commons: Leadership, Ministers and Lawmaking
- A7(b): Roundtable: Political Communication in the 21st Century
- A10(a): Comparing Canadian Conservatism I: Ideology
- A10(b): The Fourth Estate and Canadian Politics
- A11(a): Comparing Canadian Conservatism II: Public Beliefs and Social Activism
- A11(b): Parliamentary Representation and Ethical Scrutiny
- A12(a): Comparing Canadian Conservatism III: Party Politics
- A12(b): Governing from the Centre: Diefenbaker, Trudeau and Williams
- A12(c): Researching the Work of Federal MPs: Working Papers of the 2009-10 Parliamentary Interns
- A13(a): Comparing Canadian Conservatism IV: Public Policy
- A13(b): Roundtable: Tracking Federalism: The State of the Canadian Union in the 21st Century

B Comparative Politics / Politique comparée

- B1(a): Elite Turnover in Multilevel Political Systems I: European Cases
- B1(b): Health Policy Reforms in Comparative Perspective
- B1(c): Culture, Politics, and Collective Memory Research in Political Science
- B1(d): Workshop/Atelier: Politics and Policing / La politique et la police : Representing Policing: Media Discourses, Uses and Abuses in Latin America
- B1(e): Security and Development in Fragile States
- B2(a): Elite Turnover in Multilevel Political Systems II: Non-European Cases
- B2(b): Is Iran in Crisis?
- B2(c): Social Investment in Comparative Perspective
- B2(d): Workshop/Atelier: Politics and Policing / La politique et la police : Internal Police Politicisation: Fomenting and Managing Policing's Politics
- B3(a): Parties in Comparative Perspective I: Party Systems and Party Organization
- B3(b): Challenges of Governance I: Latin American States and Democracy
- B3(c): Workshop/Atelier: Politics and Policing / La politique et la police : Policing, Democracy and Political Economy: Neutrality, Domination and Fairness
- B4(a): Parties in Comparative Perspective II: Moderation and Extremism
- B4(b): Challenges of Governance II: Prospects for Asian Democracy
- B4(c): The Social and Institutional Context of Regional Reform

- B4(d): Workshop/Atelier: Politics and Policing / La politique et la police : Reflections and Moving Forward
- B6(a): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Measuring Democratic Performance
- B6(b): Integration Versus Disintegration in Europe I
- B6(c): Comparative Federalism I
- B6(d): Canada in the Americas Part 1
- B6(e): Cida and Aid Effectiveness
- B7(a): Intra-Party and Inter-Party Responses to Regional Reform
- B7(b): Comparative Federalism II
- B7(c): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Citizen Engagement and Democratic Reform: Innovations and Aspirations
- B7(d): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Keynote Luncheon
- B7(e): Ruling and Development Strategies in Southeast Asia and the Caribbean
- B7(f): Canada in the Americas Part 2
- B10(a): Challenges of Governance III: Peace Building and Development in Africa
- B10(b): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Democracy Beyond the State? Lessons from the European Union
- B11(a): Integration Versus Disintegration in Europe II
- B11(b): Insiders and Outsiders During a Time of Insecurity
- B11(c): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Can Democracy be Exported? Lessons and Challenges
- B12(a): Parliaments and Democratic Legitimacy in Europe and Canada
- B12(b): Challenges of Governance IV: Divided Societies
- B12(c): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Roundtable/Table ronde
- B13(a): Challenges of Governance V: The Environment
- B13(b): Comparative Federalism III
- B13(c): Challenges of Governance VI: War and its Aftermath in Eastern and South-Eastern Europe

C International Relations / Relations internationales

- C1(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Micro-practices of Security
- C1(b): CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : Crisis for Whom? Politics as Usual in the "Long Downturn"
- C1(c): CPSA/ISA-Canada: At the Interface of IR and Political Thought
- C1(d): CPSA/ISA-Canada: Global Liberal Governance and Regional Organizations
- C2(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Exploring the Boundaries of Critical Security Studies
- C2(b): CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : Global Crisis, Global Response
- C2(c): CPSA/ISA-Canada: Assessing the Contemporary Boundaries of the Discipline of IR
- C2(d): CPSA/ISA-Canada: Environmental Governance and Policy Issues
- C2(e): CPSA/ISA-Canada: Éthique, culture et les relations internationales
- C3(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Politics of Exceptional Spaces: Borders, Camps and Resistance I
- C3(b): CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : The Crisis and Universities / Universities in Crisis?
- C3(c): CPSA/ISA-Canada: Transnational Advocacy

- C4(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present
Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point
sur l'état actuel des recherches et sur les orientations futures : Politics of Exceptional Spaces:
Borders, Camps and Resistance II
- C4(b): CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et
la réponse mondiale : Crisis I: Theory and Practice
- C4(c): CPSA/ISA-Canada: International Justice and the Legitimacy of Intervention
- C4(d): CPSA/ISA-Canada: Cases in Transnational Civil Society
- C6(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present
Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point
sur l'état actuel des recherches et sur les orientations futures: Mediated Security
- C6(b): CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et
la réponse mondiale : Crisis II: Global Financial Institutions and Leadership
- C6(c): CPSA/ISA-Canada: India and Contemporary International Issues
- C6(d): CPSA/ISA-Canada: Non-National Dynamics and Current Foreign Policy Issues
- C7(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present
Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point
sur l'état actuel des recherches et sur les orientations futures : Micro-practices of Security
- C7(b): CPSA/ISA-Canada: Canadian Security and Defence Policy
- C7(c): CPSA/ISA-Canada: Disputing Ideas in Transitional Justice
- C7(d): CPSA/ISA-Canada: The International Politics of Non-State Actors
- C7(e): CPSA/ISA-Canada: China and Contemporary International Issues
- C10(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present
Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point
sur l'état actuel des recherches et sur les orientations futures : Surveillance Studies and
Critical Security Studies: Towards a Synthesis?
- C10(b): CPSA/ISA-Canada: Roundtable: The International Politics of Sport I
- C10(c): CPSA/ISA-Canada: Foreign Policy and the Arctic
- C10(d): CPSA/ISA-Canada: Gender and International Politics
- C11(a): CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present
Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point
sur l'état actuel des recherches et sur les orientations futures : Securitization? Critical Security
Studies and the Construction of Threat/Risk/Danger
- C11(b): CPSA/ISA-Canada: The International Politics of Sport II
- C11(c): CPSA/ISA-Canada: Development, Conflict, Security
- C11(d): CPSA/ISA-Canada: Trends in (Counter)Terrorism: From Theory to Policy
- C12(a): CPSA/ISA-Canada: Les modèles théoriques utilisés dans la recherche et l'enseignement des
RI (partie I)
- C12(b): CPSA/ISA-Canada: International Development, Governance, Humanitarianism
- C12(c): CPSA/ISA-Canada: Canada and the Middle East
- C12(d): CPSA/ISA-Canada: Table ronde : Conservatisme, moralité et politique aux Etats-Unis : Que
reste-t-il des "guerres culturelles" à l'ère Obama?
- C13(a): CPSA/ISA-Canada: Les modèles théoriques utilisés dans la recherche et l'enseignement des
RI (partie II)
- C13(b): CPSA/ISA-Canada: Representations and Foreign Policy
- C13(c): CPSA/ISA-Canada: Current Cases in Foreign Policy and the US
- C13(d): CPSA/ISA-Canada: Fences and Walls in International Relations

D Local and Urban Politics / Politique locale et urbaine

- D1: Implementation
- D2(a): Neighbourhoods
- D2(b): Roundtable: Corruption
- D3: Recent Research from the Villes-Régions-Monde Network
- D4: Roundtable: Author and Critics
- D6(a): Workshop/Atelier: Quantitative Approaches to Local Government / Les approches
quantitatives dans l'étude des gouvernements locaux
- D6(b): Environmental Sustainability
- D6(c): Canadian Communities Surviving Economic Crisis: Local Resources and Responses
- D7(a): Workshop/Atelier: Quantitative Approaches to Local Government / Les approches
quantitatives dans l'étude des gouvernements locaux
- D7(b): Neo-liberalism and Decentralization

- D10: Restructuring, Planning and Competitiveness
- D11: Leadership and Change
- D12: Metropolitanism and Regionalism
- D13: Excursion to Institut National de Recherche Scientifique - Urbanisation, Culture, Société (INRS-UCS), 385 rue Sherbrooke Est

E Political Behaviour/Sociology / Comportement politique/sociologie

- E1(a): Trust, Cynicism, Support and Engagement in Canada
- E1(b): Information and Voting Behaviour
- E2(a): Party Identification in Canada
- E2(b): Gender and Political Behaviour (see/à voir L2)
- E3: Comparative Elections
- E4(a): Canadian Voting Behaviour
- E4(b): Roundtable: Making Electoral Democracy Work
- E6(a): Public Opinion and Foreign Policy
- E6(b): The Behaviour of Canadian Legislators (see/voir A6a)
- E7(a): Canadian Public Opinion
- E7(b): Roundtable: Voting Behaviour in Canada
- E10(a): Winning Elections / Political Marketing
- E10(b): Workshop/Atelier - The Canadian Election Study and the Study of Canadian Politics / L'Étude électorale canadienne et l'étude de la politique canadienne
- E11(a): Parties, Party Systems
- E11(b): Workshop/Atelier - The Canadian Election Study and the Study of Canadian Politics / L'Étude électorale canadienne et l'étude de la politique canadienne
- E12: Comparative Public Opinion
- E13: Polls and the Media

F Political Economy / Économie politique

- F1: Governance, Scale and Migration: The Changing Landscapes of Canadian Immigration Policy
- F2: Risk, Resistance and Global Financial Behaviour
- F3: The Neoliberal Development Project in Crisis: Micro-level Responses and Resistances
- F4(a): Debates in Canadian Political Economy: Evolution of Business and Labour in The Context of Global Capitalism
- F4(b): International Financial Institutions, Development and Crisis
- F6(a): Political Economy and Food Sovereignty I
- F6(b): Canadian Communities Surviving Economic Crisis: Local Resources and Responses
- F7: Political Economy and Food Sovereignty II
- F10: Financial Crisis, Social Protection and the Future of the Global Economy
- F11: Canada in the Evolving Political Economy of the Americas
- F12(a): Resources and Institutions in the Quest for Economic Development
- F12(b): Canada, the United States, and North American Governance
- F13(a): The Crisis of Social Reproduction: Market, State, Community and Gender
- F13(b): Study of the New Regionalism(s)

G Political Theory / Théorie politique

- G1(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle : Non-ideal Theory after Rawls
- G1(b): Hobbes
- G1(c): The Scottish Enlightenment
- G1(d): Arendt: Memory, Humanity, Responsibility
- G2(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Children and Education
- G2(b): Consent and Contract
- G2(c): Roundtable: Melvin Roger's "The Undiscovered Dewey"
- G2(d): Culture, Identity, and Tradition
- G3(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Radically Non-ideal Circumstances: Violence and Historic Injustice
- G3(b): Spinoza and Rousseau
- G3(c): Roundtable: Author Meets Critics: Prudes, Perverts, and Tyrants: Plato's Gorgias and the Politics of Shame
- G3(d): International Institutions

- G4(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Non-ideal Constitutional Theory
- G4(b): Critical Questions
- G4(c): William James and Political Theory
- G4(d): Methods and Approaches in Political Theory
- G6(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Non-state Actors and Non-ideal Circumstances
- G6(b): Roundtable: George Grant's Legacy
- G6(c): Nobility, Wisdom and Sacrifice in Ancient Political Thought
- G6(d): Liberalism, Justice, and Rights
- G7(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Formal and Methodological Questions in Non-ideal Theory
- G7(b): Aristotle
- G7(c): Secularity and Secularism
- G7(d): Eastern Europe and the Political Theory of Dissent
- G10(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Global institutions
- G10(b): Roundtable: Author Meets Critics: Fonna Forman-Barzilai, Adam Smith and the Circles of Sympathy
- G10(c): Islamic Political Thought
- G10(d): 20th Century Political Thinkers
- G11(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Human Nature and Real-World Circumstances: What Constraints Should be Incorporated into Political Theory?
- G11(b): Liberalism Criticized and Defended
- G11(c): Romans, Neo-Romans, and Machiavelli
- G11(d): Injustice, Intervention, and their Aftermath
- G12(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle
- G12(b): The Epicurean-Stoic Debate in Early Modern Political Thought
- G12(c): Autonomy, Non-domination, Alienation
- G12(d): The Uses and Limits of Ideals in Political Judgment
- G13(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle : Roundtable: Non-ideal and Institutional Theory
- G13(b): Deliberative Democracy
- G13(c): Racism and Imperialism: Counter-Histories
- G13(d): Democratic Bodies, Democratic Minds

H Provincial and Territorial Politics / Politique provinciale et territoriale

- H1: Political Leadership
- H2: Politics, Policy and Power in the Era of Neoliberalism (I)
- H3: Politics, Policy and Power in the Era of Neoliberalism (II)
- H4: Politics, Policy and Power in the Era of Neoliberalism (III)
- H6: Politics in Alberta
- H7: The Ontario Legislature
- H10: Comparative Provincial Politics
- H11: Comparative Provincial Policy
- H12: No session / Aucune séance
- H13: No session / Aucune séance

J Public Administration / Administration publique

- J1(a): Health Matters: (Mis)Managing Public Health
- J1(b): Roundtable: Public Service Values in the Age of Governance
- J2: Commissions of Inquiry and Policy Change: A Comparative Analysis
- J3: Managing Deliberation: Decision-Making and Democracy
- J4(a): Managing Deliberation: Decision-Making and Democracy
- J4(b): Accountability and Information: Linkages
- J6: Workshop/Atelier: Global Crisis, the State, and Public Management
- J7(a): Commissions of Inquiry and Policy Change: A Comparative Analysis
- J7(b): Workshop/Atelier: Global Crisis, the State, and Public Management
- J10(a): Structuration and Management: Institutional Challenges and Opportunities

- J10(b): Deliberation and Decision: Managing 'Scapes
 J11(a): L'action publique culturelle/Public Action in the Cultural Sector: Legitimacy, Institutions, Tools, and Controversies
 J11(b): Equity in Public Management: Justice or Therapy?
 J12: Engagement, Consultation, and Innovation
 J13: Managing in the Provinces: From Budgets to Sewage

K Law and Public Policy / Droit et analyse de politiques

- K1: Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Reforming the Supreme Court of Canada
 K2(a): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : The Judicialization of Health Policy in Comparative Perspective
 K2(b): Social Investment in Comparative Perspective (see/à voir B2(c))
 K3: Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Rights and Inter-institutional Dynamics in Comparative Perspective
 K4: Workshop/Atelier: Roundtable : The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / Table ronde : La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif
 K6(a): Law, Courts and Citizenship
 K6(b): The Role of the Public in Policy Making
 K7(a): Influences on Judicial Decision Making
 K7(b): Conceptual Issues in Public Policy Research
 K10: The Impact of Federalism on Public Policy
 K11(a): Roundtable: Political Science and Criminal Justice
 K11(b): Energy and Climate Change Policy
 K12: Roundtable: Climate Change Policy in Canada and the United States
 K13(a): Challenges of Governance V: The Environment (see/à voir B13(a))
 K13(b): Indigenous Peoples, Canadian Sovereignty, Jurisdiction and Multilevel Governance (see/à voir M13(a))

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

- L1(a): Roundtable: Revisiting Women's Presence in Representation Across Canada
 L1(b): States' Approaches to Sexuality and Families: Politics and Policy-Making
 L2: Gender and Political Behaviour
 L3: Workshop/Atelier: Looking Back, Looking Forward: The 40th Anniversary of the Royal Commission on the Status of Women / Un regard sur le passé, un regard vers l'avenir : le 40e anniversaire de la Commission royale d'enquête sur la situation de la femme au Canada
 L4: Workshop/Atelier: Looking Back, Looking Forward: The 40th Anniversary of the Royal Commission on the Status of Women / Un regard sur le passé, un regard vers l'avenir : le 40e anniversaire de la Commission royale d'enquête sur la situation de la femme au Canada
 L6: Sex-ing vs. Gender-ing, Part I: Comparing Norms and Structures at the National and International Level
 L7: Sex-ing vs. Gender-ing, Part II: Comparing Norms and Structures at the National and International Level
 L10: Gender and the Politics of Health
 L11: Women as Candidates and Legislators
 L12: The Politics of Child Care and Education
 L13: Gender and Citizenship

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

- M1: Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : OKA @ 20
 M2(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Environmental Racism
 M2(b): Roundtable: Aboriginal Wellbeing: Implications of Demographic and Social Trends for Public Policy
 M3(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et

- l'environnement : Indigenous Identity, Territoriality & Resistance Around the World
- M3(b): Roundtable: Citizenship, Identity and Authority
- M4: Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Contentious Claims: Intersections of Identity and Territoriality
- M6(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Flashpoint Events: Oka and Other Resistances
- M6(b): Immigration, Citizenship and Accommodation
- M7(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Indigenous Peoples, Resource Development and Exploitation
- M7(b): Race, Indigenous Peoples & Political Engagement
- M10(a): Building a "New" Future: Indigenous Peoples and Multiculturalism
- M10(b): Beyond Statistics: Urban Indigenous Politics
- M11(a): Race, Witchcraft and Indigenous Politics Outside the Bubble
- M11(b): Gendering Indigenous Voices and Rights
- M12(a): Linguistic Rights, Indigenous Peoples and Sovereignty in the Arctic
- M12(b): Race, Antiracism and Public Policy
- M13(a): Indigenous Peoples, Canadian Sovereignty, Jurisdiction and Multilevel Governance
- M13(b): Contrasting and Comparative Images of Multiculturalism

N Special Section/Section spéciale

- N2: Roundtable: Publishing in Political Science
- N7: Roundtable: Is Canadian Political Science Missing in Action?

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 - Canadian Politics and Law and Public Policy: *The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective* - see K1, K2(a), K3, K4

Organizers: Matthew Hennigar (Brock) / James Kelly (Concordia)

The "global expansion of judicial power" observed by Tate and Vallinder and others over a decade ago continues to this day. Even as we have witnessed the steady expansion of judicial influence in public policy and political debate in many advanced democracies, courts have emerged as major players during periods of regime instability and transition (for example, recently in Ukraine, Pakistan, Honduras, and in Eastern Europe after the fall of communism). Moreover, recent work by Ginsburg, Moustafa, and others illuminates the important and surprisingly complex role of judges in authoritarian systems. However, as many have observed (albeit with varying levels of concern), the more judges overtly engage in policy making and regime-level crises, the more they typically find themselves the subject of political debate, pressure, interference, and even removal.

This workshop intends first to discuss this trend, and invites papers which address any of a number of possible facets of the judicialization of politics and the politicization of the judiciary: for example, the process of judicial empowerment, the judicial role in regime change, threats to judicial independence, inter-branch relations with the executive and legislature, or the impact of courts on public policy. Papers engaging these themes in a truly comparative fashion, with an eye to theoretical development or testing of existing hypotheses, are especially welcome. Papers addressing common themes will be grouped together as far as is possible, and the organizers hope to include a roundtable component in this workshop.

A second and related aim of the workshop is to recognize and showcase the growing preference for comparative research among Canadian law and politics scholars, which mirrors the "comparative turn" in Canadian political science generally. A major theme in this new body of inquiry concerns how differing human rights regimes in Canada and abroad - and especially in the Commonwealth - have influenced public policy and political processes. Papers are invited which consider the innovative mechanisms introduced to facilitate a dialogue between courts and legislatures, such as legislative override provisions,

statements of compatibility, circumvented review powers of courts, and finally, the creation of committees within the legislative process that engage in rights-based scrutiny. The goal of a panel on this topic is to consider whether the attempt to create a "parliamentary approach" to bills of rights has produced a viable alternative to strong-form judicial review such as in the United States, or whether this model has institutionalized a constitutional contradiction leading to a potentially dangerous paradox: parliamentary and constitutional supremacy within a single state.

Atelier 1 - Politique canadienne et Droit et analyse de politiques : *La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif* - voir K1, K2(a), K3, K4

Organisateurs : Matthew Hennigar (Brock) / James Kelly (Concordia)

L' « expansion du pouvoir judiciaire à l'échelle mondiale » observée entre autres par Tate et Vallinder il y a plus d'une décennie se poursuit de nos jours. Au moment même où nous constatons l'expansion continue de l'influence judiciaire dans les politiques publiques et les débats politiques au sein de nombreux pays avancés, les tribunaux émergent comme des intervenants majeurs au cours de périodes d'instabilité et de changement de régime (par exemple, récemment en Ukraine, au Pakistan, au Honduras et en Europe de l'Est après la chute du communisme). En outre, de récents travaux de Ginsburg et de Moustafa, pour ne citer que ceux-là, mettent en lumière le rôle important et étonnamment complexe des juges dans les régimes autoritaires. Toutefois, comme de nombreuses personnes l'ont noté (certes en s'en inquiétant à des degrés divers), plus il y a de juges qui s'impliquent ouvertement dans l'élaboration des politiques et dans les crises de régime, plus ils deviennent l'objet de débats politiques, de pressions et d'ingérence, allant même à la destitution.

Cet atelier vise à analyser cette tendance. Nous vous invitons à soumettre des communications qui traitent de n'importe laquelle des nombreuses facettes de la judicialisation de la politique et de la politicisation du judiciaire : par exemple, le renforcement de la position des juges, le rôle du judiciaire dans les changements de régime, les menaces à l'encontre de l'indépendance judiciaire, les relations du judiciaire avec l'exécutif et le législatif ou l'impact des tribunaux sur les politiques publiques. Les communications traitant de ces thèmes sous un angle comparatif, avec un accent sur l'élaboration de théories ou la mise à l'épreuve d'hypothèses existantes, sont particulièrement bienvenues. Les communications portant sur des thèmes communs seront regroupées dans toute la mesure du possible et les organisateurs espèrent inclure une table ronde dans cet atelier.

L'atelier vise un deuxième objectif connexe : reconnaître et mettre en lumière la préférence grandissante pour la recherche comparative chez les chercheurs canadiens s'intéressant au droit et à la politique, ce qui correspond à la « tendance comparative » observée dans la science politique canadienne en général. Un thème majeur dans ce nouveau corpus de recherches : comment diverses approches des droits de la personne au Canada et à l'étranger - surtout dans les pays du Commonwealth - influencent les politiques publiques et les processus politiques. Nous vous invitons à soumettre des communications qui traitent de la mise en place de mécanismes novateurs visant à favoriser un dialogue entre les tribunaux et les autorités législatives, telles les dispositions permettant les dérogations législatives, les déclarations de compatibilité, l'imposition de limites sur le contrôle constitutionnel exercé par les juges et enfin la création au sein du processus législatif de comités s'employant à mener des enquêtes minutieuses sur la base des droits. Dans la table ronde sur ce sujet, nous chercherons à voir si la tentative de créer une « approche parlementaire » quant aux déclarations des droits a produit une solution de rechange viable à la révision judiciaire sous une forme forte, comme aux États-Unis, ou si ce modèle a institutionnalisé une contradiction institutionnelle menant à un paradoxe potentiellement dangereux : la suprématie parlementaire et constitutionnelle au sein d'un même État.

Workshop 2 - Comparative Politics: *Democracy, the State, and the State of Democracy in Comparative Perspective* - see B6(a), B7(c), B7(d), B10(b), B11(c), B12(c)

Organizers: Pablo Policzer (Calgary) / Steffen Schneider (Bremen)

(Workshop sponsored by the Centre for the Study of Democratic Institutions, University of British Columbia and TranState ("Transformations of the State") Research Centre, University of Bremen)

A generation ago scholars argued that the end of communism in Europe and of authoritarian rule in other parts of the world signalled no less than the 'end of history' - the global triumph of political and economic orders characterized by the principles of liberal representative democracy and capitalist markets. Yet although (nominally) democratic political orders vastly outnumber authoritarian regimes in the world of

today, few academic observers still uphold this sanguine view. The very meaning of the term democracy is once again in flux - and deeply contested - both within and outside the Western world, and many scholars even diagnose a performance or legitimacy crisis of liberal democracy.

There is a growing sense that liberal democracy may not easily be transferred - and perhaps should not be transferred without major adaptations - from the developed to the developing world, and that it is especially unlikely to thrive in the many fragile or failed states that have sprung up since the demise of communist and authoritarian rule. However, even with a view to established democracies there is no dearth of crisis diagnoses. The forces of economic globalization and ongoing shifts of political authority to international or non-state governance arrangements seem to jeopardize the democratic quality of liberal-democratic regimes and to undermine their effectiveness. As a result, even where the core institutions and procedures of liberal democracy have remained more or less intact, citizens seem increasingly disconnected from and disappointed by their governments and political orders, and this apparent withdrawal of regime support raises serious questions about the viability of democracy itself. Finally, many assessments of democratic quality at the level of international or non-state governance arrangements are also exceedingly bleak. To be sure, there is a growing understanding that democracy is more than elections and other traditional practices of liberal, representative democracy. We therefore observe a wide range of political - and presumably democratic - experiments around the world, and at different levels of governance, some of them inspired by theoretical literatures on, for instance, participatory and deliberative democracy. But there is relatively little knowledge on the success of these experiments and new democratic practices in different contexts.

With this in mind, we propose a one-day workshop to assess the state of democracy in comparative perspective. We are especially interested in papers that address one or more of the following questions: Is the model of liberal, representative democracy still a normatively adequate, politically viable and effective regime form? Which other models of democracy have emerged in different parts of the world or at different levels of governance, and to what extent are they normatively plausible, politically viable and effective? Where do we have to draw the boundary line between democratic and non- or semi-democratic regimes in the world of today? What is the common core of different models and variants of democracy? What is the conceptual and empirical relationship between the state and democracy? Are democratic regimes, in other words, necessarily linked to or backed up by state institutions? What are the dimensions of the new contested terrains of democracy - from constitutional orders to forms of citizen participation? Finally, how are our empirical assessments of the state of democracy in different contexts related to how we understand the normative concept of democracy itself?

Papers should be explicit about their specific understanding and operationalization of democracy and its implications for comparative research. Contributions that provide a bridge between the current debates in normative democratic theory and genuinely empirical, comparative research are particularly encouraged, as are contributions that compare the state of democracy in political orders of the developed and the developing world, or at different tiers of government.

Atelier 2 - Politique comparée : *La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif* - voir B6(a), B7(c), B7(d), B10(b), B11(c), B12(c)

Organisateurs : Pablo Policzer (Calgary) / Steffen Schneider (Bremen)

(Atelier commandité par le Centre for the Study of Democratic Institutions, University of British Columbia et le TranState ("Transformations of the State") Research Centre, Université de Brême)

Il y a une trentaine d'années, des chercheurs soutenaient que la fin du communisme en Europe et du pouvoir autoritaire ailleurs dans le monde signalaient rien de moins que la 'fin de l'histoire' - le triomphe des régimes politiques et économiques reposant sur les principes de la démocratie représentative libérale et des marchés capitalistes. Bien que les régimes politiques (théoriquement) démocratiques l'emportent largement en nombre sur les régimes autoritaires dans le monde d'aujourd'hui, peu d'universitaires soutiennent encore cette opinion optimiste. Le sens même du mot « démocratie » est encore en mutation - et profondément contesté - tant à l'intérieur qu'à l'extérieur de l'hémisphère occidental et de nombreux

chercheurs ont même diagnostiqué que la démocratie libérale traverse une crise de légitimité.

On croit de plus en plus que la démocratie libérale ne peut pas être facilement transposée - et ne devrait peut-être pas être transposée sans des adaptations majeures - des pays développés aux pays en développement et qu'elle risque très peu de bien se développer dans les nombreux États fragiles ou non viables qui ont surgi depuis la chute du pouvoir communiste et autoritaire. Or, même dans le cas de démocraties bien établies, les diagnostics de crise ne sont pas rares. Les forces de la mondialisation économique et les constants changements de régime politique tout comme les ententes de gouvernance internationales ou non étatiques semblent compromettre la qualité démocratique des régimes de démocratie libérale et miner leur efficacité. Résultat : même les institutions et procédures fondamentales de la démocratie libérale demeurent plus ou moins intactes et les citoyens semblent de plus en plus déconnectés et déçus de leurs gouvernements et de leurs régimes politiques, ce retrait apparent de leur soutien remettant grandement en cause la viabilité de la démocratie elle-même. En outre, de nombreuses évaluations de la qualité démocratique des ententes de gouvernance internationales ou non étatiques sont très peu encourageantes. Manifestement on comprend de plus en plus que la démocratie ne se résume pas à des élections et à d'autres pratiques traditionnelles de la démocratie représentative libérale. Nous voyons donc un vaste éventail d'expériences politiques - et probablement démocratiques - un peu partout dans le monde et à différents niveaux de gouvernance, certaines s'inspirant d'analyses théoriques portant, par exemple, sur la démocratie participative et délibérative. Mais il existe relativement peu de documentation sur le succès de ces expériences et les nouvelles pratiques démocratiques dans divers contextes.

Dans cet esprit, nous proposons un atelier d'une journée en vue d'évaluer l'état de la démocratie d'un point de vue comparatif. Nous nous intéressons tout particulièrement aux communications portant sur l'une ou plusieurs des questions suivantes : Le modèle de la démocratie représentative libérale est-il encore une forme de régime adéquate d'un point de vue normatif et politiquement viable et efficace ? Quels autres modèles de démocratie ont émergé dans différentes régions du monde ou à différents niveaux de gouvernance et dans quelle mesure sont-ils plausibles d'un point de vue normatif et politiquement viables et efficaces ? Où faut-il tracer la ligne de démarcation entre, d'une part, les régimes démocratiques et, d'autre part, les régimes non démocratiques ou semi-démocratiques dans le monde d'aujourd'hui ? Quel est l'élément principal commun entre les divers modèles et variantes de la démocratie ? Quel est le lien conceptuel et empirique entre l'État et la démocratie ? Autrement dit, les régimes démocratiques sont-ils nécessairement liés à des institutions étatiques ou soutenus par elles ? Quelles sont les dimensions des nouveaux terrains contestés de la démocratie - des régimes constitutionnels aux formes de participation citoyenne ? Comment nos évaluations empiriques de l'état de la démocratie dans divers contextes sont-elles reliées à notre façon de comprendre le concept normatif de la démocratie elle-même ?

Les auteurs des communications devraient présenter explicitement et concrètement leur compréhension de la démocratie et de ses implications pour la recherche comparée. Les communications qui font le lien entre les débats actuels sur la théorie démocratique normative et la recherche comparée vraiment empirique sont particulièrement bienvenues tout comme les communications qui comparent l'état de la démocratie dans les régimes politiques de pays développés et de pays en développement ou à divers paliers de gouvernement.

Workshop 3 - Comparative Politics: *Politics and Policing* - see B1(d), B2(d), B3(c), B4(d)
Organizers: Michelle Bonner (Victoria) / Michael Kempa (Ottawa)

The manner in which the police and other agencies involved in the definition and enforcement of collective orders carry out their functions can define a political regime. Excessive police violence is usually associated with authoritarian regimes or the legacy of authoritarianism. However, more subtle aspects of police work such as the level of access to information on the police, the types of duties assigned to the police, the types of duties contracted out from the police, police responses to mechanisms of accountability, and the degree of police autonomy, may also reveal important nuances in regimes types. Further, the balance struck between public and private service providers in the domain of policing is very revealing of participants' competing views for the future of the polity, in terms of their visions for citizenship, accountability, and political economy. Despite the centrality of the policing to politics, few political scientists study the police.

This workshop aims to re-ignite discussion among political scientists on the topic of politics and policing.

In particular, the workshop aims to explore the politics of defining the role of the police vis-à-vis other state and non-state actors that are implicated in policing activities, such as the private security industry, insurance corporations, and both violent and peaceful civil society organizations. Some authors, such as David H. Bayley (2006), have offered us excellent definitions of how democratic police forces should function, and many other authors have pointed to the types of police reforms that might achieve these goals (e.g. Goldsmith & Lewis 2000; Dammert & Bailey 2006; Frühling & Tulchin 2003). However, these democratic and institutional ideals are often challenged in their implementation by competing perspectives regarding the definition of the primary role of the police. Competing visions of the role of the police may include differences in terms of which tasks are assigned to the police versus other agencies involved in policing; the scope of tasks given police and the priorities emphasized; or, the level of violence deemed acceptable. Defining the role of the police is a highly political process and has important implications for citizenship, democracy, and economy. This is true in both new and established democracies.

The workshop encourages case study based articles that address all or part of the following questions:

Who participates in defining the role of the police (or who is excluded)? (International actors, national government, private sector, civil society, police themselves)?

What is the definition of the role of the police used by these actors? What other types of state and non-state actors do different social groups seek to introduce into the formal "policing" framework?

What are the potential consequences of this definition for issues of democracy such as citizenship, accountability, and economy?

Atelier 3 - Politique comparée : *La politique et la police* - voir B1(d), B2(d), B3(c), B4(d)

Organisateurs : Michelle Bonner (Victoria) / Michael Kempa (Ottawa)

La façon dont la police et d'autres organismes impliqués dans la définition et le maintien de l'ordre collectif s'acquittent de leurs fonctions peuvent définir un régime politique. La violence policière excessive est habituellement associée à des régimes autoritaires ou au legs de l'autoritarisme. Or des aspects plus subtils du travail policier, comme le niveau d'accès à l'information au sujet de la police, les types de tâches assignées à la police, les types de tâches données en sous-traitance par la police, les réponses de la police aux mécanismes d'imputabilité et le degré d'autonomie de la police, peuvent révéler d'importantes nuances dans les divers types de régimes. De plus, l'équilibre entre les fournisseurs de services publics et les fournisseurs de services privés dans le domaine policier est très révélateur des points de vue différents des intervenants quant à l'avenir d'un régime politique, en termes de leurs visions de citoyenneté, de l'imputabilité et de l'économie politique. En dépit de toute l'importance de la police par rapport à la politique, peu de politologues étudient la police.

Cet atelier a pour objectif de relancer la discussion entre politologues sur la politique et la police. Il vise plus particulièrement à explorer la politique consistant à définir le rôle de la police vis-à-vis d'autres acteurs qui, relevant de l'État et non, sont impliqués dans des activités de maintien de l'ordre, comme les agences privées de sécurité, les compagnies d'assurance et les organisations de la société civile violentes ou pacifiques. Certains auteurs, comme David H. Bayley (2006), ont proposé d'excellentes définitions de la façon dont des forces policières démocratiques devraient fonctionner et de nombreux autres auteurs ont indiqué quels types de réformes de la police pourraient permettre d'atteindre ces objectifs (par ex., Goldsmith et Lewis 2000 ; Dammert et Bailey, 2006 ; Frühling et Tulchin, 2003). Toutefois, la mise en œuvre de ces idéaux démocratiques et institutionnels est souvent contrecarrée par des points de vue différents sur le rôle principal de la police, notamment le mandat assigné à la police versus celui qui est confié à d'autres agences impliquées dans le maintien de l'ordre, l'étendue des tâches assignées à la police et les priorités sur lesquelles il faut mettre l'accent, ou encore le niveau de violence jugé acceptable. La définition du rôle de la police est un processus éminemment politique et elle comporte des implications importantes pour la citoyenneté, la démocratie et l'économie. Ceci vaut autant pour les nouvelles démocraties que pour les démocraties bien établies.

L'atelier privilégiera les communications basées sur des études de cas portant sur l'ensemble des questions suivantes ou certaines d'entre elles :

Qui participe à la définition du rôle de la police (ou qui en est exclu) ? (Les acteurs internationaux, le gouvernement national, le secteur privé, la société civile, la police elle-même) ?

Quelle définition du rôle de la police ces acteurs utilisent-ils ? Quels autres types d'acteurs relevant de l'État ou non cherchent à s'introduire dans le cadre officiel des activités de maintien de l'ordre ?

Quelles sont les conséquences possibles de cette définition pour les enjeux de la démocratie, comme la citoyenneté, l'imputabilité et l'économie ?

Workshop 4 - International Relations: *Global Crisis, Global Response* - see C1(b), C2(b), C3(b), C4(b), C6(b)

Organizers: Marc Doucet (St. Mary's, ISA-Canada) / Miguel de Larrinaga (Ottawa)

There is arguably no more ubiquitous challenge confronting international studies today than understanding the origins, ramifications, and implications of the current global economic crisis. While the crisis is financial in origin, its repercussions have been wide-ranging, spilling over into questions of, for example, governance, development and inequality, environment and sustainability, and security. The workshop will begin by engaging the financial dimensions of the crisis, but will invite analyses of its multiple manifestations, thereby welcoming participants from various sub-fields of international studies. It will be explicitly concerned with both theoretical and policy-oriented questions, and with understanding the historical origins, contemporary consequences, and future possibilities (both creative and destructive) associated with the crisis.

Atelier 4 - Relations internationales : *La crise mondiale et la réponse mondiale* - voir C1(b), C2(b), C3(b), C4(b), C6(b)

Organisateurs : Marc Doucet (St. Mary's, ISA-Canada) / Miguel de Larrinaga (Ottawa)

Il n'y a sans doute aucun problème plus omniprésent dans le domaine des études internationales ces temps-ci que l'analyse des origines, des ramifications et des implications de la crise économique mondiale actuelle.

Si la crise est d'origine financière, elle a entraîné des répercussions dans de nombreux domaines, notamment dans les questions de gouvernance, de développement et d'inégalité, d'environnement et de durabilité ainsi que de sécurité. L'atelier sera axé d'abord sur les dimensions financières de la crise, puis sur ses multiples manifestations afin de permettre la participation de chercheurs s'inscrivant dans divers sous-domaines des études internationales. Il portera explicitement sur des questions ayant trait aux théories et aux politiques en tenant compte des origines historiques, des conséquences contemporaines et des possibilités futures (à la fois positives et négatives) associées à la crise.

L'atelier comprendra cinq panels, reflétant en cela les thèmes clés émergeant des communications proposées. Ces panels réuniront des doctorants, de nouveaux chercheurs et des chercheurs chevronnés.

Workshop 5 - International Relations: *Canadian Critical Security Studies: Present Productions and Future Directions* - see C1(a), C2(a), C3(a), C4(a), C6(a), C7(a), C10(a), C11(a)

Organizers: Marc Doucet (St. Mary's, ISA-Canada) / Miguel de Larrinaga (Ottawa)

Critical security studies has become a growing area of interest that is bringing together a variety of disciplines and theoretical approaches to bear on the ubiquitous deployment of security discourses and practices in the post-9-11 world. This workshop is designed to bring scholars working in Critical Security Studies in Canada together to assess the state of this area of research in the Canadian scholarly community, address the potential of collaborative spaces for this community, as well as the future networking possibilities of the community with work in other disciplines and other countries.

In part, this is an identification of a group of scholars (whether or not working in the actual territory of Canada) that do not completely fit with, for example, the c.a.s.e. collective, the Paris or Copenhagen School. Within Political Science/IR, there are a number of venues for the publication of CSS - International Political Sociology; Security Dialogue; Alternatives - further afield: Geopolitics, Security Studies, Surveillance and Society, Body and Society, Critical Studies on Terrorism, the Journal of Power etc. But, these venues do not speak to the set of concerns or concepts that seem to form the core of

Canadian Critical Security Studies such as the body; refugees; migration and borders; risk; global governance, empire and international organizations; intervention and state building; human security; aboriginal, postcolonial and feminist readings of security. At the moment, there are a number of loose networks that are loosely inter-conscious and there is a nascent institutionalization in the form of the Canadian Critical Security Studies website (<http://criticalsecurity.ca/>). A number of workshops have emerged in the past few years from different venues that highlight some of these different networks. The proposed workshop for the 2010 CPSA seeks to contribute to this by creating a series of panels that would enable the presentation of current research, as well as roundtables to assess the present state of critical security studies in Canada and possible future directions and collaborations.

Atelier 5 - Relations internationales : Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures - voir C1(a), C2(a), C3(a), C4(a), C6(a), C7(a), C10(a), C11(a)

Organisateurs : Marc Doucet (St. Mary's, ISA-Canada) / Miguel de Larrinaga (Ottawa)

Les études critiques sur la sécurité (ÉCS) sont devenues un champ d'intérêt de plus en plus important ; elles regroupent diverses disciplines et approches théoriques qui témoignent de la prolifération massive des discours sur la sécurité et des pratiques en la matière depuis les événements du 11 septembre. Cet atelier vise à réunir des chercheurs canadiens se spécialisant dans les études critiques sur la sécurité en vue de faire le point sur l'état actuel des recherches et de discuter de collaborations éventuelles entre ces chercheurs ainsi que de la possibilité de créer des réseaux entre ces chercheurs et ceux qui oeuvrent dans d'autres disciplines et dans d'autres pays.

Nous songeons notamment au groupe de chercheurs (au Canada et ailleurs) qui n'entrent pas dans le cadre du C.A.S.E. Collective ou de l'École de Paris ou de Copenhague. Il existe plusieurs revues de science politique/RI qui publient des ÉCS : *International Political Sociology*, *Security Dialogue* et *Alternatives* ; d'autres revues en publient aussi : *Geopolitics*, *Security Studies*, *Surveillance & Society*, *Body & Society*, *Critical Studies on Terrorism*, *Journal of Power*, etc. Ces revues ne traitent pas toutefois de l'ensemble des préoccupations ou concepts qui semblent former le cœur des études critiques canadiennes sur la sécurité, notamment le corps, les réfugiés, la migration et les frontières, le risque, la gouvernance à l'échelle mondiale, l'empire et les organisations internationales, les interventions et la création d'un État, la sécurité humaine ainsi que les interprétations autochtones, postcoloniales et féministes de la sécurité. Il existe en ce moment plusieurs réseaux qui sont quelque peu conscients de l'existence des autres réseaux ; il faut aussi noter une certaine institutionnalisation à l'état naissant sous la forme d'un site Web sur les études critiques canadiennes sur la sécurité (<http://criticalsecurity.ca/>). Plusieurs ateliers ont vu le jour au cours des quelques dernières années dans divers contextes mettant en lumière certains de ces réseaux. Dans l'atelier proposé pour le congrès 2010 de l'ACSP, il y aurait une série de panels qui permettraient de présenter les recherches actuellement menées et d'autres tables rondes qui feraient le point sur l'état actuel des études critiques canadiennes sur la sécurité et les possibles orientations et collaborations futures.

Workshop 6 - Local and Urban Politics: Quantitative Approaches to Local Government - see D6(a), D7(a)

Organizer: Robert Young (UWO)

One of the great advantages of studying government at the municipal level is that researchers have access to many cases. In Canada, for example, students of federalism have 10 cases to work with (along with the three Territories), and this small N means that competing explanations cannot be subject to experimental control, so reliable generalizations are difficult to reach. In contrast, scholars working on local governments have, in theory, thousands of cases to work with. Even work on subsets of municipalities - rural ones, those within a particular provincial framework, medium-sized cities, and so on - can normally use hundreds of cases.

Quantitative studies are very common in Europe and are often found in the United States, but the approach seems underdeveloped in Canada. So we are asking for scholars to meet for a half-day to discuss such studies. We welcome proposed papers that employ quantitative methods to explore any aspects of local and municipal government. The focus can be on Canadian cases, on comparative studies, or on any other country's municipalities.

Atelier 6 - Politique locale et urbaine : *Les approches dans l'étude des gouvernements locaux - voir D6(a), D7(a)*

Organisateur : Robert Young (UWO)

L'un des grands avantages des études portant sur les gouvernements municipaux, c'est que les chercheurs ont accès à de nombreux cas. Au Canada, par exemple, les personnes qui étudient le fédéralisme ont dix cas sur lesquels ils peuvent se pencher (plus les trois territoires) et ce petit N signifie que des explications qui se font concurrence ne peuvent faire l'objet d'un contrôle expérimental ; c'est donc dire qu'il est difficile d'arriver à des généralisations fiables. Par contre, les chercheurs qui travaillent sur les gouvernements municipaux ont, en théorie, des milliers de cas devant eux. Ceux qui s'attaquent à des sous-ensembles de municipalités - les municipalités rurales, celles qui ont un cadre provincial particulier, les villes de moyenne taille, etc. - peuvent même avoir des centaines de cas à analyser.

Les études quantitatives sont très courantes en Europe et fréquentes aux États-Unis, mais l'approche semble sous-développée au Canada. C'est pourquoi nous invitons les chercheurs à se rencontrer pendant une demi-journée afin de discuter de ce genre d'études. Nous sommes à la recherche de projets de communication qui traitent, à l'aide de méthodes quantitatives, de n'importe quel aspect des gouvernements locaux et municipaux. Le projet peut traiter de cas canadiens ou de municipalités de n'importe quel autre pays ; il peut aussi s'agir d'une étude comparative.

Workshop 7 - Political Behaviour/Sociology: *The Canadian Election Study and the Study of Canadian Politics - see E10(b), E11(b)*

Organizer: Fred Cutler (UBC)

The Canadian Election Study has been a central research tool for students of Canadian politics. The data has been extensively used by CES teams, their students, and others to address many questions in political behaviour. The resulting research has had a impact on the field around the world. There is no consensus, however, on the CES' contribution to our understanding of Canadian politics. The aim of this workshop is to make that contribution deeper and more prominent by forging better links between specialists in political behaviour and the much larger community of scholars studying Canadian domestic politics. Research presented at the workshop, and studies borne out of the dialogue it creates, will demonstrate that this synergy is fruitful.

Proposals for papers in this workshop should involve collaboration between scholars with experience in analysis of CES data and other Canadianists whose work uses other methodologies. The substantive focus is deliberately left open to encourage students of Canadian politics to think creatively of ways to use the CES to address any important question. Examples of such work include papers in Canadian Public Policy entitled "Globalization, Trade Policy, and the Permissive Consensus in Canada (Mendelsohn, Wolfe, and Parkin 2002) and "Divided over Internationalism: The Canadian Public and Development Assistance" (Noël, Therrien, and Dallaire 2004), as well as in *CJPS*: "The Changing Nature of Public Support for the Supreme Court of Canada" (Hausegger and Riddell 2004). Another way to put this is to push all Canadianists to plunder the CES studies for material relevant to their research agenda and to draw on the expertise of their political behaviour colleagues. Especially encouraged is research that uses the CES and other data sources - quantitative or qualitative - in combination.

The workshop will consist principally of original research. It will also include a roundtable discussion of how the CES can be designed to make it more accessible and appealing to those outside the political behaviour subfield.

Atelier 7 - Comportement politique/sociologie : *L'Étude électorale canadienne et l'étude de la politique canadienne - voir E10(b), E11(b)*

Organisateur : Fred Culter (UBC)

L'Étude électorale canadienne est un outil de recherche essentiel pour ceux et celles qui étudient la politique canadienne. Les données sont exclusivement utilisées par les équipes de l'ÉEC, leurs étudiants et d'autres personnes en vue de répondre à de nombreuses questions au sujet du comportement politique. Les recherches qui en résultent ont un impact dans ce domaine à l'échelle internationale. Il n'y a pas consensus, toutefois, sur la contribution de l'ÉEC sur notre compréhension de la politique canadienne. Cet atelier a pour objectif d'approfondir cette contribution et de la rendre plus visible en

tissant de meilleurs liens entre des spécialistes du comportement politique et la vaste communauté formée par les chercheurs qui étudient la politique intérieure du Canada. Les recherches présentées dans le cadre de cet atelier et les études qui dérivent du dialogue qu'elles engendrent démontreront que cette synergie est fructueuse.

Les projets de communication pour cet atelier devaient reposer sur une collaboration entre des chercheurs ayant de l'expérience dans l'analyse des données de l'ÉEC et d'autres spécialistes de la politique canadienne dont le travail repose sur d'autres méthodologies. Le thème dominant est délibérément laissé libre afin d'inciter les personnes qui étudient la politique canadienne à penser à des façons originales d'utiliser l'ÉEC pour répondre à n'importe quelle question importante. À titre d'exemple de ce genre de travaux, mentionnons les articles sur les politiques publiques canadiennes intitulés « Trade Policy, and the Permissive Consensus in Canada » (Mendelsohn, Wolfe et Parkin, 2002) et « Divided over Internationalism: The Canadian Public and Development Assistance » (Noël, Therrien et Dallaire 2004) ainsi que, dans la *RCSP*, « The Changing Nature of Public Support for the Supreme Court of Canada » (Hausegger and Riddell, 2004). Autrement dit, notre objectif est d'amener toutes les personnes qui étudient la politique canadienne à fouiller les études sur l'ÉEC afin d'y trouver du matériel pertinent pour leurs recherches et à tirer parti des connaissances de leurs collègues au sujet des comportements politiques. Nous nous intéressons tout particulièrement aux recherches qui utilisent l'ÉEC et d'autres sources de données - quantitatives ou qualitatives.

L'atelier portera principalement sur des recherches originales. Il comprendra également une table ronde sur la façon dont l'ÉEC peut être conçue pour la rendre plus accessible et intéressante pour les personnes en dehors de ce sous-domaine qu'est le comportement politique.

Workshop 8 - Political Theory: *Non-ideal and Institutional Theory* - see G1(a), G2(a), G3(a), G4(a), G6(a), G7(a), G10(a), G11(a), G12(a), G13(a)

Organizers: Jacob Levy (McGill) and Jennifer Rubenstein (Virginia)

From the ethics of conduct during wartime to justice in transitional societies to restitution for collective harms, political theorists have long been concerned with understanding political morality in morally compromised or materially constrained settings—in what Arendt termed “dark times.” Since Rawls, we have come to call this “non-ideal” theory: theory about moral choices and political circumstances that wouldn't arise at all under ideal conditions. In recent years, political philosophers have done a great deal of methodological and metatheoretical work on the ideal/non-ideal distinction, while political theorists have undertaken non-ideal normative analysis of a wide range of problems. We seek both papers that are explicitly about non-ideal political theory and papers that do non-ideal theory, in order to encourage engagement between methodological reflections and normative arguments.

We especially welcome papers that do these things with attention to political institutions, by—for example—proposing institutional designs for non-ideal settings, analyzing ideal versus non-ideal ways of thinking about the justice of institutional structures, or showing how particular institutions are themselves the sources of the morally compromised settings in which decision-making must take place. In other words, we invite papers that construe institutions as either sources of injustice or as mechanisms for mitigating injustice, as obstacles to reform or as frameworks for pursuing it.

We propose four panels of three papers and one commentator each, as well as a thematic roundtable discussion. While the workshop focuses on issues that have thus far been taken up primarily in the context of analytic normative theory, we actively encourage papers with historical or critical perspectives on these issues. Finally, while the workshop itself addresses substantive problems in non-ideal and institutional theory, papers need not be explicitly framed in those terms.

Atelier 8 - Théorie politique : *Théorie du non-idéal et théorie institutionnelle* - see G1(a), G2(a), G3(a), G4(a), G6(a), G7(a), G10(a), G11(a), G12(a), G13(a)

Organisateurs : Jacob Levy (McGill) et Jennifer Rubenstein (Virginia)

À partir de l'éthique du comportement en période de guerre à la justice dans les sociétés en transition en passant par la restitution pour des torts collectifs, les politologues cherchent depuis longtemps à comprendre la moralité politique dans des contextes marqués par la compromission ou les contraintes matérielles, dans ce que Arendt appelle « les sombres temps ». Depuis Rawls, nous parlons de la théorie

du non-idéal : la théorie sur des choix moraux et des circonstances politiques qui n'auraient pas surgi dans des conditions idéales. Au cours des dernières années, des philosophes se penchant sur la politique ont produit de nombreuses études méthodologiques et méta-théoriques sur la distinction entre l'idéal et le non-idéal ; des politologues, eux, ont proposé des analyses normatives d'un vaste éventail de problèmes du point de vue du non-idéal. Nous sommes à la recherche à la fois de communications portant explicitement sur la théorie politique du non-idéal et des communications mettant en pratique la théorie du non-idéal et ce, en vue de favoriser une interaction entre des réflexions méthodologiques et des arguments normatifs.

Nous nous intéressons tout particulièrement aux communications qui, dans cet esprit, portent sur les institutions politiques en proposant, par exemple, des conceptions institutionnelles pour des contextes non idéaux, en comparant des façons idéales et non idéales de concevoir la justice eu égard aux structures institutionnelles ou en montrant comment certaines institutions sont elles-mêmes à l'origine de situations de compromission dans lesquelles des décisions doivent être prises. Autrement dit, nous sommes à la recherche de communications qui voient les institutions soit comme des sources d'injustice ou des mécanismes qui atténuent l'injustice, soit comme des obstacles à la réforme ou des cadres qui en favorisent la mise en œuvre.

Nous proposons quatre panels, avec trois communications et un commentaire dans chacune, et une table ronde pour une discussion thématique. Si l'atelier porte principalement sur des questions qui ont été jusqu'ici surtout envisagées dans le contexte de la théorie normative analytique, nous privilégierons les communications qui traitent de ces questions d'un point de vue historique ou critique. À noter : bien que l'atelier porte sur des problèmes importants dans le contexte de la théorie institutionnelle et du non-idéal, les communications ne doivent pas nécessairement être conçues dans ces termes.

Workshop 9 - Public Administration: *Global Crisis, the State, and Public Management* - see J6, J7(b)

Organizer: Leslie Pal (Carleton)

The global financial crisis has had a tectonic impact on all Western states and in the ways they organize themselves and their public policies. Several governments either collapsed or were threatened with collapse. Almost all found themselves abandoning the shibboleths of public management that favoured light regulation and tight spending. Regulatory regimes, particularly in the financial sector, have become considerably more muscular, and spending has skyrocketed. Major banks and automotive companies have been effectively nationalized.

This rapid expansion of state activity has demanded new mechanisms of public management and organization. The state has had to reconfigure itself to manage this new, more interventionist agenda. This reconfiguration is not simply about doing more and spending more, since concerns about government inefficiency have not disappeared. Moreover, the global financial crisis coincided with a spate of examples of corporate malfeasance and a heightened public appetite for ethical rectitude.

This workshop will consist of two back-to-back roundtables (with short papers) dealing with the complex impacts of the global financial crisis on public management. One panel will look at responses at the state level for several governments -- the US, Canada, selected OECD countries. The second panel will tackle the same theme in terms of functional areas: e.g., the new role of central agencies (and their equivalents), budgeting processes, human resource management, regulation.

Atelier 9 - Administration publique : *Crise mondiale, État et gestion publique* - voir J6, J7(b)

Organisateur : Leslie Pal (Carleton)

La crise financière à l'échelle mondiale a eu un impact tectonique sur tous les pays de l'hémisphère occidental et sur la façon dont ils s'organisent, notamment pour ce qui a trait à leurs politiques publiques. Plusieurs gouvernements sont tombés ou ont failli tomber. Presque tous ont abandonné les principes de gestion publique qui favorisaient les règles lâches et les dépenses strictes. Les régimes de réglementation, surtout dans le secteur financier, sont devenus plus musclés et les dépenses ont grimpé en flèche. De grandes banques et d'importants constructeurs automobiles ont dans les faits été nationalisés.

Cette expansion rapide de l'implication de l'État a exigé la mise en place de nouveaux mécanismes de gestion publique et de structuration. L'État a dû se reconfigurer pour gérer cette nouvelle donne plus interventionniste. Cette reconfiguration n'est pas simplement une question de faire plus et de dépenser davantage puisque les inquiétudes au sujet de l'inefficacité du gouvernement n'ont pas disparu. En outre, la crise financière mondiale a coïncidé avec une kyrielle de méfaits commis par des entreprises et un appétit accru du public pour la rectitude éthique.

Cet atelier regroupera deux tables rondes l'une à la suite de l'autre (avec de brèves communications) traitant des impacts complexes de la crise financière mondiale sur la gestion publique. La première table ronde portera sur les réponses globales de plusieurs gouvernements - les É.-U., le Canada et certains pays de l'OCDE. La seconde s'attaquera au même thème, cette fois relativement à des secteurs fonctionnels : par exemple, le nouveau rôle des agences centrales (et de leurs équivalents), les processus budgétaires, la gestion des ressources humaines et la réglementation.

Workshop 10 - Women, Gender, and Politics: *Looking Back, Looking Forward: The 40th Anniversary of the Royal Commission on the Status of Women* - see L3, L4

Organizer: Elizabeth Goodyear-Grant (Queen's)

A defining event of the second wave of the Canadian women's movement, the Royal Commission on the Status of Women was set up by Lester Pearson in 1967. Its mandate was to investigate and report on all matters pertaining to the status of women in Canadian society and to make recommendations for improving the condition of women in areas under the federal government's jurisdiction. Chaired by Florence Bird, the Commission tabled its report in 1970. Its 167 recommendations reflected its broad mandate, covering a wide range of social, legal, health, economic, and political issues such as child care, equal pay for equal work, women's unequal treatment under the Indian Act, access to birth control and abortion, educational opportunities for women, access to pensions, and more. The Commission was instrumental in defining women's inequality as an important problem that required government attention, and the report became a blueprint for wide-scale change.

2010 will mark the 40th anniversary of the Commission's report, and the purpose of this workshop is to bring together a diversity of scholars to reflect on the past, present, and future status of women in Canadian society.

Atelier 10 - Femmes, genre et politique : *Un regard sur le passé, un regard vers l'avenir : le 40e anniversaire de la Commission royale d'enquête sur la situation de la femme au Canada* - voir L3, L4

Organisatrice : Elizabeth Goodyear-Grant (Queen's)

Événement clé de la deuxième vague du mouvement féministe au Canada, la Commission royale d'enquête sur la situation de la femme au Canada a été créée par Lester Pearson en 1967. Son mandat était de faire état de la situation de la femme, sous toutes ses facettes, au sein de la société canadienne et de formuler des recommandations pour améliorer la condition des femmes dans des domaines de compétence fédérale. Présidée par Florence Bird, la Commission a déposé son rapport en 1970. À l'image de son vaste mandat, ses 167 recommandations portaient sur un vaste éventail de questions sociales, juridiques, économiques, politiques et relatives à la santé, comme les services de garde, le salaire égal à travail égal, le traitement inégal des femmes dans la Loi sur les Indiens, l'accès aux moyens de contraception et à l'avortement, les possibilités d'éducation pour les femmes, l'accès aux pensions, etc. La Commission a contribué à mettre en lumière que l'inégalité des sexes est un problème important auquel le gouvernement devait prêter attention et le rapport a orienté la mise en œuvre de vastes changements.

2010 marquera le 40e anniversaire du dépôt du rapport de la Commission. Cet atelier a pour but de réunir des universitaires en vue de réfléchir sur le passé, le présent et l'avenir quant à la condition des femmes dans la société canadienne.

Workshop 11 - Race, Ethnicity, Indigenous Peoples and Politics: *Land, Territoriality & the Environment* - see M1, M2(a), M3(a), M4, M6(a), M7(a)

Organizer: Kiera Ladner (Manitoba)

Inspired by the 20th anniversary of the Oka Crisis, this daylong workshop will explore issues of land, territoriality and the environment from the vantage of, or its intersection with, research on race, ethnicity and Indigenous peoples.

This workshop aims to bring together scholars from different subfields and participants from government, the public sector and the community and to encourage innovative, crosscutting scholarly exchange on matters of land, territoriality and environment.

The workshop will consist of four panels: (1) *Oka @ 20* which will examine the impact of the Oka crisis on Indigenous peoples, Canada and politics; (2) *Contentious Claims* which will explore intersections of identity and territoriality; (3) *hot spots/hot topics* which will look the politics of land and landlessness; and (4) a panel on *constructions of land and environmental politics*.

Atelier 11 - Race, ethnicité, peuples autochtones et politique : *Les terres, la territorialité et l'environnement*- see M1, M2(a), M3(a), M4, M6(a), M7(a)

Organisatrice : Kiera Ladner (Manitoba)

S'inspirant du 20e anniversaire de la Crise d'Oka, cet atelier d'une journée explorera les questions liées aux terres, à la territorialité et à l'environnement du point de vue des recherches directes sur la race, l'ethnicité, les peuples autochtones et la politique ou de recherches recoupant ces sujets.

Cet atelier vise à regrouper des chercheurs oeuvrant dans divers sous-domaines et des participants provenant du gouvernement, du secteur public et de la communauté en vue de favoriser des échanges intersectoriels pointus et novateurs sur les questions reliées aux terres, à la territorialité et à l'environnement.

L'atelier comprendra quatre panels : 1) *Oka, 20 ans plus tard*, qui portera sur l'impact de la Crise d'Oka sur les peuples autochtones, le Canada et la politique ; 2) *Les demandes litigieuses*, qui étudiera les liens entre l'identité et la territorialité ; 3) *Endroits chauds, sujets brûlants*, qui traitera des politiques au sujet des terres et de la privation de terres ; 4) *Constructions de terres et politiques environnementales*.

SESSION / PÉRIODE 1
9 am - 10:30 am / 9 h - 10 h 30
TUESDAY JUNE 1 / MARDI 1 JUNE

A1(a): Canadian Institutions Compared

Room/Local Hall 1269

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Gerard Boychuk (Waterloo) and **Jennifer Wallner** (Regina), Power, Money, and Relations: Comparing the Federal Features of Australia, Canada, and the United States

Jean-François Godbout (Montréal), Parliamentary Politics and Legislative Behaviour

Gerald Baier (UBC), Comparing the Supreme Court of Canada

Discussant/Commentateur: **Martin Papillon** (Ottawa)

A1(b): Roundtable: Do Minority Governments Make a Difference for Governance?

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1267

Chair/Présidente: **Pascale Dufour** (Montréal)

Participants:

Denis Saint-Martin (Montréal)

Larry Savage (Brock)

Francis Garon (York)

Greg Flynn (McMaster)

A1(c): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Reforming the Supreme Court of Canada (see/à voir K1)

B1(a): Elite Turnover in Multilevel Political Systems I: European Cases

Room/Local Hall 627

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Matthew Kerby** (MUN)

Papers/Communications:

Régis Dandoy (Brussels) and **Patrick Dumont** (Luxembourg), Multilevel Career Patterns of Ministers: A Frame for Analysis

Jörn Fischer (Cologne) and **Klaus Stolz** (Chemnitz University of Technology), Patterns of Ministerial Careers Across Territorial Levels in Germany

Klaus Stolz (Chemnitz University of Technology), Professional Politicians in Scotland and Catalonia: Towards a Regional Political Class?

Juan Rodríguez (London School of Economics and Political Science), **Oscar Barberà** (Universitat de València) and **Astrid Barrio** (Universitat de València), Party Government in Multi-level Settings: The Determinants of Ministerial Turnout in Spanish Regional Cabinets (1980-2010)

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

B1(b): Health Policy Reforms in Comparative Perspective**Room/Local Hall 625**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Amélie Quesnel-Vallée** (McGill)

Papers/Communications:

Elena Maltseva (Toronto), Health Care Crisis and Grassroots Social Initiative in Post-Communist Russia
P. Pushkar (McGill), Institutions, Ideology, or Simply a "Priorities Problem"? The Making of Health Sector Reforms in Chile**Mélanie Bourque** (UQO) and **Jean-Simon Farrah** (McGill), Roemer's Typology 20 Years Later: Does Privatization Alter the Developmental Paths of Nationalized, Mandated and Entrepreneurial Health Care Systems?Discussant/Commentatrice: **Antonia Maioni** (McGill)**B1(c): Culture, Politics, and Collective Memory Research in Political Science**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 623Chair/Présidente: **Grace Skogstad** (Toronto)

Papers/Communications:

Mark Wolfram (Oklahoma State), The Memory-Market Dictum: Gauging the Inherent Bias in Different Data Sources Common in Collective Memory Studies**Marc Howard Ross** (Bryn Mawr College), The Power and Uses of Collective Memory in Ethnic Conflict**Juliet Johnson** (McGill) and **Benjamin Forest** (McGill), The Power of Symbolic Capital: Public Participation in Post-Communist Memorialization**Frances Widdowson** (Mount Royal) and **Albert Howard** (Independent Researcher), Justifying the Unjustifiable? "Chosenness", Difference and Political ConflictDiscussant/Commentateur: **Jeffrey Kopstein** (Toronto)**B1(d): Workshop/Atelier: Politics and Policing / La politique et la police : Representing Policing: Media Discourses, Uses and Abuses in Latin America**

(Joint session with the Canadian Association for Latin American and Caribbean Studies / Séance conjointe avec l'Association Canadienne des études latino-américaines et caraïbes)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 633Chair/Présidente: **Danielle Hryniewicz** (UWO)

Papers/Communications:

Michelle Bonner (Victoria), Defining the Role of the Police: Discourse and Accountability in Chile**Ruth Stanley** (Free University Berlin), Telling It Like It Ain't: Crime Fighting as Media Performance in Buenos Aires**Mary Rose Kubal** (St. Bonaventure), Democratic Policing Paradigms in Practice: Less-Than-Democratic Outcomes in Argentina and ChileDiscussant/Commentateur: **Guillermina Seri** (Union College)

B1(e): Security and Development in Fragile States**Room/Local EV3-635**

(Joint session with the Canadian Association for the Study of International Development / Séance conjointe avec l'Association canadienne d'études du développement international)

Chair/Président: **Peter Tamas** (Wageningen)

Papers/Communications:

Stephan Baranyi (Ottawa) and **Jennifer Salahub** (Ottawa), Police Reform and Democratic Development in Lower-Profile Fragile States

David Gillies (North-South Institute), **Abraham Sewonet** (North-South Institute) and **Simon Lubang** (North-South Institute), Policing and Security System Reform in Southern Sudan

Rosario Adapon Turvey (Nipissing), Economic Security, Development and Fragile States

Discussant/Commentateur:

C1(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Micro-practices of Security

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605

Chair/Président: **Can E. Mutlu** (Ottawa)

Papers/Communications:

Amélie Forget (Montréal), L'appropriation des études critiques de sécurité par la doctrine militaire canadienne : l'urgence de repenser l'éthique et la responsabilité du chercheur

Charmaine Stanley (Toronto), Seeing Like a State at War: Technological Surveillance and the Israeli-Palestinian Conflict

Robert Barsky (Vanderbilt), From the American Dream to Maximum Security Lockdown: The Muzzled Voices of 'Illegal' Refugees in the 'American South'

Discussant/Commentateur: **David Grondin** (Ottawa)

C1(b) CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : Crisis for Whom? Politics as Usual in the "Long Downturn"

(Workshop co-sponsored by ISA Canada / Atelier organisé en collaboration avec l'AÉI-Canada)

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Marc-André Gagnon** (McGill)

Room/Local Hall 607

Papers/Communications:

Devin Penner (York), Canada's 'Long Downturn'? A Critical Assessment of Robert Brenner's Recent Writings on the World Economy

Jordan Brennan (York), Crisis of Capitalism or Theoretical Crisis? Dominant Capital and Differential Accumulation in Canada

Jeff Monaghan (Carleton), 'A Degree of Control': Differential Crisis and the North American Movement Against South African Apartheid

Discussant/Commentateur: **Marc-André Gagnon** (McGill)

C1(c) CPSA/ISA-Canada: At the Interface of IR and Political Thought Room/Local Hall 633-1

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Kevin McMillan** (Ottawa)

Papers/Communications:

Michael Di Gregorio (McMaster), Periclean Biopolitics: Bare Life and the Limits of Politics in the First Democracy

Joseph MacKay (Toronto) and **Jamie Levin** (Toronto), The Case for Hegel in International Relations Theory: Making War, Making States, and Remaking the Roots of a Discipline

Adam Goodwin (Ottawa), Kropotkin and International Relations: Challenging Ontological Narratives

Discussant/Commentateur: **Mark Neufeld** (Trent)

C1(d) CPSA/ISA-Canada: Global Liberal Governance and Regional Organizations

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 631

Chair/Présidente: **Veronica Kitchen** (Waterloo)

Papers/Communications:

Samuel Knafo (Sussex), The Politics of Liberal Governance and the Gold Standard

Edward Anshah Akuffo (Alberta) and **Tom Keating** (Alberta), Towards a Society of Regions? The Case of Cooperation Among the UN, EU, NATO and the AU for Peace and Security in Africa

Discussant/Commentatrice: **Veronica Kitchen** (Waterloo)

D1: Implementation

Room/Local Hall 1070

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Christopher Gore** (Ryerson)

Papers/Communications:

Mario Levesque (MUN - Corner Brook), "Build it...if you can!": Discretion, Building Inspectors and Part 8 of the Ontario Building Code - Sewage Systems

Dan Henstra (Windsor), Explaining Local Public Policy: An Analysis of Municipal Emergency Management in Ontario

Christopher Stoney (Carleton) and **Tamara Krawchenko** (Carleton), A Comparison of Special Purpose Local Government/Governance in Canada, the UK and USA

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

E1(a): Trust, Cynicism, Support and Engagement in Canada

Room/Local Hall 1226

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président:

Papers/Communications:

Eugénie Dostie-Goulet (Sherbrooke), How Is Political Interest Linked to Cynicism, Party Affinity and Civic Duty?

Antoine Bilodeau (Concordia), **Stephen White** (Regina) and **Neil Nevitte** (Toronto), Hope and Disillusionment: The Dynamics of Political Support among Immigrants in Canada

Discussant/Commentatrice: **Allison Harell** (Queen's/UQAM)

E1(b): Information and Voting Behaviour**Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Patrick Fournier** (Montréal)

Papers/Communications:

Shane Singh (McGill), **Jason Roy** (Montréal) and **Delia Dumitrescu** (Montréal), The Impact of Complexity, Political Knowledge, and Party Mobilization on Voter Turnout**Mathieu Turgeon** (Brasilia) and **Tetsuya Matsubayashi** (North Texas), Citizen Competence and the Institutional Environment**Jason Roy** (Montréal), What You Don't Know Won't Hurt You? Political Information and the Canadian Incumbent AdvantageDiscussant/Commentateur: **Christopher Achen** (Princeton)**F1: Governance, Scale and Migration: The Changing Landscapes of Canadian Immigration Policy**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1145Chair/Présidente: **Yasmeen Abu-Laban** (Alberta)

Papers/Communications:

Caroline Andrew (Ottawa), Rescaling Immigration Policy: Municipal Pick-up or Push-back?**Alexandra Dobrowolsky** (Saint Mary's), New Choices for Migrants, Old Constraints?: Assessing a Provincial Nominee Program from Multiple Perspectives**Christina Gabriel** (Carleton), Care, Privatization and Migration Regulation in CanadaDiscussant/Commentatrice: **Janine Brodie** (Alberta)**G1(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle : Non-ideal Theory after Rawls**

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, Université McGill)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 820

8:30 am - 9 am Breakfast / 8h30 - 9h00 Petit-déjeuner

Chair/Président: **Victor Muniz-Fraticelli** (McGill)

Papers/Communications:

Michael Kates (NYU), Justice in Nonideal Theory**Dana Howard** (Brown), The Scoundrel and the Visionary: Rawls on Reasonable Hope**Alan Hamlin** (Manchester) and **Zofia Stemplowka** (Reading), Theory, Ideal Theory and Theory of Ideals**Kristina Meshelski** (Virginia), Ideal Theory and the Basic StructureDiscussant /Commentateur: **Victor Muniz-Fraticelli** (McGill)

G1(b): Hobbes**Room/Local Hall 843**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Travis Smith** (Concordia)

Papers/Communications:

Evan Oxman (McGill), Hobbes on Self-Reflexivity**Graham Howell** (Carleton), God-like Ruler and the Mortal God: Julius Caesar and Thomas Hobbes' Leviathan**Alison McQueen** (Cornell), 'Feigning the World to be Annihilated': Thomas Hobbes and the Apocalyptic ImaginaryDiscussant /Commentateur: **Travis Smith** (Concordia)**G1(c): The Scottish Enlightenment****Room/Local Hall 854**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Neven Leddy** (Champlain College)

Papers/Communications:

Emily Nacol (Vanderbilt), Making Civil Subjects: 18th Century Tools for the Study of Society**Marc Hanvelt** (Carleton), Pluralism, Politeness, and the Public Sphere: Hume on Freedom of the Press**Ryan Griffiths** (McGill), The Virtuous Liberal Politics of Sentimentalism**Robert Sparling** (Ottawa), Towards a Theory of CorruptionDiscussant /Commentateur: **Neven Leddy** (Champlain College)**G1(d): Arendt: Memory, Humanity, Responsibility****Room/Local Hall 841**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Charles Blattberg** (Montréal)

Papers/Communications:

Reuven Shlozberg (Toronto), The Political Salience of Common Humanity - The Case From Arendt and Ricoeur**Emily Hallock** (California - Los Angeles), Arendtian Memory and the Philosophical Foundations of Political Thinking**Greg Dinsmore** (Cornell), Collective Responsibility and the Responsibility to Protect**Liz Sutherland** (UWO), The Divergent Cosmopolitanisms of Hannah ArendtDiscussant /Commentateur: **Charles Blattberg** (Montréal)**H1: Political Leadership****Room/Local Hall 862**

A/v: owerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Laura Way** (Alberta)

Papers/Communications:

Jared Wesley (Manitoba), Selecting Selinger: The 2009 Leadership Race and the Future of NDP Conventions in Manitoba**J.P. Lewis** (Carleton), If We Could All be Bill Davis: Provincial Premiers and their Legacies, 1967-2007Discussant/Commentateur: **David K. Stewart** (Calgary)

J1(a): Health Matters: (Mis)Managing Public Health**Room/Local MB6.425**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Stephanie Paterson** (Concordia)

Papers/Communications:

Frank Ohemeng (Ottawa) and **John Grant** (McMaster), An Institutional Analysis of Water Sector Management in Post-Walkerton Ontario**Daniel Cohn** (York), Chaoulli Five Years On: All Bark and No Bite?**Claude Rocan** (Ottawa), Two Faces of Governance: Managing the Public Health EnterpriseDiscussant/Commentateur: **Patrick Fafard** (Ottawa)**J1(b): Roundtable: Public Service Values in the Age of Governance****Room/Local MB14.250**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Iain Gow** (Montréal)

Participants :

O.P. Dwivedi (Guelph)**Iain Gow** (Montréal)**Éric Montpetit** (Montréal)**Christian Rouillard** (Ottawa)**K1: Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Reforming the Supreme Court of Canada**

(Joint workshop with the Canadian Politics section / Atelier conjoint avec la section Politique canadienne)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1220Chair/Présidente: **Nadia Verrelli** (Queen's)

Papers/Communications:

Erin Crandall (McGill), Judicial Empowerment and the Reform of Judicial Appointment Systems: The Case of the Supreme Court of Canada**Eugénie Brouillet** (Laval) and **Yves Tanguay** (Laval), La légitimité de l'arbitrage constitutionnel en régime fédératif plurinational : Le cas de la Cour suprême du Canada**Andrée Lajoie** (Montréal), Réformer le processus de nomination des juges de la Cour suprême?**Peter Oliver** (Ottawa), The Supreme Court of Canada: Constitutional Conventions and Constitutional Principles**Peter McCormick** (Lethbridge), Reforming the Supreme Court: The One-Court Problem and the Two-Court SolutionDiscussant/Commentatrice: **Nadia Verrelli** (Queen's)

L1(a): Roundtable: Revisiting Women's Presence in Representation Across Canada

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 821Chair/Présidente: **Linda Trimble** (Alberta)

Participants:

Jane Arscott (Athabasca)**Linda Trimble** (Alberta)**Manon Tremblay** (Ottawa)Discussant/Commentatrice: **Manon Tremblay** (Ottawa)**L1(b): States' Approaches to Sexuality and Families: Politics and Policy-Making**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 825Chair/Présidente: **Siobhan Byrne** (Alberta)

Papers/Communications:

Carol Dauda (Guelph), What Should You be When You Grow Up? The Politics of Generation, Future Adulthood, and Moral Regulation of Sexuality in Liberal Democracies**Alexa DeGagne** (Alberta), Would Somebody Think of the Children? Californian Adoption Laws, Gay Rights, and the Social Conservative Nation**Anne Staver** (Toronto), Family Reunification Policies and Diverse Family Relations: A Fraught RelationshipDiscussant/Commentatrice: **Kathryn Trevenen** (Ottawa)**M1: Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : OKA @ 20**

(Workshop sponsored by the Canada Research Chair in Indigenous Politics and Governance / Atelier commandité par la Chaire de recherche du Canada sur la politique et la gouvernance autochtones)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local MB5.265Chair/Présidente: **Kiera Ladner** (Manitoba)

Papers/Communications:

Daniel Salée (Concordia), Indigenous Peoples and the State in Quebec: The Sociopolitical and Institutional Legacy of the Oka Crisis**Robinder Sehdev** (Nipissing), Lessons From the Bridge: On the Possibilities of Antiracist Feminist Alliances in Indigenous Spaces**Paul Williams** (Haudenosaunee External Relations Committee), 1990 - 2009: What Have We Learned?Discussant/Commentatrice: **Kathy Brock** (Queen's)**Coffee break / Pause café****10:30 am - 10:40 am / 10 h 30 - 10 h 40****Room/Local Hall 620 & Hall 12th Floor Corridor / 12^e étage**

SESSION / PÉRIODE 2
10:45 am - 12:15 pm / 10 h 45 - 12 h 15
TUESDAY JUNE 1 / MARDI 1 JUNE

A2(a): Canadian Public Policy Compared

Room/Local Hall 1269

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Martin Papillon** (Ottawa)

Papers/Communications:

Peter Graefe (McMaster), Provincial Economic Development Policy Compared

Audrey L'Espérance (Ottawa), Assisted Reproductive Technology and Its Influence on Parenting Policy: Comparing Canada and the United Kingdom

Kristin Good (Dalhousie) and **Luc Turgeon** (Ottawa), Canadian Cities and Urban Policies in Comparative Perspective

Discussant/Commentateur: **Stephen White** (Toronto)

A2(b): Parties and Political Marketing in Canada

Room/Local Hall 1267

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Anthony Sayers** (Calgary)

Papers/Communications:

Alex Marland (MUN), The Strategic and Tactical Marketing of Canadian Political Parties

Lisa Birch (Laval), Marketing, Public Policy and Democracy: Insights from Health Canada's Use of Public Opinion Research

Anna Esselment (WLU), Market-Oriented in a Minority Government: The Challenges of Product Delivery

Discussant/Commentatrice: **Lisa Young** (Calgary)

A2(c): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : The Judicialization of Health Policy in Comparative Perspective (see/à voir K2(a))

B2(a): Elite Turnover in Multilevel Political Systems II: Non-European Cases

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 627

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

Papers/Communications:

Matthew Kerby (MUN), The Patterns and Effects of Subnational Political Experience on Federal Level Career Paths in Canada: 1867-2008

Csaba Nikolenyi (Concordia), Chief Ministers and the National Cabinet: The Politics of Vertical Executive Mobility in India, 1952-2004

Mariam Mufti (Johns Hopkins), Explaining Changes in Elite Turnover: The Case of National and Provincial Legislative Assemblies in Pakistan

Keith Dowding (Australian National) and **Chris Lewis** (Australian National), Ministerial Resignations and Non-Resignations in Australia

Discussant/Commentateur: **David Docherty** (WLU)

B2(b): Is Iran in Crisis?**Room/Local Hall 625**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Amir Abedi** (Western Washington)

Papers/Communications:

Marat Grebennikov (Concordia), The Puzzle Of A Loyal Minority: Why Do Azeris Support The Iranian State?**Mojtaba Mahdavi** (Alberta), Iran After June 2009: State and Society in a New Epoch?Discussant/Commentateur: **Houchang Hassan-Yari** (RMC)**B2(c): Social Investment in Comparative Perspective****Room/Local Hall 623**

(Joint session with the Law and Public Policy section / Séance conjointe avec la section Droit et analyse de politiques)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Patrik Marier** (Concordia)

Papers/Communications:

Mark Crawford (Athabasca), TILMA: Playing the Market in Western Canada?**Rachel Laforest** (Queen's), Investment and Divestment Dynamics: The "Social Investment Perspective" at Play in Canada and the UK**Caroline Hossein** (Toronto), Topsy Turvy Microfinance: Rethinking Gender and Identity in Downtown KingstonDiscussant/Commentateur: **Alain Noël** (Montréal)**B2(d): Workshop/Atelier: Politics and Policing / La politique et la police : Internal Police Politicisation: Fomenting and Managing Policing's Politics**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 633Chair/Présidente: **Ann-Marie Field** (UQAM)

Papers/Communications:

Laura Huey (UWO) and **Danielle Hryniewicz** (UWO), When Is a Spade not a Spade? Voluntary Police Associations and Interest Group Work**Kate Puddister** (Guelph) and **Troy Riddell** (Guelph), The RCMP's use of Mr. Big: an Independence and Accountability Case StudyDiscussant/Commentateur: **Michael Kempa** (Ottawa)

C2(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Exploring the Boundaries of Critical Security Studies

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605

Chair/Présidente: **Alison Howell** (Manchester)

Papers/Communications:

Miguel de Larrinaga (Ottawa) and **Mark B. Salter** (Ottawa), Cold CASE: A Manifesto for Canadian Critical Security Studies

William Walters (Carleton), Foucault and the International: 'Governmentality' after the Lectures at the Collège de France

Yicong He (Queen's), The Territory and the Body: Politics and Subject in the Works of R.B.J. Walker and Michel Foucault

Discussant/Commentateur: **Daniel O'Connor** (Windsor)

C2(b) CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : Global Crisis, Global Response

(Workshop co-sponsored by ISA Canada / Atelier organisé en collaboration avec l'AEI-Canada)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 607

Chair/Président: **Chris Kukucha** (Lethbridge)

Participants:

Roy Culpeper (North-South Institute)

Randy Germain (Carleton)

Andrew Biro (Acadia)

C2(c) CPSA/ISA-Canada: Assessing the Contemporary Boundaries of the Discipline of IR

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 633-1

Chair/Président: **Mark Neufeld** (Trent)

Papers/Communications:

Andrea Migone (SFU), The Dynamics of Globalization: Limen, Borders and Gateways

Robert Cutler (Carleton) and **Mehdi Amineh** (Amsterdam), Critical Geopolitics at the Crossroads of Peace, Conflict and Security

Timothy M. Shaw (The University of the West Indies) and **Lucian M. Ashworth** (Limerick), Towards a Commonwealth School of International Relations: Belated Recognition in the Second Decade of the 21st Century?

Discussant/Commentateur: **Kevin McMillan** (Ottawa)

C2(d) CPSA/ISA-Canada: Environmental Governance and Policy Issues

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 631Chair/Présidente: **Heather A. Smith** (UNBC)

Papers/Communications:

Jessica Edge (McMaster), Environmental Sustainability and the Electronics Industry: Corporate Responsiveness to Activist Campaigns**Christopher Gore** (Ryerson), Are Cities Willing Agents? North American Cities and Climate Governance**Paul Foley** (York), The Global Political Economy of Public Support for Private Regulation: The Impacts of International Eco-certification and Labeling on Canadian Fisheries ManagementDiscussant/Commentateur: **Peter Stoett** (Concordia)**C2(e) CPSA/ISA-Canada: Éthique, culture et les relations internationales** **Room/Local Hall 629**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Chalmers Larose** (UQAM)

Papers/Communications:

Consuela Mioc (Ottawa), Identité et dialogue interculturel véritable en Relations Internationales**Antonios Vlassis** (IEP de Bordeaux/UQAM), La politique étrangère de la France au moment de la diversité culturelle : La "société civile internationale" en matière de culture, contrainte ou ressource pour l'action extérieure française ?**Paul Elvic Jerome Batchom** (Institut des Relations Internationales du Cameroun), La morale dans la politique mondiale : la promotion des valeurs démocratiques et l'impératif d'un dépassement des archipels théoriques à l'ère du post-positivismeDiscussant/Commentateur: **Stéphane Roussel** (UQAM)**D2(a): Neighbourhoods****Room/Local Hall 1070**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Neil Thomlinson** (Ryerson)

Papers/Communications:

Amee Barber (Alberta), From the Red Light District to the Red Carpet: The Gentrification of Amsterdam's Red Light District and the Understanding of it as a Retrenchment of the Democratic Rights of a Sexual Minority**Serena Kataoka** (Victoria), Politicizing Civil Cities: Bridgeview Community Building Initiatives**Martin Horak** (UWO), From Agenda to Action: Civic Capacity and Neighborhood Revitalization in TorontoDiscussants/Commentateurs: **Cheryl Auger** (Toronto) / **Neil Thomlinson** (Ryerson)

D2(b): Roundtable: Corruption**Room/Local Hall 1013**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Participants:

Christopher Leo (Winnipeg)**Pierre Hamel** (Montréal)**Robert Finbow** (Dalhousie)**E2(a): Party Identification in Canada****Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/President: **Peter Loewen** (Toronto)

Papers/Communications:

Cameron Anderson (UWO) and **Laura Stephenson** (UWO), Partisanship in Canada: Origins Considered**Andrea Lawlor** (McGill), Partisan Identity Crisis: Canadian Voters and Left-Right Self-Placement**Michael Painter-Main** (Toronto), The Rise of Green Politics or Short-Term Protest? Explaining Green Party Support in CanadaDiscussant/Commentateur: **Richard Johnston** (UBC)**E2(b): Gender and Political Behaviour (see/à voir L2)****F2: Risk, Resistance and Global Financial Behaviour****Room/Local Hall 1145**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Elizabeth Friesen** (Carleton)

Papers/Communications:

Markus Sharaput (Lakehead) and **Noah Zerbe** (Humboldt), Virtual Realities, Real Problems: The Evolving Politics of Massive Multiplayer Online Games**Vincent Della Sala** (Trento), Promoting Risky Business: Legalized Gambling and the Regulation of Risk
Daniel Preece (Alberta), Whither Transnational Labour? Articulations of Class and Resistance within the Era of Global Capitalism**Brandon Tozzo** (Queen's), Can Theories of Empire Explain the Political Responses to the Financial Crisis?Discussant/Commentateur: **Rob Aitken** (Alberta)

G2(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Children and Education

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 820

Chair/Présidente: **Samantha Brennan** (UWO)

Papers/Communications:

Andrew Rehfeld (Washington - St. Louis), Responsible Political Rights for Children

Daniel Weinstock (Montréal), Schools as Political Institutions

Douglas William Hanes (McGill), 'Won't Somebody Please Think of the Children!': Children's Suffering and the Ideology of Adulthood

Discussant/Commentatrice: **Samantha Brennan** (UWO)

G2(b): Consent and Contract

Room/Local Hall 843

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Evan Oxman** (McGill)

Papers/Communications:

Mara Marin (Chicago), What Consent Theory Can Tell us About Authority

Alex Levitov (Princeton), Legitimacy Beyond Consent?

Trevor Latimer (California - Los Angeles), The Illusion of Contract

Joshua Broady Preiss (Bucknell), Is Social Contract Theory Impotent in Response to Political and Economic Violence?

Discussant/Commentateur: **Evan Oxman** (McGill)

G2(c): Roundtable: Melvin Roger's "The Undiscovered Dewey"

Room/Local Hall 854

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Eric MacGilvray** (Ohio State)

Participants:

James Johnson (Rochester)

Rogers Smith (Pennsylvania)

Robert Taylor (Vermont)

Melvin Rogers (Virginia)

Discussant/Commentateur: **Eric MacGilvray** (Ohio State)

G2(d): Culture, Identity, and Tradition**Room/Local Hall 841**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Avigail Eisenberg (Victoria), Can the Norms of Effective Participation and Identity be Reconciled?**Catherine Frost** (McMaster), The Culturalist Critique of Multiculturalism**Isabelle Bernard** (Ottawa), L'interprétation de la tradition comme enjeu politique : exemple de la pratique Akan de SankofaDiscussant/Commentateur: **Guy Laforest** (Laval)**H2: Politics, Policy and Power in the Era of Neoliberalism (I)****Room/Local Hall 862**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Bryan Evans** (Ryerson)

Papers/Communications:

Steve Patten (Alberta), Neoliberalism and Public Interest Politics in Alberta's One-Party State**Byron Sheldrick** (Guelph), The Third Way in Manitoba: The Doer Years and the Politics of Inoculation**Peter Clancy** (St. Francis Xavier), Bluenose Socialism in Year OneDiscussant/Commentateur: **John Peters** (Laurentian)**J2: Commissions of Inquiry and Policy Change: A Comparative Analysis** **Room/Local MB6.425**

(Double session/Séance double - see/à voir J7(a))

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Susan Phillips** (Carleton)

Papers/Communications:

Greg Inwood (Ryerson), Of Leaps of Faith and Policy Change: The Macdonald Royal Commission**Neil Bradford** (UWO), Framing Canada's National Policy Debate: The Royal Commission on Canada's Economic Prospects**Carolyn Johns** (Ryerson), The Walkerton Inquiry: An Analysis of Policy Change Ten Years after the Tragedy**Frances Abele** (Carleton), What Was it About the Berger Inquiry?**Peter Russell** (Toronto), The Royal Commission on Aboriginal Peoples: An Exercise in Policy EducationDiscussant/Commentatrice: **Jane Jenson** (Montréal)

K2(a): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : The Judicialization of Health Policy in Comparative Perspective
(Joint workshop with the Candian Politics section / Atelier conjoint avec la section Politique canadienne)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1220

Chair/Président: **Daniel Cohn** (York)

Papers/Communications:

Christine Rothmayr (Montréal), Courts and Biomedical Policy-making in Canada, the USA, Germany and Switzerland: Who Governs?

Rick Russo (Toronto), Patterns of Judicialization in Health Care Policy-making Across Civil and Common Law Contexts

Discussant/Commentatrice: **Antonia Maioni** (McGill)

K2(b): Social Investment in Comparative Perspective (see/à voir B2(c))

L2: Gender and Political Behaviour

Room/Local Hall 1226

(Joint session with the Political Behaviour/Sociology Section / Séance conjointe avec la section Comportement politique/sociologie)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Erin Tolley** (Queen's)

Papers/Communications:

Melanee Thomas (McGill), Gender, Generation, and Political Engagement in Canada

Amanda Bittner (MUN), **Jillian Terry** (Carleton) and **Susan Piercey** (MUN), Who Cares? Canadian Attitudes About Women in Politics

Cristine de Clercy (UWO), Women in the Social Economy and Political Economy

Discussant/Commentateur: **Antoine Yoshinaka** (California - Riverside)

M2(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Environmental Racism

(Workshop sponsored by the Canada Research Chair in Indigenous Politics and Governance / Atelier commandité par la Chaire de recherche du Canada sur la politique et la gouvernance autochtones)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local MB5.265

Chair/Présidente: **Sarah M. Wiebe** (Ottawa)

Papers/Communications:

Cynthia Alexander (Acadia), Democracy 250? The Indigenous African Nova Scotian Experience with Racism, Reservations, and Historical Revisionism

Bev Jacobs (Calgary), Environmental Racism and Indigenous Peoples' Territories

Alejandra Roncallo (York), The Tension Between Reason, Nature and Cosmologies in the Americas. A Polanyian Approach

Karena Shaw (Victoria) and **Margaret Low** (Victoria), Indigenous Rights and Environmental Governance: Lessons from the Great Bear Rainforest

Discussant/Commentatrice: **Makere Stewart-Hawawira** (Alberta)

M2(b): Roundtable: Aboriginal Wellbeing: Implications of Demographic and Social Trends for Public Policy

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local MB5.275

Chair/Président: **Christopher Alcantara** (WLU)

Participants:

Eric Guimond (INAC)

Marc Fronda (INAC)

Rachel Eni (Manitoba)

N2: Roundtable: Publishing in Political Science

Room/Local Hall 1220

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Maben Poirier** (Concordia)

Participants:

Emily Andrew (UBC Press)

Csaba Nikolenyi (CJPS)

Kate Skene (OUP Canada)

SESSION / PÉRIODE 3
1:45 pm - 3:30 pm / 13 h 45 - 15 h 30
TUESDAY JUNE 1 / MARDI 1 JUNE

A3(a): Canadian Political Participation Compared

Room/Local Hall 1269

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Jennifer Wallner** (Regina)

Papers/Communications:

Stephen White (Toronto) and **Antoine Bilodeau** (Concordia), Political Integration of Canadian Immigrants in a Comparative Perspective

Éric Bélanger (McGill) and **Laura Stephenson** (UWO), Canada Compared: Voting Behaviour

Michael Orsini (Ottawa) and **Sarah M. Wiebe** (Ottawa), Contentious Politics in Comparative Perspective: From Institutions to Emotions

Allison Harell (Queen's), Gendered Political Engagement and Its Institutional Foundations: Canada in Comparative Perspective

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

A3(b): Canadian Federalism and Regionalism

Room/Local Hall 1267

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Christa Scholtz** (McGill)

Papers/Communications:

Brooke Jeffrey (Concordia), Stephen Harper's Open Federalism and the Quebec Conundrum: Political Opportunism or Something More?

James Bickerton (StFX), Seeking New Autonomies: State Rescaling, Reterritorialization, and Minority Identities in Atlantic Canada

Jan Erk (Leiden), and **Raffaele Iacovino** (Carleton), Where Is the Demos in Multination Federations? Belgian and Canadian Constitutions in Comparison

James McAllister (Brandon), Redistributive Federalism: Redistributing Wealth and Income in the Canadian Federation

Discussant/Commentatrice: **Christa Scholtz** (McGill)

A3(c): Workshop/Atelier: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Rights and Inter-institutional Dynamics in Comparative Perspective (see/à voir K3)

B3(a): Parties in Comparative Perspective I: Party Systems and Party Organization

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Steffen Schneider** (Bremen)

Room/Local Hall 627

Papers/Communications:

Amir Abedi (Western Washington) and **Alan Siaroff** (Lethbridge), Pivotal Parties in Germany Since 1961
Jeremy Speight (Concordia) and **Amy Poteete** (Concordia), The Prevalence of Dominant Party Systems in Africa, Asia, and Latin America, 1973 - 2006

Mariam Mufti (Johns Hopkins), Explaining Party Cohesion and Discipline Through the Lens of Candidate-Selection: The Case of Pakistan

Nathan Allen (UBC), Local Opportunities and Local Party Organization in Indonesia: Explaining Party System Size Across Districts in a Non-Ethnic Party System

Discussant/Commentateur: **Anthony Sayers** (Calgary)

B3(b): Challenges of Governance I: Latin American States and Democracy Room/Local Hall 625

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Pablo Policzer** (Calgary)

Papers/Communications:

Alex McDougall (Calgary), The Politics of Protection: A Historical Analysis of Coercion, Taxation, and Governmental Capacity in Latin America

Hugo Rangel (UQAM), L'état de la démocratie en Amérique latine : Réflexions autour des fondements et repères de la démocratie.

Esteban Nicholls (Carleton), An Andean Form of Democracy: Elucidating Correa's "Citizens' Revolution"

Discussants/Commentateurs: **Peter Ferguson** (UWO) / **Pablo Policzer** (Calgary)

B3(c): Workshop/Atelier: Politics and Policing / La politique et la police : Policing, Democracy and Political Economy: Neutrality, Domination and Fairness

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 633

Chair/Président: Chair/Président: **Troy Riddell** (Guelph)

Papers/Communications:

Ann-Marie Field (UQAM), Redefining Public Safety: Police-citizens Committees in Ottawa and Montreal

Michael Kempa (Ottawa), Connections Between Policing and Political Economy: The Case of the RCMP in Hispaniola

Guillermina Seri (Union College), Police and the Political: Exploring Democracy's Regimes

Discussant/Commentatrice: **Ruth Stanley** (Free University Berlin)

C3(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Politics of Exceptional Spaces: Borders, Camps and Resistance I

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605

Chair/Président: **Marc Doucet** (SMU)

Papers/Communications:

Gabriel Blouin Genest (Ottawa), Camp Anatomy: Body, Border and Bugs in Global Health Surveillance

Heather L. Johnson (McMaster), Estrangement, Encampment and Power

Marc B. Salter (Ottawa), Interstitiality and Exception

Adam Sandor (Ottawa) and **Sarah Jamal** (Ottawa), Opacity and Audience: Resistances to French Colonial Rule in Algeria

Discussant/Commentateur: **Benjamin Muller** (King's University College)

C3(b) CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : The Crisis and Universities / Universities in Crisis?

(Workshop co-sponsored by ISA Canada / Atelier organisé en collaboration avec l'AEI-Canada)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 607

Chair/Présidente: **Elizabeth Smythe** (Concordia University College of Alberta)

Participants:

Claire Turenne Sjolander (Ottawa)

Reeta Tremblay (MUN)

Kim Richard Nossal (Queen's)

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

C3(c) CPSA/ISA-Canada: Transnational Advocacy

Room/Local Hall 633-1

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Cindy L. Doucet** (Ottawa)

Papers/Communications:

Carla Winston (UBC), Non-Profit Product Placement: Can Activism be "Sold"?

Paul Thomas (Toronto), Are All Networks Created Equal? A Study of Power Relations Within the Transnational Advocacy Network Seeking to Increase Access to Treatments for HIV/AIDS in Developing Countries

Nicolas Dragojlovic (UBC), Negative Frame Resonance in Global Politics: Arguing for Abstinence as AIDS Prevention Policy

Discussant/Commentatrice: **Rebecca Tiessen** (RMC)

D3: Recent Research from the Villes-Régions-Monde Network**Room/Local Hall 1070**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Emmanuel Brunet-Jailly** (Victoria)

Papers/Communications:

Jean-Pierre Collin (Institut national de la recherche scientifique) and **Marie-Ève Lafortune** (Institut national de la recherche scientifique), Metropolitan Governance Capacity: Case Study of the Montreal Metropolitan Community**Laurence Bherer** (Montréal), **Anne-Louise Chauvette** (Institut national de la recherche scientifique) and **Jean-Pierre Collin** (Institut national de la recherche scientifique), Metropolitan Governance of Transit in Thirteen Cities (North America and Europe)**Sandra Breux** (Montréal) and **Laurence Bherer** (Montréal), Urbanity and Politics: Need We Worry About the State of Municipal Democracy in Quebec?Discussants/Commentatrices: **Caroline Andrew** (Ottawa) / **Katherine Graham** (Carleton)**E3: Comparative Elections****Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **J. Scott Matthews** (Queen's)

Papers/Communications:

Amanda Bittner (MUN), The Impact of Political Institutions on the Role of Party Leaders in Elections**Christopher Wlezien** (Temple) and **Stuart Soroka** (McGill), Federalism and Public Responsiveness**Michael G. Hagen** (Temple) and **Robin Kolodny** (Temple), Targeting Voters on TelevisionDiscussant/Commentateur: **Munroe Eagles** (Buffalo)**F3: The Neoliberal Development Project in Crisis: Micro-level Responses and Resistances**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Neil Burrton** (Carleton)**Room/Local Hall 1145**

Papers/Communications:

Caroline Hossein (Toronto), Partisan Politics and Tribalism in Microfinance: The Jamaican Case**Paritosh Kumar** (Queen's), Understanding Religion and Political Transformation: Some Lessons From an Indian Case StudyDiscussant/Commentatrice: **Jane Parpart** (West Indies)

G3(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Radically Non-ideal Circumstances: Violence and Historic Injustice

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 820

Chair/Président: **Burke Hendrix** (Franklin & Marshall)

Papers/Communications:

Zachary Williams (California - Los Angeles), The Violent Limits of Discourse Ethics

James Sterba (Notre Dame), Reparations and the Requirements of Distributive Justice

Timothy Waligore (Queen's), Non-Ideal Theory and Contexts of Historic Injustice

Ingrid Makus (Brock), The Ethics of Ambiguity: Moral Choice and Deliberation in Resistance to War

Discussant/Commentateur: **Burke Hendrix** (Franklin & Marshall)

G3(b): Spinoza and Rousseau

Room/Local Hall 843

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Hasana Sharp** (McGill)

Papers/Communications:

Christopher Skeaff (Michigan), A Singular Power: The Right to Expression in Spinoza

Lee Ward (Regina), Spinoza on the Problem of Theocracy

Leslie Wee (Toronto), Emile's Anti-egalitarian Egalitarianism: The Limits of Emilian Compassion

Discussant/Commentatrice: **Hasana Sharp** (McGill)

G3(c): Roundtable: Author Meets Critics: Prudes, Perverts, and Tyrants: Plato's Gorgias and the Politics of Shame

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 854

Chair/Présidente: **Jill Frank** (South Carolina)

Participants:

Christina Tarnopolsky (McGill)

Jill Frank (South Carolina)

Ryan Balot (Toronto)

Arlene Saxonhouse (Michigan)

Aleksandra Wagner (The New School for General Studies)

G3(d): International Institutions**Room/Local Hall 841**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Margaret Moore** (Queen's)

Papers/Communications:

Daniel Voelsen (Free University of Berlin), Promoting Democracy by Means of Foreign Occupation? On Legitimate and Illegitimate Goals of International Transitional Administrations**Neil Hibbert** (Saskatchewan), Global Justice and Institutional Scope**Carmen Pavel** (Virginia), Romanticizing Institutions: World Government and Institutional DysfunctionDiscussant/Commentatrice: **Margaret Moore** (Queen's)**H3: Politics, Policy and Power in the Era of Neoliberalism (II)****Room/Local Hall 862**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Bryan Evans (Ryerson) and **Charles Smith** (Ontario Legislative Assembly / McMaster), Managing Ontario's Decline: The Politics and Policy of Forging a Neoliberal State**Peter Graefe** (McMaster), Quebec Nationalism and Quebec Politics from Left to RightDiscussant/Commentateur: **Daniel Salée** (Concordia)**J3: Managing Deliberation: Decision-Making and Democracy****Room/Local MB6.425**

(Double session/Séance double)

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Louis Côté** (ÉNAP)

Papers/Communications:

Laurence Bherer (Montréal), **Mario Gauthier** (UQO) and **Louis Simard** (Ottawa), Transformation(s) de la participation publique en environnement et en planification urbaine au Canada : premiers bilans**Julia Abelson** (McMaster), **François-Pierre Gauvin** (Institut national de santé publique du Québec) and **Élisabeth Martin** (Laval), Deliberative Participation in the Health Sector: Rhetoric and Reality**Francis Garon** (York), Acte politique ou acte politicien ? Les processus participatifs en matière d'immigration et d'intégration.Discussant/Commentatrice: **Maya Jegen** (UQAM)

K3: Workshop: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif : Rights and Inter-institutional Dynamics in Comparative Perspective
(Joint workshop with the Candian Politics section / Atelier conjoint avec la section Politique canadienne)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1220

Chair/Président: **Christopher Manfredi** (McGill)

Papers/Communications:

Janet Hiebert (Queen's), Parliamentary Bills of Rights: Challenging Assumptions About How or Why a Bill of Rights Works

Emmett Macfarlane (Harvard), Judicial Conceptions and Legislative Capitulations: Another Foray into the Charter "Dialogue" Debate

Grant Huscroft (UWO), The Reference Power Revisited

Mark Rush (Washington and Lee), Constitutional Dialogues and the Myth of Democratic Debilitation: Defusing the Countermajoritarian Tension?

Discussant/Commentateur: **Mark Tushnet** (Harvard)

L3: Workshop/Atelier: Looking Back, Looking Forward: The 40th Anniversary of the Royal Commission on the Status of Women / Un regard sur le passé, un regard vers l'avenir : le 40e anniversaire de la Commission royale d'enquête sur la situation de la femme au Canada

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 629

Chair/Présidente: **Elizabeth Goodyear-Grant** (Queen's)

Papers/Communications:

Jane Arscott (Athabasca), 'More Explosive Than Any Terrorist's Time Bomb': The RCSW, Then and Now

Paul Kershaw (UBC) and **Lynell Anderson** (UBC), 40 years after the Royal Commission on the Status of Women: A Pan-Canada Benefit/Cost Analysis of Family Policy Changes Required to Promote Gender Equality and Early Child Development in Canada

Cheryl Collier (Windsor), The Disappearing Woman - Locating Gender in Contemporary Child Care and Anti-Violence Policy Debates in Canada

Discussant/Commentatrice: **Alexandra Dobrowolsky** (Saint Mary's)

M3(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Indigenous Identity, Territoriality & Resistance Around the World

(Workshop sponsored by the Canada Research Chair in Indigenous Politics and Governance / Atelier commandité par la Chaire de recherche du Canada sur la politique et la gouvernance autochtones)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local MB5.265

Chair/Président: **Ravi de Costa** (York)

Papers/Communications:

Glen Coulthard (UBC), Place Against Empire: Human/land Sociality and the Ethics of Indigenous Anti-imperialism

Sarah Maddison (UNSW), Sovereign and Landless: The Politics of Land and Autonomy for Indigenous Australians

Paul Meredith (Victoria University of Wellington), Mana Whenua: Maori Identity, Territoriality and the Cultural Politics of Treaty Claims

Discussant/Commentatrice: **Isabel Altamirano-Jimenez** (Alberta)

M3(b): Roundtable: Citizenship, Identity and Authority

Room/Local MB5.275

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Garth Stevenson** (Brock)

Participants:

Magdalena Dembinska (Montréal)

Nicole Gallant (Institut national de recherche scientifique)

Françoise Montambeault (Brown)

Jean-Olivier Roy (Laval)

Coffee break / Pause café

3:30 pm - 3:40 pm / 15 h 30 - 15 h 40

Room/Local Hall 620 & Hall 12th Floor Corridor / 12^e étage

SESSION / PÉRIODE 4
3:45 pm - 5:15 pm / 15 h 45 - 17h15
TUESDAY JUNE 1 / MARDI 1 JUNE

A4(a): Canadian Identity and Citizenship Compared

Room/Local Hall 1269

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Debra Thompson (Toronto), The Comparative Study of Race

Martin Papillon (Ottawa), State Restructuring and Indigenous Governance: Comparing Australia, Canada, the United States, and New Zealand

André Lecours (Ottawa), Nationalism in Canada and Spain

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

A4(b): Labour Policies and the Canadian Federation

Room/Local Hall 1267

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Mark Daku (McGill), and **Jody Heymann** (McGill), Adult Labour Policies in Canada: How Do We Measure Up?

Kathy Brock (Queen's), Conflict and Cooperation within the Canadian Federation: Fiscal Relations, A National Securities Commission and Labour Market Agreements

Ethel Tungohan (Toronto), (Un)Coordinated Chaos?: A Critical Assessment of Federalism and Canadian Temporary Labour Migration Programs

Discussant/Commentateur: **Peter Graefe** (McMaster)

A4(c): Workshop/Atelier: Roundtable: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / Table ronde : La judicialisation de la politique et la politisation du judiciaire d'un point de vue comparatif (see/à voir K4)

B4(a): Parties in Comparative Perspective II: Moderation and Extremism

Room/Local Hall 627

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Maria Popova (McGill) and **Dan Epstein** (Colgate), Radical Right Parties and the Political Establishment in Eastern Europe

Mariam Mufti (Johns Hopkins) and **Csaba Nikolenyi** (Concordia), Party Laws in South Asia: The Causes and Consequences of Anti-Defection Laws in India and Pakistan

P. Pushkar (McGill) and **Madhvi Gupta** (Concordia), Understanding Moderation and Extremism: The Strategies and Goals of Religious Parties

Discussant/Commentatrice: **Anastasiya Salnykova** (UBC)

B4(b): Challenges of Governance II: Prospects for Asian Democracy

Room/Local Hall 625

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Khadga K.C. (Tribhuvan), Challenges to Democracy Building in Nepal: Rhetoric and Realities

Madhvi Gupta (Concordia), Ethnic Diversity and The Quality of Democracy: The Case of India

Stephen Noakes (Queen's), Intellectuals and Authoritarian Resilience: The Development of Political Science in China

Jean-François Gagné (Montréal), What We Don't Know About Hybrid Regimes

Discussant/Commentatrice: **Kimberley Manning** (Concordia)

B4(c): The Social and Institutional Context of Regional Reform

Room/Local Hall 623

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Arjan Schakel** (Edinburgh)

Papers/Communications:

Allan Craigie (Canadian Army), Democratizing Regions: Regional Alienation and Unexpected Consequences

Eve Hepburn (Edinburgh), A Comparative Analysis of Island Region Autonomy in Canada and Europe

Discussant/Commentatrice: **Elodie Fabre** (Edinburgh)

B4(d): Workshop/Atelier: Politics and Policing / La politique et la police : Reflections and Moving Forward

Discussion led by organizers:

Room/Local Hall 633

Michelle Bonner (Victoria)

Michael Kempa (Ottawa)

C4(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Politics of Exceptional Spaces: Borders, Camps and Resistance II

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605

Chair/Président: **Gabriel Blouin Genest** (Ottawa)

Papers/Communications:

Marie Chantal Locas (Ottawa), On Frontier(s) of Biometrics: Between Control and Resistance

Can E. Mutlu (Ottawa) and **Christopher Leite** (Ottawa), The Dark Side of the Rock [of Gibraltar]: The Case of Ceuta and Melilla

Jen Vermilyea (McMaster), Rethinking the City as a Translocal Site of Contestation: Urban Camps and Tent Cities in Calais, France

Sarah M. Wiebe (Ottawa), Bodies on Reserve: Harm and Heterotopia in Aamjiwnaang

Discussant/Commentateur: **Mark B. Salter** (Ottawa)

C4(b) CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : Crisis I: Theory and Practice

(Workshop co-sponsored by ISA Canada / Atelier organisé en collaboration avec l'AEI-Canada)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 607

Chair/Président: **Timothy M. Shaw** (West Indies)

Papers/Communications:

Robert Wolfe (Queen's), Did the Protectionist Dog Bark? Endogenous Learning in WTO Crisis Monitoring

Matias Margulis (McMaster) and **William Coleman** (Waterloo), Global Crises/Global Solutions: International Organizations and the Transnational Politics of Crisis Management

Jacob Schiff (Chicago), Theorizing Crises

Discussant/Commentateur:

C4(c) CPSA/ISA-Canada: International Justice and the Legitimacy of Intervention

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 633-1

Chair/Président: **Antonio Franceschet** (Calgary)

Papers/Communications:

Michael Hughes (Queen's), The Violence of Legitimacy, the Illegitimacy of Violence: A Critical Examination of "Tests" of Legitimacy in Humanitarian Intervention

Peter Stoett (Concordia), A Question of Indictment: Preventing Crimes Against Humanity or Promoting the ICC?

Discussant/Commentateur: **Antonio Franceschet** (Calgary)

C4(d) CPSA/ISA-Canada: Cases in Transnational Civil Society**Room/Local Hall 631**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Joseph MacKay** (Toronto)

Papers/Communications:

Cindy L. Doucet (Ottawa), Does the Transnational Nature of Capital Require a Transnational Response? A Case Study of Women Maquiladora Workers Organising in Mexico's Northern Border Region**Julien Vallée** (Montréal), Adding Economic Ideas to the Transnational 'Rights' Discourse: A Study of the Maquila Solidarity Network**Jane Bayes** (California State), Globalization and Transnational Community Organizing: The Consejo Consultivo del Instituto de los Mexicanos en el Exterior (CC-IME)Discussant/Commentatrice: **Laura Macdonald** (Carleton)**D4: Roundtable: Author and Critics****Room/Local Hall 1070**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Zack Taylor** (Toronto)

Participants:

Andrew Sancton (UWO)**Christopher Gore** (Ryerson)**Julie-Anne Boudreau** (Institut national de la recherche scientifique)**Gabriel Eidelman** (Toronto)**E4(a): Canadian Voting Behaviour****Room/Local Hall 1226**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Andrea M.L. Perrella (WLU) and **James Cottrill** (Queen's), Welfare Ambiguity and Economic Voting in Canada: Explaining Variations to the Sociotropic and Pocketbook Hypotheses**Wayne Chu** (Toronto), Media Fragmentation and Political Preferences: The Case of the 2008 Canadian Federal Election**Michael McGregor** (UWO), When We Decide and Why: Time of Vote Decision in CanadaDiscussant/Commentateur: **Jason Roy** (McGill)**E4(b): Roundtable: Making Electoral Democracy Work****Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Shane Singh** (McGill)

Participants:

André Blais (Montréal), The *Making Electoral Democracy Work* Project: An Overview**William Cross** (Carleton) and **Indridi H. Indridason** (UC - Riverside), Party Strategies**Elisabeth Gidengil** (McGill) and **Laura Stephenson** (UWO), Voter Behaviour**Fred Cutler** (UBC) and **Karine Van Der Straeten** (Toulouse), Laboratory Experiments

F4(a): Debates in Canadian Political Economy: Evolution of Business and Labour in The Context of Global Capitalism

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1145Chair/Présidente: **Rosemary Warskett** (Carleton)

Papers/Communications:

Paul Kellogg (Trent), Hollowing Out? Canadian Capitalism in Comparative Context**John Grundy** (York), Bureau-Professionalism and Therapeutic Authority in the Canadian Employment ServiceDiscussant/Commentateur: **Greg McElligott** (Humber College)**F4(b): International Financial Institutions, Development and Crisis****Room/Local Hall 1013**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président:

Papers/Communications:

Byron Sheldrick (Guelph), Legal Empowerment, International Development and the Political Economy of Rights and Good Governance**Ali Burak Guven** (Koç), The IMF, World Bank, and the Global Financial Crisis: The Paradox of Paradigm Continuity**Elizabeth Friesen** (Carleton), Boomerang Politics and International Finance: Transnational Civil Society Activism and the Contestation over the International Financial Architecture

Discussant/Commentateur:

G4(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Non-ideal Constitutional Theory

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 820Chair/Présidente: **Yasmin Dawood** (Toronto)

Papers/Communications:

Ryan Pevnick (NYU) and **Kathleen Doherty** (Virginia), Non-Ideal Reasons for Judicial Review**Evan Fox-Decent** (McGill) and **Evan Criddle** (Syracuse), Emergency Powers: Insights from Fiduciary Theory**William Clare Roberts** (McGill), Pessimism and Anti-State Politics**Wayne Norman** (Duke), How "Non-Ideal" Must our Theories be for Deliberatively Adversarial Institutions?Discussant/Commentatrice: **Yasmin Dawood** (Toronto)

G4(b): Critical Questions**Room/Local Hall 843**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Douglas William Hanes** (McGill)

Papers/Communications:

Delacey Tedesco (Victoria), Aporetic Urbanization: Foucault and Derrida on Kelowna's Impossible Progress from K-Town to Sustainable City**Devrim Sezer** (Izmir), Varieties of Cosmopolitanism and Politics of Hospitality**Elliot Buckland** (York), Nature and Subjectivity in Marcuse, Horkheimer and AdornoDiscussant/Commentateur: **Douglas William Hanes** (McGill)**G4(c): William James and Political Theory****Room/Local Hall 854**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **David Rondel** (Trent)

Papers/Communications:

Eric MacGilvray (Ohio State), Liberalism as Radical Empiricism**Alex Livingston** (Toronto), Docility in America: James, Tocqueville, and IndividualityDiscussant/Commentateur: **Melvin Rogers** (Virginia)**G4(d): Methods and Approaches in Political Theory****Room/Local Hall 841**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président:

Papers/Communications:

Michael Frazer (Harvard), Three Methods of Political Theory: Historicism, Ahistoricism and Transhistoricism**Victor Muniz-Fraticelli** (McGill), The Distinctiveness of Pluralist Arguments**Graham Dodds** (Concordia), From an Act of God to the Hand of Man: The Growing Realm of the Political**Miriam Ronzoni** (European University Institute) and **Laura Valentini** (Oxford), Taking Moral Intuitions Seriously, but Not Dogmatically

Discussant/Commentateur:

H4: Politics, Policy and Power in the Era of Neoliberalism (III)**Room/Local Hall 862**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Peter Clancy** (St. Francis Xavier)

Papers/Communications:

Jerald Sabin (Toronto) and **Frances Abele** (Carleton), State and Society in a Northern Capital: Yellowknife's Voluntary Sector**Ailsa Henderson** (Edinburgh) and **Graham White** (Toronto), Managing the Political Moraine: Institutional Legacies, Political Cultures and the Struggle for Meaningful Change in Nunavut**Gabrielle A. Slowey** (York), The Northwest Territories: A New Day?Discussant/Commentatrice: **Cynthia Alexander** (Acadia)**J4(a): Managing Deliberation: Decision-Making and Democracy****Room/Local MB6.425**

(Double session/Séance double - see/à voir J3)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Michel Gariépy (Montréal), La recherche sur la participation publique au Québec : une première cartographie**François-Pierre Gauvin** (Institut national de santé publique du Québec), **Élisabeth Martin** (Laval) et**Julia Abelson** (McMaster), Les forums hybrides comme instrument d'une nouvelle gouvernance : Le cas du Forum de consultation du Commissaire à la santé et au bien-être du QuébecDiscussant/Commentateur: **Louis Simard** (Ottawa)**J4(b): Accountability and Information: Linkages****Room/Local MB14.250**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **David Docherty** (WLU)

Papers/Communications:

Brooke Jeffrey (Concordia), Accountability and Officers of Parliament: The Case of the PBO**Anne-Marie Gingras** (Laval), The Crisis of Access to Information in Canada: Can Public Servants and Parliament Officers Play their Role in Canadian Democracy?**David C.G. Brown** (Carleton), The Unfulfilled Promise of Information Management in the Government of CanadaDiscussant/Commentateur: **Garth Williams** (Public Knowledge Canada)

K4: Workshop/Atelier: Roundtable: The Judicialization of Politics and Politicization of the Judiciary in Comparative Perspective / Table ronde : La judicialisation de la politique et la politicisation du judiciaire d'un point de vue comparatif

(Joint workshop with the Candian Politics section / Atelier conjoint avec la section Politique canadienne)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local H1220

Chair/Président: **Matthew Hennigar** (Brock)

Participants:

Ran Hirschl (Toronto)

Tom Ginsburg (Chicago)

Mark Tushnet (Harvard)

Peter Russell (Toronto)

L4: Workshop/Atelier: Looking Back, Looking Forward: The 40th Anniversary of the Royal Commission on the Status of Women / Un regard sur le passé, un regard vers l'avenir : le 40e anniversaire de la Commission royale d'enquête sur la situation de la femme au Canada

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 629

Chair/Présidente: **Stephanie Paterson** (Concordia)

Papers/Communications:

Isabel Altamirano-Jimenez (Alberta), Indigenous Nationalism and Women's Rights: An Un-Compatible Marriage?

Rachel Johnstone (Queen's), Framing Reproductive Rights: The Politics of Abortion Access and Citizenship in a Post-Morgentaler Era

Discussant/Commentatrice: **Pauline Rankin** (Carleton)

M4: Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Contentious Claims: Intersections of Identity and Territoriality

(Workshop sponsored by the Canada Research Chair in Indigenous Politics and Governance / Atelier commandité par la Chaire de recherche du Canada sur la politique et la gouvernance autochtones)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local MB5.265

Chair/Présidente: **Stephanie Irlbacher-Fox** (Toronto)

Papers/Communications:

Yasmeen Abu-Laban (Alberta) and **Abigail Bakan** (Queen's), Contentious Original Claims: Israel/Palestine, Racialization and the Political Implications of Indigenous Identity

Willy Kauai (Hawaii), The Continuity of Hawaiian Citizenship Amid US Occupation

Susan Thomson (Ottawa), The Unity-Generating Machine: The Role of State Power in Identity Formation in Rwanda's Gacaca Courts

Discussant/Commentatrice: **Rauna Kuokkanen** (Toronto)

SESSION / PÉRIODE 5
5:20 pm - 6:30 pm / 17 h 20 - 18 h 30
TUESDAY JUNE 1 / MARDI 1 JUNE

Posters/Présentations visuelles

Room/Local Hall 12th Floor Corridor / 12^e étage

A - CANADIAN POLITICS / POLITIQUE CANADIENNE

P1 - **Tamara A. Small** (Mount Allison), Twittering Canadian Politics: A Content Analysis of Political Hashtags

B - COMPARATIVE POLITICS / POLITIQUE COMPARÉE

P2 - **Jan Boesten** (UBC), The Institutionalization of (Dis)trust in Colombia

C - INTERNATIONAL RELATIONS / RELATIONS INTERNATIONALES

P3 - **Akm Islam** (Illinois), Sino-India Relations: Protracted Conflict or Growing Cooperation

P4 - **Patricia Greve** (Toronto), Why Do States Care About Their Reputation? International Social Structure, Domestic Politics, and Concerns About Reliability in Allied Relationships

D - LOCAL AND URBAN POLITICS / POLITIQUE LOCALE ET URBAINE

P5 - **Zac Spicer** (UWO), Exploring the Logic of Corporate and Business Giving During Municipal Election Campaigns: The 2003 and 2006 Civic Elections in Ottawa, Ontario

E - POLITICAL BEHAVIOUR/SOCIOLOGY / COMPORTEMENT POLITIQUE/SOCIOLOGIE

P6 - **Nicole Goodman** (Carleton), The Experiences of Canadian Municipalities with Internet Voting

P7 - **Shauna Wilton** (Alberta) and **Sarah Polkinghorne** (Alberta), Research is a Verb: Building Skills in an Undergraduate Methods Course

H - PROVINCIAL AND TERRITORIAL POLITICS / POLITIQUE PROVINCIALE ET TERRITORIALE

P8 - **Paul Di Ani** (Ontario Legislature Internship Programme), Lame Duck or Martyr: Ministerial Responsibility

P9 - **Maegan Baird** (Ontario Legislature Internship Programme), Municipal and Community Experience: Their Impact on Representation and Responsiveness in the Implementation of Horizontally Managed Policies

P10 - **Matthew Gray** (Ontario Legislature Internship Programme), Assent Against the Odds: Accounting for the Success of a Private Member's Bill

P11 - **Jonathon Trentadue** (Ontario Legislature Internship Programme), Scrutiny, Responsibility and the Enhanced Role of the Integrity Commissioner of Ontario

P12 - **Natalie Tutunzis** (Ontario Legislature Internship Programme), Provincial-International Relations: Exploring the Involvement of the Ontario Legislature in International Affairs

J - PUBLIC ADMINISTRATION / ADMINISTRATION PUBLIQUE

P13 - **Claudine Desjardins** (ÉNAP) et **Yves Boisvert** (ÉNAP), Régime de divulgation dans la fonction publique : une comparaison entre le Canada, Australie, Nouvelle-Zélande, Royaume-Uni et États-Unis

L - WOMEN, GENDER, AND POLITICS / FEMMES, GENRE ET POLITIQUE

P14 - **Shamim Talukder** (Eminence), **S. M. Shajedul Haque** (Eminence), **Shusmita Khan** (Eminence), **Golam Rabbani** (Eminence), **Dina Farhana** (Eminence) and **Pranab Kumar Panday** (Eminence), Gender Position in Governance System and Nature of Governance: Autocratic or Democratic

P15 - **Gabrielle Mason** (Carleton), Graying States: Elder Care Policy in Sweden and Canada

M - RACE, ETHNICITY, INDIGENOUS PEOPLES AND POLITICS / RACE, ETHNICITÉ, PEUPLES AUTOCHTONES ET POLITIQUE

P16 - **Mikael Hellstrom** (Alberta), The Impact of Labour Market Policy on Immigrant Agency in Canada and Sweden

5 pm - 7 pm / 17 h – 19 h

Reception/Réception

Department of Political Science, Concordia University
Département de science politique, Université Concordia
Room/Local: Édifice Hall Building, 12th floor / 12^e étage

Co-sponsored by the Department of Political Science and the Faculty of Arts and Science at Concordia University, the International Studies Association - Canada, the International Political Science Association, the Canadian Political Science Association, and Oxford University Press.

Co-commandité par le département de science politique et la Faculté des arts et des sciences de l'Université Concordia, l'Association des études internationales - Canada, l'Association internationale de science politique, l'Association canadienne de science politique et Oxford University Press.

SESSION / PÉRIODE 6
8:30 am - 9:45 am / 8 h 30 - 9 h 45
WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

B6(a): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Measuring Democratic Performance

(Workshop sponsored by the Centre for the Study of Democratic Institutions, University of British Columbia and TranState ("Transformations of the State") Research Centre, University of Bremen / Atelier commandité par le Centre for the Study of Democratic Institutions, University of British Columbia et le TranState ("Transformations of the State") Research Centre, Université de Brême)

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Hanspeter Kriesi** (Zürich)

Room/Local Hall 605

Papers/Communications:

Alan Siaroff (Lethbridge), Either the People Can Pick - and Actually Remove - Those in Power or They Cannot: For an Overall Dichotomy of Regimes Without any Hybrids Between (Only Within) Democracies and Autocracies

Chris Borst (Toronto), Relative Non-Elite Power: Kenneth Bollen's Theory of Democracy and an Agenda for Democracy Measurement

Martin Thunert (Heidelberg), The Performance of Canadian Democracy and Governance in Comparison to Other OECD Countries through the Lens of the Sustainable Governance Indicators (SGI) Project

Steffen Schneider (Bremen), Good, Bad, or Ugly? Narratives of Democratic Legitimacy in Western Public Spheres

Discussant/Commentateur: **Hanspeter Kriesi** (Zürich)

SESSION / PÉRIODE 6
9 am - 10:30 am / 9 h - 10 h 30
WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

A6(a): The Behaviour of Canadian Legislators

Room/Local Hall 1269

(Joint session with the Political Behaviour/Sociology Section / Séance conjointe avec la section Comportement politique/sociologie)

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **David Docherty** (WLU)

Papers/Communications:

Royce Koop (MUN) and **Amanda Bittner** (MUN), Are "Parachuted" Candidates More Active Legislators?
Munroe Eagles (SUNY) and **Annika Hagley** (SUNY), Constituency and Personal Determinants of Votes in the Canadian House of Commons

Kelly Blidook (MUN), Legislative Activity and Political Career Paths

Discussant/Commentateur: **David Docherty** (WLU)

A6(b): Canadian Citizenship and Social Policies**Room/Local Hall 1267**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Phil Triadafilopoulos** (Toronto)

Papers/Communications:

Adam Chapnick (Canadian Forces College), *Selling Canada to Ourselves: The Evolution of Citizenship and Immigration Canada's A Look at Canada***Tracey Raney** (Ryerson) and **Loleen Berdahl** (Sask), *National Identity and Social Policy Attitudes in Canada***Christopher Anderson** (WLU), *The Limits of Non-Discrimination: Early Twenty-First Century Canadian Border Control Policies*Discussant/Commentateur: **Phil Triadafilopoulos** (Toronto)**A6(c): Roundtable: An Extraordinary Legislator: An Assessment of Ian Stewart's Just One Vote: From Jim Walding's Nomination to Constitutional Defeat**

(Joint Session with The Canadian Study of Parliament Group/Séance conjointe avec Groupe canadien d'étude des parlements)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1220Chair/Présidente: **Jonathan Malloy** (Carleton)

Participants:

William Cross (Carleton)**Cris de Clercy** (Western)**Jared Wesley** (Manitoba)**Ian Stewart** (Acadia)**B6(a): see/à voir page 81****B6(b): Integration Versus Disintegration in Europe I****Room/Local Hall 633-1**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Achim Hurrelmann** (Carleton)

Papers/Communications:

Dion Curry (Sheffield), *Multi-Level Governance Frameworks, or How I Learned to Stop Worrying and Love the Concept***Ece Ozlem Atikcan** (McGill), *Spotting Diffusion Effects in Referendum Campaigns: A Methodological Challenge?***Assem Dandashly** (Victoria) and **Amy Verdun** (Victoria), *Euro Adoption Strategies in Central Europe: The Cases of the Czech Republic, Hungary and Poland*Discussant/Commentateur: **John Erik Fossum** (Oslo)

B6(c): Comparative Federalism I**Room/Local Hall 634**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Jan Erk (Leiden), The Sociology of Comparative Constitutional Politics in Federal Systems**Arthur Benz** (Hagen), Reform, Adjustment and Historical Evolution: Understanding Dynamics of Federal System**Lori Thorlakson** (Alberta), Impacts of Party Organization and Party System Strategy on FederalismDiscussant/Commentateur: **Campbell Sharman** (UBC)**B6(d): Canada in the Americas Part 1****Room/Local FG-C080**

(Joint session with the Canadian Association for Latin American and Caribbean Studies / Séance conjointe avec l'Association Canadienne des études latino-américaines et caraïbes)

8:45 am - 10:15 am / 8h45 - 10h15

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Teresa Healy** (Canadian Labour Congress)

Papers/Communications:

María Teresa Aya Smitmans (Universidad Extenado de Colombia), Colombia-Canada: Obstacles and Challenges in the Relationship**Lesley Burns** (Canadian Foundation for the Americas), Canada-Venezuela: An Analysis of the Multifaceted Relationship**Ricardo Grinspun** (York), Canada's Trade Engagement with the Americas: Sailing With or Against the Tide?**John Kirk** (Dalhousie), Canada-Cuba Relations: From Bad to Worse Under the Harper GovernmentDiscussant/Commentatrice: **Teresa Healy** (Canadian Labour Congress)**B6(e): Cida and Aid Effectiveness****Room/Local EV3-635**

(Joint session with the Canadian Association for the Study of International Development / Séance conjointe avec l'Association canadienne d'études du développement international)

Chair/Présidente: **Nilima Gulrajani** (London School of Economics)

Papers/Communications:

Liam Swiss (Ottawa), Gender, Security, and Instrumentalism: Canada's Foreign Aid in Support of National Interest?**Stephen Brown** (Ottawa), Aid Effectiveness and the Framing of New Canadian Aid InitiativesDiscussant/Commentateur: **Hunter McGill** (Ottawa)

C6(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures: Mediated Security

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Anne-Marie D'Aoust** (Pennsylvania)

Room/Local Hall 411

Papers/Communications:

Elsbeth Van Veeren (Bristol), Stepping 'Inside the Wire': Guantánamo Tours and the Politics of U.S. Military Detention in the Global War on Terror

Paul Racine-Sibulka (Ottawa) and **David Grondin** (Ottawa), The Cinematics of War Videogames: Selling War as Game Is Not a Fiction for the US War Machine

Lori Crowe (York), The Neo-liberal Superhero Soldier

Florian Olsen (Ottawa), Unmasking the "*société d'ordres*": Sacrifice in Iraq and the 'Crisis' of US Citizenship

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

C6(b) CPSA/ISA-Canada: Workshop/Atelier: Global Crisis, Global Response / La crise mondiale et la réponse mondiale : Crisis II: Global Financial Institutions and Leadership

(Workshop co-sponsored by ISA Canada / Atelier organisé en collaboration avec l'AEI-Canada)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 403

Chair/Président: **Randy Germain** (Carleton)

Papers/Communications:

J.P. Lewis (Carleton) and **Paul Thomas** (Toronto), A Tale of Two Leaders (and a Recession): Leadership Performance and Public Perception During the Recent Global Economic Crisis

Russell Williams (MUN), The G20 and the Global Financial Crisis - In Search of a Canadian Agenda?

Ivan Savic (Columbia), The Political Economy of Coordinated Response to Financial Crisis: The Experience of the G7 and G20 in 1997-99 and 2007-2009

Discussant/Commentateur: **Greg Anderson** (Alberta)

C6(c) CPSA/ISA-Canada: India and Contemporary International Issues

Room/Local Hall 401

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Nicola P. Contessi** (Laval)

Papers/Communications:

Emilian Kavalski (Western Sydney), India and Central Asia: The 'Look North' Policy and the Lack of Influence of a Rising Power

Anita Singh (Dalhousie), The Indo-Canadian Diaspora, Nuclear Politics and Canadian Foreign Policy

Discussant/Commentateur: **Zhiming Chen** (Montréal)

C6(d) CPSA/ISA-Canada: Non-National Dynamics and Current Foreign Policy Issues Room/Local

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 460

Chair/Président:

Papers/Communications:

Jean Michel Montsion (Asia Pacific Foundation of Canada), Shaping Transpacific Labour Mobility?
Mapping Structural Private Sector Lines across the Pacific**Jean Christophe Boucher** (Laval) and **Stephane Roussel** (UQAM), Quebec's Anti-imperialism and Its
Influence on Canadian Foreign and Defense Policy: The Ballistic Defence Missile's Case**Chris Kukucha** (Lethbridge), Provincial Pitfalls: Barriers to a Comprehensive Canada-EU Trade
AgreementDiscussant/Commentateur: **Robert Wolfe** (Queen's)**D6(a): Workshop/Atelier: Quantitative Approaches to Local Government / Les approches
quantitatives dans l'étude des gouvernements locaux**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1070Chair/Président: **Robert Young** (UWO)

Papers/Communications:

Tania Gosselin (UQAM) and **Thomas Lafontaine** (UQAM), The Influence of Politics on Turnout in Local
Elections in Post-Communist Europe**Tim Cobban** (UWO), The Declining Visibility of Property Taxation and its Effects on Municipal Revenues:
Evidence from Canadian Municipalities**Benny Geys** (Wissenschaftszentrum Berlin für Sozialforschung [WZB]) Voter Involvement, Fiscal
Autonomy and Public Sector Efficiency: Evidence from German MunicipalitiesDiscussant/Commentateur: **André Blais** (Montréal)**D6(b): Environmental Sustainability****Room/Local Hall 1013**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Aaron Moore** (UWO)

Papers/Communications:

Ajay Sharma (UWO), From Rhetoric to Action: Can Cities Fulfill their Pledge on Climate Change Action?**David Gordon** (Toronto), Lament for a Network: A Comparative Case Study Analysis of the Impacts of
the Partners for Climate Protection Network on Climate Change Policy in Two Canadian CitiesDiscussant/Commentateur: **Mario Levesque** (MUN - Corner Brook)**D6(c): Canadian Communities Surviving Economic Crisis: Local Resources and Responses
(see/à voir F6(b))**

E6(a): Public Opinion and Foreign Policy**Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Elisabeth Gidengil** (McGill)

Papers/Communications:

Daniel Rubenson (Ryerson) and **Peter Loewen** (Toronto), Do Voters Punish Equally? War Deaths and Incumbent Reelection in Canada**Nicolas Dragojlovic** (UBC), The Global Bully Pulpit: U.S. Presidents, Persuasion, and Soft Power**Jennifer Hove** (Toronto) and **Joseph Fletcher** (Toronto), Emotional Determinants of Support for the Canadian Mission in AfghanistanDiscussant/Commentateur: **Renan Levine** (Toronto)**E6(b): The Behaviour of Canadian Legislators (see/voir A6a)****F6(a): Political Economy and Food Sovereignty I****Room/Local Hall 1145**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Sarah Martin** (Carleton)

Papers/Communications:

Jeffrey Ayres (Saint Michael's College) and **Michael Bosia** (Saint Michael's College), Globalization and Food Sovereignty: Global and Local Change in the New Politics of Food**Hélène Lawler** (UWO), Food Sovereignty in the Age of Knowledge Commodification: Biotechnology, the Corporate Agenda and the Securitization of Food**Marie-Josée Massicotte** (Ottawa), Political Economy or Political Ecology? Food Politics as a New Challenge for Theorizing Social Change**Leigh Brownhill** (York), Going Back to the 'Original Source': The Gendered Commons in the 21st Century Food Sovereignty MovementsDiscussant/Commentatrice: **Elizabeth Smythe** (Concordia University College of Alberta)**F6(b): Canadian Communities Surviving Economic Crisis: Local Resources and Responses**

(Joint session with the Local and Urban Politics section / Séance conjointe avec la section Politique local et urbaine)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1120Chair/Présidente: **Katherine Graham** (Carleton)

Papers/Communications:

Frances Abele (Carleton) and **Deborah Simmons** (Independent Researcher), Policies That Respond to Communities: Lessons from Northern Canada**Teresa Healy** (Canadian Labour Congress), Carrying the Weight of the World on their Shoulders: Unemployment and Economic Crisis in Campbell River, British ColumbiaDiscussant/Commentatrice: **Rachel Laforest** (Queen's)

G6(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Non-state Actors and Non-ideal Circumstances

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 507

8:30 am - 9 am Breakfast / 8h30 - 9h00 Petit-déjeuner

Chair/Présidente: **Lisa Fuller** (SUNY - Albany)

Papers/Communications:

Jennifer Rubenstein (Virginia), Responding to Humanitarian Harms

Emma Saunders-Hastings (Harvard), Valuing Philanthropy: The Charity Ethic and the Spirit of Capitalism

Catherine Lu (McGill), Realizing Human Rights: Problems of Nonideal Theory

Nicolas Tavaglione (Geneva), Non-ideal Theory and Humanitarian Healthcare

Discussant/Commentatrice: **Lisa Fuller** (SUNY - Albany)

G6(b): Roundtable: George Grant's Legacy

Room/Local Hall 609

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Leah Bradshaw** (Brock)

Participants:

Edward Andrew (Toronto)

Donald Forbes (Toronto)

Gad Horowitz (Toronto)

William Mathie (Brock)

Scott Staring (Harvard)

David Tabachnik (Nipissing)

G6(c): Nobility, Wisdom and Sacrifice in Ancient Political Thought

Room/Local Hall 501

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Ryan Balot** (Toronto)

Papers/Communications:

Andrew Gross (Toronto), Homer and Plato on the Role of Nobility in Politics

Nina Valiquette Moreau (McGill), Method, Madness, Magic: Plato's Phaedran Dialectics in Politics and Understanding

Marlene Sokolon (Concordia), Euripides' Alkestis: A Stand-In for Reciprocal Justice

Sophie Bourgault (Ottawa), Plato, Gadamer and Foucault

Discussants/Commentateurs: **Ryan Balot** (Toronto) / **Christina Tarnopolsky** (McGill)

G6(d): Liberalism, Justice, and Rights**Room/Local Hall 537**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Ryan Pevnick** (NYU)

Papers/Communications:

Alan Patten (Princeton), Rethinking Liberal Neutrality**Andrew Lister** (Queen's), Justice and Reciprocity**Laura Valentini** (Princeton), Justice, Political Justice, and Democracy**Loren King** (WLU), Rawlsian Self-Respect: A Socratic ReconstructionDiscussant/Commentateur: **Ryan Pevnick** (NYU)**H6: Politics in Alberta****Room/Local Hall 769**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Scott Reid** (MUN)

Papers/Communications:

Nelson Wiseman (Toronto), American Influences in Alberta Politics**Laura Way** (Alberta), Dissent in Ralph's Kingdom? Exploring the Oil Sands Discourses Found in Alberta Newspapers' Op-ed Pages and Columns**David K. Stewart** (Calgary) and **Anthony Sayers** (Calgary), Alienated and Conservative? Continuity and Change in Alberta's Political CultureDiscussant/Commentateur: **Steve Patten** (Alberta)**J6: Workshop/Atelier: Global Crisis, the State, and Public Management**

(Workshop sponsored by the Centre on Governance and Public Management (Carleton University) / Atelier commandité par le Centre on Governance and Public Management (Carleton University))

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 762-1Chair/Président: **Leslie A. Pal** (Carleton)

Participants:

B. Guy Peters (Pittsburgh), Alternative Responses to Financial Crisis: Explaining the Differences**Jim Mitchell** (Sussex Circle), Actually, Not**Allan Tupper** (UBC), Crossroads?**Ian D. Clark** (Toronto), Will Fiscal Crisis Unlock our Comfortable Straightjacket of Policy Uniformity?

K6(a): Law, Courts and Citizenship**Room/Local Hall 441**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Emmett Macfarlane** (Harvard)

Papers/Communications:

Emmanuelle Richez (McGill), *Chaoulli* et la nature changeante de la citoyenneté pancanadienne
Andrew Banfield (Calgary) and **Greg Flynn** (McMaster), The Judicialization and Democratization of Foreign Affairs and National Security Policy in Canada**Kiran Banerjee** (Toronto), Beyond the Boundaries of Law and Borders of States: Remarks on a Relational Theory of Human Rights and Democratic Sovereignty**Mireille Paquet** (Montréal), Citizenship Tests in Canada and the United Kingdom: an Instrument of ContinuityDiscussant/Commentatrice: **Dagmar Soennecken** (York)**K6(b): The Role of the Public in Policy Making****Room/Local Hall 760**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Kathleen McNutt** (Regina)

Papers/Communications:

Gina S. Comeau (Laurentian), Consulting or Simply Legitimizing Policy: A Case Study of Consultation Processes in Three Policy Fields**Andrea Rounce** (Carleton), Valuing Public Opinion: Saskatchewan Policy Actors Weigh In**Andrea Migone** (SFU) and **Michael Howlett** (SFU), Participation in the Canadian Biotechnology Regulatory Regime: Towards a 'Trust in Institutions' Model?**Mai Nguyen** (York), Unleashing the Power of Consultations and Partnerships through Aboriginal ParticipationDiscussant/Commentatrice: **Francesca Scala** (Concordia)**L6: Sex-ing vs. Gender-ing, Part I: Comparing Norms and Structures at the National and International Level**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Melissa Haussman** (Carleton)**Room/Local Hall 415**

Papers/Communications:

Melissa Haussman (Carleton), CEDAW as a Potential Tool to Undo US Reproductive Rights Restrictions**Claire Turenne Sjolander** (Ottawa), The National/International Divide: Policy Divergence and Incoherence in Canada's Foreign Service**Pauline Rankin** (Carleton), Now You See It, Now You Don't: Assessing the Fate of Gender Mainstreaming in Canada**Deborah Stienstra** (Manitoba), What Happens to Sex and Gender When we Include Disability?Discussant/Commentatrice: **Siobhan Byrne** (Alberta)

M6(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Flashpoint Events: Oka and Other Resistances

(Workshop sponsored by the Canada Research Chair in Indigenous Politics and Governance / Atelier commandité par la Chaire de recherche du Canada sur la politique et la gouvernance autochtones)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 820

Chair/Présidente: **Cynthia Alexander** (Acadia)

Papers/Communications:

Kathy Brock (Queen's), Oka vs Caledonia and Cornwall: Assessing the Learning Curve in Intergovernmental Cooperation

Doug George-Kanentiio (Mohawk Nation at Akwesasne), The Oka Myth: An Internal Perspective From the Mohawk Nation at Akwesasne

Richard Oddie (Toronto), In Search of Solidarity: The Interaction of White and Aboriginal Activists in Land Development Conflicts

Peter H. Russell (Toronto), Oka to Ipperwash: The Necessity of Flashpoint Events

Discussant/Commentatrice: **Leanne Simpson** (Independent Researcher)

M6(b): Immigration, Citizenship and Accommodation

Room/Local Hall 920

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Karen Bird (McMaster) and **Mohammed Khan** (McMaster), Canada's South Asian MPs in the Age of Internet 2.0: Cultural Consciousness, Web Savvy and Impression Management

Jessica Merolli (McMaster), Beyond Words: Adult ESL Education and Social Integration

Nisha Nath (Alberta), Governmentality and Racialized Citizenship: Cultivating the Canadian Citizen Insider/outsider"

Discussant/Commentatrice: **Melissa Williams** (Toronto)

Coffee break / Pause café

10:30 am - 10:40 am / 10 h 30 - 10 h 40

Room/Local Hall 407 & Hall 12th Floor Corridor / 12^e étage

SESSION / PÉRIODE 7
10:00 am - 11:45 pm / 10 h - 11 h 45
WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

B7(c): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Citizen Engagement and Democratic Reform: Innovations and Aspirations

(Workshop sponsored by the Centre for the Study of Democratic Institutions, University of British Columbia and TranState ("Transformations of the State") Research Centre, University of Bremen / Atelier commandité par le Centre for the Study of Democratic Institutions, University of British Columbia et le TranState ("Transformations of the State") Research Centre, Université de Brême)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605

Chair/Président: **Gregory Pycz** (Acadia)

Papers/Communications:

Michael MacMillan (Mount Saint Vincent), Engaging Citizens in Identifying Values: Natural Resource Planning in Nova Scotia

Genevieve Fuji Johnson (SFU), Deliberative Democracy: Assessing the State of Practice

Hugh Mellon (UWO), Grading Public Engagement: Assessing the Track Record

Françoise Montambeault (Brown), From Clients to Citizens: Participatory Budgeting and Community Building in Latin America

Discussant/Commentateur: **Jonathan Rose** (Queen's)

SESSION / PÉRIODE 7
10:45 am - 12:15 pm / 10 h 45 - 12 h 15
WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

A7(a): The House of Commons: Leadership, Ministers and Lawmaking **Room/Local Hall 1269**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Peter Loewen** (Toronto)

Papers/Communications:

Matthew Kerby (MUN), The Electoral Consequences of Ministerial Exit in Canada: 1867-2008

Jean-François Godbout (Montréal) and **Bjørn Høyland** (Oslo), Lawmaking for a New Nation: The Canadian House of Commons (1867-1878)

Discussant/Commentateur: **Peter Loewen** (Toronto)

A7(b): Roundtable: Political Communication in the 21st Century **Room/Local Hall 1267**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Shannon Sampert** (Winnipeg)

Participants:

Alex Marland (MUN)

Tamara A. Small (Mount Allison)

Shannon Sampert (Winnipeg)

B7(a): Intra-Party and Inter-Party Responses to Regional Reform**Room/Local Hall 633-1**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **R. Kenneth Carty** (UBC)

Papers/Communications:

Arjan Schakel (Edinburgh), Regional Reform and Territorialization of Party Systems**Lori Thorlakson** (Alberta), Party Organizational Strategy in Multi-level Systems**Royce Koop** (MUN), Devolution and Constituency Party Adaptation in the UK**Elodie Fabre** (Edinburgh), Political Parties and Territorial Integration: Challenges of Asymmetry and Diversity in the UKDiscussant/Commentatrice: **Eve Hepburn** (Edinburgh)**B7(b): Comparative Federalism II****Room/Local Hall 634**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Gerald Baier** (UBC)

Papers/Communications:

Bronwyn Hinz (Melbourne), Australian Federalism and School Funding Arrangements: An Examination of Competing Models and Recurrent Critiques**Jörg Broschek** (Hagen), Critical Junctures, Path Dependence, and the Varieties of Federalism**Anthony Sayers** (Calgary) and **Andrew Banfield** (Calgary), The Dispersal of Power in Federal States: Canada and Australia**Jeffrey Parker** (UWO), Constructing a Theory of Intergovernmental Agreements: An Institutional ApproachDiscussant/Commentateur: **Thomas Hueglin** (WLU)**B7(c): see/à voir page 91****B7(d): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif**

(Workshop sponsored by the Centre for the Study of Democratic Institutions, University of British Columbia and TranState ("Transformations of the State") Research Centre, University of Bremen / Atelier commandité par le Centre for the Study of Democratic Institutions, University of British Columbia et le TranState ("Transformations of the State") Research Centre, Université de Brême)

12 pm - 1:30 pm / 12 h - 13 h 30**Room/Local Montefiore Club**Keynote Luncheon with **Ian Shapiro** (Yale), Luck, Leadership, and Legitimacy in Transitions to Democracy: Lessons from South Africa and the Middle East

B7(e): Ruling and Development Strategies in Southeast Asia and the Caribbean

(Joint session with the Canadian Association for the Study of International Development / Séance conjointe avec l'Association canadienne d'études du développement international)

Chair/Présidente: **Maureen Sioh** (De Paul)

Room/Local EV1-631

Papers/Communications:

Anil Varughese (Toronto), Incongruous Allies: The Rural and the Big Business in India's Ruling Coalition

Mohammad Ehsan (Dalhousie), Rhetoric and Reality of Corruption Control in Bangladesh: The Case of the Interim Caretaker Government (2007-2008) From an Implementation Perspective

Dennis C. Canterbury (Eastern Connecticut State), The Bases of Alternative Development in the Caribbean

Discussant/Commentateur:

B7(f): Canada in the Americas Part 2

Room/Local FG-C080

(Joint session with the Canadian Association for Latin American and Caribbean Studies / Séance conjointe avec l'Association Canadienne des études latinoaméricaines et caraïbes)

10:30 am - 12:00 am // 10h30 - 12h00

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Ricardo Grinspun** (York)

Papers/Communications:

Liisa North (York), Bad Neighbors: Canadian Mining Companies in Latin America

John Foster (Carleton), Canada and Central America: Citizen Action and International Policy 30 Years On

Pablo Policzer (Calgary), Canada and the International Promotion of Democracy

Jason Tockman (UBC), The Coup in Honduras and Canada's Response

Discussant/Commentateur: **Ricardo Grinspun** (York)

C7(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Micro-practices of Security

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 411

Chair/Président: **Miguel de Larrinaga** (Ottawa)

Papers/Communications:

Alison Howell (Manchester), Mental Health Sector Reform in Iraq: A Case Study in the Medicalization of Security

Melanie Richter-Montpetit (York), Beyond Biopower? Empire, Embodiment, and the Everyday in an 'Age of Security'

Emily Gilbert (Toronto), Risky Business: Geographies of Finance, Security and Conflict

Samer Abboud (Susquehanna) and **Benjamin Muller** (King's University College), (In)Secure Finance: Global Governance and Sovereign Wealth Funds

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

C7(b) CPSA/ISA-Canada: Canadian Security and Defence Policy**Room/Local Hall 401**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Kari Roberts** (Mount Royal)

Papers/Communications:

Gavin Cameron (Calgary), "Defence against Help" and the Broadening Securitization of Canada-US Relations**Benjamin Zyla** (Queen's), In-between European 'Paradise' and American 'Power'? Canada's Security Culture in the Transatlantic Alliance after 9/11Discussant/Commentateur: **Gerald Schmitz** (Library of Parliament)**C7(c) CPSA/ISA-Canada: Disputing Ideas in Transitional Justice****Room/Local Hall 403**

(Joint session with the International Relations ISA-Canada section and the Race, Ethnicity, Indigenous Peoples and Politics section / Séance conjointe avec la section Relations internationales AÉI-Canada et la section Race, ethnicité, peuples autochtones et politique)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **J. Andrew Grant** (Queen's)

Papers/Communications:

Alistair Edgar (WLU), Justice and the Politics of Peace Building: Comparing Experiences in Kosovo, Cambodia and Northern Uganda**David Hoogenboom** (UWO), Moving Ideas: Examining the Impact of Diaspora Communities on Transitional Justice**Joanna R. Quinn** (UWO), Power to the People? Abuses of Power in Traditional Practices of Acknowledgement in Uganda

Discussants/Commentateurs:

Joanna R. Quinn (UWO)**J. Andrew Grant** (Queen's)**C7(d) CPSA/ISA-Canada: The International Politics of Non-State Actors****Room/Local Hall 441**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Kim Richard Nossal** (Queen's)

Papers/Communications:

Gerald Steinberg (Bar Ilan), Examining the Feedback Loop: Politics, Civil Society and Human Rights**Erin Hannah** (King's University College), Embedded NGOs and the G33: Assessing Demand-Driven Capacity Building and the Quest for Policy Space**Matias Margulis** (McMaster), Human Rights Beyond the Nation-State: Transnational DimensionsDiscussant/Commentateur: **John Measor** (Montana)

C7(e) CPSA/ISA-Canada: China and Contemporary International Issues Room/Local Hall 460

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Anita Singh** (Dalhousie)

Papers/Communications:

Nicola P. Contessi (Laval), China, Russia, and the Recent Evolution of the SCO: Power Shift or Tacit Deal?

Zhiming Chen (Montréal), The Chinese Conception and Perception of Power and Their Consequences

Discussant/Commentateur: **James Manicom** (Toronto)

D7(a): Workshop/Atelier: Quantitative Approaches to Local Government / Les approches quantitatives dans l'étude des gouvernements locaux

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Room/Local Hall 1070

Papers/Communications:

Christopher Gore (Ryerson) and **Pamela Robinson** (Ryerson), A National, Longitudinal Analysis of Canadian Municipal Response to Climate Change

Robert Heuton (Windsor) and **Brienne Girard** (Chicago), Fiscal Austerity and Urban Innovation: A Comparative Assessment of Canadian Municipalities

Jessica Trounstone (California - Merced), The Provision of Local Public Goods: Analyzing Municipal Bond Elections

Discussant/Commentateur: **Daniel Rubenson** (Ryerson)

D7(b): Neo-liberalism and Decentralization

Room/Local Hall 1013

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Susan Eghrari Moraes (Brasilia) and **Lucia Cony F. Cidade** (Brasilia), Public Policies and Territorial Development in the State of Goias, Brazil: Is There a Place for Local Governance?

Hulya Kendir Ozdinc (York) and **Fuat Ozdinc** (York), Neoliberal Transformation of Local Politics: Peculiarities of the Turkish Case

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

E7(a): Canadian Public Opinion

Room/Local Hall 1252

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Fred Cutler** (UBC)

Papers/Communications:

Erin Penner (UBC), Political Values and Individual Attitudes toward Ethnic Diversity in Canada**Renan Levine** (Toronto), Competitive Framing in the Multi-Party Context**Andrea Lawlor** (McGill) and **Éric Bélanger** (McGill), The ADQ-Conservative Alliance and the Emergence of an électorat bleu in Québec**Steven Brown** (WLU), **Christopher Cochrane** (WLU), **Barry Kay** (WLU) and **Andrea Perrella** (WLU), Political Ideology in Canada: Is it Geographically Contiguous?Discussant/Commentateur: **Neil Nevitte** (Toronto)**E7(b): Roundtable: Voting Behaviour in Canada**

Room/Local Hall 1154

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Cameron Anderson** (UWO)

Participants:

Amanda Bittner (MUN)**Elizabeth Goodyear-Grant** (Queen's)**J. Scott Matthews** (Queen's)**F7: Political Economy and Food Sovereignty II**

Room/Local Hall 1145

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Leigh Brownhill** (Guelph)

Papers/Communications:

Elizabeth Smythe (Concordia University College of Alberta), Food Sovereignty: The Right to Know the Origins of Food and the Struggle Over Trade Rules**Sarah Martin** (Carleton), Canadian Food Activists at the Neoliberal Table: Food Sovereignty and the People's Food Policy Project**Peter Andrée** (Carleton), New Alliances and Old Cleavages: Food Sovereignty and the Changing Face of Progressive Food Politics in Canada**Terisa Turner** (Guelph), Food Freedom FightersDiscussant/Commentatrice: **Marie-Josée Massicotte** (Ottawa)

G7(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Formal and Methodological Questions in Non-ideal Theory

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 507

Chair/Président: **Jack Knight** (Duke)

Papers/Communications:

Paul Gowler (Stanford), Para-Ideal Theory and the Strategic Justification of Democracy

David Wiens (Michigan - Ann Arbor), Testing Design Hypotheses: Using Formal Models to Test Institutional Design Proposals

Holly Lawford-Smith (Australian National), Preventing Deterioration in International Cooperation for Global Justice

Barbara Buckinx (Brown), Incrementalism in Global Institutional Design

Discussant/Commentateur: **Jack Knight** (Duke)

G7(b): Aristotle

Room/Local Hall 537

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Sophie Bourgault** (Ottawa)

Papers/Communications:

Michael DeMoor (King's University College), Aristotle and Hegel on Private Property and the Common Good

Douglas Jarvis (Carleton), The Family as the Embryonic Foundation of Political Rule in Western Philosophy: A Comparative Analysis of Aristotle's Politics and Hegel's Philosophy of Right

William Clare Roberts (McGill), Aristotle's Communism: The Political Animal in Italy

Ann Marie Ward (Regina), Moral Strength and Moral Weakness in Aristotle

Discussant/Commentatrice: **Sophie Bourgault** (Ottawa)

G7(c): Secularity and Secularism

Room/Local Hall 501

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Edward Andrew** (Toronto)

Papers/Communications:

Andrea Cassatella (Toronto), Democracy and the Secular: Moving Beyond the Liberal Model

Josée Bolduc (Carleton) and **Marc Hanvelt** (Carleton), Articulating the Secular: The Transcendent in Charles Taylor's Pluralism

Paul May (UQAM), La laïcité selon Charles Taylor : une perspective critique

Discussant/Commentateur: **Edward Andrew** (Toronto)

G7(d): Eastern Europe and the Political Theory of Dissent**Room/Local Hall 632**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Mihaela Mihai** (Montréal)

Papers/Communications:

Joshua Cherniss (Harvard), Neither Angel nor Maggot: Adam Michnik on the Political Ethics of Resistance and Compromise**Jennie Ikuta** (Brown), Towards an Existential Revolution: Considering Havel's Political Thought**Anastasiya Salnykova** (UBC), How Democratic was the Orange Revolution? Reassessment of Ukraine's Democratic Breakthrough of 2004 from the Deliberative Democratic PerspectiveDiscussant/Commentatrice: **Mihaela Mihai** (Montréal)**H7: The Ontario Legislature****Room/Local Hall 769**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Henry Jacek** (McMaster)

Papers/Communications:

Yuliya Khraplyva (Ontario Legislature Internship Programme), How Different Are They: Comparisons of Standing and Select Committees**Christiana Fizet** (Ontario Legislature Internship Programme), Pandora's Box: Opening the Discussion on the Use of 'The Lord's Prayer' in the Ontario Legislature**Aviva Levy** (Ontario Legislature Internship Programme), At a Disadvantage? An Analysis of the Orientation for Newly Elected MPPs in Ontario's By-elections**Leslie de Meulles** (Ontario Legislature Internship Programme), Provincial Unity Amidst a Diminishing Press GalleryDiscussants/Commentateurs: **David Docherty** (WLU) / **Graham White** (Toronto)**J7(a): Commissions of Inquiry and Policy Change: A Comparative Analysis**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 760

(Double session / Séance double - see/àvoir J2)

Chair/Présidente: **Susan Phillips** (Carleton)

Papers/Communications:

Michael Orsini (Ottawa), Manufacturing Civil Society? How the Krever Inquiry Shaped Collective Action and Policy Change**Lorne Sossin** (Toronto), The Groulx Commission: The Criteria for Success**Patricia O'Reilly** (Ryerson), The Romanow Commission: A Neo-Institutionalist Analysis of Policy Change**Joan Grace** (Winnipeg), The Royal Commission on the Status of Women and Policy Change**Francesca Scala** (Concordia), Policy Change and the Royal Commission on New Reproductive TechnologiesDiscussant/Commentatrice: **Jane Jenson** (Montréal)

J7(b): Workshop/Atelier: Global Crisis, the State, and Public Management

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 762-1Chair/Président: **Leslie A. Pal** (Carleton)

Papers/Communications:

Mustafa Kemal Bayirbag (Middle East Technical), Caught Between Legitimacy and Crisis: Fiscal Crises of the State and Education in Turkey**Russell Williams** (MUN), Canadian Financial Services Regulatory Responses to the 2008 Financial Crisis**Eloisa Del Pino** (IPP-CSIC), **Juan Ramos** (URJC) and **José M. Diaz-Pulido** (URJC), The Easiest Cut of All: Retrenchment of the Spanish Welfare State in Times of CrisisDiscussant/Commentateur: **Robert Ascah** (Alberta)**K7(a): Influences on Judicial Decision Making****Room/Local Hall 1120**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Ian Greene** (York)

Papers/Communications:

Peter McCormick (Lethbridge), Voting Blocs on the McLachlin Court**Sarah Sophie Flemig** (Toronto), Attitude versus Doctrine – A Jurimetric Analysis of the German Federal Constitutional Court**Vuk Radmilovic** (Toronto), Between Power and Constraint: the Supreme Court of Canada and the Charter of Rights and FreedomsDiscussant/Commentateur: **Ran Hirschl** (Toronto)**K7(b): Conceptual Issues in Public Policy Research****Room/Local Hall 609**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Candace Johnson** (Guelph)

Papers/Communications:

Leslie A. Pal (Carleton) and **Kathleen McNutt** (Regina), Modernizing Government: Mapping Global Public Policy Networks**Patrick Fafard** (Ottawa), Meanwhile, Across Campus: Scientific Expertise Meets Policy Analysis**J.P. Lewis** (Carleton), The Global Recession and Policy Theory: What Policy Implementation Theory Can Tell us About How the American and Canadian Governments Responded to the Economic Crisis**Gerard Boychuk** (Waterloo), The Color of Health Care: Obama, Race and ReformDiscussant/Commentatrice: **Miriam Smith** (York)

L7: Sex-ing vs. Gender-ing, Part II: Comparing Norms and Structures at the National and International Level

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Judy Baer** (Texas A & M)

Room/Local Hall 415

Papers/Communications:

Candice Orbals (Pepperdine), Framing Women's Identities in Localities: The Establishment and Growth of Women's Centers in Spanish Regions and Municipalities

Eileen McDonagh (Northeastern), Monarchies, Gender, and the Welfare State: Canada and the U.S. in Historical Perspective

Patricia Sykes (American), Gender and Anglo-American Democracies: Structures Facilitating the Election of Female Prime Ministers

Discussant/Commentatrice: **Judy Baer** (Texas A & M)

M7(a): Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement : Indigenous Peoples, Resource Development and Exploitation

(Workshop sponsored by the Canada Research Chair in Indigenous Politics and Governance / Atelier commandité par la Chaire de recherche du Canada sur la politique et la gouvernance autochtones)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 820

Chair/Présidente: **Jacqueline Romanow** (Winnipeg)

Papers/Communications:

Alexandre Germain (UQAM), Occupation du territoire et présence autochtone au Québec : le Plan Nord et le pluralisme territorial remis en question

Catherine Howlett (Griffith) and **Diana MacCallum** (Griffith), The State, Mineral Development and Indigenous People: Convergences and Divergences in Canada and Australia

Makere Stewart-Harawira (Alberta), Disappearing into the Breach? What Possibilities for Indigenous Counter-hegemonies in the 21st Century

Yanga Villagomez Velazquez (El Colegio de Michoacan, A.C.), La territorialité et les ressources naturelles dans les revendications ethniques de la population indigène au Mexique

Discussant/Commentateur: **Martin Papillon** (Ottawa)

Lunch/Déjeuner : Workshop/Atelier: Land, Territoriality & the Environment / Les terres, la territorialité et l'environnement

12:25 pm - 1:35 pm / 12h25 - 13h35

A light lunch will be provided. / Un léger déjeuner sera fourni.

This event is being co-hosted by the Race, Ethnicity, Indigenous Peoples and Politics section and Dialogue: Aboriginal People & Research Knowledge Network. / Cet événement est organisé par la section Race, ethnicité, peuples autochtones et politique et Dialog - Le réseau de recherche et de connaissances relatives aux peuples autochtones

Paper/Communication:

Ellen Gabriel, Kanehsatà:ke: 20 Years Since the Blockades & the 'Oka Crisis'

M7(b): Race, Indigenous Peoples & Political Engagement**Room/Local Hall 920**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Michael McCrossan** (Carleton)

Papers/Communications:

Bonita Beatty (Saskatchewan), **Loleen Berdahl** (Saskatchewan) and **Greg Poelzer** (Saskatchewan),
The Myth of Disengagement: Aboriginal Culture and Political Engagement in Northern Saskatchewan
Sarah Maddison (New South Wales), White Parliament, Black Politics: Indigenous Parliamentarians in
Australia

Discussant/Commentatrice: **Annis May Timpson** (Edinburgh)**N7: Roundtable: Is Canadian Political Science Missing in Action?****Room/Local Hall 1220**

(Session sponsored by the *Canadian Journal of Political Science* and Cambridge University Press /
Séance commanditée par la *Revue canadienne de science politique* et Cambridge University Press)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **James Kelly** (Concordia)

Participants:

Sylvia Bashevkin (Toronto)**Amanda Bittner** (MUN)**Alain Noël** (Montréal)**Greg Anderson** (Alberta)

SESSION / PÉRIODE 8
1:45 pm - 3:00 pm / 13 h 45 - 15 h
WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

PLENARY SESSION / SÉANCE PLÉNIÈRE

Room/Local Hall 110

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Arash Abizadeh (McGill)**

Paper/Communication:

David Miller (Oxford), Testing the National Identity Argument

Discussants/Commentateurs:

Avigail Eisenberg (Victoria)

Jack Citrin (Berkeley)

David Miller is Professor of Political Theory at Nuffield College, Oxford. His work, particularly following from *On Nationality* (1995, OUP), has played a central role in both the theoretical and empirical literatures exploring relationships between national identities, ethnic diversity, and support for redistributive policy. In this lecture, Prof. Miller will comment on the body of work that has developed over the past 15 years, particularly that which examines empirically propositions first put forward in *On Nationality*. Prof. Miller's lecture will be commented on by two other prominent scholars in the field: Avigail Eisenberg (Victoria), a leading theorist working on issues of identity and diversity, whose recent work includes *Reasons of Identity* (2009, OUP); and Jack Citrin (Berkeley), a pioneer in the study of public opinion on issues of immigration and identity, whose recent work includes *American Identity and the Politics of Multiculturalism* (forthcoming, CUP).

David Miller est professeur titulaire au Nuffield College, à Oxford, où il dispense des cours sur la théorie politique. Ses recherches, surtout depuis la parution de *On Nationality* (1995, OUP), jouent un rôle de tout premier plan dans les littératures théoriques et empiriques explorant les relations entre les identités nationales, la diversité ethnique et la promotion des politiques de redistribution. Dans cette conférence, le P^r Miller présentera le corpus des recherches qui s'est constitué au cours des quinze dernières années, surtout celles qui analysent empiriquement les propositions mises de l'avant dans *On Nationality*. La conférence du P^r Miller sera commentée par deux autres chercheurs éminents dans le domaine : Avigail Eisenberg (Victoria), une théoricienne en vue qui travaille sur les questions d'identité et de diversité et l'auteure, entre autres, de *Reasons of Identity* (2009, OUP), et Jack Citrin (Berkeley), un pionnier dans l'étude de l'opinion publique sur les questions d'immigration et d'identité et l'auteur de *American Identity and the Politics of Multiculturalism* (à paraître, CUP).

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

Room/Local Hall 110

SESSION / PÉRIODE 9(a)
3:15 pm - 4:00 pm / 15 h 15 - 16 h
WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

PRESIDENTIAL ADDRESS / DISCOURS PRÉSIDENTIEL

Room/Local Hall 110

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Introduction: **Jane Jenson** (Département de science politique, Titulaire de la Chaire de recherche du Canada en citoyenneté et en gouvernance, Université de Montréal)

Address/Discours: **Keith Banting** (Queen'), "Is there a Progressive's Dilemma in Canada? Immigration, Multiculturalism and the Politics of Redistribution"

Words of Thanks/Mots de remerciement: **Janet Hiebert** (Queen's)

SESSION / PÉRIODE 9(b)
4:05 pm - 5:30 pm / 16 h 05 - 17 h 30
WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

ANNUAL GENERAL MEETING / RÉUNION GÉNÉRALE ANNUELLE
Room/Local Hall 110

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

WEDNESDAY JUNE 2 / MERCREDI 2 JUIN

CPSA DINNER/DÎNER DE L'ACSP

6:30 pm / 18 h 30

Admission by ticket/Entrée avec billet

Musée des beaux-arts de Montréal/The Montreal Museum of Fine Arts

1380, rue Sherbrooke ouest

514.285.1600

Co-sponsored by the Political Science Departments at Concordia University, McGill University, l'Université de Montréal, and l'Université du Québec à Montréal, and co-organized by the McGill Institute for the Study of Canada.

Co-commandité par les départements de science politique de l'Université Concordia, de l'Université McGill, de l'Université de Montréal et de l'Université du Québec à Montréal et co-organisé par l'Institut d'études canadiennes de McGill.

SESSION / PÉRIODE 10
9 am - 10:30 am / 9 h - 10 h 30
THURSDAY JUNE 3 / JEUDI 3 JUIN

A10(a): Comparing Canadian Conservatism I: Ideology

Room/Local Hall 1269

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Steven Patten** (Alberta)

Papers/Communications:

Clark Banack (UBC), Religion and the Roots of Populism and Conservatism in Alberta: Revisiting the UFA and Social Credit Movements

Donald Forbes (Toronto), What Is Anglo-American Conservative Ideology? The Contrasting Perspectives of Russell Kirk and George Grant

Discussant/Commentateur: **James Farney** (Queen's)

A10(b): The Fourth Estate and Canadian Politics

Room/Local Hall 1267

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Stephen Farnsworth** (George Mason)

Papers/Communications:

Francis Garon (York), Misconceiving Québec? Québec's Immigration and Integration Issues Through the Lens of ROC's Media

Linda Trimble (Alberta), **Laura Way** (Alberta) and **Shannon Sampert** (Winnipeg), Drawn, Framed and Quartered: Representations of Party Leaders in Editorial Cartoons

Natasha Hope Morano (Independent Researcher), Framing Security Policy: Media Interference in the case of the "Toronto 18" Terrorists Arrests

Ivan Katchanovski (Harvard), Politics of Canadian Television Coverage of Post-Communist Countries: A Comparative Perspective

Discussant/Commentateur: **Stephen Farnsworth** (George Mason)

B10(a): Challenges of Governance III: Peace Building and Development in Africa

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **J. Andrew Grant** (Queen's)

Room/Local Hall 634

Papers/Communications:

Charles Conteh (Brock), Coordinating Industrial Development Policy: Post-War Economic Reconstruction in Sierra Leone & Liberia

Rosalind Raddatz (Ottawa), Third-party Involvement in Peacebuilding and Democratization in Liberia and Sierra Leone: Dilemmas in Peace Agreements Following Civil Conflict

Noaman Ali (Toronto), Interrogating the Concept of the Developmental State in Southern Africa: What's Power Got To Do With It?

Shishir Shahnawaz (Manchester), 'Resource Curse' in Sub-Saharan Africa and the Institutional Challenges - A Case Study of Ghana's Mining Sector

Discussant/Commentateur: **J. Andrew Grant** (Queen's)

B10(b): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Democracy Beyond the State? Lessons from the European Union

(Workshop sponsored by the Centre for the Study of Democratic Institutions, University of British Columbia and TranState ("Transformations of the State") Research Centre, University of Bremen / Atelier commandité par le Centre for the Study of Democratic Institutions, University of British Columbia et le TranState ("Transformations of the State") Research Centre, Université de Brême)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605

Chair/Président: **Arthur Benz** (Hagen)

Papers/Communications:

Dietmar Schirmer (Florida), The European Union, Variants of State, and Democracy

Achim Hurrelmann (Carleton), Legitimizing the Euro-polity with the Help of State Concepts: Evidence from Public Discourse

Dorian Kroqi (Carleton) and **Andrea Wagner** (Carleton), The European Public Spheres and the State

John Erik Fossum (Oslo), Beyond the State? On Democracy in Today's Europe

Discussant/Commentateur: **Arthur Benz** (Hagen)

C10(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Surveillance Studies and Critical Security Studies: Towards a Synthesis?

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 433

Chair/Président: **David Murakami Wood** (Queen's)

Papers/Communications:

Martin French (Toronto), Soft Security and Overt Surveillance

Adam Molnar (Victoria), Towards a Cultural Political Economy of Critical Security Studies and Surveillance Studies

Vida Bajc (Methodist), Surveillance as a Solution to Surveillance

Valerie Steeves (Ottawa), Democracy v2.1: How Canadian Judges Talk about Privacy and Democracy in the Context of Anti-Terrorism Legislation

Discussant/Commentatrice: **Yasmeen Abu-Laban** (Alberta)

C10(b) CPSA/ISA-Canada: Roundtable: The International Politics of Sport I

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 400-2

Chair/Président: **Simon Darnell** (Dalhousie)

Participants:

Simon Darnell (Dalhousie)

Jay Scherer (Alberta)

Lyndsay Hayhurst (Toronto)

Thomas Kwasi Tiekou (Toronto)

Byron Peacock (Dalhousie)

C10(c) CPSA/ISA-Canada: Foreign Policy and the Arctic**Room/Local Hall 439**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Robert Wolfe** (Queen's)

Papers/Communications:

Kari Roberts (Mount Royal), Jets, Flags and Sovereignty: Demystifying Russia's Arctic Intentions**James Manicom** (Toronto), Canada's Arctic Future: Lessons from East AsiaDiscussant/Commentateur: **Benjamin Zyla** (Queen's/Ottawa)**C10(d) CPSA/ISA-Canada: Gender and International Politics****Room/Local Hall 429**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Rebecca Tiessen** (RMC)

Papers/Communications:

Jérémie Cornut (UQAM), **Stéphane Roussel** (UQAM), **Heather A. Smith** (UNBC), Gender in CFP: To What Extent Women Get Marginalized in the Study of Canadian Foreign Policy?**Megan Mackenzie** (Wellington), Combat or Not?: Investigating the Origins and Implications of Canada and New Zealand's Policies Towards Women in the MilitaryDiscussant/Commentatrice: **Claire Turenne Sjolander** (Ottawa)**D10: Restructuring, Planning and Competitiveness****Room/Local Hall 1070**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Neil Bradford (UWO), Economic Ideas and Development Strategy: The Case of London Ontario**Allison Bramwell** (Toronto), Urban Governance in a Deindustrializing Ontario City: Crucible or Conundrum?**Scott Sams** (Toronto), Negotiating Local Economic Development? An Analysis of Strategic Planning in Ontario City-RegionsDiscussant/Commentateur: **Martin Horak** (UWO)

E10(a): Winning Elections / Political Marketing**Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Jonathan Rose** (Queen's)

Papers/Communications:

André Turcotte (Carleton), Political Marketing, Market Intelligence and Winning Elections in Canada
Thierry Giasson (Laval), Good Night and... Good Luck! How Canadian Television News Frame Political Marketing Practices in Federal Elections**Alex Marland** (MUN) and **Yannick Dufresne** (Toronto), Electoral Rules and Traditions Influencing the Use of Political Marketing in Canada**Emilie Foster** (Laval) and **Raymond Hudon** (Laval), Interest Groups and Their Use of Political MarketingDiscussant/Commentateur: **Jonathan Rose** (Queen's)**E10(b): Workshop/Atelier - The Canadian Election Study and the Study of Canadian Politics / L'Étude électorale canadienne et l'étude de la politique canadienne**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1220Chair/Président: **Fred Cutler** (UBC)

Participants:

Karen Jusko (Stanford), The Partisan Representation of the Poor: Electoral Geography, Strategic Mobilization, and Implications for Voter Turnout**Cameron Anderson** (UWO) and **Jason Roy** (Montréal), Local Conditions with National Consequences: How the Local Economic Environment Influences National Economic Perceptions**Marc-André Bodet** (McGill), Fortresses, Strongholds and Battlegrounds: Measuring Electoral Support in Canada**F10: Financial Crisis, Social Protection and the Future of the Global Economy**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1145Chair/Présidente: **Teresa Healy** (Canadian Labour Congress)

Papers/Communications:

Kyle Hanniman (Wisconsin-Madison), Financial Markets and Subnational Welfare States: How Severe Are the Constraints?**Kimberly Earles** (Guelph), Aims and Outcomes of Recent Changes to Swedish Family Policy: Contradictions Within a Social Democratic Welfare Model**Hyunji Lee** (UBC), The Compromise of Embedded Liberalism and Government CredibilityDiscussant/Commentateur: **Vincent della Sala** (Trento)

G10(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Global institutions

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 431

8:30 am - 9 am Breakfast / 8h30 - 9h00 Petit-déjeuner

Chair/Présidente: **Christine Straehle** (Ottawa)

Papers/Communications:

Mark Purdon (Toronto), Is the Carbon Market Failing? Non-ideal Institutions and Moral Limit in the International Climate Change Regime

Aaron Maltais (Uppsala), Global Warming and International Cooperation Now: Time, Pressure, and Theories of Global Justice

Peter Dietsch (Montréal) and **Thomas Rixen** (Wissenschaftszentrum Berlin), Promoting Justice in International Tax Governance

Discussant/Commentatrice: **Christine Straehle** (Ottawa)

G10(b): Roundtable: Author Meets Critics: Fonna Forman-Barzilai, Adam Smith and the Circles of Sympathy

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 460

Chair/Présidente: **Emily Nacol** (Vanderbilt)

Participants:

Fonna Forman-Barzilai (California - San Diego)

Emily Nacol (Vanderbilt)

Catherine Lu (McGill)

Michael Frazer (Harvard)

G10(c): Islamic Political Thought

Room/Local Hall 441

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Michael Nafi** (Paris VII)

Papers/Communications:

Jeffrey Sachs (McGill), Alexis de Tocqueville and Rifa'a Rafi' al-Tahtawi on the Virtues of Colonialism: Responses to Empire in 19th Century French and Egyptian Thought

Mojtaba Mahdavi (Alberta), Post-Islamism in Iran: Neo-Shariati's Post-liberal Discourse and Soroush's Liberal Islam

Matt Gordner (Alberta), Islamism and Secularism in Muslim Democratic Theory

Muhammad Velji (South Florida), Fashionable Religiosity: Consumer Culture, Secularization and Changes in Religious Practice

Discussant/Commentateur: **Michael Nafi** (Paris VII)

G10(d): 20th Century Political Thinkers**Room/Local Hall 401**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Lucas Swaine** (Dartmouth College)

Papers/Communications:

James G. Mellon (Independent Researcher), Bradleyan Idealism and the Political Theory of Michael Oakeshott**Merom Kalie** (Toronto), The Problem of Ethical Boundaries in the Thought of Martin BuberDiscussant/Commentateur: **Lucas Swaine** (Dartmouth College)**H10: Comparative Provincial Politics****Room/Local Hall 611**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Allison McCulloch** (Brandon)

Papers/Communications:

Jared Wesley (Manitoba), Slack in the System: Turnout and Proportionality in Canadian Provincial Elections, 1967-2009**Scott Reid** (MUN), Politics and the Appointment of a University President: A Case Study of Memorial University**Guy Chiasson** (UQO) and **Junichiro Koji** (Ottawa), Quebec Immigrant Settlement Policy and Municipalities: Fine-tuning a Provincial TemplateDiscussant/Commentateur: **Duane Bratt** (Mount Royal)**J10(a): Structuration and Management: Institutional Challenges and Opportunities** **Room/Local**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Kathleen McNutt** (Regina)**Room/Local Hall 403**

Papers/Communications:

Markus Sharaput (Lakehead), Institutional Capacity, Policy Learning, and Path Dependency in the Canadian State**Zac Spicer** (UWO), Was There Learning in the System?: Making Sense of the Ministry of State for Urban Affairs and the Ministry of State for Infrastructure and CommunitiesDiscussant/Commentateur: **Joseph Garcea** (Saskatchewan)

J10(b): Deliberation and Decision: Managing 'Scapes**Room/Local Hall 423**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Leslie Pal** (Carleton)

Papers/Communications:

Pierre-André Hudon (Ottawa) and **Joshua Jebuntie Zaato** (Ottawa), Lessons from Failed Public-Private Partnerships in the Ottawa Region: The Fate of Lansdowne Park**Christopher Stoney** (Carleton), **Robert Shepherd** (Carleton) and **Robert Hilton** (Carleton), Public-Private Partnerships and the Role of Municipal Government: The Proposed Development of Ottawa's Lansdowne Park**Julie Simmons** (Guelph), Is Deliberative Democracy Incompatible with Effective Voluntary Agreements?Discussant/Commentateur: **Andrew Sancton** (UWO)**K10: The Impact of Federalism on Public Policy****Room/Local Hall 459**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Brooke Jeffrey** (Concordia)

Papers/Communications:

Gerald Baier (UBC) and **Erin Delaney** (Columbia), The Democratic Consequences of Sub Unit Capture in Federations**Dennis Baker** (Guelph), Rush to Reference? Strategy, Substance and Canada's Securities Agenda**Sandra Vergari** (SUNY-Albany), Education Governance and Policymaking in Canada and the United States**Melissa Gabler** (Guelph), Federalism and the 2008 Listeriosis Outbreak in CanadaDiscussant/Commentateur: **Jan Erk** (Leiden)**L10: Gender and the Politics of Health****Room/Local Hall 1013**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Janice Newton** (York)

Papers/Communications:

Karen M. Kedrowski (Winthrop), Women's Health Activism in Canada: The Cases of Breast Cancer and Breastfeeding**Stephanie Paterson** (Concordia) and **Cherry Marshall** (Concordia), Telling Stories, Shaping Lives: Media Representation of Midwifery Debates in Ontario and Quebec During the 1970s, '80s, and '90s.**Lisa Birch** (Laval), Canadian Women's Opinions and their Impact: A Case Study of Health Care Reform, 1995-2007Discussant/Commentatrice: **Candace Johnson** (Guelph)

M10(a): Building a “New” Future: Indigenous Peoples and Multiculturalism

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 427

Chair/Président: **Glen Coulthard** (UBC)

Papers/Communications:

Fiona MacDonald (Manitoba), Democratic Multinationalism: A Political Approach to Indigenous-State Relations in Canada

Robert Maciel (UWO) and **Timothy Vine** (UWO), Re-Approaching Multiculturalism in Canada: Understanding the limits of redistribution

Garth Stevenson (Brock), Contrasting Images: ‘Multiculturalism’ as Conceptualized in Canada and the United States

Discussant/Commentateur: **Dale Turner** (Dartmouth)

M10(b): Beyond Statistics: Urban Indigenous Politics

Room/Local Hall 607

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Leslie Seidle** (IRPP)

Papers/Communications:

J.D. Crookshanks (Alberta), Indigenous Governance in Edmonton’s Housing Field

Joanne Heritz (McMaster), Urban Aboriginal Peoples in Canada: Beyond the Statistics

Donna Schatz (York), Unsettling the Politics of Exclusion: Aboriginal Activism and the Vancouver Downtown East Side

Discussant/Commentateur: **Leslie Seidle** (IRPP)

Coffee break / Pause café

10:30 am - 10:40 am / 10 h 30 - 10 h 40

Room/Local Hall 415 & Hall 12th Floor Corridor / 12^e étage

SESSION / PÉRIODE 11
10:45 am - 12:15 pm / 10 h 45 - 12 h 15
THURSDAY JUNE 3 / JEUDI 3 JUIN

A11(a): Comparing Canadian Conservatism II: Public Beliefs and Social Activism

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1269

Chair/Président: **Clark Banack** (UBC)

Papers/Communications:

Christopher Cochrane (WLU), Right-Wing Fragmentation in Comparative Perspective

Paul Saurette (Ottawa) and **Shane Gunster** (SFU), Market Moralism, Individualist Populism and Contemporary Canadian Conservatism

David Rayside (Toronto), Evangelical Responses to the Conservative Party of Canada

Discussant/Commentateur: **Trevor Harrison** (Lethbridge)

A11(b): Parliamentary Representation and Ethical Scrutiny

Room/Local Hall 1267

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Louis Massicotte (Laval), Canadian Redistribution Rules in Comparative Perspective

John McAndrews (UBC), How Long is the 'Sober Second Thought'? A Study of Government Bill Duration in the Canadian Senate

Yves Boisvert (ÉNAP) et **Maryse Tremblay** (ÉNAP), Structure et gouvernance des institutions parlementaires. Le cas des gardiens de l'éthique canadienne

Ian Greene (York), The Tension Among Three Ethics Regimes: Government, House of Commons and Senate

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

B11(a): Integration Versus Disintegration in Europe II

Room/Local Hall 632

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Dietlind Stolle** (McGill)

Papers/Communications:

Simeon Mitropolitiski (Montréal), Pour un virage inductif, interprétatif et ethnographique dans la science politique. Le cas de l'influence de l'intégration européenne sur la démocratisation postcommuniste

Michael Johns (Laurentian), The Question of Social Cohesion in the European Union: Blurring the Line Between "New" and "Old" Minorities

Luca Tomini (Université Libre de Bruxelles /Istituto Italiano di Scienze Umane (SUM)), Bridging Gaps of EU Democratic Deficit Debate. The Quality of EU Democracy

Discussant/Commentatrice: **Juliet Johnson** (McGill)

B11(b): Insiders and Outsiders During a Time of Insecurity**Room/Local Hall 634**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Dagmar Soennecken** (York)

Papers/Communications:

Piper Rodd (Deakin), War on Terror as Fought Through the Popular Media in Australia and Canada: The Cases of David Hicks and Omar Khadr**Aine Leadbetter** (McMaster), Security Threat or Desired Labour? The Role of Power and Framing in Policy Responses to Non-Status Workers**Siobhan Harty** (Government of Canada), Reforming Citizenship Policy: The Role of Policy DisruptionsDiscussant/Commentatrice: **Dagmar Soennecken** (York)**B11(c): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Can Democracy be Exported? Lessons and Challenges**

(Workshop sponsored by the Centre for the Study of Democratic Institutions, University of British Columbia and TranState ("Transformations of the State") Research Centre, University of Bremen / Atelier commandité par le Centre for the Study of Democratic Institutions, University of British Columbia et le TranState ("Transformations of the State") Research Centre, Université de Brême)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605Chair/Président: **Steffen Schneider** (Bremen)

Papers/Communications:

Diane Éthier (Montréal), The Imposition of Democracy: Exception or Rule Since 1945?**Antonio Franceschet** (Calgary) and **Pablo Policzer** (Calgary), Constitutions and the International Promotion of Democracy**Peter A. Ferguson** (UWO), Disaggregating the Democratization Demonstration Effect**Heather Cameron** (Government of Canada), Sanctioning Zimbabwe: Comparing the EU and Canadian ApproachesDiscussant/Commentateur: **Razmik Panossian** (Independent Scholar)**C11(a) CPSA/ISA-Canada: Workshop/Atelier: Canadian Critical Security Studies: Present Productions and Future Directions / Les études critiques canadiennes sur la sécurité : le point sur l'état actuel des recherches et sur les orientations futures : Securitization? Critical Security Studies and the Construction of Threat/Risk/Danger**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 433Chair/Président: **David Mutimer** (York)

Papers/Communications:

Lesley Copeland (Carleton), Intelligence, Antidiplomacy and the Narration of Security**Chris Hendershot** (York), 'Shoot First, Answer Questions Later': A Critique of the Collision of Personal Security Details, the Production of Threat and 'Gun-culture' in United States and Canada**Liam Stockdale** (McMaster), Securitizing the Future? Critically Interrogating the Logics of Risk, Precaution, and Pre-emption in the Theory and Praxis of Contemporary SecurityDiscussant/Commentateur: **David Grondin** (Ottawa)

C11(b) CPSA/ISA-Canada: The International Politics of Sport II**Room/Local Hall 400-2**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Simon Darnell** (Dalhousie)

Papers/Communications:

Veronica Kitchen (Waterloo), Security at the Vancouver Olympics - In Retrospect**Katharine Winstanley** (McMaster), Sport, (Middle)Power and Prestige: The Olympics and Canadian Identity**Andreas Krebs** (Ottawa), The Good Ol' Hockey Game: Sports and Colonialism in the Canadian ContextDiscussant/Commentateur: **Simon Darnell** (Dalhousie)**C11(c) CPSA/ISA-Canada: Development, Conflict, Security****Room/Local Hall 400**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Erin Hannah** (King's University College)

Papers/Communications:

Matthew Mitchell (Queen's), Rethinking the Migration-Conflict Nexus: Insights from Côte d'Ivoire and South Africa**J. Andrew Grant** (Queen's) and **Allan Malcomson** (Queen's), State Failure In Africa: An Investigation into the Security Implications of Premature Juridical Sovereignty in Post-Colonial Africa**Chalmers Larose** (UQAM), Under the UN Flag: Navigating Security and Development in HaitiDiscussant/Commentateur: **Alistair Edgar** (WLU)**C11(d) CPSA/ISA-Canada: Trends in (Counter)Terrorism: From Theory to Policy**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 437Chair/Président: **Gavin Cameron** (Calgary)

Papers/Communications:

Alexandre Wilner (Swiss Federal Institute of Technology (ETH)), From Rehabilitation to Recruitment: Canadian Prison Radicalization and Islamist Terrorism**Anita Singh** (Dalhousie), The Structural Side of Terrorism: Female Terrorists in Pakistan, Iraq and Israel**David Perry** (Carleton), ISAF, Inc? Private Military and Security Companies and the Afghan 'Surge'**Michael Zekulin** (Calgary), Post-9/11 Models of Terrorism: A Comparative StudyDiscussant/Commentateur: **Gavin Cameron** (Calgary)

D11: Leadership and Change**Room/Local Hall 1070**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Neil Thomlinson** (Ryerson)

Papers/Communications:

Cristine de Clercy (UWO) and **Peter A. Ferguson** (UWO), Leadership in Image-building Policy: Four Saskatchewan Cases**Tijs Creutzberg** (Hickling Arthurs Low Corp), Restructuring Local Economic Governance in a Multilevel Polity: A Case Study of Guelph**Emmanuel Brunet-Jailly** (Victoria), Comparing the Civic Culture of Calgary, Toronto and Vancouver - What Civic Culture is Conducive to Sustainable Policies?Discussant/Commentateur: **Neil Bradford** (UWO)**E11(a): Parties, Party Systems****Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **François Pétry** (Laval)

Papers/Communications:

Ignacio Lago (Pompeu Fabra) and **José Montero** (Autónoma de Madrid), The Nationalisation of Party Systems Revisited**Ghazia Aslam** (George Mason), Empirical Testing of Strategic Voting as the Basis of Duverger's Law**Benjamin Ferland** (McGill) and **Simon Labbé St-Vincent** (Montréal), Voter Preferences, Electoral Systems and the Number of Political Parties - An Experimental StudyDiscussants/Commentateurs: **Lori Thorlakson** (Alberta) / **R. Kenneth Carty** (UBC)**E11(b): Workshop/Atelier - The Canadian Election Study and the Study of Canadian Politics / L'Étude électorale canadienne et l'étude de la politique canadienne**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1220Chair/Président: **Fred Cutler** (UBC)

Papers/Communications:

J. Scott Matthews (Queen's), **Elisabeth Goodyear-Grant** (Queen's) and **Janet Hiebert** (Queen's), The Courts and Public Policy: The View from the Canadian Election Study**Keith Banting** (Queen's), **Richard Johnston** (UBC), **Will Kymlicka** (Queen's) and **Stuart Soroka** (McGill), Ethnic Diversity and Democratic Solidarity in Canada**Allison Harell** (Queen's) and **Dimitrios Panagos** (Queen's), Aboriginal Women, the Gender Gap and Electoral Participation in Canada

Discussant/Commentateur:

Room/Local Hall 12th Floor Corridor / 12^e étage

12:15 - 1:30 pm Lunch and discussion / 12 h 15 - 13 h 30 Déjeuner et discussion

Patrick Fournier (Montréal), The Next Two Canadian Election Studies

F11: Canada in the Evolving Political Economy of the Americas**Room/Local Hall 1145**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Arne Ruckert** (Ottawa)

Papers/Communications:

Neil Burron (Carleton), Democracy Promotion and the Quest for Regional Order in the Americas**Pablo Heidrich** (The North-South Institute), Canadian Banks Abroad. Political Economy of Their Expansion and Exposure in Times of a Global Crisis.**Blayne Haggart** (Carleton), North American Digital Copyright, Regional Governance and the Persistence of Variation**Matto Mildenberger** (Toronto) and **Stephen Clarkson** (Toronto), Canada's and Mexico's Role in Constructing (or Constraining) US Power: A Political-Economy OverviewDiscussant/Commentateur: **Ricardo Grinspun** (York)**G11(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle: Human Nature and Real-World Circumstances: What Constraints Should be Incorporated into Political Theory?**

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 431Chair/Présidente: **Zofia Stemplowka** (Reading)

Papers/Communications:

David Estlund (Brown), Human Nature and the Limits (If Any) of Political Philosophy**Robert Ballingall** (Toronto), The Educative Function of Political Theory and the Beleaguered Role of Human Nature**Justin Weinberg** (South Carolina), A Little Reality Is a Dangerous Thing**Michael Kulicki** (Alberta), Transcendental and Comparative Theories of Justice: A Critique of SenDiscussant/Commentatrice: **Zofia Stemplowka** (Reading)**G11(b): Liberalism Criticized and Defended****Room/Local Hall 460**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Andrew Lister** (Queen's)

Papers/Communications:

Chad Flanders (Saint Louis), Public Reason as Ideal**Lynda Lange** (Toronto - Scarborough), Strange Political Philosophy in a New Key: Problematizing the Absence of Justice in the Approach of James Tully**Jens Frederiksen** (Vanderbilt), Chantal Mouffe's Agonistic Pluralism. Radical Democracy and the Struggle for Normative Grounds**Greg Whitfield** (Queen's), The Priority of Liberty: Political not KantianDiscussant/Commentateur: **Andrew Lister** (Queen's)

G11(c): Romans, Neo-Romans, and Machiavelli**Room/Local Hall 441**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Ed King** (Concordia)

Papers/Communications:

Lindsay Knight (Chicago), Away from Utopias: Cicero's Fellowship of Men and the Centrality of the Middle Duties in Good Government**Geoff Kennedy** (Ulster), Free-men, Free Labour and neo-Roman Conceptions of Liberty in Early Modern England**Mauricio Suchowlansky** (Toronto), Spectacular Tumulto: Michele di Lando in Machiavelli's Florentine HistoriesDiscussant/Commentateur: **Ed King** (Concordia)**G11(d): Injustice, Intervention, and their Aftermath****Room/Local Hall 401**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Timothy Waligore** (Queen's)

Papers/Communications:

Nicholas Troester (Duke), Customary International Law and the Claims of Justice**Magdalena Zolkos-Kavalski** (Western Sydney), The Subject of Political Apology and the Freudian 'Undoing'**Mihaela Mihai** (Montréal), Unsettling Accounts: State Apologies as Exemplary Political JudgmentsDiscussant/Commentateur: **Timothy Waligore** (Queen's)**H11: Comparative Provincial Policy****Room/Local Hall 611**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Jared Wesley** (Manitoba)

Papers/Communications:

Duane Bratt (Mount Royal), Comparing the Provinces: the Nuclear Sector in New Brunswick, Ontario, Saskatchewan and Alberta**Allison McCulloch** (Brandon), Consociationalism, Plural Societies and the Case of OntarioDiscussant/Commentateur: **Greg Poelzer** (Saskatchewan)

J11(a): L'action publique culturelle/Public Action in the Cultural Sector: Legitimacy, Institutions, Tools, and Controversies

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Denis Saint-Martin** (Montréal)

Room/Local Hall 403

Papers/Communications:

Isabelle Fortier (ÉNAP) and **Sophie-Isabelle Lesage** (ÉNAP), Légimité de l'action publique : justificatifs et instrumentation

Jonathan Paquette (Ottawa), Légitimation économique de l'action publique culturelle et intérêts industriels: le cas des arts technologiques

Monica Gattinger (Ottawa) and **Diane Saint-Pierre** (ÉNAP), Pour une analyse comparée de politiques culturelles nationales et de leur administration publique dédiée, et leurs influences sur les « approches » infranationales canadiennes en ce domaine

Discussant/Commentateur: **Michel de la Durantaye** (UQTR)

J11(b): Equity in Public Management: Justice or Therapy?

Room/Local Hall 423

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Alexandra Dobrowolsky** (St. Mary's)

Papers/Communications:

Patrik Marier (Concordia), Horizontal Coordination and Population Ageing

Kathleen McNutt (Regina), Implementing An Integrated Governance Strategy: The Problem of Gender Inequality

John Grundy (York) and **Miriam Smith** (York), Evidence and Equity: Struggles over Federal Employment Equity Policy in Canada in the 1990s

Discussant/Commentatrice: **Cheryl Collier** (Windsor)

K11(a): Roundtable: Political Science and Criminal Justice

Room/Local Hall 459

(Session sponsored by the Department of Political Science, University of Guelph / Séance commanditée par le département de science politique à la University of Guelph)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Troy Riddell** (Guelph)

Participants:

Dennis Baker (Guelph)

Peter Russell (Toronto)

Nancy Marion (Akron)

Matthew Light (Toronto)

K11(b): Energy and Climate Change Policy**Room/Local Hall 429**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Kathryn Harrison** (UBC)

Papers/Communications:

Jeremy Rayner (Regina), **Kathleen McNutt** (Regina) and **Margot Hurlbert** (Regina), Does Transition Management Travel Far? The Politics and Policy of Nuclear Power Generation in Saskatchewan
Kristine Kern (Wageningen), **Asya Bidinorva** (Toronto), **David Gordon** (Toronto), **Anders Hayden** (Boston College), **Stefan Scheiner** (TU Darmstadt), **Douglas Macdonald** (Toronto), Climate Governance in Federated Systems

Kaija Belfry (UBC), Risk and Advantage in a Changing Climate: Business Preferences for Climate Change Policy Instruments in Canada

Discussants/Commentateurs: **Grace Skogstad** (Toronto) / **Keith Brownsey** (Mount Royal)**L11: Women as Candidates and Legislators****Room/Local Hall 1013**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Linda Trimble** (Alberta)

Papers/Communications:

Gail McElroy (Trinity College Dublin), **Antoine Yoshinaka** (California - Riverside) and **Shaun Bowler** (California - Riverside), The Different Career Tracks of Men and Women in the European Parliament
Angelia Wagner (Alberta), On Their Best Behaviour? Newspaper Journalists' Coverage of Women Council Candidates During the 2007 Alberta Municipal Election

Discussant/Commentatrice: **Karen Bird** (McMaster)**M11(a): Race, Witchcraft and Indigenous Politics Outside the Bubble****Room/Local Hall 427**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Catherine Howlett** (Griffith)

Papers/Communications:

Sedef Arat-Koc (Ryerson), Annexing The Third World Nation-State? Attacks On Third World Sovereignty And The New Racism In International Politics

April Carrière (Ottawa), Living Outside the Bubble: Hegemonic Gaps and Socialized Power in the Bolivian Andes

Jason Michelakos (York), Race, Witchcraft, and Inquisition in Colonial Peru

Jacqueline Romanow (Winnipeg) and **Tamara Stout** (Winnipeg), From Above and Below: Legal Cosmopolitanism and Colombia's Indigenous Rights Movement

Discussant/Commentatrice: **Christa Scholtz** (McGill)

M11(b): Gendering Indigenous Voices and Rights

Room/Local Hall 607

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Patricia Monture** (Saskatchewan)

Papers/Communications:

Isabel Altamirano-Jimenez (Alberta), Territoriality, Gender and Property Rights

Rauna Kuokkanen (Toronto), Gendering Self-Determination, Human Rights and the Violence Against Women

Kelly Saunders (Brandon), Claiming our Voices: Métis Women and Politics in Canada

Discussant/Commentatrice: **Cora Voyageur** (Calgary)

SESSION / PÉRIODE 12
1:45 pm - 3:30 pm / 13 h 45 - 15 h 30
THURSDAY JUNE 3 / JEUDI 3 JUIN

A12(a): Comparing Canadian Conservatism III: Party Politics

Room/Local Hall 1269

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Christopher Cochrane** (WLU)

Papers/Communications:

Jonathan Malloy (Carleton), Not all the Same: Evangelicals within the Conservative Party of Canada

Tom Flanagan (Calgary), The Conservative Party in an Age of Permanent Campaign

James Farney (Queen's), Conservative Party Behavior and Organization in a Neo-Liberal Age

Brian Tanguay (WLU), The Action Démocratique du Québec, 1994-2009: Epitaph for a Conservative Insurgency in Quebec

Discussant/Commentateur: **David Rayside** (Toronto)

A12(b): Governing from the Centre: Diefenbaker, Trudeau and Williams

Room/Local Hall 1267

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Richard Schultz** (McGill)

Papers/Communications:

Jason Zorbas (Saskatchewan), A Red Tory in Foreign Affairs: Analyzing John Diefenbaker's Foreign Policies from an Ideological Perspective

Valérie Vézina (UQAM), Re-reading Machiavelli. Danny Williams: A Strategic and Effective Leader

Doug Munroe (Calgary), Will the Real Pierre Trudeau Please Stand Up: Prime Ministerial Autocrat or Primus Inter Pares?

Discussant/Commentateur: **Richard Schultz** (McGill)

A12(c): Researching the Work of Federal MPs: Working Papers of the 2009-10 Parliamentary Interns

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1220

Chair/Président: **Garth Williams** (Parliamentary Internship Programme)

Papers/Communications:

Vanessa Cotric (Parliamentary Internship Programme), Constituency Roundtables in Canada: A Democratic Experience?

Brent Thomas Jolly (Parliamentary Internship Programme), Breaking Down the Fortress: A Fundamental Rethinking of Traditional Member Roles with the Objective of Developing a Formal and Sustained Parliamentary Dialogue on Canadian Foreign Policy

Alison Smith (Parliamentary Internship Programme), Importing Congress? Could Canadians Learn from the American Committee System?

Leah Stokes (Parliamentary Internship Programme), The Commissioner of the Environment and Sustainable Development's effect on Canada's Environmental Policy

Discussant/Commentateur: **David Docherty** (WLU)

B12(a): Parliaments and Democratic Legitimacy in Europe and Canada Room/Local Hall 632

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Joan DeBardeleben** (Carleton)

Papers/Communications:

Arthur Benz (Hagen), Decline or Resilience of Parliamentary Democracies in Multilevel Governments: Canada and Europe Compared

John Erik Fossum (Oslo) and **David Laycock** (SFU), Representative Democracy in the EU and Canada Compared

Sabine Kropp (German University of Administrative Sciences), Strategies of MPs in European Policy-making: Heuristics, Opportunities and Constraints

John Sutcliffe (Windsor), Critical Discourses on Integration in North America and Europe: The Domestic Roots of Criticism

Discussant/Commentateur: **Laurence McFalls** (Montréal)

B12(b): Challenges of Governance IV: Divided Societies Room/Local Hall 634

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Mojtaba Mahdavi** (Alberta)

Papers/Communications:

Merouan Mekouar (McGill), Moroccan Islamists: All the Taste, Half the Calories

Allison McCulloch (Brandon), Negotiating Power-Sharing Arrangements in Deeply Divided Places: Self-determination versus Predetermination

Dilan Okcuoglu (Queen's), The Awkward Embrace: Democracy and Ethnic Domination in Turkey

Canan Aslan Akman (Middle East Technical), Beyond the Ballot Box: Turkish Democracy Under Tension between Idealism and Populism

Discussant/Commentatrice: **Marie-Joëlle Zahar** (Montréal)

B12(c): Workshop/Atelier - Democracy, the State, and the State of Democracy in Comparative Perspective / La démocratie, l'État et l'état de la démocratie d'un point de vue comparatif : Roundtable/Table ronde

(Workshop sponsored by the Centre for the Study of Democratic Institutions, University of British Columbia and TranState ("Transformations of the State") Research Centre, University of Bremen / Atelier commandité par le Centre for the Study of Democratic Institutions, University of British Columbia et le TranState ("Transformations of the State") Research Centre, Université de Brême)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 605

Chair/Président: **Dietlind Stolle** (McGill)

Participants:

Maxwell Cameron (UBC)

William Cross (Carleton)

Hanspeter Kriesi (Zürich)

Ian Shapiro (Yale)

C12(a) CPSA/ISA-Canada: Les modèles théoriques utilisés dans la recherche et l'enseignement des RI (partie I)**Room/Local Hall 400**

/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Claire Turenne Sjolander** (Ottawa)

Papers/Communications:

Hélène Pellerin (Ottawa), La question des perspectives dans la production intellectuelle en RI
Consuela Mioc (Ottawa), La discipline des Relations Internationales en Roumanie. Une difficile démarche de rattrapage théorique de l'Occident**Anne-Marie D'Aoust** (Pennsylvania), Disciplining Alternatives or Alternatives to the Discipline? For a Sociological Study of International Relations**Amir Mohammad Haji-Yousefi** (Shahid Beheshti), Teaching International Relations in Iran: Challenges and ProspectsDiscussant/Commentateur: **Félix Grenier** (Ottawa)**C12(b) CPSA/ISA-Canada: International Development, Governance, Humanitarianism****Room/Local Hall 437**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Stephen Brown** (Ottawa)

Papers/Communications:

Rebecca Tiessen (RMC), Canada's Contributions to Good Humanitarian Donorship**Rob Aitken** (Alberta) and **Suzan Ilcan** (Windsor), Postwar Development, Governmentalities, and Genealogies of World Order**Alina Sajed** (McMaster), Political Islam in Southeast Asia and North Africa: Towards a Critical Human Security ParadigmDiscussant/Commentateur: **Stephen Brown** (Ottawa)**C12(c) CPSA/ISA-Canada: Canada and the Middle East****Room/Local Hall 400-2**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **John Measor** (Montana)

Papers/Communications:

Steven Seligman (UWO) and **Gerald Steinberg** (Bar Ilan), CIDA, Canadian NGOs and the Politics of the Arab-Israeli Conflict**Gerald Schmitz** (Library of Parliament), Canadian Policy Towards Afghanistan Beyond 2011: Issues and Options**Ali G. Dizboni** (RMC), A Middle Power in the Middle East: The Challenges of a Balanced Approach at Home and AbroadDiscussant/Commentateur: **Kim Richard Nossal** (Queen's)

C12(d) CPSA/ISA-Canada: Table ronde : Conservatisme, moralité et politique aux Etats-Unis : Que reste-t-il des "guerres culturelles" à l'ère Obama?**Room/Local Hall 439**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **David Grondin** (Ottawa)

Participants:

Frédéric Gagnon (UQAM)**Francis Dupuis-Déri** (UQAM)**David Grondin** (Ottawa)**Benjamin Muller** (King's University College)**D12: Metropolitanism and Regionalism****Room/Local Hall 1070**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Joseph Garcea** (Saskatchewan)

Paper/Communication:

Zac Taylor (Toronto), Varieties of RegionalismDiscussant/Commentateur: **Chris Dunn** (MUN)**E12: Comparative Public Opinion****Room/Local Hall 1252**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Neil Nevitte** (Toronto)

Papers/Communications:

Bernard Fournier (Liège), Studying Political Reasoning Among Young French-speaking Belgians**Hyunji Lee** (UBC), The Determinants of Individual Preferences over Trade Liberalization: Effects of Income Growth vs. Effects of Income Distribution**Jack Citrin** (California-Berkeley), **Richard Johnston** (UBC) and **Matthew Wright** (California-Berkeley), Is There a North American Political Culture? Reflections on Exceptionalism and the Continental DivideDiscussant/Commentatrice: **Laura Stephenson** (UWO)**F12(a): Resources and Institutions in the Quest for Economic Development**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1145Chair/Président: **Timothy M. Shaw** (West Indies)

Paper/Communication:

Markus Schilling (National Cheng Kung) and **Lichun Chiang** (National Cheng Kung), Western Small Business facing Institutional Barriers in China: A Perspective of InstitutionalismDiscussant/Commentateur: **Timothy M. Shaw** (West Indies)

F12(b): Canada, the United States, and North American Governance**Room/Local Hall 1154**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Monica Gattinger** (Ottawa)

Papers/Communications:

Monica Gattinger (Ottawa) and **Valerie Manouk** (Ottawa), Canada's Electricity Relations with the United States: Follow the Leader?**Geoffrey Hale** (Lethbridge), Managing Bilateral Relations in an Evolving North America**John Kirton** (Toronto), The Soft Law Approach to North American Governance**Stephen Blank** (Western Washington), Canada-US Transportation and Corridor PoliciesDiscussant/Commentateur: **Gilbert Gagné** (Bishop's)**G12(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle**

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 431

Chair/Président:

Papers/Communications:

Loren King (WLU), Is all Theory (Non)ideal?**Burke Hendrix** (Franklin & Marshall), Where Should Non-ideal Theory Expect Moral Failure?**Jack Knight** (Duke), Can Institutional Analysis Really Support Non-Ideal Normative Theory?**James Johnson** (Rochester), Pragmatism & Political Economy: "Institutional Imagination" from Dewey to Unger

Discussant/Commentateur:

G12(b): The Epicurean-Stoic Debate in Early Modern Political Thought**Room/Local Hall 460**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Robert Sparling** (Ottawa)

Papers/Communications:

Ken Sheppard (Johns Hopkins), Antidotes to Atheism in Late Seventeenth-century England**Neven Leddy** (Champlain College), Epicurean Novelists and Philosophers in Eighteenth-century France and the Scottish Enlightenment**James Moore** (Concordia), A Dialogue with Mr. Hume: An Interpretation of An Essay on the History of Civil Society (1767) and Other Writings of Adam FergusonDiscussant/Commentateur: **Rob Sparling** (Ottawa)

G12(c): Autonomy, Non-domination, Alienation

Room/Local Hall 441

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Barbara Buckinx** (Brown)

Papers/Communications:

Mira Bachvarova (Queen's), Non-domination and Relational/moral Autonomy**Inder Marwah** (Toronto), Can Women Be Autonomous? Kant and Gender**Peter Lindsay** (Georgia State), What is (Really) the Problem with Alienation?**Jeffrey Bercuson** (Toronto), Politics and Moral Learning: Kant, Hegel and Rawls on Institutional SocializationDiscussant/Commentatrice: **Barbara Buckinx** (Brown)**G12(d): The Uses and Limits of Ideals in Political Judgment**

Room/Local Hall 401

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Mara Marin** (Chicago)

Papers/Communications:

Lucas Swaine (Dartmouth College), The Moral Statesperson: A Call for Character**Charles Blattberg** (Montréal), Taking Politics Seriously - But Not Too Seriously**Benjamin McKean** (Princeton), The Duty of Orientation: Disposing Ourselves to Reciprocity and Solidarity in Ideal and Non-Ideal Theory**Colin Farrelly** (Queen's), Scientia and JusticeDiscussant/Commentatrice: **Mara Marin** (Chicago)**H12: No session / Aucune séance****J12: Engagement, Consultation, and Innovation**

Room/Local Hall 403

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Peter Clancy** (St.Francis Xavier)

Papers/Communications:

Charles Conteh (Brock), Organizations in Action: Regional Development Policy Implementation in Canada**Geneviève Tellier** (Ottawa), Public Consultations in the Budget Process: Toward a New Form of Participatory Democracy in Canadian Provinces?Discussant/Commentatrice: **Tamara Krawchenko** (Carleton)**K12: Roundtable: Climate Change Policy in Canada and the United States** Room/Local Hall 429

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Jean Mercier** (Laval)

Participants :

David Houle (Toronto)**Douglas Macdonald** (Toronto)**Kathryn Harrison** (UBC)**Inger Weibust** (Carleton)**Debra L. VanNijnatten** (WLU)

L12: The Politics of Child Care and Education**Room/Local Hall 1013**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Margaret Little** (Queen's)

Papers/Communications:

Paul Kershaw (UBC), Social Care for Young Children in 20 OECD Countries: Innovations in Feminist Comparative Policy Research**Holly Gibbs** (Toronto - Scarborough) and **Alexandra Luczak** (Toronto - Scarborough), (II) Legitimate Subjects: A Feminist Discourse Analysis of Canada's Response to the OECD Report on Early Childhood Education and Care**Andrea Collins** (Queen's), Sites of Resistance: Gendering Education Policy in the Developing WorldDiscussant/Commentatrice: **Cheryl Collier** (Windsor)**M12(a): Linguistic Rights, Indigenous Peoples and Sovereignty in the Arctic**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 427Chair/Présidente: **Gabrielle Slowey** (York)

Papers/Communications:

Wilfred Greaves (Toronto), Out in the Warm: Insecurities of Non-Dominance in the Canadian Arctic**Darcy Leigh** (Edinburgh), Inside and Out: Ambivalence, Indigeneity and Sovereignty in Canada's Arctic**Annis May Timpson** (Edinburgh), Recognizing and Protecting Indigenous Languages: The Territorial, National, and International Significance of Nunavut's New Language Legislation

Discussants/Commentateurs:

Paul Meredith (Victoria University of Wellington)**Gabrielle Slowey** (York)**M12(b): Race, Antiracism and Public Policy****Room/Local Hall 607**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Nisha Nath** (Alberta)

Papers/Communications:

Alison Burns (York), A Critical Examination of Canada's Decision to Boycott the Durban Review Conference**Janet Conway** (Brock), Is the Global Justice Movement Colonial? A Study of Indigenous Positionality at the World Social Forum**Erica Frederiksen** (Toronto), Aboriginal Peoples and Restorative Justice in Canada: Confronting the Legacy of Colonialism**Micheline Labelle** (UQAM), L'État québécois et les ONG face au racisme et à l'antiracisme. Les mots pour le dire.Discussant/Commentatrice: **Abigail Bakan** (Queen's)**Coffee break / Pause café****3:30 pm - 3:40 pm / 15 h 30 - 15 h 40****Room/Local Hall 415 & Hall 12th Floor Corridor / 12^e étage**

SESSION / PÉRIODE 13
3:45 pm - 5:15 pm / 15 h 45 - 17 h 15
THURSDAY JUNE 3 / JEUDI 3 JUIN

A13(a): Comparing Canadian Conservatism IV: Public Policy

Room/Local Hall 1269

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

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

Papers/Communications:

Raymond Tatalovich (Loyola - Chicago) and **John Frendeis** (Loyola - Chicago), Fiscal Frugality: The Heart of Canadian Conservatism

Inder Marwah (Toronto) and **Phil Triadafilopoulos** (Toronto), Immigration, Citizenship and Canada's New Conservative Party

Kim Nossal (Queen's) and **Alan Bloomfield** (Queen's), 'We-Factor' in Foreign Policy: How Conservative Parties in Australian and Canada Framed 'The National Interest' After 9/11

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

A13(b): Roundtable: Tracking Federalism: The State of the Canadian Union in the 21st Century

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1267

Chair/Président: **Jack Jedwab** (Association for Canadian Studies)

Participants:

Jack Jedwab (Association for Canadian Studies)

Christian Bourque (Léger Marketing)

Matthew Mendelsohn (Toronto)

B13(a): Challenges of Governance V: The Environment

Room/Local Hall 609

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Inger Weibust** (Carleton)

Papers/Communications:

Grace Skogstad (Toronto), **David Houle** (Toronto) and **Mathieu Mondou** (Toronto), Policy-making Under Transnational Influence: Transnational Actors and Biofuels Policies in Canada, Europe, and the United States

Angela Carter (MUN), Explaining Environmental Regulation in Petro-States: Petro-Politics in Alberta's Tar Sands

Koffi Yenkey (Ottawa), L'architecture institutionnelle de l'Accord nord-américain de coopération dans le domaine de l'environnement (ANACDE) et l'efficacité du régime environnemental nord-américain.

Discussants/Commentatrices: **Kathryn Harrison** (UBC) / **Inger Weibust** (Carleton)

B13(b): Comparative Federalism III**Room/Local H634**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Alain-G. Gagnon** (UQAM)

Papers/Communications:

Peter McLoughlin (Queen's - Belfast), European Integration and the Northern Ireland Problem**Bettina Helbig** (Hagen), Federal Dynamics in Divided Societies. Comparing Belgium and Canada**César Colino** (Spanish Distance Learning University), Explaining Constitutional Change in Federations: Varieties of Federalism and Propensities for Change**Sebastian Baglioni** (Toronto), The Spanish Way to Avert the Paradox of Multinational FederalismDiscussant/Commentateur: **Jan Erk** (Leiden)**B13(c): Challenges of Governance VI: War and its Aftermath in Eastern and South-Eastern Europe**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 632Chair/Présidente: **Maria Popova** (McGill)

Papers/Communications:

Ivan Katchanovski (Harvard), Terrorists or Heroes? Politics of the OUN and the UPA in Ukraine**Philippe Roseberry** (Queen's), La guerre en Bosnie-Herzégovine et les mérites analytiques du concept de conflit ethnique**Izabela Steflja** (Toronto), Identity Crisis in Post-Conflict Societies: ICTY's Role in Defensive Nationalism Among the Serbs**Dragana Bodruzic** (Toronto), Civil Society in a Post-Conflict Multiethnic Setting: A Case Study of BosniaDiscussant/Commentatrice: **Marie-Joëlle Zahar** (Montréal)**C13(a) CPSA/ISA-Canada: Les modèles théoriques utilisés dans la recherche et l'enseignement des RI (partie II)****Room/Local Hall 400**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Kevin McMillan** (Ottawa)

Papers/Communications:

Félix Grenier (Ottawa), Programme de recherche réflexiviste et matrice d'analyse pluraliste pour le champ des RI**Mark Busser** (McMaster) and **Nicole Wegner** (McMaster), Conversations and Contested Concepts in IR Theory**Jonas Hagmann** (Center for Security Studies (CSS), ETH Zürich), Hegemonies and Parochialisms in US and European IR TeachingDiscussant/Commentatrice: **Hélène Pellerin** (Ottawa)

C13(b) CPSA/ISA-Canada: Representations and Foreign Policy**Room/Local Hall 437**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président:

Paper/Communication:

Philippe Bourbeau (Ottawa), Editorialists, Security, and Canada: The Case of international Migration

Discussant/Commentateur:

C13(c) CPSA/ISA-Canada: Current Cases in Foreign Policy and the US **Room/Local Hall 400-2**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Nicolas Dragojlovic** (UBC)

Papers/Communications:

Avery Plaw (Massachusetts - Dartmouth), Sudden Justice? Evaluating the US Predator Drone Campaign in Pakistan**Amir Mohammad Haji-Yousefi** (Shahid Beheshti), Iran's Foreign Policy During Ahmadinejad: From Confrontation to Accommodation**Rebecca Sanders** (Toronto), Permissive Constraint: The Paradox of Law in the American War on Terror

Discussant/Commentateur:

C13(d) CPSA/ISA-Canada: Fences and Walls in International Relations**Room/Local Hall 439**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Heather Nicol** (Trent)

Papers/Communications:

Élisabeth Vallet (UQAM) and **Charles-Philippe David** (UQAM), The Return of the Wall in International Relations?**Julie Dufort** (UQAM) and **Frédéric Gagnon** (UQAM), Minutemen at the U.S.-Mexico Border: Role and Influence**Said Saddiki** (Professor at the University of Fez and Advisor to the Center of international Studies (Rabat), Morocco), Ceuta and Melilla Fences: A EU Multidimensional Border**Rick Van Shoik** (Arizona State), Environment and Border Walls**Julien Saada** (UQAM), The Privatization of the Border: New Security MarketsDiscussant/Commentateur: **Emmanuel Brunet-Jailly** (Victoria)**D13: Excursion to Institut National de Recherche Scientifique - Urbanisation, Culture, Société (INRS-UCS), 385 rue Sherbrooke est**

Meet at the front entrance of the Hall Building – De Maisonneuve Boulevard.

Le départ se fera à partir de l'entrée principale de l'édifice Hall – Boulevard de Maisonneuve.

E13: Polls and the Media**Room/Local Hall 1252**

A/v: overhead projector/rétroprojecteur / powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Daniel Rubenson** (Ryerson)

Papers/Communications:

J. Scott Matthews (Queen's), **Mark Pickup** (SFU), **Blake Andrew** (McGill) and **Fred Cutler** (UBC), Poll Effects on Media Tone: Results from a Quasi-natural Experiment
Frédéric Bastien (Laval) and **François Pétry** (Laval), To Count or Not to Count: Vote Intention Firmness in Election Polls

Discussant/Commentateur: **Peter Loewen** (Toronto)**F13(a): The Crisis of Social Reproduction: Market, State, Community and Gender**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 1145

Chair/Président:

Papers/Communications:

Tammy Findlay (UBC), Gendering the Governance of Child Care: State, Community and Nancy Fraser's Étatism
Lee MacLean (Carleton), Rethinking the Categorizations of Feminist Theory: The Significance of the Rise of the Market Economy
Wendy McKeen (York), "Welfare Mothers" and Feminists in the "War on Poverty" Debate in Canada: Seen But Not Heard

Discussant/Commentatrice: **Rianne Mahon** (Carleton)**F13(b): Study of the New Regionalism(s)****Room/Local Hall 1154**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Pablo Heidrich** (North-South Institute)

Papers/Communications:

J. Andrew Grant (Queen's), Critical Perspectives on the Study of New Regionalisms
Thomas Kwasi Tiekou (Toronto), The AU Commission: A New Supranational Actor?
Timothy M. Shaw (West Indies), Perspectives on the Formal and Informal Commonwealths
Laura Macdonald (Carleton), Regionalism in Flux: Politics, Economics and Security in the North American Region
Edward Ansah Akuffo (Alberta), Cooperating for Peace and Security or Competing for Legitimacy? Explaining the Emerging Relationship Between the AU Peace and Security Council and the UN Security Council on Darfur

Discussant/Commentateur: **Achim Hurrelmann** (Carleton)

G13(a): Workshop/Atelier: Non-ideal and Institutional Theory / Théorie du non-idéal et théorie institutionnelle : Roundtable: Non-ideal and Institutional Theory

(Workshop sponsored by Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University/Atelier commandité par Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 431

Chair/Président:

Participants:

David Miller (Nuffield College)

David Estlund (Brown)

Jacob Levy (McGill)

Colin Farrelly (Queen's)

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

Reception/Réception

Political Theory Section - Workshop on Non-ideal and Institutional Theory

Section Théorie politique - Atelier sur la Théorie du non-idéal et théorie institutionnelle

Montefiore Club, 1195, rue Guy

Co-sponsors: Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal and The Research Group on Constitutional Studies, McGill University

Co-commanditaires : Le Groupe de Recherche Interuniversitaire en Philosophie Politique (GRIPP) de Montréal et The Research Group on Constitutional Studies, McGill University

G13(b): Deliberative Democracy

Room/Local Hall 460

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Russell Muirhead** (Dartmouth)

Papers/Communications:

Anna Drake (Queen's), Inclusion and Institutional Design in Deliberative Mini-publics

Joseph Angolano (London School of Economics), Politics as a Craft: Developing Political Skills To Make Deliberation Work

Discussant/Commentateur: **Russell Muirhead** (Dartmouth)

G13(c): Racism and Imperialism: Counter-Histories

Room/Local Hall 441

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Neil Roberts** (Williams College)

Papers/Communications:

John Munro (SFU), Unsettling Cold War Cartographies: Center and Periphery in Bandung, Paris, and Accra, 1955-1957

Robert Nichols (Alberta), Henri de Boulainvilliers and the Counter-History of Racism

Glen Coulthard (UBC), Marxism, Modernity and Indigenous Studies

Andreas Krebs (Ottawa), The Other and Immanence: A Deleuzian Response to Postcolonial Subject Formation

Discussant/Commentateur: **Neil Roberts** (Williams College)

G13(d): Democratic Bodies, Democratic Minds**Room/Local Hall 401**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Kathryn Trevenen** (Ottawa)

Papers/Communications:

Tobold Rollo (Toronto), Democracy in the Flesh: Citizen Bodies in the Public Sphere**Frank Vander Valk** (SUNY-Empire State College), Micropolitics and the Dawn of Neuroselves**Elaine Stavro** (Trent), Artistic Practice and Concrete Freedom: Anticipating Affect and Radical Democracy**Sebastien Viguier** (Princeton), The Internal Division of the Modern IndividualDiscussant/Commentatrice: **Kathryn Trevenen** (Ottawa)**H13: No session / Aucune séance****J13: Managing in the Provinces: From Budgets to Sewage****Room/Local Hall 403**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Président: **Jeremy Rayner** (Regina)

Papers/Communications:

Benoît Rigaud (ÉNAP) and **Paul-Émile Arsenault** (ÉNAP), Que nous dit la méthode comparative du modèle canadien d'administration publique? La gestion budgétaire dans les provinces, dans les territoires et au fédéral**Keith Brownsey** (Mount Royal), Meet the New Boss: Same as the Old Boss Transitions in a One Party State: The Boring Case of AlbertaDiscussant/Commentateur: **Iain Gow** (Montréal)**K13(a): Challenges of Governance V: The Environment (see/à voir B13(a))****K13(b): Indigenous Peoples, Canadian Sovereignty, Jurisdiction and Multilevel Governance (see/à voir M13(a))****L13: Gender and Citizenship****Room/Local Hall 1013**

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Abigail Bakan** (Queen's)

Papers/Communications:

Janna Ferguson (Rutgers), Transnational Representation? Citizenship, Membership and the Gendered Politics of Inclusion in Transnational Mexican State Institutions**Candace Johnson** (Guelph), Constructions of Mother Virtue and Maternal Citizenship**Siobhan Byrne** (Alberta), Transnational Feminist Peace Activism and the Israeli-Palestinian ConflictDiscussant/Commentatrice: **Claire Turenne Sjolander** (Ottawa)

M13(a): Indigenous Peoples, Canadian Sovereignty, Jurisdiction and Multilevel Governance

(Joint session with the Law and Public Policy Section / Séance conjointe avec la section Droit et analyse de politiques)

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Room/Local Hall 427

Chair/Présidente: **Nadine Changfoot** (Trent)

Papers/Communications:

Christopher Alcantara (WLU) and **Jen Nelles** (Toronto), Building Local Bridges: An Analysis of Agreements Between First Nations and Local Authorities in British Columbia

Michael McCrossan (Carleton), Narratives of Crown Sovereignty and the Judicial Use of RCAP

Sarah M. Wiebe (Ottawa) and **Can E. Mutlu** (Ottawa), A "Toxic Wonderland": Jurisdictions, Scales, Reserves

Discussant/Commentateur: **Ian Peach** (Independent Researcher)

M13(b): Contrasting and Comparative Images of Multiculturalism

Room/Local Hall 607

A/v: powerpoint data projector/rétroprojecteur pour ordinateur

Chair/Présidente: **Fiona MacDonald** (Manitoba)

Papers/Communications:

Bronwyn Hinz (Melbourne), The Untold Story of Australian Multiculturalism - How it was Shaped from Below by Ethnic Communities

Edward Koning (Queen's) and **Remi Léger** (Queen's), Lessons from Multiculturalists: Integrating Normative and Empirical Political Science

Discussant/Commentatrice: **Erin Tolley** (Queen's)

PARTICIPANTS

Abboud, Samer	C7a	abboud @ susqu.edu
Abedi, Amir	B2b,B3a	amir.abedi @ wvu.edu
Abele, Frances	J2,H4,F6b	frances_abele @ carleton.ca
Abelson, Julia	J3,J4a	abelsonj @ mcmaster.ca
Abizadeh, Arash	8	arash.abizadeh @ mcgill.ca
Abu-Laban, Yasmeen	F1,M4,C10a	yasmeen @ ualberta.ca
Achen, Christopher	E1b	achen @ princeton.edu
Adapon Turvey, Rosario	B1e	
Aitken, Rob	F2,C12b	raitken @ ualberta.ca
Akman, Canan Aslan	B12b	aslanc @ metu.edu.tr
Akuffo, Edward Ansah	C1d,F13b	eakuffo @ ualberta.ca
Alcantara, Christopher	M2b,M13a	calacantara @ wlu.ca
Alexander, Cynthia	M2a,H4,M6a	calexander142@gmail.com
Ali, Noaman	B10a	noaman.ali @ utoronto.ca
Allen, Nathan	B3a	nallen @ interchange.ubc.ca
Altamirano-Jimenez, Isabel	M3a,L4,M11b	isabel @ ualberta.ca
Amineh, Mehdi	C2c	M.P.Amineh @ uva.nl
Anderson, Cameron	E2a,E7b,E10b	cander54 @ uwo.ca
Anderson, Christopher	A6b	canderson @ wlu.ca
Anderson, Greg	C6b,N7	
Anderson, Lynell	L3	lynell.anderson @ ubc.ca
Andrée, Peter	F7	pandree@connect.carleton.ca
Andrew, Blake	E13	blake.andrew @ mcgill.ca
Andrew, Caroline	F1,D3	Caroline.Andrew @ uottawa.ca
Andrew, Edward	G6b,G7c	eandrew @ chass.utoronto.ca
Andrew, Emily	N2	andrew @ ubcpres.ca
Angolano, Joseph	G13b	j.l.angolano @ lse.ac.uk
Arat-Koc, Sedef	M11a	saratkoc @ politics.ryerson.ca
Arscott, Jane	L1a,L3	janea @ athabascau.ca
Arsenault, Paul-Émile	J13	paul-emile.arsenault @ enap.ca
Ascah, Robert	J7b	Ascahrl @ telusplanet.net
Ashworth, Lucian M.	C2c	luke.ashworth @ ul.ie
Aslan Akman, Canan	B12b	aslanc @ metu.edu.tr
Aslam, Ghazia	E11a	gaslam @ gmu.edu
Atikcan, Ece Ozlem	B6b	ece.atikcan @ mail.mcgill.ca
Auger, Cheryl	D2a	cheryl.auger@utoronto.ca
Ayres, Jeffrey	F6a	jayres @ smcvt.edu
Bachvarova, Mira	G12c	2mb29 @ queensu.ca
Baer, Judy	L7	jbaer @ polisci.tamu.edu
Baglioni, Sebastian	B13b	sebastian.baglioni @ utoronto.ca
Baier, Gerald	A1a,B7b,K10	baier @ politics.ubc.ca
Baird, Maegan	H5	maegan_baird @ hotmail.com
Bajc, Vida	C10a	vbajc @ methodist.edu
Bakan, Abigail	M4,M12b,L13	bakana @ queensu.ca
Baker, Dennis	K10,K11a	bakerd @ uoguelph.ca
Ballingall, Robert	G11a	rob.ballingall @ utoronto.ca
Balot, Ryan	G3c,G6c	ryan.balot @ utoronto.ca
Banack, Clark	A10a,A11a	cbanack @ interchange.ubc.ca
Banerjee, Kiran	K6a	k.banerjee @ utoronto.ca
Banfield, Andrew	K6a,B7b	acbanfie @ ucalgary.ca
Banting, Keith	9a,E11b	keith.banting @ queensu.ca
Baranyi, Stephan	B1e	
Barber, Amee	D2a	amee @ ualberta.ca
Barberà, Oscar	B1a	O.barbera @ uv.es
Barrio, Astrid	B1a	Astrid.Barrio @ uv.es
Barsky, Robert	C1a	robert.barsky @ vanderbilt.edu
Bashevkin, Sylvia	N7	uc.principal@utoronto.ca
Bastien, Frédérick	E13	frederick.bastien @ com.ulaval.ca

Batchom, Paul Elvic Jerome	C2e	polelvic82 @ yahoo.fr
Bayes, Jane	C4d	jbayes @ csun.edu
Bayirbag, Mustafa Kemal	J7b	bayirbag @ metu.edu.tr
Beatty, Bonita	M7b	bonita.beatty @ usask.ca
Bélanger, Éric	A3a,E7a	eric.belanger3 @ mcgill.ca
Belfry, Kaija	K11b	kaijabelfry @ gmail.com
Benz, Arthur	B6b,B10b,B12a	arthur.benz @ fernuni-hagen.de
Bercuson, Jeffrey	G12c	jeff.bercuson @ utoronto.ca
Berdahl, Loleen	A6b,M7b	loleen.berdahl @ usask.ca
Bernard, Isabelle	G2d	ibern022 @ uottawa.ca
Bherer, Laurence	D3,J3	laurence.bherer @ umontreal.ca
Bickerton, James	A3b	jbickert @ stfx.ca
Bidinorva, Asya	K11b	asya.bidinorva @ utoronto.ca
Bilodeau, Antoine	E1a,A3a,E4a	abilodea @ alcor.concordia.ca
Birch, Lisa	A2b,L10	lisa-maureen.birch.1 @ ulaval.ca
Bird, Karen	M6b,L11	kbird @ mcmaster.ca
Biro, Andrew	C2b	andrew.biro @ acadiau.ca
Bittner, Amanda	L2,E3,A6a,E7b,N7	abittner @ mun.ca
Blais, André	E4b,D6a	andre.blais @ umontreal.ca
Blank, Stephan	F12b	sblank5642 @ aol.com
Blattberg, Charles	G1d,G12d	charles.blattberg @ umontreal.ca
Blidook, Kelly	A6a	kblidook @ mun.ca
Bloomfield, Alan	A13a	allanbloomfield @ gmail.com
Blouin Genest, Gabriel	C3a,C4a	gblou067 @ uottawa.ca
Bodet, Marc-André	E10b,E13	marcandre.bodet @ mail.mcgill.ca
Bodruzic, Dragana	B13c	dragana.bodruzic @ utoronto.ca
Boesten, Jan	B5	jboesten @ interchange.ubc.ca
Boisvert, Yves	J5,A11b	yves.boisvert @ enap.ca
Bolduc, Josée	G7c	jbolduc1 @ connect.carleton.ca
Bonner, Michelle	B1d,B4d	mbonner @ uvic.ca
Borst, Chris	B6a	chris.borst @ utoronto.ca
Bosia, Michael	F6a	mbosia @ smcvt.edu
Boucher, Jean-Christophe	C6d	jcboucher84 @ hotmail.com
Boudreau, Julie-Anne	D4	julie-Anne.Boudreau @ ucs.inrs.ca
Bourbeau, Philippe	C13b	philippe.bourbeau @ uottawa.ca
Bourgault, Sophie	G6c,G7b	sbourgau @ uottawa.ca
Bourque, Christian	A13b	cbourque @ legermarketing.com
Bourque, Mélanie	B1b	melanie.bourque @ uqo.ca
Bowler, Shaun	L11	shaun.bowler @ ucr.edu
Boychuk, Gerard	A1a,K7b	gboychuk @ uwaterloo.ca
Bradford, Neil	J2,D10,D11	bradford @ uwo.ca
Bradshaw, Leah	G6b	lbradshaw @ brocku.ca
Bramwell, Allison	D10	abramwell @ lincsat.com
Bratt, Duane	H10,H11	dbratt @ mtroyal.ca
Brennan, Jordan	C1b	jbrennan @ yorku.ca
Brennan, Samantha	G2a	sbrennan @ uwo.ca
Breux, Sandra	D3	sandra.breux @ umontreal.ca
Broady Preiss, Joshua	G2b	joshua.preiss @ bucknell.edu
Brock, Kathy	M1,A4b,M6a	Kathy.Brock @ queensu.ca
Brodie, Janine	F1	janine.brodie @ ualberta.ca
Broschek, Jörg	B7b	joerg.broschek @ fernuni-hagen.de
Brouillet, Eugénie	K1	eugenie.brouillet @ fd.ulaval.ca
Brown, David C.G.	J4b	fordbrown @ rogers.com
Brown, Stephen	B6e,C12b	Stephen.Brown @ uottawa.ca
Brown, Steven	E7a	sdbrown @ wlu.ca
Brownhill, Leigh	F6a,F7	leighbrownhill @ gmail.com
Brownsey, Keith	K11b,J13	kbrownsey @ mtroyal.ca
Brunet-Jailly, Emmanuel	D3,D11,C13d	ebrunetj @ uvic.ca
Buckinx, Barbara	G7a,G12c	Barbara_Buckinx @ brown.edu
Buckland, Elliott	G4b	ebuck @ yorku.ca
Burns, Alison	M12b	aburns @ yorku.ca

Burns, Lesley	B6d	lburns @ focal.ca
Burron, Neil	F3,F11	naburron @ yahoo.ca
Busser, Mark	C13a	bussermp @ univmail.cis.mcmaster.ca
Byrne, Siobhan	L1b,L6,L13	siobhan.byrne @ ualberta.ca
Cameron, Gavin	C7b,C11d	gcameron @ ucalgary.ca
Cameron, Heather	B11c	heather1280 @ hotmail.com
Cameron, Maxwell	B12c	cameron @ politics.ubc.ca
Canterbury, Dennis C.	B7e	
Carrière, April	M11a	acarr049 @ uottawa.ca
Carter, Angela	B13a	avcarter @ mun.ca
Carty, R. Kenneth	B7a,E11a	rkcarty @ interchange.ubc.ca
Cassatella, Andrea	G7c	andrea.cassatella @ utoronto.ca
Changfoot, Nadine	M13a	nadinechangfoot @ trentu.ca
Chapnick, Adam	A6b	chapnick @ cfc.dnd.ca
Chauvette, Anne-Louise	D3	anne-louise.chauvette @ hotmail.com
Chen, Zhiming	C6c,C7e	zhiming.chen @ umontreal.ca
Cherniss, Joshua	G7d	cherniss @ fas.harvard.edu
Chiang, Lichun	F12a	lcchiang @ mail.ncku.edu.tw
Chiasson, Guy	H10	guy.chiasson @ uqo.ca
Chu, Wayne	E4a	wayne.chu @ utoronto.ca
Cidade, Lucia Cony F.	D7b	cony @ unb.br
Citrin, Jack	8,E12	gojack @ berkeley.edu
Clancy, Peter	H2,H4,J12	pclancy @ stfx.ca
Clark, Ian D.	J6	id.clark@utoronto.ca
Clarkson, Stephen	F11	stephen.clarkson @ utoronto.ca
Cobban, Tim	D6a	tcobban @ uwo.ca
Cochrane, Christopher	E7a,A11a,A12a	ccochrane @ wlu.ca
Cohn, Daniel	J1a,K2a	dcohn @ yorku.ca
Coleman, William	C4b	wdcolema @ artsservices.uwaterloo.ca
Colino, César	B13b	ccolino @ poli.uned.es
Collier, Cheryl	L3,J11b,L12	ccollier @ uwindsor.ca
Collin, Jean-Pierre	D3	Jean-Pierre_Collin @ UCS.INRS.Ca
Collins, Andrea	L12	andrea.collins @ queensu.ca
Comeau, Gina S.	K6b	gscomeau @ laurentian.ca
Conteh, Charles	B10a,J12	cconteh @ brocku.ca
Contessi, Nicola P.	C6c,C7e	nicola.contessi.1 @ ulaval.ca
Conway, Janet	M12b	jconway @ brocku.ca
Copeland, Lesley	C11a	lcopelan @ connect.carleton.ca
Cornut, Jérémie	C10d	cornut.jeremie @ uqam.ca
Côté, Louis	J3	louis.cote @ enap.ca
Cotric, Vanessa	A12c	vcotric8 @ gmail.com
Cottrill, James	E4a	8jc94 @ queensu.ca
Coulthard, Glen	M3a,M10a,G13c	gsc @ interchange.ubc.ca
Craigie, Allan	B4c	a.craigie @ sms.ed.ac.uk
Crandall, Erin	K1	erin.crandall @ mail.mcgill.ca
Crawford, Mark	B2c	markc @ athabascau.ca
Creutzberg, Tijs	D11	tcreutzberg @ hal.ca
Criddle, Evan	G4a	ecriddle @ law.syr.edu
Crookshanks, J.D.	M10b	jdcrook @ shaw.ca
Cross, William	E4b,A6c,B12c	bcross @ connect.carleton.ca
Crowe, Lori	C6a	crowela @ yorku.ca
Culpeper, Roy	C2b	Rculpeper @ nsi-ins.ca
Curry, Dion	B6b	D.Curry @ sheffield.ac.uk
Cutler, Fred	E4b,E7a,E10b,E11b, E13	cutler @ politics.ubc.ca
Cutler, Robert	C2c	rmc @ alum.mit.edu
Daku, Mark	A4b	mark.daku @ mail.mcgill.ca
Dandashly, Assem	B6b	assemd @ uvic.ca
Dandoy, Régis	B1a	rdandoy @ ulb.ac.be
D'Aoust, Anne-Marie	C6a,C12a	adaoust @ sas.upenn.edu
Darnell, Simon	C10b,C11b	simon.darnell @ dal.ca

Dauda, Carol	L1b	cdauda @ uoguelph.ca
David, Charles-Philippe	C13d	chaire.strat @ uqam.ca
Dawood, Yasmin	G4a	yasmin.dawood @ utoronto.ca
de Clercy, Cristine	L2,A6c,D11	c.declercy @ uwo.ca
de Costa, Ravi	M3a	rdc @ yorku.ca
De la Durantaye, Michel	J11a	Michel.De.La.Durantaye @ uqtr.ca
de Larrinaga, Miguel	C2a,C7a	Miguel.Larrinaga @ uottawa.ca
de Meulles, Leslie	H7	leslie.deMeulles @ gmail.com
DeBardeleben, Joan	B12a	Joan_DeBardeleben @ carleton.ca
DeGagne, Alexa	L1b	adegagne @ ualberta.ca
Del Pino, Eloisa	J7b	eloisa.delpino @ telefonica.net
Delaney, Erin	K10	erin.delaney @ law.columbia.edu
deLarrinaga, Miguel	C2a	mlarrina @ uottawa.ca
Della Sala, Vincent	F2,F10	vincent.dellasala @ soc.unitn.it
Dembinska, Magdalena	M3b	magdalena.dembinska @ umontreal.ca
DeMoor, Michael	G7b	michael.demoor @ kingsu.ca
Desjardins, Claudine	J5	claudine.desjardins @ enap.ca
Di Gregorio, Michael	C1c	digregmn @ mcmaster.ca
Di Ianni, Paul	H5	paul.dilanni @ gmail.com
Diaz-Pulido, José M.	J7b	josemanuel.diaz @ aeval.es
Dietsch, Peter	G10a	peter.dietsch @ umontreal.ca
Dinsmore, Greg	G1d	greg.dinsmore @ sympatico.ca
Dobrowolsky, Alexandra	F1,L3,J11b	adobrowolsky @ smu.ca
Docherty, David	B2a,J4b,A6a,H7,A12c	ddochert @ wlu.ca
Dodds, Graham	G4d	g.dodds @ concordia.ca
Doherty, Kathleen	G4a	kmd8c @ virginia.edu
Dostie-Goulet, Eugénie	E1a	eugenie.dostie-goulet @ usherbrooke.ca
Doucet, Cindy L.	C3c,C4d	cdouc017 @ uottawa.ca
Doucet, Marc	C3a	marc.doucet @ smu.ca
Dowding, Keith	B2a	keith.dowding @ anu.edu.au
Dragojlovic, Nicolas	C3c,E6a,C13c	ndragojl @ interchange.ubc.ca
Drake, Anna	G13b	anna.drake @ gmail.com
Dufort, Julie	C13d	dufort.julie @ uqam.ca
Dufour, Pascale	A1b	pascale.dufour @ umontreal.ca
Dufresne, Yannick	E10a	yannick.dufresne @ utoronto.ca
Dumitrescu, Delia	E1b	delia.dumitrescu @ umontreal.ca
Dumont, Patrick	B1a	patrick.dumont @ uni.lu
Dunn, Chris	D12	cdunn @ mun.ca
Dupuis-Déri, Francis	C12d	dupuis-deri.francis @ uqam.ca
Dwivedi, O.P.	J1b	odwivedi @ uoguelph.ca
Eagles, Munroe	E3,A6a	eagles @ buffalo.edu
Earles, Kimberly	F10	kiearles @ uoguelph.ca
Edgar, Alistair	C7c,C11c	aedgar @ wlu.ca
Edge, Jessica	C2d	edgejl @ mcmaster.ca
Ehsan, Mohammad	B7e	
Eidelman, Gabriel	D4	g.eidelman @ utoronto.ca
Eisenberg, Avigail	G2d,8	avigaile @ uvic.ca
Eni, Rachel	M2b	jack.jedwab @ acs-aec.ca
Epstein, Dan	B4a	depstein @ mail.colgate.edu
Erk, Jan	A3b,B6c,K10,B13b	erk @ fsw.leidenuniv.nl
Esselment, Anna	A2b	aesselme @ uwo.ca
Estlund, David	G11a,G13a	david_estlund @ brown.edu
Éthier, Diane	B11c	diane.ethier @ umontreal.ca
Evans, Bryan	H2,H3	b1evans @ ryerson.ca
Fabre, Elodie	B4c,B7a	e.fabre @ ed.ac.uk
Fafard, Patrick	J1a,K7b	pfafard @ uottawa.ca
Farhana, Dina	L5	farhana_ea @ yahoo.com
Farney, James	A10a,A12a	farney @ queensu.ca
Farnsworth, Stephen	A10b	sfarnswo @ gmw.edu
Farrah, Jean-Simon	B1b	jean-simon.farrah @ mail.mcgill.ca
Farrelly, Colin	G12d,G13a	farrelly @ queensu.ca

Ferguson, Janna	L13	jannaferguson @ gmail.com
Ferguson, Peter A.	B3b,B11c,D11	p.ferguson @ uwo.ca
Ferland, Benjamin	E11a	benjamin.ferland @ mail.mcgill.ca
Field, Ann-Marie	B2d,B3c	field.ann-marie @ uqam.ca
Finbow, Robert	D2b	finbow @ dal.ca
Findlay, Tammy	F13a	tammy.findlay @ ubc.ca
Fischer, Jörn	B1a	joern.fischer @ uni-koeln.de
Fizet, Christiana	H7	cfizet @ gmail.com
Flanagan, Tom	A12a	tflanaga @ ucalgary.ca
Flanders, Chad	G11b	cflande2 @ slu.edu
Flemig, Sarah Sophie	K7a	sarah.flemig @ utoronto.ca
Fletcher, Joseph F.	E6a	josephf @ chass.utoronto.ca
Flynn, Greg	A1b,K6a	gregflynn @ rogers.com
Foley, Paul	C2d	pfoley @ yorku.ca
Fonda, Marc	M2b	jack.jedwab @ acs-aec.ca
Forbes, Donald	G6b,A10a	dforbes @ chass.utoronto.ca
Forest, Benjamin	B1c	benjamin.forest @ mcgill.ca
Forget, Amélie	C1a	forgetamelie @ hotmail.com
Forman-Barzilai, Fonna	G10b	ffb @ ucsd.edu
Fortier, Isabelle	J11a	isabelle.fortier @ enap.ca
Fossum, John Erik	B6b,B10b,B12a	j.e.fossum @ arena.uio.no
Foster, Émilie	E10a	emilie.foster @ cas.ulaval.ca
Foster, John	B7f	jfoster3 @ connect.carleton.ca
Fournier, Bernard	E12	Bernard.Fournier @ ulg.ac.be
Fournier, Patrick	E1b,E11b	patrick.fournier @ umontreal.ca
Fox-Decent, Ryan	G4a	evan.fox-decent @ mcgill.ca
Franceschet, Antonio	C4c,B11c	afrances @ ucalgary.ca
Frank, Jill	G3c	frankj @ mailbox.sc.edu
Frazer, Michael	G4d,G10b	mfrazer @ gov.harvard.edu
Frederiksen, Erica	M12b	erica.frederiksen @ utoronto.ca
Frederiksen, Jens	G11b	jens.frederiksen @ vanderbilt.edu
French, Martin	C10a	martin.french @ utoronto.ca
Frendreis, John	A13a	jfrendr @ luc.edu
Friesen, Elizabeth	F2,F4b	oehfries @ connect.carleton.ca
Frost, Catherine	G2d	frostc @ mcmaster.ca
Fuji Johnson, Genevieve	B7c	gfjohnso @ sfu.ca
Fuller, Lisa	G6a	lfuller @ albany.edu
G. Dizboni, Ali	C12c	dizboni-a @ rmc.ca
Gabler, Melissa	K10	mgabler @ uoguelph.ca
Gabriel, Christina	F1	christina_gabriel @ carleton.ca
Gabriel, Ellen	M7a	
Gagné, Gilbert	F12b	ggagne @ ubishops.ca
Gagné, Jean-François	B4b	jf.gagne @ yahoo.ca
Gagnon, Alain-G.	B13b	gagnon.alain @ uqam.ca
Gagnon, Frédéric	C12d,C13d	gagnon.frederick @ uqam.ca
Gagnon, Marc-André	C1b	marc-andre.gagnon @ mcgill.ca
Gallant, Nicole	M3b	nicole_gallant @ ucs.inrs.ca
Garcea, Joseph	J10a,D12	joe.garcea @ usask.ca
Gariépy, Michel	J4a	michel.gariepy @ umontreal.ca
Garon, Francis	A1b,J3,A10b	fgaron @ glendon.yorku.ca
Gattinger, Monica	J11a,F12b	mgatting @ uottawa.ca
Gauthier, Mario	J3	mario.gauthier @ uqo.ca
Gauvin, François-Pierre	J3,J4a	francois-pierre.gauvin @ inspq.qc.ca
George-Kanentiio, Doug	M6a	Kanentiio @ aol.com
Germain, Alexandre	M7a	agermain @ intercime.qc.ca
Germain, Randy	C2b,C6b	randall_germain @ carleton.ca
Geys, Benny	D6a	geys @ wzb.eu
Giasson, Thierry	E10a	thierry.giasson @ com.ulaval.ca
Gibbs, Holly	L12	gibbs @ utsc.utoronto.ca
Gidengil, Elisabeth	E4b,E6a	elisabeth.gidengil @ mcgill.ca
Gilbert, Emilie	C7a	emily.gilbert @ utoronto.ca

Gillies, David	B1e	
Gingras, Anne-Marie	J4b	Anne-Marie.Gingras @ pol.ulaval.ca
Ginsburg, Tom	K4	tginsburg @ uchicago.edu
Girard, Brienne	D7a	mbgirard @ uchicago.edu
Godbout, Jean-François	A1a,A7a	jean-francois.godbout @ umontreal.ca
Good, Kristin	A2a,D7b	Kristin.Good @ dal.ca
Goodman, Nicole	E5	nicolejgoodman@gmail.com
Goodwin, Adam	C1c	adamu1978 @ gmail.com
Goodyear-Grant, Elizabeth	L3,E7b,E11b	egg @ queensu.ca
Gordner, Matthew	G10c	mgordner @ gmail.com
Gordon, David	D6b,K11b	david.gordon @ utoronto.ca
Gore, Christopher	D1,C2d,D4,D7a	chris.gore @ politics.ryerson.ca
Gosselin, Tania	D6a	gosselin.tania @ uqam.ca
Gow, Iain	J1b,J13	gowji @ sympatico.ca
Gowder, Paul	G7a	pgowder @ stanford.edu
Grace, Joan	J7a	j.grace @ uwinnipeg.ca
Graefe, Peter	A2a,H3,A4b	graefep @ mcmaster.ca
Graham, Katherine	D3,F6b	katherine_graham @ carleton.ca
Grant, J. Andrew	C7c,B10a,C11c,F13b	andrew.grant @ queensu.ca
Grant, John	J1a	grantkj @ mcmaster.ca
Gray, Matthew	H5	graymatthew87 @ gmail.com
Greaves, Wilfrid	M12a	w.greaves @ utoronto.ca
Grebennikov, Marat	B2b	mgrebennikov @ rambler.ru
Greene, Ian	K7a,A11b	igreene @ yorku.ca
Grenier, Félix	C12a,C13a	fgren027 @ uottawa.ca
Greve, Patricia	C5	patricia.greve @ utoronto.ca
Griffiths, Ryan	G1c	Ryan.griffiths @ mail.mcgill.ca
Grinspun, Ricardo	B6d,B7f,F11	
Grondin, David	C1a,C6a,C11a,C12d	dgrondin @ uottawa.ca
Gross, Andrew	G6c	andrew.gross @ utoronto.ca
Grundy, John	F4a,J11b	grundy @ yorku.ca
Guimond, Eric	M2b	jack.jedwab @ acs-aec.ca
Gulrajani, Nilima	B6e	
Gunster, Shane	A11a	sgunster @ sfu.ca
Gupta, Madhvi	B4a,B4b	madhvi_gupta @ excite.com
Guven, Ali Burak	F4b	aliguven @ ku.edu.tr
Hagen, Michael G.	E3	michael.hagen @ temple.edu
Haggart, Blayne	F11	bhaggart @ gmail.com
Hagley, Annika	A6a	ahagley @ buffalo.edu
Hagmann, Jonas	C13a	hagmann @ sipo.gess.ethz.ch
Haji-Yousefi, Amir Mohammad	C12a,C13c	amyousefi @ yahoo.com
Hale, Geoffrey	F12b	geoffrey.hale @ uleth.ca
Hallock, Emily	G1d	hallock @ ucla.edu
Hamel, Pierre	D2b	pierre.hamel @ umontreal.ca
Hamlin, Alan	G1a	
Hanes, Douglas William	G2a,G4b	douglas.hanes @ mail.mcgill.ca
Hannah, Erin	C7d,C11c	ehannah2 @ uwo.ca
Hanniman, Kyle	F10	hanniman @ wisc.edu
Hanvelt, Marc	G1c,G7c	marc_hanvelt @ carleton.ca
Haque, S M Shajedul	L5	palashea @ yahoo.com
Harell, Allison	E1a,A3a,E11b	harell @ queensu.ca
Harrison, Kathryn	K11b,K12,B13a	kharrison @ exchange.ubc.ca
Harrison, Trevor	A11a	trevor.harrison @ uleth.ca
Harty, Siobhan	B11b	sharty @ rogers.com
Hassan-Yari, Houchang	B2b	hassan-yari-h @ rmc.ca
Hausman, Melissa	L6	melissa_hausman @ carleton.ca
Hayden, Anders	K11b	anders.hayden @ gmail.com
Hayhurst, Lyndsay	C10b	lyndsay.hayhurst @ utoronto.ca
He, Yicong	C2a	5yh5 @ queensu.ca
Healy, Teresa	B6d,F6b,F10	thealy @ clc-ctc.ca
Heidrich, Pablo	F11,F13b	pheidrich @ nsi-ins.ca

Helbig, Bettina	B13b	bettina.helbig @ fernuni-hagen.de
Hellstrom, Mikael	M5	mikaelh @ ualberta.ca
Hendershot, Chris	C11a	hender @ yorku.ca
Henderson, Ailsa	H4	ailsa.henderson @ ed.ac.uk
Hendrix, Burke	G3a,G12a	burke.hendrix @ fandm.edu
Hennigar, Matthew	K4	mhennigar @ brocku.ca
Henstra, Daniel	D1	dhenstra @ uwindsor.ca
Hepburn, Eve	B4c,B7a	eve.hepburn @ ed.ac.uk
Heritz, Joanne	M10b	heritzjm @ mcmaster.ca
Heuton, Robert	D7a	rheuton @ uwindsor.ca
Heymann, Jody	A4b	jody.heyman @ mcgill.ca
Hibbert, Neil	G3d	neil.hibbert @ usask.ca
Hiebert, Janet	K3,9a,E11b	hiebertj @ post.queensu.ca
Hilton, Robert	J10b	rhilton @ connect.carleton.ca
Hinz, Bronwyn	B7b,M13b	bhinz @ unimelb.edu.au
Hirschl, Ran	K4,K7a	ran.hirschl @ utoronto.ca
Hoogenboom, David	C7c	dhoogenb @ uwo.ca
Horak, Martin	D2a,D10	mhorak @ uwo.ca
Horowitz, Gad	G6b	ghorowitz @ chass.utoronto.ca
Hossein, Caroline	B2c,F3	carolinehossein @ yahoo.com
Houle, David	K12,B13a	david.houle @ utoronto.ca
Hove, Jennifer	E6a	j.hove @ utoronto.ca
Howard, Albert	B1c	albehoward @ hotmail.com
Howard, Dana	G1a	Dana_Howard @ brown.edu
Howell, Alison	C2a,C6a,C7a	alisonr.howell @ manchester.ac.uk
Howell, Graham	G1b	grhowell @ connect.carleton.ca
Howlett, Catherine	M7a,M11a	c.howlett @ griffith.edu.au
Howlett, Michael	K6b	howlett @ sfu.ca
Høyland, Bjørn	A7a	bjorn.hoyland @ stv.uio.no
Hryniewicz, Danielle	B1d,B2d	daniellehryniewicz @ gmail.com
Hudon, Pierre-André	J10b	pierre-andre.hudon @ uottawa.ca
Hudon, Raymond	E10a	raymond.hudon @ pol.ulaval.ca
Hueglin, Thomas	B6c,B7b	thueglin @ wlu.ca
Huey, Laura	B2d	lhuey @ uwo.ca
Hughes, Michael	C4c	michael.hughes @ queensu.ca
Hurlbert, Margot	K11b	margot.hurlbert @ uregina.ca
Hurrelmann, Achim	B6b,B10b,F13b	achim_hurrelmann @ carleton.ca
Huscroft, Grant	K3	grant.huscroft @ uwo.ca
Iacovino, Raffaele	A3b	raffaele_iacovino @ carleton.ca
Ikuta, Jennie	G7d	jennie_ikuta @ brown.edu
Iltan, Suzan	C12b	silcan @ uwindsor.ca
Indridason, Indridi H.	E4b	indridi.indridason @ politicaldata.org
Inwood, Greg	J2	ginwood @ ryerson.ca
Irlbacher-Fox, Stephanie	M4	Stephaniefox @ theedge.ca
Islam, Akm	C5	akmkhair @ siu.edu
Jacek, Henry	H7	jacekh @ mcmaster.ca
Jacobs, Bev	M2a	bkjacobs @ ucalgary.ca
Jamal, Sarah	C3a	sjama064 @ uottawa.ca
Jarvis, Douglas	G7b	djarvis2 @ connect.carleton.ca
Jedwab, Jack	A13b	jack.jedwab @ acs-aec.ca
Jeffrey, Brooke	A3b,J4b,K10	b.jeffrey @ rogers.com
Jegen, Maya	J3	jegen.maya @ uqam.ca
Jenson, Jane	J2,J7a,9a	jane.jenson @ umontreal.ca
Johns, Carolyn	J2	cjohns @ ryerson.ca
Johns, Michael	B11a	mjohns @ laurentian.ca
Johnson, Candace	K7b,L10,L13	cajohnso @ uoguelph.ca
Johnson, Heather L.	C3a	johnsohl @ mcmaster.ca
Johnson, James	G2c,G12a	jd.johnson @ rochester.edu
Johnson, Juliet	B1c,B11a	juliet.johnson @ mcgill.ca
Johnston, Richard	E2a,E11b,E12	rjohnston @ politics.ubc.ca
Johnstone, Rachael	L4	5regj @ queensu.ca

Jolly, Brent Thomas	A12c	brent.t.jolly @ gmail.com
Juillet, Luc	D1,A11b	Luc.Juillet @ uottawa.ca
Jusko, Karen	E10b	kljusko @ stanford.edu
K.C., Khadga	B4b	lovepeace96 @ gmail.com
Kalie, Merom	G10d	merom.kalie @ utoronto.ca
Kataoka, Serena	D2a	skataoka @ uvic.ca
Katchanovski, Ivan	A10b,B13c	ikatchan @ fas.harvard.edu
Kates, Michael	G1a	mjk416 @ nyu.edu
Kauai, Willy	M4	kauai @ hawaii.edu
Kavalski, Emilian	C6c	e.kavalski @ uws.edu.au
Kay, Barry	E7a	bkay @ wlu.ca
Keating, Tom	C1d	tom.keating @ ualberta.ca
Kedrowski, Karen M.	L10	kedrowskik @ winthrop.edu
Kellogg, Paul	F4a	paulkellogg @ trentu.ca
Kelly, James	N7	James.kelly @ concordia.ca
Kempa, Michael	B2d,B3c,B4d	michael.kempa @ uottawa.ca
Kennedy, Geoff	G11c	g.kennedy @ ulster.ac.uk
Kerby, Matthew	B1a,B2a,A7a	kerbym @ mun.ca
Kern, Kristine	K11b	kristine.kern @ wur.nl
Kershaw, Paul	L3,L12	paul.kershaw @ ubc.ca
Khan, Mohammed	M6b	ayubpathan @ hotmail.com
Khan, Shusmita	L5	shusmitaea @ yahoo.com
Khraplyva, Yuliya	H7	yuliakh @ yorku.ca
King, Ed	G11c	eking @ alcor.concordia.ca
King, Loren	G6d,G12a	lking @ wlu.ca
Kirk, John	B6d	
Kirton, John	F12b	john.kirton @ utoronto.ca
Kitchen, Veronica	C1d,C11b	vkitchen @ uwaterloo.ca
Knafo, Samuel	C1d	S.Knafo @ sussex.ac.uk
Knight, Jack	G7a,G12a	jk150 @ duke.edu
Knight, Lindsay	G11c	lindsayk @ uchicago.edu
Koji, Junichiro	H10	junichiro.koji @ gmail.com
Kolodny, Robin	E3	rkolodny @ temple.edu
Koning, Edward	M13b	edward.koning @ queensu.ca
Koop, Royce	A6a,B7a	royce.koop @ me.com
Kopstein, Jeffrey	B1c	jeffrey.kopstein @ utoronto.ca
Krawchenko, Tamara	D1,J12	tkrawche @ connect.carleton.ca
Krebs, Andreas	C11b,G13c	akreb092 @ uottawa.ca
Kriesi, Hanspeter	B6a,B12c	hanspeter.kriesi @ ipz.uzh.ch
Kropp, Sabine	B12a	kropp @ dhv-speyer.de
Kroqi, Dorian	B10b	dkroqi @ connect.carleton.ca
Kubal, Mary Rose	B1d	mkubal @ sbu.edu
Kukucho, Chris	C2b,C6d	christopher.kukucho @ uleth.ca
Kulicki, Michael	G11a	mkulicki @ ualberta.ca
Kumar, Paritosh	F3	Paritosh.Kumar @ Queensu.ca
Kuokkanen, Rauna	M4,M11b	rauna.kuokkanen @ utoronto.ca
Kymlicka, Will	E11b	kymlicka @ queensu.ca
Labbé St-Vincent, Simon	E11a	simon.labbe.st-vincent @ umontreal.ca
Labelle, Micheline	M12b	labelle.m @ uqam.ca
Ladner, Kiera	M1	ladnerk @ cc.umanitoba.ca
Lafontaine, Thomas	D6a	lafontaine.thomas @ courrier.uqam.ca
Laforest, Guy	G2d	guy.laforest @ pol.ulaval.ca
Laforest, Rachel	B2c,F6b	laforest @ queensu.ca
Lafortune, Marie-Ève	D3	Jean-Pierre_Collin @ UCS.INRS.Ca
Lago, Ignacio	E11a	ignacio.lago@upf.edu
Lajoie, Andrée	K1	andree.lajoie @ umontreal.ca
Lange, Lynda	G11b	lange @ utsc.utoronto.ca
Larose, Chalmers	C2e,C11c	larose.chalmers @ uqam.ca
Latimer, Trevor	G2b	tlatimer @ ucla.edu
Lawford-Smith, Holly	G7a	holly @ coombs.anu.edu.au
Lawler, Hélène	F6a	hlawler @ uwo.ca

Lawlor, Andrea	E2a,E7a	andrea.lawlor @ mail.mcgill.ca
Laycock, David	B12a	laycock @ sfu.ca
Leadbetter, Aine	B11b	leadbeak @ mcmaster.ca
Lecours, André	A4a	alecours @ uottawa.ca
Leddy, Neven	G1c,G12b	nbleddy @ gmail.com
Lee, Hyunji	F10,E12	lhyunji @ interchange.ubc.ca
Léger, Rémi	M13b	remi.leger @ queensu.ca
Leigh, Darcy	M12a	d.m.leigh @ sms.ed.ac.uk
Leite, Christopher	C4a	cleit094 @ uottawa.ca
Leo, Christopher	D2b	christopher.leo @ shaw.ca
Lesage, Sophie-Isabelle	J11a	Sophie-Isabelle.lesage @ enap.ca
L'Espérance, Audrey	A2a	audrey.lesperance @ gmail.com
Levesque, Mario	D1,D6b	coxlev @ quadro.net
Levin, Jamie	C1c	jamie.levin @ utoronto.ca
Levine, Renan	E6a,E7a	renan.levine @ utoronto.ca
Levitov, Alex	G2b	alevitov @ princeton.edu
Levy, Aviva	H7	avivadblevy @ gmail.com
Levy, Jacob	G13a	jtlevy @ mcgill.ca
Lewis, Chris	B2a	
Lewis, J.P.	H1,C6b,K7b	jlewis3 @ connect.carleton.ca
Light, Matthew	K11a	matthew.light @ utoronto.ca
Lindsay, Peter	G12c	polpl @ langate.gsu.edu
Lister, Andrew	G6d,G11b	andrew.lister @ queensu.ca
Little, Margaret	L12	Mjhl @ post.queensu.ca
Livingston, Alex	G4c	alex.livingston @ utoronto.ca
Locas, Marie Chantal	C4a	mloca072 @ uottawa.ca
Loewen, Peter	E2a,E6a,A7a,E13	pjlwn @ mta.ca
Low, Margaret	M2a	mlow @ uvic.ca
Lu, Catherine	G6a,G10b	catherine.lu @ mcgill.ca
Lubang, Simon	B1e	
Luczak, Alexandra	L12	olaluczak @ hotmail.com
MacCallum, Diana	M7a	D.MacCallum @ griffith.edu.au
Macdonald, Douglas	K11b,K12	Douglas.MacCallum @ utoronto.ca
MacDonald, Fiona	M10a,M13b	fionalisam @ hotmail.com
Macdonald, Laura	C4d,F13b	Laura_Macdonald @ carleton.ca
Macfarlane, Emmett	K3,K6a	emacfarlane @ wcfia.harvard.edu
MacGilvray, Eric	G2c,G4c	macgilvray.2 @ polisci.osu.edu
Maciel, Robert	M10a	rmaciel @ uwo.ca
MacKay, Joseph	C1c,C4d	joseph.mackay @ utoronto.ca
Mackenzie, Megan	C10d	Megan.Mackenzie @ vuw.ac.nz
MacLean, Lee	F13a	leemaclean @ rogers.com
MacMillan, Michael	B7c	michael.macmillan @ msvu.ca
Maddison, Sarah	M3a,M7b	sarah.maddison @ unsw.edu.au
Mahdavi, Mojtaba	B2b,G10c,B12b	mojtaba.mahdavi @ ualberta.ca
Mahon, Rianne	F13a	rienne_mahon @ carleton.ca
Maioni, Antonia	B1b,K2a	antonia.maioni @ mcgill.ca
Makus, Ingrid	G3a	imakus @ brocku.ca
Malcomson, Allan	C11c	allan.malcomson @ queensu.ca
Malloy, Jonathan	A6c,A12a,A13a	jonathan_malloy @ carleton.ca
Maltais, Aaron	G10a	aaron.maltais @ statsvet.uu.se
Maltseva, Elena	B1b	elena.maltseva @ utoronto.ca
Manfredi, Christopher	K3	christopher.manfredi @ mcgill.ca
Manicom, James	C7e,C10c	james.manicom @ utoronto.ca
Manning, Kimberley	B4b	kmanning @ alcor.concordia.ca
Manouk, Valerie	F12b	vmano019 @ uottawa.ca
Margulis, Matias	C4b,C7d	margulm @ mcmaster.ca
Marier, Patrik	B2c,J11b	pmarier @ alcor.concordia.ca
Marin, Mara	G2b,G12d	mara @ uchicago.edu
Marion, Nancy	K11a	nmarion @ uakron.edu
Marland, Alex	A2b,A7b,E10a	amarland @ mun.ca
Marshall, Cherry	L10	marshall.cherry @ gmail.com

Martin, Élisabeth	J3,J4a	
Martin, Sarah	F6a,F7	
Marwah, Inder	G12c,A13a	inder.marwah @ gmail.com
Mason, Gabrielle	L5	gabby.mason @ shaw.ca
Massicotte, Louis	A11b	louis.massicotte @ pol.ulaval.ca
Massicotte, Marie-Josée	F6a,F7	massicot @ uOttawa.ca
Mathie, William	G6b	wrmathie @ brocku.ca
Matsubayashi, Tetsuya	E1b	tmatsubayashi @ unt.edu
Matthews, J. Scott	E3,E7b,E11b,E13	scott.matthews @ queensu.ca
May, Paul	G7c	paulmay1979 @ gmail.com
McAllister, James	A3b	james.mcallister @ sympatico.ca
McAndrews, John	A11b	mcandj @ interchange.ubc.ca
McCormick, Peter	K1,K7a	mccormick @ uleth.ca
McCrossan, Michael	M7b,M13a	mmccross @ connect.carleton.ca
McCulloch, Allison	H10,H11,B12b	mccullocha @ brandonu.ca
McDonagh, Eileen	L7	e.mcdonagh @ neu.edu
McDougall, Alex	B3b	admcdoug @ ucalgary.ca
McElroy, Gail	L11	mcelroy @ tcd.ie
McElligott, Greg	F4a	
McFalls, Laurence	B12a	laurence.mcfalls @ umontreal.ca
McGill, Hunter	B6e	
McGregor, R. Michael	E4a	rmcgreg8 @ uwo.ca
McKean, Benjamin	G12d	bmckean @ princeton.edu
McKeen, Wendy	F13a	wmckeen @ yorku.ca
McLoughlin, Peter	B13b	p.mcloughlin @ qub.ac.uk
McMillan, Kevin	C1c,C2c,C13a	Kevin.McMillan @ uottawa.ca
McNutt, Kathleen	K6b,K7b,J10a, J11b, K11b	kathy.mcnutt @ uregina.ca
McQueen, Alison	G1b	aem54 @ cornell.edu
Measor, John	C7d,C12c	
Mekouar, Merouan	B12b	merouan.mekouar @ mail.mcgill.ca
Mellon, Hugh	B7c	hmellon @ uwo.ca
Mellon, James G.	G10d	j.mellon @ chebucto.ns.ca
Mendelshon, Matthew	A13b	matthew.mendelsohn @ utoronto.ca
Mercier, Jean	K12	jean.mercier @ pol.ulaval.ca
Meredith, Paul	M3a,M12a	paul.meredith @ vuw.ac.nz
Merolli, Jessica	M6b	merollj @ mcmaster.ca
Meshelski, Kristina	G1a	kkm4s @ virginia.edu
Michelakos, Jason	M11a	jmichela @ yorku.ca
Migone, Andrea	C2c,K6b	amigone @ sfu.ca
Mihai, Mihaela	G7d,G11d	mihaela.mihai @ utoronto.ca
Mildenberger, Matto	F11	mattom @ gmail.com
Miller, David	8,G13a	david.miller @ nuffield.ox.ac.uk
Mioc, Consuela	C2e,C12a	rmioc022 @ uottawa.ca
Mitchell, Jim	J6	sussex @ sussexcircle.com
Mitchell, Matthew	C11c	matthew.mitchell @ queensu.ca
Mitropolitski, Simeon	B11a	simeon.mitropolitski @ umontreal.ca
Molnar, Adam	C10a	apm @ uvic.ca
Monaghan, Jeff	C1b	monaghan.jeffrey @ gmail.ca
Mondou, Matthieu	B13a	matthieu.mondou @ utoronto.ca
Monpetit, Eric	J1b,J4a	e.montpetit @ umontreal.ca
Montambeault, Françoise	M3b,B7c	francoise.montambeault @ mail.mcgill.ca
Montero, Jose	E11a	joseramon.montero @ uam.es
Montpetit, Éric	J4a	e.montpetit @ umontreal.ca
Montsion, Jean Michel	C6d	jeanmichel.montsion @ asiapacific.ca
Monture, Patricia	M11b	patricia.monture @ usask.ca
Moore, Aaron	D6b	amoore48 @ uwo.ca
Moore, James	G12b	jmoore @ netrover.com
Moore, Margaret	G3d	margaret.moore @ queensu.ca
Moraes, Susan Eghrari	D7b	susaneghrari @ gmail.com
Morano, Natasha Hope	A10b	nathope66 @ aol.com

Mufti, Mariam	B2a,B3a,B4a	mariam_mufti @ hotmail.com
Muirhead, Russell	G13b	Russell.Muirhead @ Dartmouth.edu
Muller, Benjamin	C3a,C7a,C12d	bmuller @ uwo.ca
Muniz-Fraticelli, Victor	G1a,G4d	victor.muniz @ mcgill.ca
Munro, John	G13c	jjmunro @ umail.ucsb.edu
Munroe, Doug	A12b	hdmunroe @ ucalgary.ca
Murakami Wood, David	C10a	dmw @ queensu.ca
Mutimer, David	C11a	dmutimer @ yorku.ca
Mutlu, Can E.	C1a,C4a,M13a	cmutl074 @ uottawa.ca
Nacol, Emily	G1c,G10b	emily.c.nacol @ vanderbilt.edu
Nafi, Michael	G10c	
Nath, Nisha	M6b,M12b	nnath @ ualberta.ca
Nelles, Jen	M13a	jen.nelles @ utoronto.ca
Neufeld, Mark	C1c,C2c	mneufeld @ trentu.ca
Nevitte, Neil	E1a, E7a,E12	n.nevitte @ utoronto.ca
Newton, Janice	L10	jnewton @ yorku.ca
Nguyen, Mai	K6b	mnguyen6 @ yorku.ca
Nicholls, Esteban	B3b	enicholl @ connect.carleton.ca
Nichols, Robert	G13c	rnichols @ ualberta.ca
Nicol, Heather	C13d	heathernicol @ trentu.ca
Nikolenyi, Csaba	B1a,B2a,N2,B4a	csaba @ alcor.concordia.ca
Noakes, Stephen	B4b	9swn @ queensu.ca
Noël, Alain	B2c,N7	alain.noel @ umontreal.ca
Norman, Wayne	G4a	wayne.norman @ duke.edu
North, Liisa	B7f	lnorth @ yorku.ca
Nossal, Kim Richard	C3b,C7d,C12c,A13a	nossalk @ queensu.ca
O'Connor, Daniel	C2a	doconnor @ uwindsor.ca
O'Reilly, Patricia	J7a	poreilly @ ryerson.ca
Oddie, Richard	M6a	richardoddie @ gmail.com
Ohemeng, Frank	J1a	fohemeng @ uottawa.ca
Okcuoglu, Dilan	B12b	dilanokcu @ gmail.com
Oliver, Peter	K1	peter.oliver @ uottawa.ca
O'Reilly, Patricia	J7a	poreilly @ ryerson.ca
Orsini, Michael	A3a,J7a	michael.orsini @ uottawa.ca
Ortbals, Candice	L7	candice.ortbals @ pepperdine.edu
Olsen, Florian	C6a	florianolsen @ hotmail.com
Oxman, Evan	G1b,G2b	eoxman @ princeton.edu
Ozdinc, Fuat	D7b	fuatozdinc @ gazi.edu.tr
Ozdinc, Hulya Kendir	D7b	hulyakendir @ yahoo.com
Painter-Main, Michael	E2a	m.painter.main @ utoronto.ca
Pal, Leslie A.	J6,J7b,K7b,J10b	lesliepal @ gmail.com
Panagos, Dimitrios	E11b	dpanagos @ gmail.com
Panday, Pranab Kumar	L5	pranabpanday @ yahoo.com
Panossian, Razmik	B11c	rpanossian @ yahoo.co.uk
Papillon, Martin	A1a,A2a,A4a,M7a	martin.papillon @ uottawa.ca
Paquet, Mireille	K6a	mireille.paquet @ umontreal.ca
Paquette, Jonathan	J11a	jonathan.paquette @ uottawa.ca
Parker, Jeffrey	B7b	jparke45 @ uwo.ca
Parpart, Jane	F3	Jane.Parpart @ sta.uwi.edu
Paterson, Stephanie	J1a,L4,L10	spaterso @ alcor.concordia.ca
Patten, Alan	G6d	apatten @ princeton.edu
Patten, Steve	H2,H6,A10a	spatten @ ualberta.ca
Pavel, Carmen	G3d	pavel @ virginia.edu
Peach, Ian	M13a	
Peacock, Byron	C10b	byron.peacock @ graduateinstitute.ch
Pellerin, H�el�ene	C12a,C13a	hpelleri @ uottawa.ca
Penner, Devin	C1b	dpenner @ yorku.ca
Penner, Erin	E7a	erin_m_penner @ yahoo.ca
Perrella, Andrea	E4a,E7a	aperrella @ wlu.ca
Perry, David	C11d	dperry2 @ connect.carleton.ca
Peters, Guy	J6	bgpeters @ pitt.edu

Peters, John	H2	jpeters @ laurentian.ca
Pétry, François	E11a,E13	francois.petry @ pol.ulaval.ca
Pevnick, Ryan	G4a,G6d	rp90 @ nyu.edu
Phillips, Susan	J2,J7a	susan_phillips @ carleton.ca
Pickup, Mark	E13	mark.pickup @ politics.ox.ac.uk
Piercey, Susan	L2	susan.piercey @ mun.ca
Plaw, Avery	C13c	aplaw @ umassd.edu
Poelzer, Greg	M7b,H11	greg.poelzer @ usask.ca
Poirier, Maben	N2	poirmw @ alcor.concordia.ca
Policzer, Pablo	B3b, B7f,B11c	policzer @ ucalgary.ca
Polkinghorne, Sarah	E5	Sarah.Polkinghorne @ ualberta.ca
Popova, Maria	B4a,B13c	maria.popova @ mcgill.ca
Poteete, Amy	B3a	amypoteete @ gmail.com
Preece, Daniel	F2	dvprece @ ualberta.ca
Puddister, Kate	B2d	puddistk @ uoguelph.ca
Purdon, Mark	G10a	mark_purdon @ fastmail.fm
Pushkar, P	B1b,B4a	p.pushkar @ mcgill.ca
Pyrzcz, Gregory	B7c	greg.pyrcz @ acadiau.ca
Quesnel-Vallée, Amélie	B1b	amelie.quesnelvallee @ mcgill.ca
Quinn, Joanna R.	C7c	jquinn2 @ uwo.ca
Rabbani, Golam	L5	rabbania @ yahoo.com
Racine-Sibulka, Paul	C6a	racinesibulka.p @ gmail.com
Raddatz, Rosalind	B10a	rradd099 @ uottawa.ca
Radmilovic, Vuk	K7a	vuk.radmilovic @ utoronto.ca
Ramos, Juan	J7b	juan.ramos @ urjc.es
Raney, Tracey	A6b	traney @ politics.ryerson.ca
Rangel, Hugo	B3b	hugo.rangel @ elf.mcgill.ca
Rankin, Pauline	L4,L6	pauline_rankin @ carleton.ca
Rayner, Jeremy	K11b,J13	jeremy.rayner @ uregina.ca
Rayside, David	A11a,A12a	david.rayside @ utoronto.ca
Rehfeld, Andrew	G2a	rehfeld @ wustl.edu
Reid, Scott	H6,H10	scottreid @ yahoo.com
Richez, Emmanuelle	K6a	emmanuelle.richez @ mail.mcgill.ca
Richter-Montpetit, Melanie	C7a	me.ri @ web.de
Riddell, Troy	B2d,B3c,K11a	riddell @ uoguelph.ca
Rigaud, Benoît	J13	benoit.rigaud @ enap.ca
Rixen, Thomas	G10a	rixen @ wzb.de
Roberts, Kari	C7b,C10c	kroberts @ mtroyal.ca
Roberts, Neil	G13c	Neil.Roberts @ williams.edu
Roberts, William Clare	G4a,G7b	william.roberts3 @ mcgill.ca
Robinson, Pamela	D7a	pamela.robinson @ ryerson.ca
Rocan, Claude	J1a	Claude.Rocan @ uOttawa.ca
Rodd, Piper	B11b	crod @ deakin.edu.au
Rodríguez, Juan	B1a	J.Rodriguez-Teruel @ lse.ac.uk
Rogers, Melvin	G2c,G4c	mlr2d @ virginia.edu
Rollo, Tobold	G13d	toboldrollo @ hotmail.com
Romanow, Jacqueline	M7a,M11a	j.romanow @ uwinnipeg.ca
Roncallo, Alejandra	M2a	aler @ yorku.ca
Rondel, David	G4c	
Ronzoni, Miriam	G4d	miriam.ronzoni @ eui.eu
Rose, Jonathan	B7c,E10a	jonathan.rose @ queensu.ca
Roseberry, Philippe	B13c	philippe.roseberry @ queensu.ca
Ross, Marc Howard	B1c	mross @ brynmawr.edu
Rothmayr, Christine	K2a	christine.rothmayr.allison @ umontreal.ca
Rouillard, Christian	J1b	christian.rouillard @ uottawa.ca
Rounce, Andrea	K6b	mail @ andrearounce.com
Roussel, Stephane	C2e,C6d,C10d	roussel.stephane @ uqam.ca
Roy, Jason	E1b,E4a,E10b	jason.roy @ umontreal.ca
Roy, Jean-Olivier	M3b	
Rubenson, Daniel	E6a,D7a,E13	rubenson @ ryerson.ca
Rubenstein, Jennifer	G6a	Rubenstein @ virginia.edu

Ruckert, Arne	F11	aruckert @ uottawa.ca
Rush, Mark	K3	RushM @ wlu.edu
Russell, Peter	J2,K4,M6a,K11a	phruss @ aol.com
Russo, Rick	K2a	renato.russo @ utoronto.ca
Saada, Julien	C13d	saada.julien_jacques @ uqam.ca
Sabin, Jerald	H4	gerald.sabin @ utoronto.ca
Sachs, Jeffrey	G10c	jeffrey.sachs @ mail.mcgill.ca
Saddiki, Said	C13d	s.saddiki @ gmail.com
Saint-Martin, Denis	A1b,J11a	denis.saint-martin @ umontreal.ca
Saint-Pierre, Diane	J11a	diane.saint-pierre @ ucs.inrs.ca
Sajed, Alina	C12b	alina_sajed @ msn.com
Salahub, Jennifer	B1e	
Salée, Daniel	M1,H3	salee @ alcor.concordia.ca
Salnykova, Anastasiya	B4a,G7d	salnykova @ gmail.com
Salter, Mark B.	C2a,C3a,C4a	msalter @ uottawa.ca
Sampert, Shannon	A7b,A10b	s.sampert @ uwinnipeg.ca
Sams, Scott	D10	scott.sams @ utoronto.ca
Sancton, Andrew	D4,J10b	asancton @ uwo.ca
Sanders, Rebecca	C13c	rebecca.sanders @ utoronto.ca
Sandor, Adam	C3a	adamsandor @ mac.com
Sarai, David	C3b	
Saunders, Kelly	M11b	saundersk @ brandonu.ca
Saunders-Hastings, Emma	G6a	esaunder @ fas.harvard.edu
Saurette, Paul	A11a	Paul.Saurette @ uottawa.ca
Savage, Larry	A1b	lsavage @ brocku.ca
Savic, Ivan	C6b	is375 @ columbia.edu
Saxonhouse, Arlene	G3c	awsaxon @ umich.edu
Sayers, Anthony	A2b,B3a,H6,B7b	asayers @ ucalgary.ca
Scala, Francesca	K6b,J7a	f_scala @ sympatico.ca
Schakel, Arjan	B4c,B7a	a.schakel @ ed.ac.uk
Schatz, Donna	M10b	dschatz @ yorku.ca
Scheiner, Stefan	K11b	s.scheiner @ iwar.tu-darmstadt.de
Scherer, Jay	C10b	jay.scherer @ ualberta.ca
Schiff, Jacob	C4b	jschiff @ uchicago.edu
Schilling, Markus	F12a	shimake25 @ gmail.com
Schirmer, Dietmar	B10b	schirmer @ ufl.edu
Schmitz, Gerald	C7b,C12c	gjschmitz @ sympatico.ca
Schneider, Steffen	B3a,B6a,B11c	steffen.schneider @ sfb597.uni-bremen.de
Scholtz, Christa	A3b,M11a	christa.scholtz @ mcgill.ca
Schultz, Richard	A12b	richard.schultz @ mcgill.ca
Sehdev, Robinder	M1	robinder.kaur.sehdev @ gmail.com
Seidle, Leslie	M10b	flseidle @ sympatico.ca
Seligman, Steven	C12c	sseligma @ uwo.ca
Seri, Guillermina	B1d,B3c	serig @ union.edu
Sewonet, Abraham	B1e	
Sezer, Devrim	G4b	devsezer @ yahoo.com
Shahnawaz, Shishir	B10a	shishir.shahnawaz @ manchester.ac.uk
Shapiro, Ian	B7d,B12c	ian.shapiro @ yale.edu
Sharaput, Markus	F2,J10a	sharaput @ lakeheadu.ca
Sharma, Ajay	D6b	asharm4 @ uwo.ca
Sharman, Campbell	B6c	csharman @ interchange.ubc.ca
Sharp, Hasana	G3b	
Shaw, Karen	M2a	shawk @ uvic.ca
Shaw, Timothy M.	C2c,C4b,F12a,F13b	timothy.shaw @ sta.uwi.edu
Sheldrick, Byron	H2,H3,F4b	sheldric @ uoguelph.ca
Shepherd, Robert	J10b	rpshepherd @ rogers.com
Sheppard, Ken	G12b	Knsheppard @ gmail.com
Shlozberg, Reuven	G1d	reuven.shlozberg @ utoronto.ca
Siaroff, Alan	B3a,B6a	alan.siaroff @ uleth.ca
Simard, Louis	J3,J4a	lsimard @ uottawa.ca
Simmons, Deborah	F6b	dsimmons @ senes.ca

Simmons, Julie	J10b	simmonsj @ uoguelph.ca
Simpson, Leanne	M6a	
Singh, Anita	C6c,C7e,C11d	anita.singh @ dal.ca
Singh, Shane	E1b,E4b	shane.singh @ mcgill.ca
Sioh, Maureen	B7e	
Skeaff, Christopher	G3b	cskeaff @ umich.edu
Skene, Kate	N2	kate.skene @ oup.com
Skogstad, Grace	B1c,K11b,B13a	skogstad @ chass.utoronto.ca
Slowey, Gabrielle	H4,M12a	gaslowey @ yorku.ca
Small, Tamara A.	A5,A7b	tsmall @ mta.ca
Smith, Alison	A12c	alison.maryann.smith @ gmail.com
Smith, Charles	H3	chuck @ yorku.ca
Smith, Heather A.	C2d,C10d	smith @ unbc.ca
Smith, Miriam	K7b,J11b	mcsmith @ yorku.ca
Smith, Rogers	G2c	rogerss @ sas.upenn.edu
Smith, Travis	G1b	ddsmith @ alcor.concordia.ca
Smitmans, Maria Teresa Aya	B6d	
Smythe, Elizabeth	C3b,F6a,F7	elizabeth.smythe @ concordia.ab.ca
Soennecken, Dagmar	K6a,B11b	dsoennec @ yorku.ca
Sokolon, Marlene	G6c	msokolon @ alcor.concordia.ca
Soroka, Stuart	E3,E11b	stuart.soroka @ mcgill.ca
Sossin, Lorne	J7a	lorne.sossin @ utoronto.ca
Sparling, Robert	G1c,G12b	rsparlin @ uottawa.ca
Speight, Jeremy	B3a	speight.jeremy6 @ gmail.com
Spicer, Zac	D5,J10a	zspicer @ uwo.ca
Stanley, Charmaine	C1a	charmaine.stanley @ utoronto.ca
Stanley, Ruth	B1d,B3c	ruthstanley402000 @ yahoo.de
Staring, Scott	G6b	scott.staring @ utoronto.ca
Staver, Anne	L1b	anne.staver @ utoronto.ca
Stavro, Elaine	G13d	estavro @ trentu.ca
Steeves, Valerie	C10a	Valerie.Steeves @ uottawa.ca
Steflja, Izabela	B13c	izabela.steflja @ utoronto.ca
Steinberg, Gerald	C7d,C12c	steing @ mail.biu.ac.il
Stemplowka, Zofia	G1a,G11a	zofia.stemplowska @ reading.ac.uk
Stephenson, Laura	E2a,A3a,E4b,E12	lstephe8 @ uwo.ca
Sterba, James P.	G3a	jsterba @ nd.edu
Stevenson, Garth	M3b,M10a	gstevenson @ brocku.ca
Stewart, David K.	H1,H6	dstewart @ ucalgary.ca
Stewart, Ian	A6c	ian.stewart @ acadiau.ca
Stewart-Harawira, Makere	M2a,M7a	makere @ ualberta.ca
Stienstra, Deborah	L6	d_stienstra @ umanitoba.ca
Stockdale, Liam	C11a	stockdlp @ univmail.cis.mcmaster.ca
Stoett, Peter	C2d,C4c	pstoett @ alcor.concordia.ca
Stokes, Leah	A12c	leah.stokes @ gmail.com
Stolle, Dietlind	B11a,B12c	dietlind.stolle @ mcgill.ca
Stolz, Klaus	B1a	klaus.stolz @ phil.tu-chemnitz.de
Stoney, Christopher	D1,J10b	cstoney @ connect.carleton.ca
Stout, Tamara	M11a	askiis_xue @ yahoo.com
Straehle, Christine	G10a	christine.straehle @ uottawa.ca
Stren, Richard	D7b	richard.stren @ utoronto.ca
Suchowlansky, Mauricio	G11c	mauricio.suchowlansky @ utoronto.ca
Sutcliffe, John	B12a	sutclif @ uwindsor.ca
Sutherland, Liz	G1d	liz.sutherland @ rogers.com
Swaine, Lucas	G10d,G12d	Lucas.Swaine @ dartmouth.edu
Swiss, Liam	B6e	
Sykes, Patricia	L7	plsykes @ gmail.com
Tabachnick, David	G6b	davidt @ nipissingu.ca
Talukder, Shamim	L5	eminenceassociates @ yahoo.com
Tamas, Peter	B1e	
Tanguay, Brian	A12a	btanguay @ wlu.ca
Tanguay, Yves	K1	tanguay_yves @ hotmail.com

Tarnopolsky, Christina	G3c,G6c	christina.tarnopolsky @ mcgill.ca
Tatalovich, Raymond	A13a	rtatalo @ luc.edu
Tavaglione, Nicolas	G6a	nicolas.tavaglione @ unige.ch
Taylor, Robert	G2c	Robert.Taylor @ uvm.edu
Taylor, Zack	D4,D12	zack.taylor @ utoronto.ca
Tedesco, Delacey	G4b	delacey @ shaw.ca
Tellier, Geneviève	J12	gtellier @ uottawa.ca
Terry, Jillian	L2	jterry @ mun.ca
Thomas, Melanee	L2	melanee.thomas @ mail.mcgill.ca
Thomas, Paul	C3c,C6b	paul.thomas @ utoronto.ca
Thomlinson, Neil	D2a,D11	nthomlinson @ politics.ryerson.ca
Thompson, Debra	A4a,M6b	debra.thompson @ utoronto.ca
Thomson, Susan	M4	sthomson @ uottawa.ca
Thorlakson, Lori	B6c,B7a,E11a	lori.thorlakson @ ualberta.ca
Thunert, Martin	B6a	martin.thunert @ web.de
Tieku, Thomas Kwasi	C10b,F13b	tom.tieku @ utoronto.ca
Tiessen, Rebecca	C3c,C10d,C12b	rebecca.tiessen @ rmc.ca
Timpson, Annis May	M7b,M12a	a.m.timpson @ ed.ac.uk
Tockman, Jason	B7f	tockman @ interchange.ubc.ca
Tolley, Erin	L2,M13b	7et5 @ queensu.ca
Tomini, Luca	B11a	luca.tomini @ sumitalia.it
Tozzo, Brandon	F2	7bt2 @ queensu.ca
Tremblay, Manon	L1a	Manon.Tremblay @ uottawa.ca
Tremblay, Maryse	A11b	maryse.tremblay @ enap.ca
Tremblay, Reeta	C3b	rtrembla @ mun.ca
Trentadue, Jonathan	H5	jonathan.trentadue @ gmail.com
Trevenen, Kathryn	L1b,G13d	Kathryn.Trevenen @ uOttawa.ca
Triadafilopoulos, Phil	A6b,A13a	triadaf @ utsc.utoronto.ca
Trimble, Linda	L1a,A10b,L11	ltrimble @ ualberta.ca
Troester, Nicholas	G11d	nrt @ duke.edu
Trounstine, Jessica	D7a	jessica @ trounstine.com
Tungohan, Ethel	A4b	ethel.tungohan @ utoronto.ca
Tupper, Allan	J6	allan.tupper @ ubc.ca
Turcotte, André	E10a	Andre_Turcotte @ carleton.ca
Turenne Sjolander, Claire	C3b,L6,C10d,C12a,L13	cturenne @ uOttawa.ca
Turgeon, Luc	A1a,A2a,A3a	lturgeon @ uottawa.ca
Turgeon, Mathieu	E1b	turgeon @ unb.br
Turner, Dale	M10a	Dale.A.Turner @ dartmouth.edu
Turner, Terisa	F7	terisatu @ uoguelph.ca
Tushnet, Mark	K3,K4	mtushnet @ law.harvard.edu
Tutunzis, Natalie	H5	ntutunzis @ hotmail.com
Valentini, Laura	G4d,G6d	laura.valentini @ queens.ox.ac.uk
Valiquette Moreau, Nina	G6c	nina.valiquette @ mail.mcgill.ca
Vallée, Julien	C4d	julien.vallee @ umontreal.ca
Vallet, Élisabeth	C13d	vallet.elisabeth @ uqam.ca
Van Der Straeten, Karine	E4b	Straiten @ pse.ens.fr
Van Shoik, Rick	C13d	D.Rick.Vanschoik @ asu.edu
Van Veeren, Elspeth	C6a	e.vanveeren @ bris.ac.uk
Vander Valk, Frank	G13d	Frank.Vandervalk @ esc.edu
VanNijnatten, Debora L.	K12	dvannijnatten @ wlu.ca
Varughese, Anil	B7e	anil.varughese @ utoronto.ca
Velji, Muhammad	G10c	muhammad.velji @ gmail.com
Verdun, Amy	B6b	averdun @ uvic.ca
Vergari, Sandra	K10	vergari @ albany.edu
Vermilyea, Jen	C4a	vermiljr @ mcmaster.ca
Verrelli, Nadia	K1	verrelli @ queensu.ca
Vézina, Valérie	A12b	valerie.vezina @ gmail.com
Viguiet, Sebastien	G13d	viguietsebastien @ yahoo.fr
Villagomez Velazquez, Yanga	M7a	yanga_v @ yahoo.com
Vine, Timothy	M10a	tvine @ uwo.ca
Vlassis, Antonios	C2e	vlassis.antonios @ gmail.com

Voelsen, Daniel	G3d	daniel.voelsen @ fu-berlin.de
Voyageur, Cora	M11b	voyageur @ ucalgary.ca
Wagner, Aleksandra	G3c	wagnera1 @ newschool.edu
Wagner, Andrea	B10b	awagner3 @ connect.carleton.ca
Wagner, Angelia	L11	angeliawagner @ yahoo.ca
Waligore, Timothy	G3a,G11d	waligore @ queensu.ca
Wallner, Jennifer	A1a,A3a,A4a	jennifer.wallner @ uregina.ca
Walters, William	C2a,C7a	wwalters @ ccs.carleton.ca
Ward, Ann Marie	G7b	ann.ward @ uregina.ca
Ward, Lee	G3b	lee.ward @ uregina.ca
Warskett, Rosemary	F4a	rosemary_warskett @ carleton.ca
Way, Laura	H1,H6,A10b	lway @ ualberta.ca
Wee, Leslie	G3b	leslieweelh @ gmail.com
Weibust, Inger	K12,B13a	Inger_Weibust @ carleton.ca
Weinberg, Justin	G11a	jweinberg @ sc.edu
Weinstock, Daniel	G2a	danielweins @ gmail.com
Wegner, Nicole	C13a	nlwegner @ yahoo.ca
Wesley, Jared	H1,A6c,H10,H11	wesley @ cc.umanitoba.ca
White, Graham	B2a,H4,H7	gwhite @ chass.utoronto.ca
White, Stephen	E1a,A2a,A3a,A4a	steve.white @ utoronto.ca
Whitfield, Greg	G11b	gjwhitfield @ gmail.com
Widdowson, Frances	B1c	fwiddowson @ mtroyal.ca
Wiebe, Sarah M.	M2a,A3a,C4a,M13a	swieb103 @ uottawa.ca
Wiens, David	G7a	wiens @ umich.edu
Williams, Garth	J4b,A12c	
Williams, Melissa	M6b	melissa.williams @ utoronto.ca
Williams, Paul	M1	stand @ worldchat.com
Williams, Russell	C6b,J7b	russellw @ mun.ca
Williams, Zachary	G3a	zchancew @ ucla.edu
Wilner, Alexandre	C11d	wilner @ sipo.gess.ethz.ch
Wilton, Shauna	E5	swilton @ ualberta.ca
Winstanley, Katharine	C11b	winstakl @ mcmaster.ca
Winston, Carla	C3c	carlawinston @ gmail.com
Wiseman, Nelson	H6	nelson @ chass.utoronto.ca
Wlezien, Christopher	E3	wlezien @ temple.edu
Wolfe, David	D10	dwolfe @ chass.utoronto.ca
Wolfe, Robert	C4b,C6d,C10c	robert.wolfe @ queensu.ca
Wolfgram, Mark	B1c	mark.wolfgram @ okstate.edu
Wright, Matthew	E12	Beardedelephant @ gmail.com
Yenkey, Koffi	B13a	kyenk059 @ uottawa.ca
Yoshinaka, Antoine	L2,L11	antoine @ ucr.edu
Young, Lisa	A2b,B4a	lisa.young @ ucalgary.ca
Young, Robert	D2b,D6a,D7a	young @ uwo.ca
Zaato, Joshua Jebuntie	J10b	jzat040 @ uottawa.ca
Zahar, Marie-Joëlle	B12b,B13c	marie-joelle.zahar @ umontreal.ca
Zekulin, Michael	C11d	mzekulin @ ucalgary.ca
Zerbe, Noah	F2	noah.zerbe @ humboldt.edu
Zolkos-Kavalski, Magdalena	G11d	m.zolkos @ uws.edu.au
Zorbas, Jason	A12b	jason.zorbas @ usask.ca
Zyla, Benjamin	C7b,C10c	ben.zyla @ gmail.com

TIMETABLE/HORAIRE

TIME/HEURE	JUNE 1/1 JUIN	JUNE 2/2 JUIN	JUNE 3/3 JUIN
9 am - 10:30 am 9 h - 10 h 30	1	6	10
10:45 am - 12:15 am 10 h 45 - 12 h 15	2	7	11
1:45 pm - 3:30 pm 13 h 45 - 15 h 30	3	8	12
3:45 pm - 5:15 pm 15 h 45 - 17 h 15	4	9	13
5:20 pm - 6:30 pm 17 h 20 - 18 h 30	5		

Agenda / Ordre du jour

82nd Annual General Meeting / 82^e Assemblée générale annuelle
 Canadian Political Science Association / Association canadienne de science politique

Concordia University / Université Concordia

Hall 110

June 2 / 2 juin 2010

4:05 - 5:30 / 16h05 -17h30

TIME HEURE	ITEM SUJET	RESPONSIBLE RESPONSABLE
4:05 / 16h05	1. President's Welcome / Mot de bienvenue du Président	Keith Banting
	2. Approval of the Agenda / Adoption de l'ordre du jour	Keith Banting
	3. Approval of the 2009 Minutes / Approbation du procès-verbal 2009	Keith Banting
	4. Business arising from the Minutes / Questions relatives au procès-verbal	Keith Banting
	5. Report: President / Rapport : Président	Keith Banting
	6. Report: Nominating Committee / Rapport : Comité de candidatures	Keith Banting
4:30 / 16h30	7. Introduction of President / Présentation du président Graham White (Toronto)	Keith Banting
4:35 / 16h35	8. Report: Secretary-Treasurer / Rapport : Secrétaire-trésorier	Éric Montpetit
4:40 / 16h40	9. Report: Ontario Legislature Internship Programme / Rapport : Programme de stage à l'Assemblée législative de l'Ontario	Henry Jacek
4:45 / 16h45	10. Report: Parliamentary Internship Programme / Rapport : Programme de stage parlementaire	Garth Williams
4:50 / 16h50	11. Report: <i>Canadian Journal of Political Science</i> / Rapport : <i>Revue canadienne de science politique</i>	Csaba Nikolenyi
4:55 / 16h55	12. Report: 2010 Conference / Rapport : Congrès 2010	Stuart Soroka
5:00 / 17h00	13. Trust Fund / Fonds de prévoyance	Graham White
5:05 / 17h05	14. Other Business / Autres questions	Graham White
5:15 / 17h15	15. Adjournment / Adjournement	Graham White

Minutes
Annual General Meeting
Canadian Political Science Association
28 May 2009

1. President's Welcome

Professor Miriam Smith welcomed the members and noted that the agenda and the reports were included in the conference programme.

2. Approval of the Agenda

MOTION CARRIED
That the agenda be approved.

3. Minutes of the previous meeting

MOTION CARRIED
That the 2008 AGM Minutes be approved.

4. Business arising from the minutes

Rita Dhamoon requested that the publication of a special issue of the *Canadian Journal of Political Science* dedicated to the papers from the REIPP Section of the Conference be investigated.

5. Report: President

Professor Smith reminded those in attendance that her report was attached to the agenda. She thanked:

- a) the Executive Committee and the outgoing Board members; their wisdom always appreciated;
- b) Joseph Wong and his committee for the development of an excellent 2009 programme in which ISA-Canada and CPSA again collaborated on the IR section of the programme;
- c) the prize jury members for their work;
- d) the Nominating Committee for their assistance in managing the election and Richard Johnson for overseeing the vote count; and
- e) Michelle Hopkins and Sally Rutherford.

Following the presentation of the Site Selection Committee report at the May 26th Board of Directors meeting, Professor Smith reported that the Board agreed to hold the 2011 conference at Wilfrid Laurier University in Waterloo and the 2012 conference at the University of Alberta in Edmonton. A referendum regarding future CPSA stand alone conferences will be held after the 2012 conference. The 2013 CPSA conference will be held as part of the Congress in order to be able to make appropriate arrangements for 2014 based on the outcome of the referendum.

Professor Smith thanked Professor White and his committee as well as the universities that submitted proposals.

Following a request from the audience, Professor Smith responded that the Board of Directors would make every effort to ensure that future CPSA conferences do not conflict with the SQSP conference.

6. Report: Nominating Committee

Professor Smith reminded the membership of the newly elected board members.

Newly elected Board members:

President-Elect: Graham White (Toronto)

Board Members: David Docherty (Wilfrid Laurier University)
Genevieve Fuji Johnson (Simon Fraser University)

Janice Newton (York University)
Christine Rothmayr (Université de Montréal)
Anthony Sayers (University Of Calgary)

Professor Smith thanked the nominating committee: Tony Porter (McMaster), Barbara Arneil (UBC) and Dennis Saint-Martin (Montreal).

Professor Smith encouraged members to submit completed nominations for the 2010 election.

8. Introduction of President Keith Banting

Professor Smith introduced her successor, Professor Keith Banting. She then passed the symbol of office, the Presidential Cup, to Professor Banting.

Professor Banting then thanked Professor Smith and presented her with the presidential plaque and thanked her for her work with the Association.

Professor Banting then thanked Professor Richard Johnston who was leaving the Executive and then introduced the President-Elect, Professor Graham White.

9. Report: Secretary-Treasurer

Professor Montpetit made reference to the financial report attached to the agenda. In proposing increases in CPSA fees, Professor Montpetit stated that there had been no increases since 2004. He informed the members that Departmental Chairs had also agreed to increase the departmental membership fees. The following were then put forward:

MOTION CARRIED
That the CPSA membership fees be increased as follows:

Students and any other person earning under \$30,000 annually: \$50
All other members: \$150

MOTION CARRIED
That the following CJPS subscription fee structure be in place for 2010:
• *US\$127 for the print subscription plus online access for institutional subscribers in North America;*
• *£79 for the print subscription plus online access for institutional subscribers outside of North America*
• *US\$110 for the online-only subscription for institutional subscribers in North America; £70 for the online-only subscription for institutional subscribers outside of North America*

MOTION CARRIED
That McCay, Duff and Company be retained as Association auditors for the next fiscal period.

10. Report: Director of the Ontario Legislature Internship Programme

Professor Henry Jacek reported the following:

- a) The programme had an increase in funding from the Ontario Legislature which has made up for losses incurred due to rising costs. The increase will also allow the program to increase the number of interns to 10 from 8.
- b) The programme welcomed applications from recent undergraduates and graduates from across Canada. He asked members to encourage their students to apply. The deadline to apply is February 28 of each year. The application forms are available on the programme website.
- c) 100 applications of very high quality were received.
- d) All 8 interns chosen following the interviews accepted their internship.
- d) The programme has an academic component and the interns would again be presenting their research at the conference.

Professor Jacek was asked if any aboriginal applicants had applied and if there is a program to encourage such applications. He replied that there is no program. He asked CPSA members to encourage potential aboriginal applicants.

11. Report: Director of the Parliamentary Internship Programme

Dr. Garth Williamson reported the following:

- a) His first year has been very rewarding. He thanked the CPSA and the Board for their support. To help 10 individuals from across the country to better understand parliament had been very rewarding.
- b) He underlined the importance of the exchange with the APSA Congressional Fellowship Programme as well as the exchange with the Quebec program.
- c) He thanked the members for encouraging their students to apply to the Programme.

12. Report: *Canadian Journal of Political Science*

On behalf of the editors who were unable to attend the meeting, Professor Banting referred the membership to the report in the programme.

Professor Janice Newton (York) asked if the editors were having difficulty recruiting reviewers for the journal.

Jen Wallner, a PhD student at the University of Toronto also asked about the balance between men and women as authors published in the journal. She noted that this was part of a much bigger question about the gender balance in the discipline as a whole but she welcomed suggestions regarding participation in the journal.

Professor Banting would ask the English co-editor to respond to both Professor Newton and Jen Wallner directly.

13. Report: 2009 Conference

Professor Joseph Wong reported the following:

- a) The panels had representation from all over the world.
- b) The ISA-Canada/CPSA arrangement had been very successful again in 2009.
- c) John Malloy had been thanked for his excellent work in managing the conference logistics and organizing an excellent dinner.
- d) The poster session had been a real success that should be carried forward into other years.
- e) Section chairs had performed beyond expectation in developing solid sessions.
- f) He thanked Michelle Hopkins and Sally Rutherford

14. Trust Fund

As the President of the Trust Fund, Professor Peter Meekison, was unable to attend the meeting, Professor Banting reminded the meeting of the financial statement included on page 137 and noted that the Trust Fund had started to spend some money on Student travel.

15. Other Business

Professor Banting asked for indications of other business. Hearing none he proposed moving on to the prize presentations.

16. Prize presentations

A) Prize in International Relations

Jury member **Fiona Robinson** announced the short-list and presented the award.

Short-list:

Stephen Clarkson (2008) *Does North America Exist? Governing the Continent after NAFTA and 9/11* Toronto: University of Toronto Press.

Avery Plaw (2008) *Targeting Terrorists: A License to Kill?* Aldershot: Ashgate.

Alain Noël and Jean-Phillippe Thérien (2008) *Left and Right in Global Politics*. Cambridge: Cambridge University Press.

Recipient: Alain Noël and Jean-Phillippe Thérien (2008) *Left and Right in Global Politics*. Cambridge: Cambridge University Press.

Alain Noël and Jean-Phillippe Thérien accepted the award.

B) Vincent Lemieux Prize

Professor Banting announced the short-list and presented the award on behalf of the jury.

Short-list:

Martin Papillon, University of Toronto. *Federalism From Below? The Emergence of Aboriginal Multilevel Governance in Canada: A Comparison of the James Bay Crees and Kahnawá:ke Mohawks*.

Vincent Pouliot, University of Toronto. *Security Community In and Through Practice: The Power Politics of Russia-NATO Diplomacy*.

Robert Sparling, University of Toronto. *Johann Georg Hamann and the Enlightenment Project*.

Recipient: Vincent Pouliot, University of Toronto. *Security Community In and Through Practice: The Power Politics of Russia-NATO Diplomacy*.

Vincent Pouliot accepted the prize.

C) John McMenemy Prize

Jury member **Jill Vickers** announced the short-list and presented the award.

Short-list:

Kelly Blidook, *Media, Public Opinion and Health Care in Canada: How the Media Affect "The Way Things Are"*, *CJPS*, vol 41:2, June 2008

Karine Premont, *La vice-présidence américaine contemporaine : une École pour la présidence ?*, *CJPS*, vol 41:4, December 2008

Debra Thompson, *Is Race Political?*, *CJPS*, vol 41:3, September 2008

Recipient: Debra Thompson, *Is Race Political?*, *CJPS*, vol 41:3, September 2008

Debra Thompson accepted the prize.

D) Donald Smiley Prize

Jury member **Daniel Salée** announced the short-list and presented the award.

English Short-list:

Gerard Boychuk, *National Health Insurance* (Washington, D.C.: Georgetown University Press, 2008). 256 pages.

Stephen Clarkson, *Does North America Exist?* (Toronto: University of Toronto Press, 2008). 448 pages.

Gregory Millard, *Secession and Self*, (Montreal: McGill-Queen's University Press, 2008). 354 pages.

French Short-list:

Alain G. Gagnon, *La raison du plus fort. Plaidoyer pour le fédéralisme multinational*, Montréal, Québec Amérique, 2008. 240 pages.

Christian Jetté, *Les organismes communautaires et la transformation de l'État-providence*, Québec, Presses de l'Université du Québec, 2008. 422 pages.

Réjean Pelletier, *Le Québec et le fédéralisme canadien. Un regard critique*, Québec, Presses de l'Université Laval, 2008. 236 pages.

Recipient: Gerard Boychuk, *National Health Insurance* (Washington, D.C.: Georgetown University Press, 2008). 256 pages.

Gerard Boychuk accepted the prize.

Recipient: Christian Jetté, *Les organismes communautaires et la transformation de l'État-providence*, Québec, Presses de l'Université du Québec, 2008. 422 pages.

Yves Vaillancourt, retired professor from l'Université du Québec à Montréal accepted the prize on behalf of Christian Jetté.

E) Jill Vickers Prize

Jury member **Lois Harder** announced the short-list and presented the award.

Short-list:

Rita Dhamoon and Olena Hankivsky. "Why the Theory and Practice of Intersectional-Type Approaches Matters to Health Research and Policy"

Candace Johnson. "The Political 'Nature' of Pregnancy and Childbirth"

Linda Trimble, Natasja Treiberg and Gabrielle Mason. "Beating Up the Boys: Newspaper Coverage of Helen Clark in New Zealand Elections, 1996-2005"

Recipient: Candace Johnson. "The Political 'Nature' of Pregnancy and Childbirth"

Candace Johnson accepted the prize.

F) Poster Prize

Professor Joseph Wong announced the winner and made the presentation to:

Charles Breton (UBC), "To Preserve What is Best of the Past: Network of Actors and Identity Analysis of Moral Conservatism in Canada"

17. Adjournment

MOTION

APPROVED

That the meeting be adjourned.

Procès-verbal
Assemblée générale annuelle
Association canadienne de science politique
28 mai 2009

1. Mot de bienvenue de la présidente

Le P^{re} Miriam Smith souhaite la bienvenue aux membres et fait remarquer que l'ordre du jour et les rapports sont inclus dans le programme du congrès.

2. Approbation de l'ordre du jour

PROPOSITION
Que l'ordre du jour soit approuvé.

ADOPTÉE

3. Approbation du procès-verbal de l'assemblée générale annuelle précédente

PROPOSITION
Que le procès-verbal de l'AGA de 2008 soit approuvé.

ADOPTÉE

4. Questions dérivant du procès-verbal

Rita Dhamoon demande que l'on envisage la possibilité de publier dans un numéro spécial de la *Revue canadienne de science* les articles tirés de la section REPAP du congrès.

5. Rapport de la présidente

La P^{re} Smith rappelle aux personnes présentes que son rapport est joint à l'ordre du jour. Elle remercie :

- a) le bureau de direction et les membres du conseil d'administration dont le mandat se termine et souligne que leurs sages conseils ont été appréciés;
- b) Joseph Wong et son comité d'avoir préparé pour le congrès 2009 un programme captivant, notamment pour la section RI à laquelle ont de nouveau collaboré ensemble AÉI-Canada et l'ACSP;
- c) les membres des divers jurys pour l'attribution des prix;
- d) le comité des candidatures qui ont aidé à la gestion des élections et Richard Johnson qui a supervisé le calcul des votes;
- e) Michelle Hopkins et Sally Rutherford.

Comme suite à la présentation du rapport du comité de sélection du site du congrès lors de la réunion du conseil d'administration le 26 mai, la P^{re} Smith annonce que le conseil a accepté que le congrès de 2011 ait lieu à la Wilfrid Laurier University à Waterloo et celui de 2012, à l'University of Alberta à Edmonton. Un référendum au sujet de la tenue des congrès annuels futurs en dehors du Congrès des sciences humaines aura lieu après le congrès de 2012. Le congrès de l'ACSP de 2013 aura lieu dans le cadre du Congrès des sciences humaines afin de permettre que des arrangements appropriés soient pris pour 2014 en fonction des résultats du référendum.

La P^{re} Smith remercie le P^r White et son comité ainsi que les universités qui ont soumis leur candidature.

En réponse à une question d'un membre de l'auditoire, la P^{re} Smith précise que le conseil d'administration fera tout en son pouvoir pour veiller à ce que les congrès futurs de l'ACSP n'entrent pas en conflit avec le congrès de la SQSP.

6. Rapport du comité des candidatures

La P^{re} Smith informe les membres des résultats des élections :

Président désigné : Graham White (Toronto)
Membres du conseil : David Docherty (Wilfrid Laurier University)
Genevieve Fuji Johnson (Simon Fraser University)
Janice Newton (York University)
Christine Rothmayr (Université de Montréal)

La P^{re} Smith remercie le comité des candidatures : Tony Porter (McMaster), Barbara Arneil (UBC) et Dennis Saint-Martin (Montréal).

La P^{re} Smith encourage les membres à proposer des noms de candidats pour les élections de 2010.

8. Présentation du président Keith Banting

La P^{re} Smith présente son successeur, le P^r Keith Banting. Elle lui remet ensuite le symbole du poste qu'il occupe, la Coupe présidentielle.

Le P^r Banting remet alors à la P^{re} Smith le certificat présidentiel et la remercie pour tout son travail.

Le P^r Banting remercie également le P^r Richard Johnston qui quitte le bureau de direction et présente ensuite le président désigné, le P^r Graham White.

9. Rapport du secrétaire-trésorier

Le P^r Montpetit invite les membres à consulter le rapport financier joint à l'ordre du jour. En proposant une hausse des cotisations, le P^r Montpetit souligne qu'il n'y a pas eu d'augmentation depuis 2004. Il informe les membres que les directeurs et directrices de département ont déjà accepté l'augmentation des cotisations pour les départements. Les propositions suivantes sont ensuite soumises :

PROPOSITION ADOPTÉE
Que les cotisations de l'ACSP soient augmentées comme suit :

*Étudiants et toute autre personne dont le revenu annuel est inférieur à 30 000 \$: 50 \$
Tous les autres membres : 150 \$*

PROPOSITION ADOPTÉE
Que la tarification suivante pour l'abonnement à la RCSP soit mise en place pour 2010 :

- 127 \$ US pour un abonnement en format papier ainsi que l'accès en ligne pour les abonnés institutionnels en Amérique du Nord; 79 £ pour un abonnement en format papier ainsi que l'accès en ligne pour les abonnés institutionnels à l'extérieur de l'Amérique du Nord;*
- 100 \$ US pour un abonnement à l'accès en ligne seulement pour les abonnés institutionnels en Amérique du Nord; 70 £ pour un abonnement à l'accès en ligne seulement pour les abonnés institutionnels à l'extérieur de l'Amérique du Nord.*

PROPOSITION ADOPTÉE
Que l'Association retienne les services de McCay, Duff and Company comme vérificateur pour le prochain exercice financier.

10. Rapport du directeur du Programme de stages de l'Assemblée législative d'Ontario

Le P^r Henry Jacek présente le rapport suivant :

- Le programme a reçu des fonds supplémentaires de l'Assemblée législative de l'Ontario, ce qui a compensé les pertes essuyées en raison de l'augmentation des coûts. Ce financement supplémentaire permettra en outre d'augmenter le nombre de stagiaires de huit à dix.
- Des étudiants de 1^{er} cycle et des cycles supérieurs de tous les coins du pays ont soumis leur candidature. Le P^r Jacek demande aux membres d'encourager leurs étudiants à poser leur candidature. La date limite est le 28 février de chaque année. Les formulaires se trouvent sur le site Web du programme.
- Cent dossiers de candidature de très haute qualité ont été reçus.
- Les huit candidats choisis après les entrevues ont accepté de participer au stage.
- Le programme comprend un volet formation et les stagiaires vont de nouveau devoir présenter leur recherche lors du congrès.

Le P^r Jacek se voit alors demander si des étudiants autochtones avaient posé leur candidature et s'il existe un programme pour encourager de telles demandes. Il répond qu'il n'existe aucun programme de ce genre. Il incite les membres de l'ACSP à encourager des étudiants autochtones à soumettre leur candidature.

11. Rapport du directeur du Programme de stage parlementaire

Garth Williamson, Ph. D., présente le rapport suivant :

- a) Sa première année en poste a été très intéressante. Il remercie l'ACSP et le conseil d'administration de leur soutien. Ce fut une expérience très enrichissante pour lui que d'aider dix personnes provenant de diverses régions du pays à comprendre le fonctionnement du Parlement.
- b) Il souligne l'importance des échanges avec le Congressional Fellowship Programme de l'ASPA et le programme du Québec.
- c) Il remercie les membres qui encouragent les étudiants à proposer leur candidature.

12. Rapport au sujet de la *Revue canadienne de science politique*

Au nom des rédacteurs qui n'ont pas pu venir à l'AGA, le P^r Banting a invité les membres à consulter leur rapport dans le programme.

La P^{re} Janice Newton (York) demande si les rédacteurs ont de la difficulté à recruter des personnes pour faire des recensions de livres.

Jen Wallner, une doctorante à l'University of Toronto, fait une remarque sur le déséquilibre hommes-femmes parmi les auteurs qui publient des articles dans la revue. Elle note que cela fait partie de la question plus vaste de la représentation hommes-femmes dans la discipline dans son ensemble et se dit prête à accueillir toute suggestion concernant la participation à la revue.

Le P^r Banting va demander au corédacteur anglophone de répondre directement à la P^{re} Newton et à Jen Wallner.

13. Rapport au sujet du congrès de 2009

Le P^r Joseph Wong présente le rapport suivant :

- a) Les tables rondes ont réuni des personnes venues du monde entier.
- b) La formule AÉI-Canada/ACSP a de nouveau remporté un franc succès en 2009.
- c) Il remercie John Malloy qui a géré de main de maître la logistique du congrès et organisé un excellent dîner.
- d) La session des présentations visuelles a été une grande réussite; l'idée devrait être reprise dans les années à venir.
- e) Les présidents de section ont organisé des sessions qui ont dépassé toutes les attentes.
- f) Il remercie Michelle Hopkins et Sally Rutherford.

14. Fonds de fiducie

Comme le P^r Peter Meekison, président du Fonds, ne peut être présent, le P^r Banting rappelle aux membres que le rapport financier se trouve à la page 137 et souligne que le Fonds de fiducie a commencé à être utilisé pour couvrir les frais de déplacement d'étudiants.

15. Autres questions

Le P^r Banting demande s'il y a d'autres questions. Comme il n'y en a pas, il propose que l'on passe à la remise des prix.

16. Remise des prix

A) Prix en relations internationales

Fiona Robinson, membre du jury, annonce les finalistes et remet le prix.

Finalistes :

Stephen Clarkson, (2008) *Does North America Exist? Governing the Continent after NAFTA and 9/11* Toronto: University of Toronto Press.

Avery Plaw, (2008) *Targeting Terrorists: A License to Kill?* Aldershot: Ashgate.

Alain Noël et Jean-Phillippe Thérien, (2008) *Left and Right in Global Politics*. Cambridge: Cambridge University Press.

Lauréats : Alain Noël et Jean-Phillippe Thérien, (2008) *Left and Right in Global Politics*. Cambridge: Cambridge University Press.

Alain Noël et Jean-Phillippe Thérien acceptent le prix.

B) Prix Vincent-Lemieux

Le P^r Banting annonce les finalistes et remet le prix au nom du jury.

Finalistes :

Martin Papillon, University of Toronto. *Federalism From Below? The Emergence of Aboriginal Multilevel Governance in Canada: A Comparison of the James Bay Crees and Kahnawá:ke Mohawks*.

Vincent Pouliot, University of Toronto. *Security Community In and Through Practice: The Power Politics of Russia-NATO Diplomacy*.

Robert Sparling, University of Toronto. *Johann Georg Hamann and the Enlightenment Project*.

Lauréat : Vincent Pouliot, University of Toronto. *Security Community In and Through Practice: The Power Politics of Russia-NATO Diplomacy*.

Vincent Pouliot accepte le prix.

C) Prix John-McMenemy

Jill Vickers, membre du jury, annonce les finalistes et remet le prix.

Finalistes :

Kelly Blidook, Media, Public Opinion and Health Care in Canada: How the Media Affect « The Way Things Are », *CJPS*, vol 41:2, juin 2008

Karine Premont, La vice-présidence américaine contemporaine : une École pour la présidence ?, *CJPS*, vol 41:4, décembre 2008

Debra Thompson, Is Race Political?, *CJPS*, vol 41:3, septembre 2008

Lauréate : Debra Thompson, Is Race Political?, *CJPS*, vol 41:3, Septembre 2008

Debra Thompson accepte le prix.

D) Prix Donald-Smilely

Daniel Salée, membre du jury, annonce les finalistes et remet le prix.

Finalistes anglophones :

Gerard Boychuk, *National Health Insurance* (Washington, D.C.: Georgetown University Press, 2008). 256 pages.

Stephen Clarkson, *Does North America Exist?* (Toronto: University of Toronto Press, 2008). 448 pages.

Gregory Millard, *Secession and Self*, (Montréal: McGill-Queen's University Press, 2008). 354 pages.

Finalistes francophones :

Alain G. Gagnon, *La raison du plus fort. Plaidoyer pour le fédéralisme multinational*, Montréal, Québec Amérique, 2008. 240 pages.

Christian Jetté, *Les organismes communautaires et la transformation de l'État-providence*, Québec, Presses de l'Université du Québec, 2008. 422 pages.

Réjean Pelletier, *Le Québec et le fédéralisme canadien. Un regard critique*, Québec, Presses de l'Université Laval, 2008. 236 pages.

Lauréat : Gerard Boychuk, *National Health Insurance* (Washington, D.C.: Georgetown University Press, 2008). 256 pages.

Gerard Boychuk accepte le prix.

Lauréat : Christian Jetté, *Les organismes communautaires et la transformation de l'État-providence*

Yves Vaillancourt, professeur retraité de l'Université du Québec à Montréal, accepte le prix au nom de Christian Jetté.

E) Prix Jill-Vickers

Lois Harder, membre du jury, annonce les finalistes et remet le prix.

Finalistes :

Rita Dhamoon et Olena Hankivsky. « Why the Theory and Practice of Intersectional-Type Approaches Matters to Health Research and Policy »

Candace Johnson. « The Political 'Nature' of Pregnancy and Childbirth »

Linda Trimble, Natasja Treiberg et Gabrielle Mason. « Beating Up the Boys: Newspaper Coverage of Helen Clark in New Zealand Elections, 1996-2005 »

Lauréate : Candace Johnson. « The Political 'Nature' of Pregnancy and Childbirth »

Candace Johnson accepte le prix.

F) Prix pour une présentation visuelle

Le P^r Joseph Wong annonce le lauréat et lui remet le prix.

Charles Breton (UBC), « To Preserve What is Best of the Past: Network of Actors and Identity Analysis of Moral Conservatism in Canada »

17. Levée de l'assemblée

PROPOSITION

ADOPTÉE

Que l'assemblée générale soit levée.

President's Report
Keith Banting

I am pleased to report that the Canadian Political Science Association is in good shape, and has continued its development this year. Membership numbers remain healthy; the budget is balanced; the 2009 annual conference at Carleton University was a great success, and we anticipate a wonderful gathering in Montreal.

Our core programs are in good hands and seem well positioned for the future. The editorial teams at the *Canadian Journal of Political Science* are doing a remarkable job. Csaba Nikolenyi continues as English co-editor, and James Kelly was appointed as English assistant editor beginning in September 2009. The French co-editor is Nicole Bernier. Rounding out the teams are Francesca Scala and Linda Cardinal, who are the English and French book review editors respectively. We all owe a great debt of thanks to the two editorial teams. A special vote of thanks also goes to André Lecours for his work as assistant editor from July 2006 to September 2009.

Stuart Soroka and the program committee are doing a wonderful job preparing our annual conference. The committee received a near record number of proposals, and the conference will feature more co-sponsored panels, workshops and receptions than ever before. The annual dinner will be held in the Glass Court of the Musée des Beaux-Arts. Come and join us.

The Parliamentary Internship Programme is thriving under the leadership of Garth Williams. Ten interns have spent the year on Parliament Hill, learning about parliamentary life in an especially interesting year in the life of Parliament, and the programme has recently announced the selection of a new set of interns for 2010-2011. Ontario Legislative Internship Programme also remains vigorous, and we are both pleased and fortunate that Henry Jacek was willing to extend his directorship for another three year term, beginning April 1, 2010.

In addition to these continuing responsibilities, the Association has been engaged in a number of other developments:

1. Professionalization of the CPSA:

In her President's Report last year, Miriam Smith drew attention to the growing professionalization of the CPSA as an organization. This process has been driven by the growth of services provided by the Association, and by the wider range of issues on which the Association plays a representational role for the discipline as a whole. The two-year experiment of mounting our annual conference outside of the Congress format has also added to the administrative challenges we will face in the next few years. Accordingly, the Board decided to enhance our organizational capacity, appointing Sally Rutherford as a part-time Executive Director to work with Michelle Hopkins, our Administrator.

The impact is becoming evident already. The most obvious sign has been the redesign of our website. The addition of the MyCPSA space has created a platform for a wide range of activities. For example, members can now update their own profile, renew their membership, download travel grant forms, or search the CPSA directory of members online. For the first time, we conducted the election for members of the Board electronically. The Association has also acquired the technical capacity to conduct surveys of members through the MyCPSA space, which is being used for the first time in the survey of diversity in the discipline (discussed below). Perhaps not surprisingly, our first survey revealed technical problems, but these were solved and the survey was successfully re-launched.

2. State of the Profession

The CPSA remains engaged in debates about the state of political science as a discipline in Canada. Two major initiatives have moved forward this year.

First is the Diversity Task Force. The Task Force, which was established in 2006 to examine diversity in the profession, is currently composed of Yasmeen Abu-Laban (chair), Joanna Everitt, Richard Johnston and David Rayside. During the year, the committee completed a survey of diversity in Canadian political science departments, and presented a draft report to the annual meeting of the chairs of political science

departments in December. Discussion during the session was useful to the Task Force, and its final report will be presented to the Board on May 31. In addition, the Task Force has launched a survey of individual members of the CPSA, which is designed to develop a profile of the discipline and understand members' experience with diversity issues.

The second area concerns professional ethics. In December 2008, the Board established a Committee on Professional Ethics, whose members included Carolyn Dick, Avigail Eisenberg (chair), and Jocelyn Maclure. Unlike many other associations, such as the American Political Science Association and the Canadian Sociological Association, the CPSA does not have an official policy on the professional obligations of political scientists; nor does it have procedure for handling complaints among members. The Committee was asked to advise on whether the Association should establish a formal statement on professional ethics, and whether it should adopt some form of complaints procedure. The report of the committee, entitled *Professional Ethics in Political Science*, was posted on the CPSA website in February. Members were encouraged to comment on its analysis and recommendations by May 1, 2010. The Board will review the report and comments at its upcoming meeting.

3. Finances

The overall finances of the Association remain in balance, thanks to the careful stewardship of our Secretary-Treasurer, Éric Monpetit. However, the Board did have to manage an important transition in the life of the CPSA Trust Fund this year. The Trust Fund, which was established as a separate entity in 1989, has grown in the intervening years, providing a small but steady flow of funds which the Association has devoted to student travel to the annual conference and other special projects.

When the original Trust Fund was set up, its founders established that it should be terminated after twenty years. Its term therefore expired in December 2009. Following the recommendation from the Trustees of the Fund, together with advice from our auditors and legal counsel, the CPSA has established the Fund within the structure of the Association. While the Fund will now be housed within the CPSA, it will also function in an arms-length manner and will continue to support the goals of the Association. The Board will discuss the process and policies for the management of the Fund at its upcoming meeting.

The Association would like to acknowledge the service of the Trustees who have nurtured the Fund over the years, and to thank them for their efforts on behalf of the Association: Lynda Erickson, David Cameron, Peter Aucoin, Peter Meekison (chair), and Elisabeth Gidengil, as well as successive Presidents of the Association.

4. CPSA Representation Role

During the year, the CPSA has been active in representing the discipline of political science and the professional interests of Canadian political scientists on numerous issues.

Copyright: In August 2009, the Association submitted a statement to the federal government's consultative process on changes to the Copyright Act. We would like to thank Tony Porter, who has tracked this issue on behalf of the Association and who took the lead in developing the Association's approach to the issues. The statement can be viewed on the CPSA website.

Research Ethics: The CPSA was also active in the consultative process concerning reforms to the research ethics policies of the granting councils, which universities administer on their behalf. The Tri-Council Research Ethics review has been a long process, and until recently has been dominated by bio-medical conceptions of the ethical issues involved in research. The CPSA has argued consistently for an approach which also recognizes the distinctive features of social science research. Thanks again to the leadership of Tony Porter, our message has been clearly articulated. Our statement to the Tri-Council process was submitted in February 2010, and can be found on the CPSA website. *SSHRC Program Architecture:* The Association also responded to the document released in early March 2010 by the Social Sciences and Humanities Research Council (SSHRC). Entitled "Briefing on SSHRC's Renewed Program Architecture," the document sets out a sweeping restructuring of SSHRC's programs, primarily but not exclusively in the area of research grants. The time frame for comment in this case was very short, as the Council indicated it would accept responses until March 31, 2010. Despite the short time frame, the CPSA adopted a two-part strategy. First, the Association drew members' attention to the importance of the proposed changes and encouraged them to send their own comments to SSHRC. To help members in this process, the CPSA posted a series of questions on key changes proposed in the document.

Second, the Executive submitted a detailed response to the SSHRC proposals, highlighting a series of problems and encouraging the Council to rethink its approach in a number of areas. The response to SSHRC was also posted to the CPSA website.

Finally, the CPSA also has representatives who play a major role in important national and international organizations. Tony Porter is our representative on the Canadian Federation of the Humanities and Social Sciences (CFHSS), and has been recently elected to the Executive of that body. Les Pal remains the representative of the CPSA and the Société québécoise de science politique (SQSP) to the International Political Science Association, and also serves as a member of the Executive Committee of that organization. Tony and Les have served the CPSA and its members well, and we thank them sincerely. I am also pleased to report that the CPSA and the SQSP have collaborated to support a bid made by colleagues in Montreal to bring the IPSA International Congress to that city in 2015.

5. Planning for the 2011 Annual Conference

Although 2011 is still some time away, preparation for the annual conference that year is well under way. This will be year one of our two-year experiment in mounting the CPSA conference outside of the framework of the Congress. The conference will be held at Wilfrid Laurier University during May 16-18, 2011, and President-Elect Graham White was pleased to announce that Debora Van Nijnatten has agreed to serve as Programme Chair, with Andrea Perella as local representative. The Programme Committee is already at work, and officials at Wilfrid Laurier are highly committed to making the conference a success. We are also pleased that ISA Canada has decided to stay with the CPSA for the 2011 conference, co-organizing the International Relations section.

A Final Word of Thanks

Serving as President of the CPSA is an immense honour. But it is also a demanding position, and would be impossible without the support of countless people. Sally Rutherford and Michelle Hopkins have been invariably professional, supportive and - best of all - pleasant to work with. Other members of the Executive Committee have also carried a large part of the load. Caroline Dick, Éric Montpetit, Miriam Smith and Graham White have taken the lead on important projects and provided invaluable advice. They have undoubtedly saved me from many mistakes. Members of committees such as the Diversity Task Force and the Committee on Professional Ethics have devoted significant effort to the Association this year, and we are in their debt. Colleagues such as Henry Jacek, Les Pal, Tony Porter and Garth Williams have also labored cheerfully and effectively on our behalf. Finally, the Board is a wonderful group of colleagues. Although we have had serious issues to deal with, the sense of a collective, collegial enterprise has been powerful. It has been a privilege to work with all of these people, and I thank them all for their support.

Rapport du président
Keith Banting

J'ai le plaisir de vous signaler que l'Association canadienne de science politique est en bonne forme et qu'elle a continué à se développer au cours de la dernière année. Notre effectif demeure nombreux, notre budget est équilibré, le congrès annuel de 2009 à la Carleton University a remporté un grand succès et nous prévoyons qu'il en sera tout autant pour notre congrès à Montréal.

Nos principaux programmes sont entre bonnes mains et semblent bien positionnés pour l'avenir. Les équipes de direction de la *Revue canadienne de science politique* font un travail remarquable. Csaba Nikolenyi occupe toujours le poste de codirecteur anglophone et James Kelly a été nommé directeur adjoint anglophone, poste qu'il occupe depuis septembre 2009. La directrice adjointe francophone est Nicole Bernier. Le comité de rédaction comprend également Francesca Scala et Linda Cardinal, toutes deux responsables des recensions, la première en anglais et la seconde en français. Nous tenons à exprimer toute notre reconnaissance aux deux équipes. Un merci tout spécial également à André Lecours pour son travail en tant que directeur adjoint de juillet 2006 à septembre 2009.

Stuart Soroka et le comité du programme ont préparé un excellent menu pour notre congrès annuel. Le comité a reçu un nombre quasi record de projets de communication et le congrès regroupera plus de tables rondes, d'ateliers et de réceptions coparrainés que jamais auparavant. Le dîner annuel aura lieu dans la verrière du Musée des beaux-arts de Montréal. Nous espérons que vous serez des nôtres.

Le Programme de stage parlementaire connaît beaucoup de succès sous l'habile direction de Garth Williams. Dix stagiaires ont passé l'année sur la Colline du Parlement, profitant d'une période particulièrement intéressante pour se familiariser avec la vie parlementaire. Le choix d'un nouveau groupe de stagiaires pour 2010-2011 vient tout récemment d'être annoncé. Le Programme de stages à l'Assemblée législative de l'Ontario continue, lui aussi, de susciter beaucoup d'intérêt; nous sommes ravis que Henry Jacek ait accepté de continuer à diriger ce programme pour trois autres années, à partir du 1^{er} avril 2010.

Outre ses responsabilités habituelles, l'Association s'est occupée de plusieurs dossiers.

2. La professionnalisation de l'ACSP

Dans le rapport que la présidente Miriam Smith nous a soumis l'an dernier, elle soulignait la professionnalisation grandissante de l'ACSP en tant qu'organisation. La multiplication des services offerts par l'Association en témoigne ainsi que l'éventail plus vaste de questions sur lesquelles l'Association se prononce au nom de la discipline dans son ensemble. La décision d'organiser, sur une base d'essai de deux ans, notre congrès annuel en dehors du Congrès des sciences humaines ajoute également aux défis administratifs auxquels nous aurons à faire face au cours des prochaines années. C'est pourquoi le conseil d'administration a décidé de faire appel à Sally Rutherford, qui a été nommée directrice administrative à temps partiel. Elle travaille maintenant en collaboration avec Michelle Hopkins, notre administratrice.

L'impact devient déjà évident. Il suffit de regarder la refonte de notre site Web pour s'en convaincre. L'ajout de MonACSP crée une plate-forme pour une vaste gamme d'activités. Les membres peuvent maintenant, par exemple, mettre à jour leur profil, renouveler leur adhésion, télécharger des formulaires de demande de subvention pour déplacement ou consulter le répertoire des membres en ligne. Pour la première fois, nous avons effectué les élections des membres du conseil d'administration par voie électronique. L'Association est également en mesure maintenant d'effectuer des sondages auprès des membres par le biais de MonACSP, qui est en train de servir pour la première fois à la réalisation d'un sondage sur la diversité au sein de la discipline (voir plus bas). Notre premier sondage – faut-il s'en étonner? – a donné lieu à des problèmes techniques, mais ceux-ci ont été réglés et le sondage a été repris avec succès.

2. Le point sur la profession

L'ACSP continue d'assurer sa présence dans les débats au sujet de la situation de la science politique en tant que discipline au Canada. Deux grandes initiatives ont franchi des étapes cette année.

La première a trait au comité sur la diversité. Créé en 2006 en vue d'analyser la diversité dans la profession, il regroupe à l'heure actuelle Yasmeen Abu-Laban (présidente), Joanna Everitt, Richard Johnston et David Rayside. Au cours de l'année, le comité a effectué un sondage sur la diversité dans les départements de science politique au Canada et présenté un rapport préliminaire lors de la réunion annuelle des directeurs et directrices de département de science politique en décembre. Tirant parti des échanges qui ont eu lieu au cours de cette réunion, il présentera son rapport final au conseil d'administration le 31 mai. Le comité sur la diversité a en outre sondé des membres de l'ACSP en vue d'élaborer un profil de la discipline et de jeter de la lumière sur les expériences des membres au sujet des questions touchant à la diversité.

L'autre sujet de préoccupation de l'ACSP est l'éthique professionnelle. En décembre 2008, le conseil d'administration a créé le comité sur la déontologie, formé de Carolyn Dick, Avigail Eisenberg (présidente) et de Jocelyn Maclure. Contrairement à de nombreuses associations, comme l'American Political Science Association et la Société canadienne de sociologie, l'ACSP n'a pas de politique officielle quant aux obligations professionnelles des politologues ni de procédure de règlement des plaintes pour les membres. Le comité s'est vu confier le mandat de réfléchir sur la pertinence pour l'Association d'élaborer un ensemble de directives générales en matière d'éthique professionnelle ainsi qu'une procédure de règlement des plaintes. Le rapport de ce comité, intitulé *L'éthique professionnelle en science politique*, a été publié sur le site Web de l'ACSP en février. Nous avons alors incité les membres à nous faire parvenir pour le 1^{er} mai 2010 leurs commentaires sur l'analyse et les recommandations du comité. Le conseil d'administration étudiera le rapport du comité et les commentaires reçus lors de sa prochaine réunion.

6. Les finances

Le budget global de l'Association demeure équilibré grâce à la vigilance d'Éric Monpetit, notre secrétaire-trésorier. Par ailleurs, le conseil d'administration a eu à gérer une importante transition dans la vie du Fonds de prévoyance de l'ACSP cette année. Le Fonds de prévoyance, qui a été créé en 1989, a fructifié dans l'intervalle et produit des fonds modestes mais constants que l'Association a consacrés au règlement des frais de déplacement d'étudiants qui désiraient assister au congrès annuel ainsi qu'à d'autres projets spéciaux.

Lors de l'établissement du Fonds de prévoyance, ses créateurs ont décidé qu'il prendrait fin au bout de vingt ans, soit en décembre 2009. À la suite de la recommandation des fiduciaires du Fonds et des conseils obtenus auprès de nos vérificateurs et avocat, l'ACSP a décidé d'intégrer le Fonds à la structure de l'Association. Ce Fonds fera donc maintenant partie de l'ACSP, mais il continuera à fonctionner de façon vraiment indépendante et à soutenir les objectifs de l'Association. Le conseil d'administration discutera du processus et des politiques pour la gestion du Fonds à sa prochaine réunion.

L'Association tient à souligner l'apport de tous les collègues qui ont pris soin du Fonds au fil des ans et les remercie bien sincèrement – Lynda Erickson, David Cameron, Peter Aucoin, Peter Meekison (président) et Elisabeth Gidengil, tout comme les présidents successifs de l'Association.

7. Le rôle de porte-parole de l'ACSP

Au cours de l'année, l'ACSP s'est employée à représenter la discipline de la science politique et les intérêts professionnels des politologues canadiens sur de nombreuses questions.

Droit d'auteur : En août 2009, l'Association a soumis un mémoire dans le cadre du processus de consultation du gouvernement fédéral au sujet des changements à apporter à la Loi sur le droit d'auteur. Nous tenons à remercier Tony Porter, qui a suivi de près ce dossier au nom de l'Association et qui a pris l'initiative d'élaborer l'approche de l'Association en la matière. Vous trouverez le mémoire sur le site Web de l'ACSP.

Éthique de la recherche : L'ACSP a également participé activement au processus de consultation relatif aux politiques des conseils subventionnaires au sujet de l'éthique de la recherche, politiques qui sont administrées par les universités au nom de ces conseils. L'élaboration de l'Énoncé des politiques des trois conseils est un long processus qui, jusqu'à tout récemment, a été dominé par des conceptions biomédicales des problèmes éthiques liés à la recherche. L'ACSP prône systématiquement une approche qui reconnaît aussi les caractéristiques bien distinctes des recherches en sciences humaines. Grâce encore une fois au leadership de Tony Porter, notre message a été énoncé clairement. Notre mémoire sur l'Énoncé des politiques des trois conseils a été déposé en février 2010. Vous le trouverez sur le site Web de l'ACSP.

Architecture des programmes du CRSH : L'Association s'est aussi penchée sur le document publié au début de mars 2010 par le Conseil de recherches en sciences humaines du Canada (CRSH)). Intitulé « Exposé sur le renouvellement de l'architecture des programmes du CRSH », le document propose une restructuration en profondeur des programmes du CRSH, principalement mais pas exclusivement dans le domaine des subventions de recherche. Dans ce cas-ci, la date limite fixée par le CRSH pour l'envoi de commentaires était très rapprochée (le 31 mars 2010). En dépit de ce court laps de temps, l'ACSP a adopté une stratégie double. D'abord, l'Association a attiré l'attention des membres sur l'importance des changements proposés et les a incités à envoyer leurs propres commentaires au CRSH. Pour aider les membres à cet égard, l'ACSP a publié, sur son site Web, une série de questions au sujet des changements clés proposés dans ce document. Ensuite, le bureau de direction a soumis une réponse détaillée aux propositions du CRSH fin de mettre en lumière une série de problèmes et d'inciter le CRSH à revoir son approche sur plusieurs points. La réponse au CRSH est également publiée sur le site Web de l'ACSP.

Des représentants de l'ACSP jouent un rôle clé au sein de importantes organisations nationales et internationales. Tony Porter est notre porte-parole au sein de la Fédération canadienne des sciences humaines (FCSH); il a été élu récemment membre du comité exécutif de cet organisme. Les Pal continue de représenter l'ACSP et la Société québécoise de science politique au sein de l'Association internationale de science politique (AISP) et est également membre du comité exécutif de cette organisation. Tony et Les rendent des services inestimables à l'ACSP et à ses membres; nous les en

remercions bien sincèrement. J'ai aussi le plaisir d'annoncer que l'ACSP et la SQSP ont toutes deux donné leur aval à une proposition de la part de collègues de Montréal visant à obtenir la tenue du congrès international de l'AISP dans cette ville en 2015.

8. La planification du congrès annuel de 2011

Bien que le congrès de 2011 soit loin devant nous, les préparatifs sont déjà bien amorcés. Ce sera la première année de notre essai de deux ans dans le cadre duquel le congrès de l'ACSP aura lieu en dehors du Congrès des sciences humaines. Notre congrès se tiendra à la Wilfrid Laurier University du 16 au 18 mai 2011. Le président désigné, Graham White, a annoncé avec grand plaisir que Debora Van Nijnatten avait accepté de présider le comité du programme, avec Andrea Perella comme représentante locale. Le comité du programme est déjà à l'œuvre; les personnes en poste à Wilfrid Laurier ont la ferme volonté d'assurer le succès de ce congrès. Nous sommes également ravis que AÉI Canada ait décidé de rester avec l'ACSP pour le congrès de 2011 et de co-organiser la section Relations internationales.

Derniers remerciements

Ce fut un immense plaisir pour moi de servir l'ACSP en tant que président. Ce poste est toutefois exigeant et je n'aurais pu mener à bien ce mandat sans le soutien d'un nombre incalculable de personnes, dont Sally Rutherford et Michelle Hopkins, des professionnelles chevronnées avec qui il est – soulignons-le – toujours agréable de travailler. D'autres membres du bureau de direction ont aussi mis la main à la pâte : Caroline Dick, Éric Montpetit, Miriam Smith et Graham White ont piloté d'importants dossiers et prodigué de précieux conseils. Ils m'ont sans aucun doute épargné bien des erreurs. Les membres des comités, dont ceux du comité sur la diversité et ceux du comité sur la déontologie, ont déployé beaucoup d'énergie pour notre Association cette année et nous leur en sommes infiniment reconnaissants. Des collègues comme Henry Jacek, Les Pal, Tony Porter et Garth Williams ont travaillé en notre nom avec efficacité et empressement. Ajoutons le conseil d'administration, qui réunit de merveilleuses personnes. Bien que nous ayons eu à traiter de questions graves, la collégialité a primé. Ce fut un privilège de travailler avec tous ces gens. Je les remercie tous pour leur soutien.

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

Éric Montpetit

CANADIAN POLITICAL SCIENCE ASSOCIATION
ASSOCIATION CANADIENNE DE SCIENCE POLITIQUE

Draft - Statement of revenue and expenditure for the year ended December 31, 2009
Ébauche - États des résultats pour l'exercice terminé le 31 décembre, 2009

	2009	2008
Revenue/Revenus		
Membership fees and subscriptions/Cotisations et abonnements	125 714	128 335
SSHRCC Grant/Subvention du CRSHC: AGM Travel/RGA – Déplacements	19 253	19 187
SSHRCC Grant/Subvention du CRSHC: <i>CJPS/RCSP</i>	29 550	24 498
Humanities and Social Sciences Federation of Canada/FCSHS	500	1000
CPSA Trust Fund Travel Grant / Subvention de voyage du Fonds de prévoyance	3 770	3 230
Departmental support/Appui des départements	18 495	14 592
Administration of Internship programmes/Administration des programmes de stage	12 000	12 000
AGM Revenues/Revenus RGA	80 186	64 696
Interest/Intérêts	2 424	4 206
Vincent Lemieux Prize	1 000	
Jill Vickers Prize/Prix Jill-Vickers	750	750
Miscellaneous/Divers	3 712	6 654
	<hr/>	<hr/>
	297 354	279 148
Expenditure/Dépenses		
<i>CJPS/RCSP</i>	29 928	31 498
<i>Directory/Répertoire</i>		5
Board of Directors and Committee/Conseil d'administration et comités	19 597	30 006
Administration	37 196	28 395
Rent/Loyer	7 327	7 155
Office salaries and benefits/Salaires de bureau et bénéfiques	100 794	71 754
Membership fees to other associations/Cotisations aux autres associations	10 051	9 514
AGM expenditures/Dépenses RGA	62 097	64 952
HSSFC Joint and Special Sessions/FCSHS séances conjointes et séance spéciales		1 000
SSHRCC Grant/Subvention du CRSHC: AGM Travel/RGA – Déplacements	19 253	19 192
CPSA Trust Fund Travel Grant / Subvention de voyage du Fonds de prévoyance	3 770	3 230
Vincent Lemieux Prize/Prix Vincent-Lemieux	1 000	
Jill Vickers Prize/Prix Jill-Vickers	750	750
Prize administration/Administration des prix	1 540	515
Audit services/Services de vérification	12 684	6 240
Transfer to ' <i>CJPS/RCSP</i> ' above/Virement à ' <i>CJPS/RCSP</i> ' ci-haut	(18 493)	(18 256)
	<hr/>	<hr/>
	287 494	255 950
Net revenue (expenditure) for the year/Revenus (pertes) nets pour l'exercice	<hr/>	<hr/>
	9 860	23 198
Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice	148 985	124 954
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice	9 860	23 198
Allocation from (to) Equity Invested in Capital Assets/Virement de (à) l'avoir en immobilizations	1 476	833
Transfer from Trust Fund/Virement du Fonds de prévoyance	23 243	
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice	<hr/>	<hr/>
	183 564	148 985
Restricted - Transfer from Trust Fund/Affectés – Virement du Fonds	<hr/>	
	33 031	

TRUST FUND / FONDS DE PRÉVOYANCE

Draft - Statement of revenue and expenditure for the year ended December 31, 2009
Ébauche - États des résultats pour l'exercice terminé le 31 décembre, 2009

	2009	2008
Revenue/Revenus		
Donations – unrestricted/Dons - non affectés	197	285
Donations - restricted/Dons – affectés	3 140	3 510
Interest/Intérêt		1 652
	<u>3 337</u>	<u>5 447</u>
Expenditure/Dépenses		
Grant	3 500	3 500
Administration	2 252	67
Audit services/Services de vérification	130	500
	<u>5882</u>	<u>4 067</u>
Net revenue (expenditure) for the year/Revenus (pertes) nets pour l'exercice	<u>(2 545)</u>	<u>1 380</u>
Unrestricted / Non affecté		
Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice	25 418	24 048
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice	(2 185)	1 370
Transfer to CPSA/Virement à l'ACSP	(23 233)	
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice	<u>-</u>	<u>25 418</u>
Restricted / Affecté		
Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice	33 391	33 381
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice	(360)	10
Transfer to CPSA/Virement à l'ACSP	(33 031)	-
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice	<u>-</u>	<u>33 391</u>
	<u>-</u>	<u>58 809</u>

PARLIAMENTARY INTERNSHIP PROGRAMME
PROGRAMME DE STAGE PARLEMENTAIRE
Statement of revenue and expenditure for the year ended June 30, 2009
États des résultats pour l'exercice terminé le 30 juin 2009

	2009	2008
Revenue/Revenus		
Grant/Subvention - Social Sciences and Humanities Research Council of Canada/CRSHC	55 000	55 000
Major Donations/Principaux dons		
Bombardier Inc.	10 000	10 000
Canadian Life and Health Insurance Association Inc./ACCAP	20 000	20 000
Insurance Bureau of Canada/Bureau d'Assurance du Canada	16 500	16 500
Canadian Bankers' Association/Association des banquiers canadiens	10 500	10 500
Canadian Association of Former Parliamentarians/ACEP	10 000	10 000
The Co-operators Group Limited	17 050	17 050
Bank of Montreal/Banque de Montréal.	50 000	40 000
TD Bank Financial Group/ Groupe Financier Banque TD	10 000	10 000
Canadian Imperial Bank of Commerce/Banque canadienne impériale de commerce	10 000	10 000
Canadian Real Estate Association/Association canadienne de l'immeuble	11 550	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	8 000
Certified General Accountants of Canada/ACGAC	7 500	5 000
Credit Union Central of Canada	5 000	15 000
Estée Lauder International Inc.	5 000	5 000
Forest Products Association of Canada/APFC	5 000	5 000
Genworth Financial Canada	5 000	5 000
Imperial Oil Foundation		5 000
RBC Financial Group/RBC Groupe Financier	5 000	5 000
Scotiabank / Banque Scotia	5 000	5 000
Interest and miscellaneous/Intérêts et divers	1 246	4 474
Programmes		
United States/États-Unis	17 449	8 721
United Kingdom, Ireland, Belgium/Royaume-Uni, Irlande, Belgique	8 191	7 891
Canadian legislatures/Assemblées législatives canadiennes	10 000	10 000
	<u>327 986</u>	<u>299 686</u>
Expenditure/Dépenses		
Scholarships/Bourses	200 000	200 000
Selection and development/Sélection et développement	(289)	450
Orientation and visits/Orientation et visites	13 778	18 735
Director's honorarium and expenses/Honoraires du directeur et dépenses	32 000	15 000
Director's expenses/D dépenses du directeur	40	2 226
Website / Site web	11 335	6 104
Administration	10 407	9 305
Programmes		
United States/États-unis (visit of the/visite des Congressional Fellows)	17 172	25 375
United Kingdom, Ireland, Belgium/Royaume-Uni, Irlande, Belgique	20 592	18 714
Nunavut	7 396	
	<u>312 431</u>	<u>295 909</u>
Net revenue for the year/Revenus net pour l'exercice	<u>15 555</u>	<u>3 777</u>
Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice	116 202	112 425
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice	15 555	3 777
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice	<u>131 757</u>	<u>116 202</u>

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, 2009
Ébauche - États des résultats pour l'exercice terminé le 30 juin 2009

Revenue/Revenus	2009	2008
Grant/Subvention - Ontario Legislature/Assemblée législative de l'Ontario	262 000	202 000
Donations/Dons		
Advocacy Solutions	1 000	1 000
AstraZeneca Canada Inc.	5 000	5 000
Canadian Generic Pharmaceutical Association/ACMG	2 500	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	1 500
Certified General Accountants of Ontario	3 000	3 000
Counsel Public Affairs Inc.	500	500
Dominion of Canada General Insurance Company	4 500	3 500
First Canadian Title/Services de Titres FCT	1 000	1 000
GlaxoSmithKline Inc.	2 500	2 500
Hill & Knowlton Canada	500	500
Imperial Oil Limited/Compagnie pétrolière impériale ltée.	2 000	2 000
Janssen-Ortho Inc.	1 500	1 500
LawPRO	1 500	1 500
Merck Frosst Canada Ltd./Merck Frosst Canada Ltée.		1 000
Ontario Confederation of University Faculty Associations	2 000	1 000
Ontario Community Newspaper Association	500	1 000
Ontario Confederation of University Faculty Associations		1 000
Ontario Medical Association	1 500	1 500
Ontario Professional Fire Fighters Association	1 000	1 000
Ontario Real Estate Association Foundation	5 000	5 000
Ontario Road Builder's Association	500	500
Ontario Secondary School Teachers' Federation/FEEÉSO	1 800	1 800
Pfizer Canada Inc.	2 500	2 500
Scotiabank/Banque Scotia		2 000
TD Bank Financial Group/Groupe Financier Banque TD	3 000	
The Co-operators Group Limited	4 000	4 000
The Institute of Chartered Accountants of Ontario	2 000	2 500
The Insurance Brokers Association of Ontario	2 500	2 500
The Insurance Bureau of Canada/Bureau d'Assurance du Canada	3 675	3 675
The Ipsos-Reid Corporation	1 500	1 500
The Labatt Brewing Company Limited		2 500
The Law Society of Upper Canada/Barreau du Haut-Canada	1 500	1 500
The Ontario English Catholic Teachers Association	1 000	1 000
Xstrata Nickel	1 000	1 000
Alumni Fund/Fonds des anciens	300	1 740
Interest/Intérêts	694	1 931
Recovery of previous years scholarships/Recouvrement de bourses des années précédentes		500
	330 969	267 846
Expenditure/Dépenses		
Administration	25 470	26 438
Alumni events and sponsorship/Événements pour les anciens et les commanditaires	18 691	9 026
Director's course release and honorarium/Directeur : dégrèvement de cours et honoraires	15 000	15 000
Scholarships/Bourses	210 000	160 000
Orientation and visits/Orientation et visites	62 938	72 214
Representation	3 700	4 243
Selection/Sélection	1 317	3 447
	337 116	290 368
Net revenue (expenditure) for the year/Revenus nets (dépenses nettes) pour l'exercice	(6 147)	(22,522)
Accumulated surplus-beginning of year/Surplus accumulé-début de l'exercice	43 348	65 870
Net revenue (expenditure) for the year/Revenus nets (pertes nettes) pour l'exercice	(6 147)	(22,522)
Accumulated surplus-end of year/Surplus accumulé-fin de l'exercice	37 201	43 348

Ontario Legislature Internship Programme

Director's Report 2009-2010
Henry Jacek, Academic Director

Introduction

This is my sixth year as Academic Director of the Ontario Legislature Internship Programme (OLIP). I could not do this job unless I had a capable and wise Programme Assistant. I am fortunate to have an outstanding person in this position in Eithne Whaley, a former intern in the British House of Commons, now in her seventh year with the Programme.

Also on our management team are two excellent employees of the Legislative Assembly of Ontario, coordinators Lorraine Luski and Anne Stokes. Lorraine is now in her sixth year as a Programme Coordinator. Lorraine, a Research Officer with Research and Information Services, is a former intern herself from the 1983-1984 year. Anne is Deputy Clerk of Journals and Procedural Research and is now completing her third year as programme Coordinator. Finally, I thank Dr. Catherine Frost, an Associate Professor of Political Science at McMaster University, for her help in the intern selection process. Catherine was an intern in 1990-1991.

Every Friday, the management team has a two hour meeting with the ten interns. I think I can speak for all 14 of us and say this is the most enjoyable time of the week as we discuss the legislative events of the week, the recent experiences of the interns and the plans for future OLIP activities. As well we discuss the research projects of the interns, the fruit of which are the papers and posters the interns present at this Annual Meeting of the Canadian Political Science Association.

We are now in the second year of our ten intern cohort. While we are happy to now provide two more bright, young university graduates the experience of our programme, the increased financial cost, especially in intern education, is an added strain for us. We hope to maintain the rich intern experience of recent years but for that to continue, we will need more sponsor support.

Intern Educational Activities

The core of the intern programme is the placements with two members of the Legislative Assembly; one with the government side and one on the opposition side. But just as important are our educational activities. The intern experience begins with the September orientation. Meetings with the legislative officers top the agenda. However, this year the interns had a special treat at the very beginning of the intern year. At 8:45 a.m. on Wednesday, September 9th, the brand-new interns were arriving at the East doors of the Main Legislative Building to meet with Eithne Whaley and myself. Just as the interns were arriving, so was the Premier, Dalton McGuinty. I asked the premier to say hello to the new interns and he was delighted to do so.

After that unplanned meeting, the official intern orientation began. I thank all the Parliamentary Officers and staff, sponsors, alumni and friends of the Programme for making themselves available for meetings with the interns during orientation and throughout the year. During orientation itself, sponsors who met with the interns include Advocacy Solutions, the Certified general Accountants of Ontario, the Churchill Society for the Advancement of Parliamentary Democracy, the British Consulate, Counsel Public Affairs, Ipsos Canada, LawPRO, the law Society of Upper Canada, G.P. Murray Research Limited, the Ontario Secondary School teachers Federation, CIBC, Novartis, the Ontario Professional Fighters Association and the Ontario Confederation of university Faculty Associations.

A highlight of the orientation for the new interns is always their meetings with the Independent Officers of the Legislative Assembly. This year, the interns enjoyed meetings with the Integrity Commissioner, Lynn Morrison, the Information and Privacy Commissioner, Dr. Ann Cavoukian, Ombudsman Andre Marin, Environmental Commissioner Gord Miller, Auditor General Jim McCarter and Assistant Chief Electoral Officer Loren Wells. This year was especially interesting since reports by three of the Independent Officers were being tabled in the legislature at the time of the meetings with them.

In order for the interns to understand the practises of the Legislature, the key Assembly staff provided a wealth of information. At the top of the list is the Clerk of the legislative Assembly, Deborah Deller. An additional partial list includes Clerk of Journals and Procedural Research Lisa Freedman, Human Resources Director Nancy Marling, Executive Director of the Library Vicki Whitmell, Director Susan Swift

of Research and Information Services, Director of Hansard Reporting and Interpretation Services Deborah Caruso, Debi LaMantia, Director of Parliamentary Protocol and Public Relations Branch, Clerk of Committees Tonia Grannum, Sergeant-At-Arms Dennis Clark and Arleigh Holder of Broadcasting and Recording Services.

Two very important individuals who met with the interns were his Honour, the Lieutenant-Governor of Ontario, David Onley and the Speaker, the Honourable Steve Peters. The interns were greatly impressed by their visits with Mr. Lynton "Red" Wilson, alumnus Chris Morley, now the Premier's Chief of Staff, alumnus Jason Hagan of the Association of Municipalities of Ontario, Peter Nicholson, Dick Currey and former Speaker, David Warner. Journalists such as Honorary interns Jim Coyle and Robert Fisher, Robert Benzie, April Lindgren and Steve Paiken gave the interns special insight into the Legislature. Other key alumni who helped with orientation were Rod Cummings, Dan O'Brien and Meghan Warby.

For a week in February, the interns had the opportunity to visit the state legislatures in Colorado and Tennessee. This allowed them to see a very strong contrast to our legislative system. In both state systems, they were able to visit with the presiding officers on the legislative floor while the body was in session, a very sharp contrast to the Westminster Parliamentary system. In addition, in Tennessee, they were invited to three political receptions and saw U.S. lobbying activities up close.

In March, the interns visited the Federal Parliament in Ottawa and the National Assembly in Quebec City. In Ottawa, they met with cabinet ministers John Baird and Peter MacKay as well as Dimitri Soudas, the Communication Director to the Prime Minister. Other notable meetings were with Supreme Court Justice Rosalie Abella and the Director of the School of Journalism at Carleton University, Chris Waddell, an OLIP intern in 1977-78. In Quebec City, the interns met with Minister of International Relations Pierre Arcand and MNAs from both the Liberal Party and the Parti Quebecois.

For the remainder of the year, the educational activities will focus on the intern research papers. The highlight of the intern educational experience is the week-long meetings with government and parliamentary officials in Westminster at the end of June. In the recent past, the interns have met with past cabinet ministers from the Major and Blair governments and with future ministers in the Brown government. The educational value of these meetings cannot be overstated. Usually, the most exciting meetings occur at 10 Downing Street before a tour of the British Prime Minister's residence. Also important are the chief constitutional officers at the Wales Office, Gwydyr House, at the Northern Ireland Office, 11 Millbank and the Scotland office, Dover House. We also meet with Canadian Officials at the Canadian High Commission as well as CBC and BBC journalists such as Managing Editor Ann MacMillan. This year, the interns look forward to the Canada Day celebrations in Trafalgar Square.

Fundraising

By and far, this activity consumes most of my time and energy. While a few sponsors make timely payments, most require numerous follow-up communications from Eithne Whaley and myself. These sponsorships are crucial if the educational component of the Programme is to be maintained. We are pleased to announce that we now have a Lead Sponsor, the Insurance Brokers Association of Ontario. A Lead Sponsor is defined as an organisation or individual that contributes \$10,000 or more per year. We are also proud to announce that two new sponsors include MEDEC, Canada's Medical Device Technology Companies, and the Provincial Building and Construction Trades Council of Ontario.

MPP Placements

The interns began their first term placements on October 13th, 2009 and their second term placements on February 16th, 2010. Listed below in this report is this year's placements and the intern biographies. We are grateful to the twenty MPPs who provide a major learning experience for the interns. Over 40 MPPs expressed an interest in participating in this year's Programme. There is nothing more pleasing than watching these bright, well-educated, young adults learn so much, so quickly over the course of ten months. They arrive in September knowing very little about the legislative process. Yet by the end of June, the interns seem to know everything and everybody. In the latter half of their internship, they teach me more than I can teach them.

	October – February Placement	February – June Placement
Maegan Baird B.A. Political Science, McMaster University M.A. Political Science: International Relations and Public Policy, McMaster University	Jean Marc Lalonde (LIB)	France G�elinas (NDP)
Leslie de Meulles B.H. Humanities, Carleton University M.A. Political Science, McGill University	Joyce Savoline (PC)	Phil McNeely (LIB)
Paul Di Ianni B.A. History and Political Science, McMaster University M.A. Political Science, McMaster University	Jim Wilson (PC)	Yasir Naqvi (LIB)
Christiana Fizet B.A. Political Science and History, Trent University	Amrit Mangat (LIB)	Gilles Bisson (NDP) previously Robert Runciman (PC)
Matthew Gray B.A. Political Studies & Philosophy, Queen's University	Randy Hillier (PC)	Charles Sousa (LIB)
Yuliya Khraplyva B.A. Law and Society, York University	Helena Jaczek (LIB)	Ernie Hardeman (PC)
Aviva Levy B.A. Canadian Studies and Sociology, McGill University	Cheri Di Novo (NDP)	Dave Levac (LIB) previously Linda Jeffrey (LIB)
Beesan Sarrouh B.H. Humanities / Political Science, Carleton University M.A. Political Science, University of Alberta	Sylvia Jones (PC)	Khalil Ramal (LIB)
Jonathan Trentadue B.A. Political Science and Religion, University of Toronto M.A. Public Policy and Administration	Rick Johnson (LIB)	Norm Miller (PC)
Natalie Tutunzis B.A. Political Science, McMaster University M.A. Political Science, McMaster University	Eric Hoskins (LIB)	Elizabeth Witmer (PC)

**Parliamentary Internship Programme
2009-10 Annual Report
Garth Williams, Director**

40th Anniversary: A year of celebration and renewal

2009-10 marks the 40th Anniversary of the Parliamentary Internship Programme. During that time, the Programme has provided 400 young Canadians with an exceptional educational and professional opportunity and given valuable assistance to 800 Members of Parliament. It is a record of which the CPSA can be justifiably proud.

Fittingly, 2009-10 has been a year of celebration and renewal: raising awareness of our accomplishments, and the CPSA, and ensuring that the program remains relevant and exciting.

Celebration

The celebrations began in early September with a reception at the APSA Annual Conference in Toronto that marked the creation of a Canadian Division within APSA, the 38th Anniversary of the annual exchange between PIP and the APSA Congressional Fellows Program and our longstanding relationship with OLIP. Organized by the CPSA and OLIP, with support from PIP sponsors, the event brought together PIP and OLIP alumni on both sides of the border for presentations by the Acting Ambassador of the United States and the Speaker of the Legislative Assembly of Ontario.

The highlight of the year, however, was the 40th Anniversary Alumni Dinner in October. Almost 100 PIP alumni returned to Parliament Hill to celebrate with more than 100 MPs, sponsors and friends. We were honoured to receive a message from the Prime Minister and have Finance Minister James Flaherty as our guest speaker. Judy Wacylycia-Leis, MP, the only PIP Alumnus to ever serve in the House of Commons, delivered a message on behalf of all alumni. BMO Financial Group and six other Programme sponsors provided generous support for the event. In the words of CPSA President, Keith Banting, "it was an evening to remember."

Renewal

To make 2009-10 a year of renewal, as well as celebration, efforts have been made to strengthen both the academic and service components of our Programme.

To the interns' weekly seminars, have been added sessions on Canadian political culture and history, First Nations Peoples, citizenship and public engagement that complement the traditional focus on Parliament. In addition, sessions were added to the orientation program and, for the second consecutive year, plans made for interns to present their research at the CPSA Annual Conference.

The Programme has also taken steps to broaden its contribution to the "community" on Parliament Hill through engagement in the annual "Chair Leaders Event" of the Canadian Paraplegic Association (where MPs and interns spend some time in a wheelchair to raise awareness of issues facing people with disabilities). We have also sought to share the intern experience with more Canadians and encourage greater understanding and interest in Parliament among young Canadians through appearances on CPAC and workshops in Ottawa-area secondary schools.

With the increased level of engagement and outreach this year, it was rewarding to see a record number of MPs apply for interns and a significant increase (doubling over the past two years) in the number of candidates for next year's Programme.

The 2009-10 Interns

The 2009-10 Parliamentary Interns were a remarkable group (see biographies attached). They include seven women and three men. Five hail from Ontario, two from British Columbia and one each from Alberta, Nova Scotia and Saskatchewan. Seven hold Master of Arts degrees while six hold Honours Bachelor of Arts degrees. They have studied political science (5), environmental science and policy (1), international affairs (1), journalism (1), Latin American studies (1) and sociology (1).

MP Allocations

Following a two week orientation period and group interviews with all 62 of the MPs who applied to the Programme in September, Interns began their first allocation in October and then crossed the floor, starting their second allocation, in late January 2010.

Intern	First Allocation	Second Allocation
Josée Charlebois Madéia, MA (Sociology) University of Ottawa	Linda Duncan, MP (NDP)	Colin Carrie, MP (CPC)
Vanessa Cotric, MA (Political studies) University of Toronto	Martha Hall Findlay, MP (LPC)	Colin Mayes, MP (CPC)
Janique Dubois, MA (Political studies) Queen's University	LaVar Payne, MP (CPC)	Nathan Cullen, MP (NDP)
Anna Hopkins, BA (Political science) University of Alberta	Johanne Deschamps, MP (BQ)	Greg Rickford, MP (CPC)
Brent Jolly, BA (Journalism) Carleton University	Brian Storseth, MP (CPC)	Michael Savage, MP (LPC)
Nathaniel Lowbeer-Lewis, MA (International Affairs) Carleton University	Tom Lukiwski, MP (CPC)	Hon. Scott Brison, MP (LPC)
John-Michael McColl, MA (Latin American Studies) Georgetown University	Hon. Navdeep Bains, MP (LPC)	Ed Holder, MP (CPC)
Allison O'Beirne, BA (Political Science and English) Dalhousie University	Robert Oliphant, MP (LPC)	Shelly Glover, MP (CPC)
Alison Smith, MA (Political Science), UBC	John Weston, MP (CPC)	Hon. Bob Rae, MP (LPC)
Leah Stokes, MA (Environment Science and Policy) Columbia University	Bruce Stanton, MP (CPC)	Bernard Bigras, MP (BQ)

Academic Seminar and Research Papers

As in the past, Interns were provided with a summer reading list that was supplemented, in the fall, by the readings for an eleven-week academic seminar. The seminar provides a vital space for interns to reflect on their experience and the role of Parliament in Canadian society.

During the succeeding months, academic discussions centred on the interns' research papers. Four of these will be presented at the 82nd CPSA Annual Conference in Montréal on June 3, 2010.

- Vanessa Cotric, *Constituency Roundtables in Canada: A Democratic Experience?*
- Brent Jolly, *Breaking Down The Fortress: Member roles in developing a sustained parliamentary dialogue on Canadian foreign policy*
- Alison Smith, *Importing Congress? Could Canadians learn from the American committee system?*
- Leah Stokes, *The Commissioner of the Environment and Sustainable Development's effect on Canada's Environmental Policy*

"Brown Bag Lunch" Speakers' Series

The "Brown Bag Lunch" Speakers' Series allows the interns to supplement their educational experience through informal discussions with policy makers and politicians from across Canada and abroad. In the past year, the Interns have met with, among others, the Right Honourable Joe Clark, the Honourable Herb Gray, the Honourable Warren Allmand, Senator Grant Mitchell (former Intern), Elizabeth May, Preston Manning, Kevin Lynch, Eddie Goldenberg, Chantal Hébert, Jim Travers and Nic Nanos.

Study Tours / Exchanges

Comparative study tours to provincial legislatures and democratic assemblies outside Canada give interns further perspective, and insight, into democratic government and the function of political institutions. In 2009-10, Interns undertook study tours to the following legislatures:

- Legislative Assembly of Ontario, November 23-25, 2009

- European Parliament, January 10-15, 2010
- United Kingdom Parliament, January 16-20, 2010
- Northern Ireland Assembly, January 20-22, 2010
- National Assembly of Québec, February 15-19, 2010
- United States Congress, April 18-23, 2010
- Legislative Assembly of Nunavut, June 6-11, 2010

In addition, the PIP receives delegations from internship programs in a number of provinces each year. This year, we hosted interns from the following provinces:

- National Assembly of Québec: November 30-December 4, 2009
- Legislative Assembly of Manitoba: March 1-5, 2010
- Legislative Assembly of Saskatchewan: March 1-5, 2010
- Legislative Assembly of Ontario: March 22-24, 2010
- United States Congress: May 2 – 7, 2010

Networks of Support

The quality and breadth of the Intern experience would be impossible without the engagement of many supporters. These include:

House of Commons

First among PIP supporters is the House of Commons, its Officers, Members and staff. Operating under the auspices of the Speaker gives Interns the opportunity of working for MPs on both sides of the House. The Speaker's support also encourages the participation of MPs in Programme activities and the engagement of Programme sponsors.

These intangible contributions are matched by the very tangible support provide by Joanne Cartwright, Program Administrator. She makes Interns feel welcome on Parliament Hill and provides invaluable advice to Interns and the Director alike. Her salary, office space and facilities within the House of Commons, in addition to her experience, make an invaluable contribution to the Programme.

Parliamentary Internship Alumni Association (PIAA)

Under the leadership of the Association's Co-Presidents, Martin Lavoie and Tony Wohlfarth, the PIAA played an important role in the organization of the 40th Anniversary Alumni Dinner. For the first time, the dinner was held as a fundraising event for both the Programme and the Association.

The Association also launched a series of "Roundtable Discussions" to bring together its members in the Ottawa area. These events, held over the lunch-hour at the Rideau Club, serve as fundraising events for the Association and feature former interns as keynote speakers.

Friends of the Programme

The Programme's many friends include the agencies and organizations that contribute financially and/or organizationally to study tours and the Alfred Hales Prize. Notable among our longstanding partners are: the British High Commission, the Delegation of the European Union, the Embassy of the United States and the Department of Foreign Affairs and International Trade Canada as well as Via Rail, First Air, the Institute on Governance and the Canadian Federation for the Humanities and Social Sciences.

Programme Sponsors

Twenty-two Programme sponsors contribute to PIP success by providing essential funding and by sharing their intimate knowledge of Parliament and public affairs with interns. Often enough, they also share their considerable organizational capacities with the Programme, too. Longstanding and active sponsors also contribute by identifying and pursuing potential new sponsors. At the same time, they clearly recognize and are interested in realizing the potential for meeting their own strategic objectives through participation in the Programme.

The Programme works hard to ensure regular contact with sponsors through quarterly newsletters, the semi-annual Bulletin, meetings with interns and frequent informal communication. We also work with sponsors in organizing and hosting events on Parliament Hill, including the Annual Alumni Dinner, the Vin d'Honneur and Spring Luncheon in the Speaker's Dining Room, the Alumni Association's "Roundtable Discussions," and a number of other receptions throughout the year.

While the Programme, working in conjunction with sponsors, friends and the PIAA, constantly seeks to develop working relationships with potential new supporters, we are also very grateful for the constant level of support received this year: most importantly, from our two leading sponsors, BMO Financial Group and the Social Sciences and Humanities Research Council.

Canadian Political Science Association

CPSA management of the Programme helps distinguish it from other internship programs on Parliament Hill by providing a guarantee of non-partisanship and an academic focus. CPSA also plays an essential role in managing PIP finances, in setting the Intern stipend and in advising the Director.

I am particularly grateful for the support and advice provided by Keith Banting, President; Sally Rutherford, Executive Director; and Michelle Hopkins, Administrator this year.

The Year Ahead

To build on our 40th Anniversary and ensure the relevance and vitality of PIP for years to come, the Programme will continue to strengthen its relationships with its many networks of support: by serving MPs, enriching the academic experience for interns, maintaining close communications and collaboration with alumni, friends and sponsors, and pursuing new partnerships with others who share our commitment to serve Parliament and young Canadians.

To facilitate and sustain the strategic development of the Programme, work has already begun – with support from the CPSA Board of Directors – to establish an Advisory Board in 2010-11. The PIP Advisory Board will bring together representatives from the CPSA, the House of Commons, sponsors, friends and alumni. It will serve as a consultative and advisory body for the Programme Director and Administrator and strengthen the relationship between the Programme's many supporters.

Of course, the work of selecting next year's interns has also begun. I am most grateful for the advice provided, in that regard, by members of the 2010 Selection Committee:

- Guy Chiasson, Professor, Université du Québec en Outaouais, CPSA Representative
- José Cadorette, Deputy Principal Clerk, House of Commons
- Rhea Laube, Graduate Student, University of Ottawa, PIAA Representative

The Committee selected the following candidates:

Laura Bennett. Bragg Creek, AB

MA (Political Science) Queen's University; BA (Political Science) University of Calgary

Hanna Button. Moncton, NB

BA (International Relations) Mount Allison University

Nicolas Cooper. Toronto, ON.

MA (International Affairs) Carleton University; BA (Political Science) University of Western Ontario

Mark Dance. Ottawa, ON.

BA (Contemporary Studies and Philosophy) University of King's College, Dalhousie University

Mackenzie Grisdale. Edmonton, AB

MA (Journalism) University of Western Ontario; BA (English) University of Alberta

Fraser Harland. Camrose, AB

BA (Political Science and French) Mount Allison University.

Simon Letendre. Saint-Laurent, QC

MA (Political Science) University of Ottawa; BA (Political Science) Université du Québec à Montréal

Lynn Matte. Azilda, ON

MA (Folklore) Memorial University of Newfoundland; BA (English and History) Queen's University

Stephen Middleton, Charlottetown, PEI

BSc (Biology and Psychology) Mount Allison University

Bradley Vis. Langley, BC

MA (Political Science) Carleton University; BA (Political Science and Religion), University of British Columbia

With them, we look forward to another tremendous year ahead.

Canadian Journal of Political Science

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

April 30, 2010

Prepared by Csaba Nikolenyi (English Co-Editor)

This is the fourth annual report prepared on behalf of the English editorial team based at Concordia University. Our operation continues to be funded by generous contributions from the Canadian Political Science Association and Concordia's Faculty of Arts and Science in the amount of \$10,000 per annum respectively. During the course of the year, Dr. Andre Lecours resigned from his position as Assistant Editor and was subsequently replaced by Dr. James Kelly.

Between January 1, 2009 and December 31, 2009, the English editorial team received a total of 114 new manuscripts, including Dr. Miriam Smith's presidential address. Compared to the same period last year, this represents an increase of 11% in the number of new submissions. The editorial team is pleased to note the continued increase in the number of new submissions every year. It is particularly noteworthy that 2009 was the second year in a row that the Journal received over 100 new manuscripts. The number of English manuscripts published in the four volumes of the calendar year was 32 including the presidential address. Of these, 9 were published by female authors. We received manuscripts in three categories: original studies (104), field studies (6) and research notes (3). The average number of days it took to make a first decision on newly submitted original studies was 134.9 days; on field reviews 88 days; and on research notes 69 days.

During the course of the year, we issued 617 reviewer invitations (to 428 individuals). Unfortunately, reviewer fatigue remains a major problem: 151 invitations (24.5%) were declined. However, once an agreement was secured it took the average reviewer 37.4 days to complete an assessment.

Tables 1 through 4 provide detailed information about our authors and reviewers. Table 1 shows that the Journal continues to maintain its strong international exposure; 31.6% of the newly received manuscripts in 2009 were submitted from abroad compared to 38.8 % in 2008. Within Canada, the Journal continues to receive most of manuscripts from Ontario, followed by Quebec and the Prairie provinces.

There was very small change in the gender distribution of our reviewer pool. While in 2008 30.22% of our reviewer invitations were sent to female colleagues, this figure was at 29.7% in 2009.

Table 2 shows the distribution of subfields in which the Journal published articles throughout the year. The Journal continues to be an important outlet for scholarship in the area of Canadian politics: 34.3% of the manuscripts published in 2009 were in the fields of Canadian politics and institutions, followed by Political Theory, and Law and Public Policy (12.5% each). The number of articles published in the field of Comparative Politics has dropped considerably since last year (from 18.75% in 2008 to 9.4% in 2009).

Table 3 provides information about the distribution of editorial decisions on the new manuscripts that we received in 2009. By the end of the year, two-thirds of all the newly received manuscripts (76 out of 114) received their first or final decision. Of these, rejection was the most frequent first decision (57.3%) followed by Revise and Resubmit (34.7%).

The gender balance among authors of newly submitted manuscripts shows slight change over last year's numbers. In 2009, 28.1% (32 out of 114) of all newly submitted manuscript were submitted by female authors, compared to 29.12% the year before.

Tables 5 through 7 report on the English Book Reviews published in the Journal. Similarly to last year, most reviews were published in the areas of Comparative Politics and Political Theory. An important change to note is the significant improvement in the gender balance among our book reviewers: in 2009, 37.5% of our reviewers were female colleagues compared to 29.1% in 2007 and 23.3% in 2008.

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

Le 30 avril 2010

Préparé par Csaba Nikolenyi (codirecteur anglophone)

Voici le quatrième rapport annuel préparé au nom de l'équipe de rédaction anglophone en poste à l'Université Concordia. Nous continuons à bénéficier du généreux appui financier de l'Association canadienne de science politique et de la Faculté des arts et des sciences de Concordia, qui nous versent chacune 10 000 \$ par année. Au cours de l'année, le P^r André Lecours, directeur adjoint, a donné sa démission et a été remplacé par le P^r James Kelly.

Entre le 1^{er} janvier 2009 et le 31 décembre 2009, l'équipe de rédaction anglophone a reçu 114 nouveaux manuscrits, incluant l'allocation de la présidente, le P^{re} Miriam Smith. Cela représente une hausse de 11 % par rapport à la même période l'année précédente. L'équipe de rédaction constate avec plaisir une augmentation constante, d'année en année, du nombre de nouveaux manuscrits soumis. Il vaut la peine de souligner d'ailleurs que, pour la deuxième année consécutive, notre revue a reçu plus de 100 nouveaux manuscrits. Le nombre de manuscrits anglais publiés dans les quatre volumes au cours de l'année civile a été de 32, en incluant l'allocation de la présidente. De ce nombre, 9 des articles publiés provenaient de femmes. Les manuscrits que nous avons reçus peuvent être regroupés en trois catégories : les recherches originales (104), les études sur le terrain (6) et les notes de recherche (3). Il s'est écoulé en moyenne 134,9 jours entre la réception d'une recherche originale et la prise d'une première décision à son sujet; dans le cas des études sur le terrain, le délai était de 88 jours et, pour les notes de recherche, de 69 jours.

Au cours de l'année, nous avons lancé des 617 invitations à des évaluateurs potentiels (428 personnes). Malheureusement, le recrutement des évaluateurs demeure un problème : 151 invitations (24,5 %) ont été déclinées. Par contre, une fois que la personne avait accepté, il lui fallait en moyenne 37,4 jours pour effectuer son évaluation.

Les tableaux 1 à 4 fournissent des renseignements détaillés au sujet des auteurs et des évaluateurs. Le tableau 1 montre que la revue continue à avoir une forte visibilité à l'échelle internationale; 31,6 % des nouveaux manuscrits reçus en 2009 ont été soumis par des auteurs en provenance de l'extérieur du Canada, en comparaison de 38,8 % l'année précédente. Pour ce qui est du Canada, la revue continue à recevoir la majorité des manuscrits de l'Ontario; viennent ensuite le Québec, puis les Prairies. Il y a eu un léger changement dans le bassin de nos évaluateurs quant à la répartition hommes-femmes. Si, en 2008, 30,22 % des invitations avaient été envoyées à des collègues de sexe féminin, en 2009 ce pourcentage est passé à 29,7 %

Le tableau 2 présente la répartition des sous-domaines dans lesquels la revue publie des articles tout au long de l'année. La revue continue d'être une importante plate-forme pour les travaux de recherche dans le domaine de la politique canadienne : 34,3 % des manuscrits publiés en 2009 s'inscrivaient dans les domaines de la politique et des institutions canadiennes; suivaient le domaine de la théorie politique et celui du droit et des politiques publiques (12,5 % chacun). Le nombre d'articles publiés en politique comparée a considérablement diminué par rapport à l'année précédente (18,75 % en 2008 contre 9,4 % en 2009).

Le tableau 3 fournit des renseignements sur la répartition des décisions prises au sujet des nouveaux manuscrits que nous avons reçus en 2009. À la fin de l'année, les auteurs des deux tiers de tous les nouveaux manuscrits reçus (76 sur 114) avaient obtenu une première décision ou la décision finale. Parmi ces décisions, le rejet constituait la première décision la plus fréquente (57,3 %); suivait la décision « À réviser et à resoumettre ». La proportion de femmes chez les auteurs de nouveaux manuscrits a légèrement changé par rapport à l'année précédente. En 2008, 28,1 % (32 sur 114) des nouveaux manuscrits provenaient d'auteurs, en comparaison de 29,12 % l'année précédente.

Les tableaux 5 à 7 portent sur les recensions de livres en anglais publiées dans la revue. Comme pour l'année précédente, les sous-domaines donnant lieu au plus grand nombre de recensions ont été la politique comparée et la théorie politique. Quant à la répartition hommes-femmes chez nos critiques, elle s'est nettement améliorée : en 2009, 35,7 % de nos critiques étaient des femmes par rapport à 23,3 % en 2008.

Table 1 / Tableau 1
Geographical Location of Authors and Assessors
Répartition géographique des auteurs et des évaluateurs
New Manuscripts / Nouveaux manuscrits*
January 1, 2009 to December 31, 2009 / 1^{er} janvier 2009 au 31 décembre 2009

	Authors/Auteurs* English/Anglais	Assessors Requested/ Évaluateurs à qui on a demandé English/Anglais
British Columbia / Colombie-Britannique	9	47
Prairies	13	42
Ontario	37	120
Québec	16	57
Atlantic/Atlantique	3	28
USA/É.-U.	15	19
Europe	10	103
Other/Autre	11	12
TOTAL	114	428

*The numbers in the second column refer to the geographic location of the first author of each new manuscript. / Les chiffres dans la deuxième colonne réfèrent à la région géographique du premier auteur de chaque manuscrit.

Table 2 / Tableau 2
Manuscripts Published by Field / Manuscrits publiés par domaine
January 1 –December 31, 2009 / 1^{er} janvier 2009 au 31 décembre 2009

	English/Anglais
Canadian Politics and Institutions Politique et institutions canadiennes	11
Political Theory / Théorie politique	4
International Relations and Canadian Foreign Policy / Relations internationales et politique étrangère canadienne	1
Comparative Politics and Institutions Politique et institutions comparées	3
Local and Urban Politics Politique locale et urbaine	2
Political Behaviour/Sociology Comportement politique/sociologie	3
Political Economy / Économie politique	0
Provincial and Territorial Politics Politique provinciale et territoriale	2
Public Administration / Administration publique	1
Law and Public Policy Droit et analyse de politiques	4
Women, Gender and Politics Femmes, genre et politique	1
TOTAL	32

Table 3 / Tableau 3
Summary Assessment of New English Manuscripts
(January 1, 2009 to December 31, 2009)
Résumé des évaluations des nouveaux manuscrits en anglais
(1^{er} janvier 2009 au 31 décembre 2009)

Manuscripts Submitted / Manuscrits soumis	114
Rejected without review / Rejetés sans évaluation	6
Rejected after review/ Rejetés après évaluation	37
Accepted by assessors / Acceptés par les évaluateurs	6
Revise and resubmit / À réviser et à resoumettre	26
Withdrawn by authors / Retirés par des auteurs	2
Withdrawn by editors / Retirés par les directeurs	--
Under review (as of April 30, 2010) / En cours d'évaluation (au 30 avril 2010)	37

Table 4 / Tableau 4
Gender Distribution of Authors and Assessors
Répartition des auteurs et des évaluateurs selon les sexes
English / Anglais

	Authors / Auteurs	Assessors / Évaluateurs
Female / Femme	32	129
Male / Homme	82	305
TOTAL	114	434

Table 5 / Tableau 5
2009 English Book Reviews - Fields
Recensions de livres en anglais en 2009 - Domaines

Canadian Politics and Institutions/Politique et institutions canadiennes	5
Political Theory/Théorie politique	11
International Relations and Canadian Foreign Policy/Relations internationales et politique étrangère canadienne	4
Comparative Politics and Institutions/Politique et institutions comparées	11
Local and Urban Politics/Politique locale et urbaine	1
Political Behaviour/Sociology/Comportement politique/sociologie	2
Political Economy/Économie politique	3
Provincial and Territorial Politics/Politique provinciale et territoriale	--
Public Administration/Administration publique	--
Law and Public Policy/Droit et analyse de politiques	2
Women, Gender and Politics/Femmes, genre et politique	1
Total	40

Table 6 / Tableau 6
Geographical Distribution of Reviewers, 2009
Répartition géographique des critiques, 2009

	English / Anglais
British Columbia / Colombie-Britannique	3
Prairies	4
Ontario	12
Québec	8
Atlantic/Atlantique	2
United States / États-Unis	6
Europe	4
Other / Autre	1
TOTAL	40

Table 7 / Tableau 7
Gender Distribution of Reviewers 2009
Répartition des critiques selon les sexes, 2009

	English / Anglais
Male / Homme	25
Female / Femme	15
TOTAL	40

Canadian Journal of Political Science

2009-2010 Annual Report
 French Team
 Nicole F. Bernier, Co-Editor
 Linda Cardinal, Book Review Editor

Nicole F. Bernier (Co-Editor) and Linda Cardinal (Book Review Editor) assumed their positions in June 2009¹.

Table 1 shows articles submitted for possible publication in the pages of the *Canadian Journal of Political Science* between April 17, 2009 and April 10, 2010. A total of sixteen (16) texts were submitted. This is three (3) less than in 2008-2009; six (6) less than 2007-2008; two (2) less than 2006-2007; nine (9) less than 2005-2006; four (4) less than 2004-2005; and equal to the number submitted in 2003-2004. During the 2009-2010 period, three (3) articles were accepted for publication; nine (9) were rejected by the reviewers and four (4) rejected by the Co-Editor. At the time of this writing, three (3) texts were under review for potential re-submission and no manuscript was being evaluated.

This year, “political behaviour/sociology” was the area attracting the greatest number of submission (5); followed by provincial and territorial politics (3); theory/political thought (3); rights and political analysis (2); international relations (2) and women and politics (1). No manuscript was submitted on Canadian politics, political economy, local and urban politics, public administration or comparative politics. Two (2) of the articles accepted for publication involve law and political analysis and one political behaviour/sociology. Finally, three (3) of the sixteen (16) articles submitted for publication this year came from outside Canada (i.e. Belgium, Turkey and France).

Table 1

Articles submitted and accepted for publication by field, April 17, 2009 – April 10, 2010

	Articles submitted	Articles under evaluation	Articles rejected	Articles accepted for publication
Canadian Politics	0	0	0	0
Political Economy	0	0	0	0
Provincial and Territorial Politics	3	0	3	0
Local and Urban Politics	0	0	0	0
Political Behaviour /Sociology	5	0	4	1
Public Administration	0	0	0	0
Law and Political Analysis	2	0	1	2
Comparative Politics (industrialized countries)	0	0	0	0
Comparative Politics (emerging countries)	0	0	0	0
International Relations	2	0	2	0
Theory/Political Thought	3	0	3	0
Women and Politics	1	0	0	1
Total	16	0	13	3

Table 2 indicates that 16 reviews in French were published in issues 3 and 4 in 2009 and twenty-five (25) in the first three issues of 2010. The twenty-five reviews in 2010 were of 27 books. The 2010 issues included three critical notes.

The fields covered by the books that were reviewed are also shown in Table 2. The 2008 data appears for comparison purposes. One third of the 2009 reviews were in the area of “theory, philosophy and political thought” (34%). This is a clear increase over 2008. This category is also well represented in 2010

¹ Linda Cardinal thanks Nathalie Plante and the School of Political Studies of the University of Ottawa for their support for her work as book review editor of the Journal.

since 24% of the reviews in the first three issues of the year cover this field. “Comparative politics” is the second largest subject area in 2009, a rise over 2008, followed by “public administration,” “law and political analysis” and international relations. In 2010, “public administration” and “law and political analysis” account for 24% of reviews. This is followed by “political history,” which accounts for 20%, a higher figure than 2009 and 2008, and international relations,” which accounts for 16%. There has been a substantial decrease in reviews in the field of “Canadian and Québec politics,” in 2009 and 2010, compared to 2008.

In 2009, thirty-two of seventy-three reviews published were in French, bringing the relative weight of French-language reviews to 44%. This represents an increase of 5% over 2008.

Finally, Table 3 shows the distribution of reviewers by field and year. Compared to 2008, there has been a decrease in the proportion of women reviewers, falling from 61% in 2008 to 41% in 2009 and 24% for the first three issues of 2010.

Table 2

Number of reviews per field in 2010 (March, June and September) and 2009 (March, June, September and December)

Fields	2010²	2009³	2008
Public Administration, Law and Political Analysis	6 (24%)	4 (2) (13%)	8 (23%)
Women and Politics	1 (4%)	2 (0) (6%)	3 (9%)
Political History	5 (20%)	3 (3) (9%)	4 (11%)
Canadian and Québec Politics	2 (8%)	1 (1) (3%)	7 (20%)
Comparative Politics	1 (4%)	5 (1) (16%)	3 (9%)
International Relations	4 (16%)	4 (2) (13%)	3 (9%)
Social Sciences	0 (0%)	2 (2) (6%)	1 (3%)
Theory, Philosophy and Political Thought	6 (24%)	11 (5) (34%)	6 (17%)
Total	25 (100%)	32 (16) (100%)	35 (100%)

* Since the percentages have been rounded off to the nearest point, the total may not always be 100.

Table 3

Number of reviews by gender of the author in 2010 (March, June and September) and 2009 (September and December)

Gender	2010⁴	2009⁵	2008
Female	6 (24%)	13 (6) (41%)	20 (61%)
Male	19 (76%)	19 (10) (59%)	13 (39%)
Total	25 (100%)	32 (16) (100%)	33 (100%)

² Data for issues 1, 2 and 3 only.

³ Shown in parentheses are reviews in each field since Linda Cardinal took over this position.

⁴ Data for issues 1, 2 and 3 only.

⁵ Shown in parentheses are the share of reviews, by gender, since Linda Cardinal took over this position.

Revue canadienne de science politique
 Rapport annuel 2009-2010
 Équipe francophone
 Nicole F. Bernier, Codirectrice
 Linda Cardinal, Responsable des recensions

Nicole F. Bernier (codirectrice) et Linda Cardinal (responsable des recensions) sont entrées en fonctions en juin 2009⁶.

Le Tableau 1 présente les manuscrits ayant été soumis pour publication éventuelle dans les pages de la *Revue canadienne de science politique* entre le 17 avril 2009 et le 10 avril 2010. Au total, seize (16) textes ont été proposés. Cela représente une diminution de trois (3) par rapport à 2008-2009; de six (6) par rapport à 2007-2008; de deux (2) par rapport à 2006-2007; de neuf (9) par rapport à 2005-2006; de quatre (4) par rapport 2004-2005; et un nombre égal par rapport à 2003-2004. Au cours de la période, trois (3) textes ont été acceptés pour publication; neuf (9) textes ont été rejetés par les évaluatrices/eurs, et quatre (4) textes ont été rejetés par la codirectrice. Au moment de rédiger le présent rapport, trois (3) textes étaient sous révision pour éventuelle re-soumission et aucun manuscrit n'était sous évaluation.

Cette année, le domaine « Comportement politique/sociologie » est celui qui a attiré le plus grand nombre de propositions (5); suivi de politique provinciale et territoriale (3); théorie/pensée politique (3); droits et analyse de politiques (2); relations internationales (2) et femmes et politique (1). Aucun manuscrit n'a été soumis dans les domaines Politique canadienne, Économie politique, Politique locale et urbaine; Administration publique, et Politique comparée. Deux (2) des textes acceptés pour publication concernent le domaine Droit et analyse des politiques et un texte concerne le domaine Comportement politique/sociologie. Enfin, trois (3) des seize (16) textes soumis pour publication cette année proviennent de l'extérieur du Canada (Belgique, Turquie et France).

Tableau 1

Manuscrits soumis et acceptés pour publication par domaine, 17 avril 2009 – 10 avril 2010

	Articles soumis	Articles en évaluation	Article rejetés	Articles acceptés pour publication
Politique canadienne	0	0	0	0
Économie politique	0	0	0	0
Politique provinciale et territoriale	3	0	3	0
Politique locale et urbaine	0	0	0	0
Comportement politique/sociologie	5	0	4	1
Administration publique	0	0	0	0
Droit et analyse de politiques	2	0	1	2
Politique comparée (pays industrialisés)	0	0	0	0
Politique comparée (pays en émergence)	0	0	0	0
Relations internationales	2	0	2	0
Théorie/Pensée politique	3	0	3	0
Femmes et politique	1	0	0	1
Total	16	0	13	3

Le tableau 2 indique que 16 recensions en français ont été publiées dans les numéros 3 et 4 de 2009 et vingt-cinq 25 dans les trois premiers numéros de 2010. Les vingt-cinq recensions de 2010 portent sur 27 livres. Parmi les numéros de 2010, on retrouve trois notes critiques.

Les domaines dans lesquels se situent les recensions sont aussi détaillés dans le tableau 2. Les données de 2008 sont présentées pour fin de comparaison. Le tiers des recensions en 2009 se situe dans le domaine de la « théorie, philosophie et pensée politique » (34 %). Il s'agit d'une nette augmentation par rapport à l'année 2008. Cette catégorie est aussi bien représentée en 2010 étant

⁶ Linda Cardinal remercie Nathalie Plante et l'École d'études politiques de l'Université d'Ottawa de leur appui à son travail de responsable des recensions pour la Revue.

donné que 24 % des recensions appartiennent à ce domaine dans les trois premiers numéros de l'année. La politique comparée est le second domaine en importance en 2009, une augmentation par rapport à 2008, suivi des domaines de l'« administration publique, droit et analyse de politiques » et des « relations internationales ». En 2010, le domaine de l'« administration publique, droit et analyse de politiques » regroupe aussi 24 % des recensions. Vient ensuite le domaine de l'« histoire politique » regroupant 20 % des recensions, une augmentation par rapport à 2009 et 2008, et les « relations internationales » en regroupant 16 %. On peut remarquer une diminution notable en 2009 et 2010 des recensions se situant dans le domaine de la « politique canadienne et québécoise » par rapport à 2008.

En 2009, trente-deux des soixante-treize recensions publiées étaient en français, portant le poids relatif des recensions francophones à 44 %. Nous dénotons donc une augmentation de 5 % par rapport à 2008.

Finalement, sont présentés, au tableau 3, la distribution des auteurs des recensions selon le genre et selon les années. Comparativement à 2008, on peut remarquer une diminution de la proportion de femmes ayant rédigé des recensions. Ainsi leur pourcentage est passé de 61 % en 2008 à 41 % en 2009 et à 24 % pour les trois premiers numéros de 2010.

Tableau 2

Nombre de recensions par domaine en 2010 (mars, juin et septembre) et 2009 (mars, juin, septembre et décembre)

Domaines	2010 ⁷	2009 ⁸	2008
Administration publique, droit et analyse de politiques	6 (24 %)	4 (2) (13 %)	8 (23 %)
Femmes et politique	1 (4 %)	2 (0) (6 %)	3 (9 %)
Histoire politique	5 (20 %)	3 (3) (9 %)	4 (11 %)
Politique canadienne et québécoise	2 (8 %)	1 (1) (3 %)	7 (20 %)
Politique comparée	1 (4 %)	5 (1) (16 %)	3 (9 %)
Relations internationales	4 (16 %)	4 (2) (13 %)	3 (9 %)
Sciences sociales	0 (0 %)	2 (2) (6 %)	1 (3 %)
Théorie, philosophie et pensée politique	6 (24 %)	11 (5) (34 %)	6 (17 %)
Total	25 (100 %)	32 (16) (100 %)	35 (100 %)

* Comme les pourcentages sont arrondis au point le plus près, il se peut que le total ne donne pas toujours 100.

Tableau 3

Nombre de recensions selon le genre de l'auteur en 2010 (mars, juin et septembre) et 2009 (septembre et décembre)

Genre	2010 ⁹	2009 ¹⁰	2008
Femme	6 (24 %)	13 (6) (41 %)	20 (61 %)
Homme	19 (76 %)	19 (10) (59 %)	13 (39 %)
Total	25 (100 %)	32 (16) (100 %)	33 (100 %)

⁷ Données pour les numéros 1, 2 et 3 seulement.

⁸ Entre parenthèse se trouve la part des recensions, dans chaque domaine, ayant été recueillies depuis l'entrée en fonction de Linda Cardinal.

⁹ Données pour les numéros 1, 2 et 3 seulement.

¹⁰ Entre parenthèse se trouve la part des recensions, selon le genre, ayant été recueillies depuis l'entrée en fonction de Linda Cardinal.

