

Canadian Political Science Association

BULLETIN

Association canadienne de science politique

Volume XXIX:2

November/novembre 2000

Contents / Sommaire

From the President / Mot du président	1
Rapport du congrès annuel de l'ACSP / Report on the annual meeting of the CPSA (2000).....	2
LLOYD BROWN-JOHN, Going-it-Alone or Staying with the Learneds	5
MICHAEL HOWLETT AND NORMAN RUFF, The British Columbia Political Science Association: History, Structure and Activities.....	16
PAULA TRACHY, Rucking Up for Research.....	18
KARI ROBERTS (JOBIN) AND ADRIAN ANG, <i>Innovations: A Journal of Politics</i>	20
Around the Departments / Les nouvelles des départements	21
Academic Positions Available / Offres d'emploi.....	32
Calls for Papers / Appels de manuscrits	42
PETER MEEKISON, CPSA Trust Fund / Fonds de prévoyance ACSP	46
Annonces diverses / Other Notices.....	48

publisher/éditeur

Association canadienne de science politique
Canadian Political Science Association

Information/Renseignements

Telephone/Téléphone: 613-562-1202/ Fax/Télécopieur: 613-241-0019

Electronic mail/Courrier électronique: cpsa@csse.ca

<http://www.uottawa.ca/associations/cpsa-acsp/>

Le *Bulletin* est publié à tous les six mois, soit en mai et en novembre, à l'intention des membres de l'Association canadienne de science politique. Nous vous invitons à soumettre des textes qui revêtent un intérêt pour l'ensemble des membres, à savoir des avis sur des postes disponibles dans les universités, des invitations à soumettre un projet de communication pour conférences et des invitations à soumettre des propositions de publications d'articles dans des revues spécialisées. Veuillez présenter les textes au directeur (voir l'adresse ci-dessous) ou les faire parvenir directement par courrier électronique à l'adresse suivante : bulletin@trentu.ca. Nous suggérons que les documents soient présentés à l'aide des logiciels *WordPerfect*, *Word* (Microsoft), ou en format texte en clair.

The *Bulletin* is published twice yearly, in May and November, as a service to members of the Canadian Political Science Association. We welcome submissions of interest to the membership, such as notices of academic positions available, calls for papers for conferences and requests for submissions to academic journals. Material may be submitted to the editor (address below) or directly via electronic mail to: bulletin@trentu.ca. We would prefer that the material submitted be machine-readable, in either a *WordPerfect*, *Microsoft Word*, or plain text file format.

Co-Editor/Co-Directeur

James Driscoll
Department of Political Studies
Trent University, Peterborough, Ontario K9J 7B8
Telephone/Téléphone: 705-748-1430/Fax/Télécopieur: 705-748-1047
electronic mail/courrier électronique: jdriscoll@trentu.ca

Co-Editor/Co-Directeur

Keith Brownsey
Department of Policy Studies
Mount Royal College, Calgary, Alberta, T3E 6K6

From the editors / un mot de la rédaction

Last August the Canadian Political Science Association and the Société québécoise de science politique met for the first time in conjunction with the Eighteenth World Congress of the International Political Science Association and this issue of the *Bulletin* features a number of reports and reflections on both the shared meetings and, more generally, the conduct of the Annual General Meeting and its programme.

Lloyd Brown-John of the University of Windsor volunteered to survey CPSA members on the issue of joint meetings with the Congress of the Social Sciences and Humanities and presented a lengthy report to the Board of Directors of the CPSA earlier this year. Lloyd has provided a digest of his report (see "Going-it-Alone or Staying with the Learned") which goes beyond the organisation of the AGM to cover a much wider range of issues that have been troubling the membership.

One of the questions raised in members' comments on the survey is whether the increasing concentration on research networks has reduced the importance of the national association. In addition, since the creation of the Société québécoise de science politique, we have seen regional political science associations appear in both British Columbia and the Atlantic provinces. Michael Howlett and Norman Ruff have contributed a report on the history, structure and activities of the British Columbia Political Science Association which was established in 1995.

As part of our ongoing commitment to reporting on working lives, we asked a graduate student, Paula Trachy of McMaster University, to give us a glimpse into how participant observation and field work can take you a world away from the comforts of your office. Graduate students across Canada have been developing their own outlets for scholarly communication and we invited the editors of *Innovations*, a journal based in the University of Calgary, to outline their activities.

The *Bulletin* has easy access to graduate students and political scientists who have university and college affiliations, but we know that there are substantial numbers of graduate political scientists who are doing professional work in both the public and private sectors. We encourage those who receive the *Bulletin* to contact us with suggestions for articles featuring their work.

The job market continues to improve, and the increasing volume of listings that led the Editors to begin posting a monthly update on the CPSA web site¹ earlier this year now includes both a larger proportion of tenure-track positions and a greater number of Departments advertising. As our President puts it, "things are going well with the Canadian Political Science Association," and we look forward to the opportunities for renewal that will occur as we re-tool for the twenty-first century.

¹ <http://www.uottawa.ca/associations/cpsa-acsp/positions.html>

The Canadian Political Science Association is pleased to award the /
L'Association canadienne de science politique a l'honneur de décerner le

C.B. Macpherson Prize / Prix C.B.-Macpherson

for / pour 2000

To / à

Alan Patten

McGill University

for his book / pour son livre

Hegel's Idea of Freedom

published by / publié par Oxford University Press

The C.B. Macpherson Prize has been established to honour the life and work of the late, distinguished, Canadian political scientist, Crawford Brough Macpherson. It is awarded every two years to the author of the best book published in English or in French in the field of political theory. A jury of eminent political scientists, appointed by the Board of Directors of the Association, makes the selection.

The C.B. Macpherson Prize is made possible thanks to the financial support of the University of Toronto Press, Professor Crawford Brough Macpherson's principal publisher. In addition to the honour, the 2000 award includes a monetary prize in the amount of \$750.

Le Prix C.B.-Macpherson a été créé pour honorer la mémoire de Crawford Brough Macpherson, un grand politologue canadien. Le Prix est attribué à tous les deux ans à l'auteur(e) du meilleur ouvrage publié, en français ou en anglais, sur un sujet traitant de la théorie politique. Le choix de cet ouvrage est fait par un jury de politologues éminents, nommés par le Conseil d'administration de l'Association.

Le Prix C.B.-Macpherson est rendu possible grâce à l'appui financier de la maison d'édition de l'University of Toronto, qui a publié plusieurs des ouvrages de Crawford Brough Macpherson. En plus du prestige attaché au Prix, un montant de 750 \$ est accordé au gagnant du concours, pour 2000.

The Canadian Political Science Association is pleased to award the /
L'Association canadienne de science politique a l'honneur de décerner le

Donald Smiley Prize / Prix Donald-Smiley

for / pour 2000

to / à

David E. Smith

University of Saskatchewan

for his book / pour son livre

The Republican Option in Canada, Past and Present

published by / publié par University of Toronto Press

The Donald Smiley Prize has been established to honour the life and work of the late, distinguished, Canadian political scientist and former Association President, Donald V. Smiley. It is awarded every year to the author or authors of the best book published in English or in French in a field relating to the study of government and politics in Canada. A jury of eminent political scientists, appointed by the Board of Directors of the Association, makes the selection.

The Donald Smiley Prize is made possible thanks to the financial support of McGill-Queen's University Press. In addition to the honour, the 2000 award carries with it a monetary prize in the amount of \$1000.

Le Prix Donald-Smiley a été créé pour honorer la mémoire de Donald V. Smiley, un grand politologue canadien et ancien président de l'Association canadienne de science politique. Le Prix est attribué à tous les ans à l'auteur(e) ou aux auteur(e)s du meilleur ouvrage publié, en français ou en anglais, sur un sujet relié au gouvernement et à la politique au Canada. Le choix de cet ouvrage est fait par un jury de politologues éminents, nommés par le Conseil d'administration de l'Association.

Le Prix Donald-Smiley est rendu possible grâce à l'appui financier de McGill-Queen's University Press. En plus du prestige attaché au Prix, un montant de 1000 \$ est accordé au gagnant du concours, pour 2000.

From the President/Mot du président

Kenneth McRoberts

I am pleased to be able to report that things are going well with the Canadian Political Science Association.

The joint CPSA-SQSP meetings last July drew 534 registrants, with representation from twenty countries. The organizers have reported that the meetings generated a healthy surplus, which will be turned over to the CPSA and the SQSP. The joint CPSA-SQSP format was an important innovation. The incoming SQSP President, Paul-André Comeau, and I have discussed proposals for following up on this format.

The CPSA-SQSP meetings were, of course, the prelude to the Eighteenth World Congress of the International Political Science Association. They were highly successful, with 1849 registrants. In the process, the meetings drew international attention not only to Canada but to Canadian political science. As for the financial side, the organizers will soon be presenting the CPSA Board with an audited report. We are fully expecting it to be a positive one.

With the respect to the *Canadian Journal of Political Science*, it is being very well served by the current English-language editorial team, composed of Sandra Burt, as Co-editor, Andrew Cooper as Assistant Editor and Margaret Moore as Review Editor. The French-language team consists of Diane Éthier as Co-editor and Lawrence Olivier as Review Editor. As ever, the *Journal* is superbly supported by Administrative Editor John McMenemy.

The Parliamentary Internship Programme has been greatly strengthened under the leadership of Leslie Pal, whose term as Director is in its final year. The Ontario Legislature Internship Programme, ably directed by Robert Williams, is now entering its 25th year.

The 2001 CPSA general meetings have been set for Université Laval on May 27-29. François Pétry of Laval is chairing a strong programme committee. Over recent years there has been a certain sense that the meetings could be more effective in drawing upon the membership as a whole. Some suggestions have already been relayed from the Board of Directors to François Pétry, drawing in particular upon a survey conducted by Board member Lloyd Brown-John. Professor Pétry will be attending the Board meeting in early December to discuss the development of the programme. As a result of these proc-

esses, next year's meetings should feature some important innovations.

Next year, the CPSA will be awarding the Donald Smiley Prize for the best book on Canadian politics published in 2000 and the Vincent Lemieux Prize for the best PhD thesis submitted at a Canadian university in 1999 or 2000. Juries are now being formed.

The 2001 meeting of the Chairs of Departments of Political Science will be held in January at my institution, Glendon College of York University. I encourage chairs to send to me, as soon as possible, subjects that they would like to discuss.

Some of you may be aware of the controversy surrounding the National Library's arrangement with contentville.com for the commercial distribution of Canadian theses. We have been advised that, in light of representations by a wide variety of scholarly associations, the National Library has terminated the arrangement.

Finally, I am pleased to announce that Michelle Hopkins has returned from maternity leave to her post as Executive Director. During her absence, we were very ably served by John Armstrong, to whom I wish to express our collective thanks.

* * * * *

Je suis heureux de vous informer que l'Association canadienne de science politique se porte bien.

En juillet dernier, 534 personnes représentant 20 pays se sont inscrites aux rencontres conjointes de l'Association canadienne de science politique (ACSP) et de la Société québécoise de science politique (SQSP). D'après les organisateurs, ces rencontres ont entraîné des surplus substantiels qui seront versés dans les coffres de l'ACSP et de la SQSP. Le nouveau président de la SQSP, M. Paul-André Comeau, et moi-même avons convenu de discuter la possibilité de poursuivre ce format innovateur de rencontres conjointes.

Les rencontres de l'ACSP et de la SQSP ont en fait constitué le prélude au dix-huitième Congrès mondial de l'Association internationale de science politique. Ces dernières ont connu un succès retentissant grâce à leurs 1 849 inscriptions. Lors de ces rencontres, les participants du monde entier ont porté leur attention, non seulement sur le Canada, mais aussi sur la science politique au Canada. Les organisateurs présenteront sous peu leur rapport financier au Conseil d'administration de l'ACSP. Nous

sommes très confiants que ce rapport présentera des retombées positives.

L'équipe de rédaction anglaise de la *Revue canadienne de science politique* poursuit sa lancée grâce aux efforts de la corédactrice, Mme Sandra Burt, de M. Andrew Cooper, directeur adjoint et de Mme Margaret Moore, responsable des recensions. L'équipe de rédaction française est composée de Mme Diane Éthier qui agit en tant que corédactrice et de M. Lawrence Olivier, responsable des recensions. M. John McMenemy assure toujours fidèlement le soutien administratif de la rédaction de la revue.

Grâce au rôle de chef de file de son directeur, M. Leslie Pal, dont le mandat s'achève cette année, le Programme de stage parlementaire a largement pris son envol. Le Programme de stage à l'Assemblée législative de l'Ontario, dirigé habilement par M. Robert Williams, débute sa 25^e année d'existence.

Les rencontres générales de l'ACSP se tiendront à l'Université Laval du 27 au 29 mai 2001. François Pétry y préside actuellement le comité du programme. Ces dernières années ont démontré que la mobilisation de l'ensemble des membres pourrait rendre les rencontres plus efficaces. Le Conseil d'administration a déjà transmis à M. François Pétry certaines suggestions tirées d'un sondage effectué par M. Lloyd Brown-John du Conseil. Le professeur Pétry doit assister à une rencontre du Conseil au début de décembre pour discuter de l'élaboration du programme. Ces démarches occasionneront d'importantes innovations aux rencontres de l'an prochain.

En 2001, l'ACSP remettra le prix Donald-Smiley au meilleur livre sur la politique au Canada publié en 2000 et le prix Vincent-Lemieux à la meilleure thèse de doctorat présentée dans une université canadienne en 1999 ou 2000. Nous sélectionnons présentement les membres du jury.

La prochaine rencontre des Directeurs de départements de science politique aura lieu en janvier 2001 au collège Glendon de l'Université York. J'invite les directeurs à me faire parvenir, dans les meilleurs délais, les sujets sur lesquels ils souhaitent s'entretenir.

Certains d'entre vous sont peut-être au courant de la controverse sur l'entente conclue entre la Bibliothèque nationale et le site contentville.com, relativement à la distribution commerciale de thèses canadiennes. À la lumière de représentations données par diverses associations savantes, nous avons été informés que la Bibliothèque nationale avait mis fin à l'entente.

Finalement, je suis heureux d'annoncer le retour de Mme Michelle Hopkins à son poste de directrice générale, à la suite d'un congé de maternité. Nous exprimons notre gratitude à M. John Armstrong qui l'a habilement remplacée pendant son absence.

* * * * *

Rapport du comité du programme
Congrès annuel de l'Association canadienne
de science politique
organisé conjointement avec la Société
québécoise de science politique
Juillet 2000

Réjean Landry, Université Laval
Président du comité du programme

Le 72^{ème} Congrès annuel de l'Association canadienne de science politique a été organisé conjointement avec la Société québécoise de science politique au Palais des congrès à Québec les 29, 30, 31 juillet et 1^{er} août, 2000. La participation au congrès a été supérieure aux années antérieures et la qualité des communications et des échanges excellente.

Le comité du programme:

Le succès du congrès dépend en grande partie du travail des membres du comité organisateur. Le comité de 2000 a effectué un travail remarquable pour mettre sur pied un programme d'une grande qualité. À titre de président du comité, je tiens à remercier les membres de leur excellent travail, de leur persévérance et de leur patience. Ce fut pour moi une belle expérience de travailler avec une équipe aussi efficace. Les membres du comité étaient:

Président: Réjean Landry (Laval)

Représentant local: Bernard Fournier (Laval)

Politique canadienne: Ian Greene (York)

Économie politique: Brian Tanguay (Wilfrid Laurier)

Politique provinciale: Debora Vannijnatten (Windsor) et Gerard Boychuk (Alberta)

Politique locale et urbaine: Louise Quesnel (Laval)

Comportement politique/sociologie: Manon Tremblay (Ottawa) et Bernard Fournier (Laval)

Administration publique: Mark H. Sproule-Jones (McMaster)

Droit et analyse de politiques: Laurent Dobuzinskis (Simon Fraser)

Politique comparée (pays industrialisés): Eric Montpetit (Saskatchewan)

Politique comparée (Pays en voie de développement): Michel Duquette (Montréal)

Relations internationales: Claire Turenne Sjolander (Ottawa)

Théorie politique: Diane Lamoureux (Laval)

Les femmes et la politique: Sylvie Arend (York)

Section spéciale: François Pétry (Laval)

Structure du programme:

Le comité a adopté le modèle ACSP pour les sections et pour la grille horaire même si le congrès de cette année était organisé conjointement avec la SQSP.

Participation et séances spéciales:

Un total de 534 personnes se sont inscrites au congrès. J'estime qu'entre 50 et 75 personnes additionnelles ont participé au congrès conjoint sans s'inscrire formellement.

- Les 191 femmes représentaient 36% des participants et les 343 hommes 64%.
- Les 415 résidents canadiens comptaient pour 78% des congressistes et les 119 visiteurs pour 22%.
- Bien qu'une vingtaine de pays aient été représentés, il n'y en avait que trois dont la présence était significative:
 - États-Unis: 36 personnes-30 %
 - France: 21 personnes-18 %
 - Grande Bretagne: 18 personnes-15 %
- 85 personnes se sont formellement inscrites comme congressistes de l'European Community Studies Association-Canada, soit 16%.
- Le colloque «Conference for the Study of Political Thought» a attiré plusieurs philosophes politiques de grand renom.
- Finalement, le colloque sur la démocratie urbaine a également attiré des chercheurs et décideurs qui ne fréquentent habituellement pas le congrès annuel de l'Association. Ce colloque a d'ailleurs été la seule activité du congrès annuel qui s'est déroulé entièrement en français.

Par ailleurs, il faut souligner que la section relations internationales a attiré plus de communications et une plus grande proportion des meilleurs chercheurs canadiens dans le domaine des relations internationales. En outre, il faut aussi souligner que le nombre de communications des sections économie politique et politique locale est si petit qu'il convient de se demander s'il est justifié de maintenir ces sections dans l'avenir. La section philosophie politique est tellement grosse qu'elle devrait être scindée en

deux, ou encore, son organisation devrait être confiée à au moins deux personnes.

La participation des francophones et la présentation de communications en français ont été faibles compte tenu que le colloque de l'Association était organisé conjointement avec la SQSP.

L'utilisation du courrier électronique facilite les échanges et réduit les coûts d'organisation du congrès annuel. Par contre, les échanges croisés de centaines de messages électroniques soulèvent parfois quelque confusion notamment en ce qui concerne le suivi des décisions prises.

Le soutien logistique du Congrès des sciences sociales et humaines:

Le comité du programme avait pour mandat de susciter des communications et d'organiser le programme du congrès alors qu'un autre comité avait pour fonction d'organiser les aspects logistiques du congrès. La coordination entre ces deux comités a clairement été déficiente pour des raisons de manque d'expérience. Nous recommandons de tenir les congrès annuels à venir dans le cadre de l'organisation du Congrès des sciences sociales et humaines.

Prix:

Lors du dîner, les Prix Donald-Smilely et C.B.-Macpherson ont été remis à David E. Smith (University of Saskatchewan) pour son livre *The Republican Option in Canada, Past and Present* et à Alan Patten (McGill University) pour son livre *Hegel's Idea of Freedom*.

Remerciements:

En terminant, je tiens à exprimer ma reconnaissance à John Armstrong qui a vu à la bonne marche et au suivi des opérations. Ce sont des personnes comme John qui permettent à des organisations bénévoles au leadership changeant d'agir avec efficacité.

* * * * *

Report of the Program Committee
Annual Conference of the Canadian Political
Science Association
organized jointly with the Société québécoise
de science politique
July 2000

Réjean Landry, Université Laval
Program Committee President

The 72nd Annual Conference of the Canadian Political Science Association was organized with the

Société québécoise de science politique, and held at the Quebec City Congress Centre from July 29 to August 1, 2000. This year's attendance exceeded that of previous years, and the quality of the discussions was outstanding.

The Program Committee:

The success of the annual conference depends to a great extent on the work of members of the Programme Committee. The 2000 Committee did a remarkable job and put together an excellent program. As Committee Chair, I would like to thank the members for their outstanding contribution, perseverance and patience. Working with such an effective team was truly a pleasant experience. The committee members were:

President: Réjean Landry (Laval)
Local Representative: Bernard Fournier (Laval)
Canadian Politics: Ian Greene (York)
Political Economy: Brian Tanguay (Wilfrid Laurier)
Provincial Politics: Debora Vannijnatten (Windsor) et Gerard Boychuk (Alberta)
Local and Urban Politics: Louise Quesnel (Laval)
Political Behaviour/Sociology: Manon Tremblay (Ottawa) et Bernard Fournier (Laval)
Public Administration: Mark H. Sproule-Jones (McMaster)
Law and Public Policy: Laurent Dobuzinskis (Simon Fraser)
Comparative Politics (Industrialized): Eric Montpetit (Saskatchewan)
Comparative Politics (Developing): Michel Duquette (Montréal)
International Relations: Claire Turenne Sjolander (Ottawa)
Political Theory: Diane Lamoureux (Laval)
Women and Politics: Sylvie Arend (York)
Special Section: François Pétry (Laval)

Program Structure:

Although this year's conference was organized jointly with the SQSP, the committee adopted the CPSA model for the sections and scheduling.

Attendance:

A total of 534 people registered for the conference. I would estimate that an additional 50 to 75 people participated in the joint symposium without being formally registered.

- The 191 women who attended represented 36% of participants and the 343 men, 64%.
- 78% or 415 participants were Canadian residents and 22% or 119 were visitors.

- Although some twenty countries were represented, only three had a significant presence:
 - United States: 36 people-30%
 - France: 21 people-18%
 - Britain: 18 people-15%
- 85 participants or 16% were formally registered as European Community Studies Association-Canada delegates.
- The Conference for the Study of Political Thought attracted several well-known political philosophers.
- Finally, the symposium on urban democracy attracted researchers and decision makers who do not usually attend the Association's annual conference. It should be pointed out that this was the only symposium that took place exclusively in French.

It should also be noted that the international relations section featured more presentations and a greater proportion of the best Canadian researchers in the field of international relations. The number of presentations in the political economy and local politics sections was very small, and it is reasonable to wonder whether these sections should be maintained in the future. The political philosophy section is so large that it should be broken down into two sections or, alternatively, its organization should be assigned to at least two people.

The number of French-speaking participants and papers given in French was low, considering that the Association's conference was organized in partnership with the SQSP.

The use of e-mail facilitated communication and reduced the costs related to the organization of the annual conference. However, the back and forth of hundreds of electronic messages sometimes caused confusion and occasionally made it difficult to keep track of decisions.

Logistical support from the Congress of the Social Sciences and Humanities:

The Program Committee was charged with calling for papers and organizing the conference program, while a second committee was charged with organizing the logistics. Coordination between these two committees was poor, due to lack of experience. We recommend that in the future, the annual conference be held as part of the organization of the Congress of the Social Sciences and Humanities.

Awards:

During the banquet, the Donald Smiley and C.B. Macpherson Prizes were awarded to David E. Smith (University of Saskatchewan) for his book *The Re-*

publican Option in Canada, Past and Present and Alan Patten (McGill University) for his book *Hegel's Idea of Freedom*.

Acknowledgements:

In conclusion, let me extend special thanks to

John Armstrong, who kept things running smoothly and ensured follow-up. It's people like John that enable non-profit organizations with changing leaderships to act so effectively.

Going-it-Alone or Staying with the Learneds

Lloyd Brown-John
Department of Political Science
University of Windsor

I do not know whether the Canadian Political Science Association (CPSA) has ever conducted a Membership Survey. I certainly do not recall ever having been asked about how the Association undertakes its activities. If a Membership Survey has not been conducted then the Report and Appendix upon which this brief article is based may offer modest insights into Members' attitudes about the Association, the Annual Conference and even the *Journal*.

I was asked by the CPSA Board to explore and assess the membership's attitude toward *retaining our present annual conference format in association with other learned societies under the organisational auspices of the Humanities and Social Sciences Federation of Canada (HSSFC) or, 'go[ing]-it-alone' as a self-sustaining annual conference*. Given that the question begged elaboration, I decided to expand the framework somewhat and explore, with CPSA Members, a wider range of issues including the format and accessibility of the Annual Conference.

By the time the CPSA Board was ready to make a decision on the future status of the Annual Conference (May 11th, 2000), I had gathered a sufficient quantity of data and comments to offer some reasonably informed observations. As a result, the CPSA Board did decide that the current format of the Annual Conference as part of the HSSFC-organised annual gathering of learned societies was the preferred choice of an overwhelming number of CPSA Members

That decision, of course, should be viewed as a response to a wide-ranging set of reasons expressed by CPSA Members. But first, the Survey. There were really three tasks: (1) find out how other Associations handled their annual conferences; (2) find out whether our current organisational association with the HSSFC is financially and administratively palatable; and (3) informally seek views from Members of the Canadian Political Science Association via a brief membership survey.

Conference Management: A Survey of Other Associations

The American Political Science Association (APSA)

In some respects, the obvious comparable association is the American Political Science Association. APSA was contacted, and I had two long conversations with the employee of the Association who is responsible for organising the massive Annual Meeting. The APSA employee is a full-time staff person who, with another half-time person, manages the administrative side of the Conference. She estimated the costs associated with the Conference including staff salaries and benefits to be "under \$50,000 [US] annually."

To control the growing number of participants and the lack of locations sufficiently large to accommodate such a conference, the APSA will be

limiting the number and size of panels in future. This will be done partially by ensuring that panel participation is aimed more at those with completed PhDs. For the 2001 conference, for example, prospective paper givers have been asked to provide details on date of PhD completion.

The Canadian Association of Geographers (CAG)

The CAG is experimenting with meeting independently and with the combined Learneds in alternate years. The reason, as explained by the current President, was simply that as a smaller association dedicated to 'geography,' members had indicated a desire to meet in smaller and often less accessible locations. Costs to attend do increase but, like several other associations, annual conferences tend to be

held over a Saturday in order to achieve reduce air-line rates. The Conference is not excessively large which facilitates smaller locations and administrative expenses are largely borne by fees and by Departmental contributions.

Canadian Economics Association (CEA)

According to the current President, "CEA Board members appear to be openly enthusiastic" about their decision to convene their annual conference independently of the other social sciences. Apparently "fees" and "location" were of some concern to CEA Members. The 2000 CEA Conference fee was \$70, of which \$30 was a flat fee to the host university's conference organising services. However, even with a lower fee than that paid to the HSSFC, the CEA conference organisers still expected to make money. Travel costs for the CEA have been marginally reduced by holding it over a Saturday. There is also anticipated revenue from publishers (\$400 for a display booth). But the largest component of funding for the 2000 Annual Conference came from the host University, the Faculty, the Department and external private enterprises.

The Institute of Public Administration of Canada (IPAC)

I have added a note on IPAC's annual Conference because it stages an independent conference which includes some academics as participants. IPAC's annual conference is designed to be a fund-raiser for the host IPAC Chapter. Conferences are convened

only in locations where a chartered Chapter exists and these are largely in major cities or capitals. Like the Learned's, however, IPAC shifts the location of its meetings from region to region. Special events in a region can impose some variation (as with the Learned's in Newfoundland in 1997).

Registration fees are high for IPAC conferences: in part because of the commitment to fund raising; in part because there is usually a substantial social component; in part because it is anticipated that most employers (e.g., governments) will cover some or all of the costs; and, in part, because some of the revenue is employed to defer the cost of attracting some "big-name" presentations. While efforts have been made to offer reduced fees for academics, the actual number of academics participating in IPAC-sponsored conferences has diminished dramatically over the years.

IPAC manages the annual conference from two locations. The National Office provides continuity and a conference organisational manual. Some support services are offered by the National Office and at least one employee is assigned part-time as a conference liaison person. Local arrangements are undertaken by IPAC Chapters which, in principle, eagerly buy into their task. Local organisers are frequently able to obtain short-term staff on loan or secondment from local, provincial or federal government bureaus.

The CPSA Relationship with the HSSFC

The table below employs both CPSA and HSSFC data to provide a profile of attendance at the Learned's: CPSA attendance; CPSA attendance as a percentage of the Learned's; and CPSA attendance as a percentage of CPSA Membership (both full and student memberships and joint SQSP/CPSA as of May 25, 1999).

CPSA Participation in the Learned's/Congress

Year	Location	Total Congress Registrations	CPSA Registrations (% of Total)	CPSA Membership	CPSA Registrations (% of Membership)
1991	Queen's	7,450	7.5	1,303	562 (43.1)
1992	UPEI	5,800	7.2	1,267	419 (33.1)
1993	Carleton	7,950	7.8	1,238	621 (50.2)
1994	Calgary	8,000	5.9	1,236	471 (38.1)
1995	UQAM	7,000	7.1	1,217	496 (40.7)
1996	Brock	6,000	7.8	1,111	465 (41.8)
1997	Memorial	5,000	8.4	1,143	420 (36.7)
1998	Ottawa	7,500	7.8	1,163	589 (50.6)
1999	Sherbrooke	4,700	7.4	968	348 (35.9)

First, CPSA registration as a percentage of total Congress registration averages about 7.4%. I did employ a trend line (defined by variance from the median over time) for this data and there is a slowly diminishing trend in CPSA membership attendance that closely parallels the downward trend in general membership as well. In the long-run, both figures should be of some concern to the profession.

Second, there is a clear link between more distant (from Ontario/Québec) locations and registrations for both the CPSA and the Learned in general. Reflecting upon the views expressed in the Survey, while location is not considered important, clearly colleagues from Atlantic and Western provinces are disadvantaged when annual conferences held in Québec and Ontario. This problem will be (and has

been) exacerbated from 1999 to 2002 with three conferences in Québec and one in Toronto. As available Departmental travel funds are straight-lined or even diminished relative to travel costs, the problem of funding attendance at Annual Conferences will continue to pose a challenge for the CPSA.

The CPSA component of the HSSFC staffing costs is \$34.42. This constitutes 43.3% of the actual cost (\$79.19) of providing services per delegate. If the CPSA were to "go-it-alone" it would have to bear all this cost. While the actual HSSFC cost of \$79.19 per delegate is slightly higher than, for example, the CEA's 2000 fee of \$70, the CEA was expecting subsidies from the hosts and some private sponsorship.

The Membership Survey

Between November 29th, 1999, and January 18th, 2000, a total of 322 paid-up CPSA Members were surveyed (roughly one-third of Members). As CPSA Secretariat listings are by Department across Canada, students and retirees were not generally included (some of the latter did sneak in as this list was a bit dated!). Thus, some, if not all, CPSA Members in every Department in Canada were surveyed. Members of the Board were NOT included in the survey.

The total of 322 consisted of 266 English surveys (82.6%) and 56 French surveys (17.4%). In the covering letter, I described the exercise as a "mini-survey" administered on an informal basis. I covered the cost of the survey entirely from my own

administrative budget. Unfortunately, that budget did not allow any follow-up reminders to prospective respondents. Thus, it was a one-shot survey with an indeterminate cut-off date. Not very scientific, but a good deal of fun!

A total of 101 (31.4%) valid surveys were returned. The response rate was a little lower than I would have expected considering the issues, but we now have some evidence that even political scientists do not respond beyond the norm to surveys even when they relate to their profession. While I did not ask for geographical location, my astute student assistant was able to sort the 80 completed surveys by province:

Province of Response Origin: CPSA Membership Survey

Total	BC	ALTA	SASK	MAN	ONT	QUE	NB	NS	PEI	NFLD
80	7	7	6	3	33	14	3	4	1	2

To avoid reducing the issue to simply an opinion poll, I purposely did not ask a specific focus question: "Do you want to go it alone or stay with the Learned's?" It seemed that the issue was not one for which a "vote" should be taken. Instead, I asked a pair of 'comment - justification' questions. Note that all comments received were recorded in the Report to the CPSA Board.

Can you suggest some benefits and/or reasons for retaining the CPSA's present Annual Conference format, that is, under the Humanities and Social Sciences Federation auspices as an Annual Learned Societies event? / Pouvez-vous indiquer les avantages et/ou les raisons de garder le format actuel du congrès annuel de l'ACSP, c'est-à-dire un événement du Congrès annuel des sociétés savantes tenu sous les auspices de la Fédération canadienne des sciences humaines et sociales?

Many comments were offered by CPSA Members, but generally they clustered around four basic themes: (1) the relationship between political science and cognate disciplines; (2) administrative costs; (3) the place of Publishers' displays; and, (4) tradition and need.

Inter-disciplinary Opportunities:

- "I attend other conferences at the same time (e.g. CASID, Socialist Studies). Also, I think it's good to encourage interdisciplinary sessions which are cross-listed are often better attended. I would be less likely to attend if it were a stand-alone event."
- "Precisely because of the need to avoid disciplinary fundamentalism & be part of a larger scholarly community."
- "The cross-disciplinary interactions are a distinctive advantage that the CPSA enjoys relative to the APSA—the Globalization Symposium is a good example. I'm afraid the CPSA alone would have less of a critical mass; I'd recommend more cross-disciplinary collaboration."
- "Absolutely. I attend the CPSA in conjunction with the CHA, CWSA and CSA. I wouldn't attend the CPSA separately even though I would miss the chance for some intellectual discussion."
- "(1) Academic work is increasingly multi-disciplinary. By arranging the CPSA as part of the broader, Learned Societies meetings, academics can attend sessions from various disciplines thus keeping up with multi-disciplinary approach; (2) SSHRC funding is becoming multi-disciplinary, a separate Pol. Sci. meeting would limit our academic potential."
- "It is nice to be able to see what's going on outside of just Political Science."
- "The other meetings offer some breadth."
- "Other colleagues & other disciplines."
- "Cross-fertilization of disciplines; small national constituency [comparison to APSA is unreasonable; most regional associations in US are bigger than CPSA]."
- "Gives a chance to drop in on it while attending other meetings; and, gives wider range of opportunities to meet friends."
- "(1) Opportunity to find out about research / meet people in other disciplines that relate to political science; (2) the wide-ranging (multi-disciplinary) book display; (3) builds a sense of a Canada-wide intellectual community across disciplines."

- "(1) The cross-fertilisation is very important to me and my students; (2) with traditional 'politics' declining, it gives us a bigger audience."
- "I attend sessions in the Maritain Society (Philosophy), Christianity and Literature (ACUTF), & generally look over what's on in other disciplines. My participation in the CPSA would be diminished if it were the only discipline. (And there are the interests of the partner!)."
- "Ability to attend sessions of other organisations."
- "Opportunity to attend sessions in other disciplines."
- "Opportunity to interact with other societies, history, sociology, socialist studies, occasionally LEA."
- "Exposure to other disciplines is highly useful (if one has time/energy to go to other group sessions); 'prestige' of Learned Societies enhances CPSA."
- "Timing is good; cross-disciplinary potential; less management entailed for CPSA."
- "Mesh with interdisciplinary events like environmental studies."
- "Because my work is so interdisciplinary I appreciate the opportunity to be part of a number of associations. I really appreciate the CPSA Bulletin and the Directory is incredibly valuable to me."

Administrative costs:

- "CPSA is too small to go it alone."
- "Cheap and administratively simple."
- "Does it lessen the financial cost to the Association in any way?"
- "I think you [would] find it difficult, over the long term, to find the people who can do a good job of organising the 'whole' conference. Under the present set-up, they need only worry about the programme."

Role of Book Publisher Displays:

- "If there are true economies of scale, then this is definitely a plus; the scale of the LS probably makes it possible for a serious book exhibition."
- "I've never seen great benefit in this since I tend not to go to the meetings of other groups. The one issue is [the] publishers' exhibit."

- "Keeping it with the larger conference may cut costs and mean that a wider selection of publishers attend the book fair."
- "Le kiosque des livres est très important de même que la possibilité de rencontrer des collègues d'autres disciplines."

Tradition and Need:

- "Convenience, tradition."
- "Organisational support; co-sponsored sessions."
- "Opportunities for co-sponsored panels."
- "Pourquoi change?"
- "Prestige of 'Learned Societies' enhances CPSA."

The second question was the reverse of the first and provoked some rather harsh views on recent Annual Conference locations:

Can you suggest some benefits and/or reasons for abandoning the CPSA's present Annual Conference format, that is, under the Humanities and Social Sciences Federation auspices as an Annual Learned Societies event? / Pouvez-vous indiquer les avantages et/ou les raisons de renoncer le format actuel du congrès annuel de l'ACSP, c'est-à-dire un événement du Congrès annuel des sociétés savantes tenu sous les auspices de la Fédération canadienne des sciences humaines et sociales?

Generally these comments can be grouped into four categories: (1) Location; (2) Costs; (3) Ownership and Size; and (4) Other.

Location:

- "I can see none."
- "Absolutely none. Please do not do this."
- "Opportunities for more custom-tailored arrangements; moving to another time of year."
- "Flexibility; better choice of location."
- "We'd be free to pick our own location."
- "Avoid returning to out of the way locations like Sherbrooke."
- "I thought the organisation of the '99 conference was terrible. The city was too small to handle the conference; the organisers did not prepare city business for the influx of people—some places had no idea any group was coming to town much less such a large group. Move the conference around the country but keep it in cities large enough to handle it PLEASE."
- "I can't think of any ... I can see the CPSA making better venue choices than the HSSFC."
- "Better control over sites and timing."
- "The locations they choose are appalling. I didn't attend in '99 because of the location—you simply can't have a national conference in a town without an airport." [note: Between 1991 and 1999, only two locations were without an airport, St. Catharines (Brock) and Sherbrooke]
- "Greater timetable flexibility; also freedom to locate according to pol. sci. interests."
- "Les conditions d'accès deviennent difficiles si le congrès est tenu hors des centres urbains majeurs."
- "We need to be masters of our own destiny. I believe we should hold our meetings in late July

and/or early August. Also we need to go to areas of more geographic diversity, eg. Vancouver, New Brunswick, Edmonton, Newfoundland, Sudbury, Thunder Bay."

- "Few BENEFITS that I can think of—other than deciding ourselves where to meet next year and when—February in the Bahamas sounds great!"
- "As I do not participate in any of the other societies' conferences I do not find any real benefit from holding the conferences at the same time."

Costs:

- "Better hotel accommodations."
- "It would allow all faculty members (albeit not students) to avoid having to address that most pressing question: should I stay in residence with communal bathroom at \$30 a night or a hotel with en suite at \$100?"
- "No, except for the rather stiff fee the overall Conference charges—but alone, could we really do it cheaper?"
- "...peut-être moins cher. Il faut voir."
- "Fees would be less expensive."
- "A professional conference managerial firm should do the job of organising the logistics. Leave the academics to the academics."
- "CALACS thought about meeting with the Learned but we rejected that because we saw [that] the far greater autonomy and 'profile' more than outweighed the costs. This discussion began when I was president of CALACS in 1994 and was settled in 1997."

Ownership and Size:

- "Less of a crowd; easier to meet with pol. sci. colleagues."
- "Plus intime, donc plus de facilité à créer un sentiment d'appartenance à l'Association."
- "The Learned are always held at universities and some are not as capable of hosting such a large event as others. Presumably, if the CPSA broke away, there would be more venues that could really accommodate the conference (?); it would be easier to identify who is a political scientist."
- "Yes, the conference would be more intimate."

- "I think 'ownership' of the conference would likely improve its organisation, help make political scientists feel more at home and guarantee it moved through departments and cities capable of providing the necessary level of service."
- "Anthropology does this and their meetings actually offer a greater chance for renewing contacts in the discipline..."

Other:

- "Only if we thought doing so would heighten true professionalism of the conference."
- "May attract a larger international audience."

On the whole, there was overwhelming support for the annual CPSA/ACSP Conference being part of the HSSFC "Learneds." In an effort to place the Annual Conference in an historical perspective, I sought a bit of background from Members. For example, I asked the year of most recent Conference attendance:

**CPSA/ACSP
Annual Conference Most Recently Attended**

	Frequency	Percent	Cumulative %
1971	1	1.0	1.0
1986	1	1.0	2.0
1988	1	1.0	3.0
1992	2	2.0	5.0
1993	1	1.0	5.9
1994	2	2.0	7.9
1995	3	3.0	10.9
1996	6	5.9	16.8
1997	11	10.9	27.7
1998	26	25.7	53.5
1999	47	46.5	100.0
TOTALS	101	100.0	

I then asked about the capacity in which respondent CPSA Members had attended their most recent Annual Conference:

	Frequency (multiple responses)	Percent
As a Papergiver	73	72.3
As a Panel Discussant	60	59.4
As a Panel Chair	38	37.6
As a Panel Organiser	15	14.8
As an Interested CPSA Member	21	20.8
Other ¹	2	2.0
Total	209²	

¹ President of Programme Committee or responsible for a Section.

² Average: 2.1 participations per respondent.

And, if Members had attended one or more CPSA Annual Conferences, could they estimate the Number of conferences attended and the year of their first CPSA Conference:

Approximate Number of Annual CPSA Conferences Attended

Number attended	Frequency	Percentage	Cumulative %
1 -	29	29.3	29.3
6 - 10	31	31.3	60.6
11 - 5	16	16.2	76.8
16 - 20	7	7.1	83.9
21 - 25	13	13.1	97.0
25+	3	3.0	100.0
Totals	99		100.0

Year of First Attendance at a CPSA Conference

	Frequency	Percentage	Cumulative %
Before 1965	6	6.1	6.1
1966 - 1970	13	13.3	19.4
1971 - 1975	14	14.3	33.7
1976 - 1980	11	11.2	44.9
1981 - 1985	15	15.3	60.2
1986 - 1990	19	19.4	79.6
Since 1991	20	20.4	100.0
Totals:	98		100.0

One often encounters a host of explanations for why a person does or does not attend an Annual Conference, so I thought it worth exploring those considerations which might have an influence upon one's decision to attend and/or participate [total Frequencies vary as not all respondents completed all categories]:

	Very Important/ frequency (%)	Important/ frequency (%)	Not very Important/ frequency (%)
Location (City or University)	44 (43.6)	38 (37.6)	19 (18.8)
Conference programme	29 (29.3)	49 (49.5)	21 (21.2)
Costs:			
- Registration	7 (7.1)	32 (32.3)	60 (60.6)
- Accommodation	11 (11.7)	38 (40.4)	45 (47.9)
- Travel	29 (30.2)	40 (41.7)	27 (28.1)
Opportunities to participate	45 (47.9)	38 (40.4)	11 (11.7)
Opportunities to meet colleagues	68 (67.3)	30 (29.7)	3 (3.0)
Opportunities to learn of new research in my field	52 (52.0)	34 (34.0)	14 (14.0)
Opportunities to present my research	48 (46.0)	46 (46.0)	8 (8.0)
Social events/Book displays	15 (15.0)	57 (57.0)	28 (28.0)

There is also a problem of "specialisation," an "abundance of professional and theme-related conferences" and, of course, the very limited ability for individuals to fund conference participation. For example, the American Political Science Association has been flooded with paper proposals (since an invitation equals some funding). As a result, limits are now being placed upon total numbers of participants and panels.

CPSA Members: Professional Conferences Attended Annually

	0 - 2	Valid %	3 - 4	Valid %	5 - 6	Valid %	6 +	Valid %
Total	53	53.5	35	35.4	10	10.1	1	1.0
Provincial	59	97.4	1	1.6	---	---	---	---
National	88	95.7	4	4.3	---	---	---	---
International	78	90.6	7	8.2	1	1.2	---	---

Given the opportunity to attend a wide range of provincial, regional, national and international conferences, it seemed appropriate to ask how respondents viewed the CPSA Annual Conference relative to alternatives:

Ranking the Annual CPSA Conference in Terms of Interest and Priorities

	Frequency	Valid %	Cumulative %
Very High	36	36.0	36.0
High	37	37.0	73.0
Average	19	19.0	92.0
Low	7	7.0	99.0
Very Low	1	1.0	100.0
Missing	1	---	
Total:	101	100.0	

Conference Programme Content

There are some serious concerns about the content of the annual CPSA/ACSP Conference which cluster around at least five issues: (1) the use of single paper panels; (2) the role of graduate students as panellists; (3) the apparent absence of "big name" political scientists; (4) increased specialisation and dispersal within the discipline; and, (5) an over abundance of unilingual sessions. I shall simply provide some of the comments offered by respondents on each of these five issues and allow others to make an assessment.

The use of single paper panels:

- "Too many small panels."
- "As the person who proposed the single-panel structure to the 1996 Program Committee at Montreal in 1995, I have to acknowledge that my bright idea in fact has turned out to be a bit of a bust—the panels have not worked out like I

thought they might. I would therefore humbly recommend that the Program Committee revisit the structure of the panels, and return to the pre-1996 structure of having panels with 3 or 4 paper-givers who are incredibly verbose and take up 94 percent of the panel time, followed by a discussant who consumes a further 5 percent looking for a common theme among the papers, so that the audience has about 30 seconds to discuss the paper before the coffee or beer tent beckons."

- "Quality of some papers is very low."
- "I would prefer fewer sessions so that a critical audience mass is more likely to be present."

The role of graduate students as panellists:

- "Seem dominated by grad student papers."

- "Trend to more graduate student papers and fewer by faculty has been a disincentive to attend."
- "I don't like programs full of MA term papers!"
- "The quality of panels is a very mixed bag, particularly when they are single-paper panels and where graduate students are over-represented."
- "Participation by senior members of the CPSA is distressingly thin—the meetings have been overcome by a complacent amateurism."
- "More international and less graduate student participation."
- "Too many graduate student presentations. Too little international involvement; high expense of participation (from BC)."

The apparent absence of "big name" political scientists:

- "In political theory it is progressively dominated by graduate students and doesn't attract the notables in the field."
- "I have liked the collegiate/community feel. Although I have been disappointed at how few sessions our established political scientists attend to present papers."
- "Greater selectivity in accepting papers → fewer but longer sessions → fewer concurrent sessions (frustration of waiting to attend 2 or 3 sessions at the same time then little of interest for the rest of the day) → require papers to be available in advance (perhaps via INTERNET)."
- "Find the money to invite some leading international people to plenaries or special sessions."
- "I do not like the format that has panels with one (or two) papers. We need to get senior researchers back involved so panels have 2 - 3 senior people and 1 - 2 grad students. Too many panels with one paper given by a grad student—we need grad students giving papers but they learn by example and that means sitting on panels with more experienced people NOT sitting on a panel by themselves or with one other grad student."
- "Yes. Name some central theme 3 years down the road & then try to attract superstars to it. CPSA meetings are of waning interest; I go for duty. Needs interesting sessions & hence advance planning—one hotshot signs on for 2001, another two will sign on next year and by 2003, perhaps ten hotshots (on some theme—ethnic nationalism, voting behaviour...or whatever)."

Increased specialisation and dispersal within the discipline (see below):

- "The I.R. sections have been weak."
- "The specialty gap between APSA and CPSA has increased to the disadvantage of the CPSA."
- "Avoid insularity. Many issues & areas of research cross disciplinary boundaries. I want to benefit from other disciplines as well as mine—especially re: women, aboriginal peoples & political economy."
- "1) in multi-paper sessions, the papers are often not closely related; 2) session topics are not reflective of new directions in the field; 3) some discussants are not particularly expert in the area which the paper covers—APSA does a better job matching discussants with paper-givers."
- "Since my work is interdisciplinary, it is essential that CPSA meet with, e.g. History, Women's Studies."
- "This is the one conference I try to attend each year & in which I try to present my research."
- "I find myself deliberately attending papers and panels NOT in my field, which I always find rewarding."
- "They [CPSA conferences] are about the right size. I also go to LASA regularly and APSA occasionally and find them unwieldy."
- "There are not enough Russia specialists in the country for a Canadian conference to be more useful than the US one."
- "APSA conferences and specialized conferences in my field are more helpful in terms of making professional contacts, sourcing publication opportunities & getting feedback on my work."
- "Rarely a panel in my field of study [Russian Politics and Foreign Policy]."
- "My speciality is international relations; I have limited conference travel money and time and the International Studies Association and APSA are more useful."

An over abundance of unilingual sessions:

- "Malheureusement, le fait que toutes les activités soient essentiellement en anglais n'est pas un facteur favorable à ma participation. D'autre part, le fait que le Congrès de l'ACSP est tout de suite après celui de l'AQSP n'aide pas à une participation plus fréquent du Congrès."

One of the problems facing Canadian political scientists is the abundance of opportunities available to a relatively limited number of persons. Thus an apparent trend in recent years has been greater spe-

cialisation as graduate schools increasingly attract high quality students. The problem for the discipline is that we are relatively few in number in Canada yet there is an intellectual smorgasbord beckoning. The first issue is "opportunity": do you as a Canadian political scientist have an opportunity to participate

in some manner in the Annual Conference? Consequently, I asked respondents to assess their opportunities to participate by proposing sessions and proposing papers. Furthermore, I asked about the adequacy of the range of sub-disciplines and representation of areas of interest:

Annual Conference: Participation and Representation of Interests

	Yes	%	No	%	Missing
Propose sessions?	85	96.6	3	3.4	13
Propose papers?	97	99.0	1	1.0	3
Range of sub-disciplines?	69	73.4	25	26.6	7
Are my area(s) adequately represented?	58	63.7	33	36.3	10

The extent to which the profession has been enriched by the diversity of specialisations can be verified by reference to those areas of interest and sub-interest (specialisation) identified by respondents. However, from the point of view of those organising an Annual Conference, this diversity is replete with complications and it is no wonder, therefore, that some CPSA Members find the Annual Conference to be very limited in terms of their interests. Moreover, as the numbers suggest, for many of the areas and sub-areas we are really faced with a handful of people within Canada of whom only a fraction would attend an Annual Conference even in an exceptional year. Furthermore, as many areas and sub-areas generate area-specific organisations and conferences for which limited travel funds may be available, it is not surprising that the Annual Conference looks less attractive. On a positive note, however, as Canadian political scientists we might prefer to rejoice at both our abundance and at our opportunities and thereby see our Annual Conference as a milieu wherein further intellectual enrichment can take place. Clearly, some CPSA Members see the Annual Conference as a 'breadth' experience rather than as a narrowing of perspective. Consider the following comments:

- "It is the professional organization of Canadian political science."
- "The meetings are not meeting the needs of the key graduate students, e.g. newly finished PhDs, ironically because of the number of too junior graduate students."
- "I attend [but rank it a low priority] because I feel an obligation as a Canadian political scientist to do so."

- "I go to conferences where papers are presented in my area of specialization. The CPSA draw is that it is Canadian."
- "Le congrès de l'ACSP est important pour les recherches qui portent sur le Canada, mais pas vraiment pour les autres recherches."
- "Si je n'y vais pas pour une or deux années, il devient plus important d'y aller."
- "Même si je ne vais pas aux congrès de façon régulière, je suis de très presque tout ce qui s'y passe."
- "I appreciate the few sessions on gender and the political economy sessions. They are what keep me attending."
- "Only occasionally do others (IPSA, ECPR) rank higher in a given year."
- "It is essential for people in Canadian politics."

Some Critical and Constructive Comments:

- "More involvement of government & NGO representatives."
- "Provide \$ & options for child care; this is a real issue that prevents many parents, especially women/single parents, from participating."
- "Perhaps an entertainment night, separate from President's dinner."
- "I would like to see more roundtable discussions on teaching / research / professional issues of interest to faculty and grad students."
- "Bring in interesting mid-career Political Scientists to present their current research findings."
- "More on teaching and learning."
- "I would appreciate greater effort to have panels involving practising politicians & bureaucrats from Canada and abroad."

- "I really like receiving the Bulletin along with CJPS. I also appreciate the effort the Association makes to fund graduate students and want that to continue. I am less happy with the move to put conference material on the Web, but I guess it is inevitable."
- "I'm a reasonably happy camper."
- "Better lobbying with Federal & Provincial governments re: Employment of Graduates & Funding; [could not read!]; Creation of legislative internship programs in all provinces."
- "En prévoyant 2 modes de cotisation pour le membership: cotisation incluant la revue sur papier; et cotisation incluant accès par INTERNET à la revue."
- "Expand political theory as a sub-field/section."
- "En étant à un autre moment de l'année; en ayant davantage de collaboration avec l'SQSP."
- "Oui, en instituant des ateliers de travail sur des thèmes actuels (sur le modèle des ateliers ECPR, par exemple)."
- "I'd like it to sponsor more activity regarding the state of the discipline in Canada."
- "Facilitate development of thematic sub-groups (borrowing IPSA model)."
- "Reduce my fees."
- "Improve CJPS; better edit the existing electronic newsletter—the current format is a waste of time."
- "Would it be an idea to meet at a different time of the year?"
- "Use the Bulletin to report on research projects in progress, interim research findings, both in and outside of Canada."
- "A well organised job referral service for Pol. Sci. doctoral graduates."
- "It is very cliquish."
- "I would fully support a move to 'go it alone'."
- "As a Canadian Political Scientist I believe the CPSA should be the major association for person like me."

Observations:

It was fascinating to see how few of those who received the survey responded (31.4%). Maybe there is a lesson here about survey research expectations! Generally, there are at least a dozen observations which can be offered in light of the survey of CPSA Members and, I must add, discussions which the Report to the CPSA Board generated:

- The annual conference is widely considered to be uniquely Canadian in part because locations are as-

sociated with host universities and, in part, because of the opportunities which exist for inter-disciplinary sessions and contacts.

- While there were a few complaints about the absence of airports at two annual conference locations in recent years (St. Catharines and Sherbrooke), on the whole there appears to be widespread satisfaction with the administrative side of the annual conference. The programme is another issue.

- There is no doubt that graduate students have a role in the annual conference and that role should be encouraged. But, that role should also be very clearly linked to capacity building for graduate students and, thus, the role of more senior political scientists should be enhanced.

- In respect to actual panels, there is virtually no support for the single-paper panel format. More balanced and coherent panels with multiple participants seem to be preferred.

- There seems to be a desire among respondents for more flexible formats such as round tables with well known participants some of whom might be from outside Canada (perhaps invited and funded by the CPSA).

- Given the interest in inter-disciplinary linkages, it would seem appropriate to consider a much more proactive approach to programme design to more adequately ensure that all sections offer some inter-disciplinary opportunities.

- Although data were not included above, there was a number of respondents who would appreciate sessions on teaching political science at the annual conference. Most PhDs will spend their careers teaching political science and perhaps the profession might consider integrating instructional development sessions into the annual conference.

- There is the ongoing tension within the Canadian political science community between a desire to specialise and the need to organise a comprehensive professional conference. Many people attend the annual conference in anticipation of attending sessions specifically related to their own research interests. Yet, as one survey respondent remarked, "I find myself deliberately attending papers and panels NOT in my field, which I always find rewarding." The annual conference offers an eclectic menu for those prepared to indulge in the experience.

- As my real estate agent once said when we bought our current home--"location, location, location!" Being Canadian can be an expensive endeavour especially when it comes to travel to annual conference locations. I will not enter into a discussion of why four consecutive annual conferences are be-

ing held in central Canada (Sherbrooke, 1999; Québec City, 2000 & 2001; and Toronto, 2002). Clearly, for colleagues in the Atlantic provinces and western Canada this poses financial problems and perhaps the Association might wish to address this issue rather more directly.

- The annual CPSA/ACSP conference is considered a high priority venue for the presentation and discussion of contemporary research within the entire profession of Canadian political science. One colleague observed: "Please hold the Learned's together. Its unique. Its Canadian. It's a great occasion." Many in the field throughout Canada would echo that sentiment.

- There seems to be ample opportunity for participation in the annual conference although there is

some concern about inflating the number of sessions in order to ensure a full programme irrespective of quality. Although not recorded in this summary, there have been several expressions of concern about problems associated with the limited time available to make programme proposals. The annual programme committee, faced with several deadlines, appears to have lost flexibility in programme design.

- There is a major policy issue which needs to be addressed: "ownership" of the annual conference. If, like the *Journal*, it is a 'flagship' for the Association, then the CPSA Executive must intervene more constructively and directly to ensure that the annual conference moves the discipline toward the leading edge of political science.

The British Columbia Political Science Association History, Structure and Activities

M. Howlett, Secretary and Treasurer
N. Ruff, President

Origins and Intentions of the BCPSA

The BCPSA was founded in 1995 as a forum for professional development activities of benefit to the political science community in British Columbia, western Canada and nearby U.S. states.

Membership is open to graduate students and faculty members in colleges, college-universities and universities in the area, as well as to political scientists working in government and the private sector. The first executive of the organization was drawn from members of the Provincial Political Science Articulation committee, a provincial government body composed of one representative from each post-secondary institution in the province charged with meeting once per year to smooth out wrinkles in the provincial system of transfer credits between colleges and universities. Recognizing the opportunity this provided for a range of professional development activities, an interim steering committee led by Paddy Smith of Simon Fraser University organized a first Annual General Meeting to coincide with the Articulation Committee's meeting at SFU in May 1995. At that time, an interim constitution was adopted and a first official executive elected.

BCPSA Structure

The Association is organized on a decentralized basis with a formal structure designed to represent the different regions of the province. In addition,

informal efforts are made to ensure the inclusion of faculty and others from all of the different types of post-secondary institutions in the province. The BCPSA executive is composed of a President and two Vice-Presidents, with the vice-presidents chosen from the intended host institutions of each of the next two Annual General Meetings. There are also a Secretary and Treasurer and two representatives from each of the association's four designated regions--Lower Mainland, Vancouver Island, Southern Interior, and North. Two-year terms in office are structured so that half of the executive turns over each year.

The association has had three Presidents to date: Paddy Smith of SFU; Derek Cook of University College of the Cariboo; and the present incumbent, Norman Ruff, of the University of Victoria.

BCPSA Activities

The BCPSA undertakes a number of activities, most of which centre on the annual general meeting held in May of each year. In keeping with the regional structure of the Association, the AGM alternates between venues in the Lower Mainland and the other three regions. After the first AGM at SFU in 1995, there have been meetings in 1996 at UNBC in Prince George; at Capilano College in North Vancouver in 1997; at the University-College of the Cariboo in 1998; at UBC in 1999 and at UVIC in 2000. The 2001 conference will be at Langara Col-

lege in Vancouver, the 2002 conference at Okanagan University College in Kelowna, and the 2003 meetings at Douglas College in New Westminster. At the two-day annual general meeting in May, in addition to the annual meeting of the executive and the general membership, papers are presented following a widely disseminated call-for-papers generally issued in November of the previous year. Paper proposals are received from across Canada as well as from other countries and are set into a traditional academic programme format by an ad hoc programme committee established by the local organizer from the host institution.

While paper presenters are predominantly from British Columbia and Alberta and include both faculty and graduate students' research efforts, there has also always been representation from other provinces, notably Ontario, but also Quebec, the Maritimes and other western provinces. In addition, the AGM has featured papers from faculty and graduate students from Hong Kong, the U.K., Germany, Australia and the U.S., with especially active participation from U.S. institutions in the Pacific Northwest, such as Western Washington University in Bellingham, Washington, a major U.S. centre for studies of Canada.

In addition to the standard paper sessions, the AGM also features keynote speakers and addresses which have come from individuals such as Alan Cairns (SFU), Peter Aucoin (UNBC), Daniel Savas of Angus Reid (Capilano), Tom Pocklington (UCC), Stevie Cameron (UBC) and Vaughn Palmer of the Vancouver Sun (UVIC). Special sessions are also organized on major topics of the day--such as the outbreak of the war in Kosovo, chaired by Kal Holsti during the UBC conference. And each AGM also features several sessions held jointly with the provincial articulation meetings on a range of topics but usually including at least one session dedicated to teaching issues in the different sub-fields of the discipline.

At the AGM itself, in addition to undertaking the business of the association and electing new executive members, a variety of awards and honours is bestowed on worthy faculty and students. The association sponsors a set of annual essay prizes which are awarded to the best lower division and upper division undergraduate essays, the best M.A. level essay, and the best Ph.D. essay. The Association also, from time to time, awards honorary lifetime memberships to individuals who have contributed to the development of the discipline in British Columbia. These have been awarded to Alan Cairns of

UBC (1995), Bo Hansen of UCC (1998) and Neil Swainson of the University of Victoria (2000). Occasionally, special lifetime memberships are also awarded to individuals selected by the executive for their contributions to the organization itself. The first recipient of this award was Stevie Cameron at the UBC 1999 AGM.

Outside of the AGM, the association exists to help keep political scientists in the area in contact with each other and address issues which arise now and then in the discipline. This latter category includes activities such as writing letters and lobbying university and government officials and media liaison--usually undertaken by the President on the association's behalf. Much of the burden for keeping political scientists in contact with each other falls to the Association webpage

<http://www.sfu.ca/igs/BCPSA.html>

which contains, along with AGM information, the association constitutions, lists of past AGM programs, names of BCPSA award winners, a set of useful links to regional political science departments and a directory of local political scientists with contact information included.

Relationship to the CPSA

It was intended right from the start that the BCPSA would be a regional organization which would complement rather than compete with the CPSA, primarily by extending the activities of the CPSA to the college and college-university level where political scientists were often isolated, underfunded and forced by heavy teaching loads to reduce their research activities. The Association provided a venue in the AGM for the presentation of papers by these scholars and an opportunity for improved networking and contact-making between fellow political scientists regardless of location, training and employment opportunities. Many political scientists outside of the Universities had never joined the CPSA, and the BCPSA attempted to facilitate this process by negotiating an affiliation arrangement for its college and college-university members who could receive a discount on joint membership with the CPSA. Relations with the CPSA have been excellent and the BCPSA has benefited from, among other things, being able to advertise its AGM and other activities through the CPSA POLCAN listserv. Successive CPSA presidents have welcomed BCPSA initiatives and several (including Peter Aucoin and Tom Pocklington) have responded favourably to the annual BCPSA offer to present a keynote address at the AGM.

Further Information

For further information on the activities of the Association please contact BCPSA President Norman Ruff (nruff@uvic.ca). Membership inquiries should be directed to the BCPSA Secretary, Michael Howlett (howlett@sfu.ca).

* * * * *

Rucking Up for Research

Paula Trachy
M.A. candidate
McMaster University³

As long as you kept walking, it was not cold. It was when you stopped that you noticed the wind that blew across Georgian Bay. In the distance, the full moon reflected off the water, silhouetting the pine trees and the open fields. There was a hint of moisture in the air that, when coupled with the wind, left a chill that crept into your bones. Had I been wrapped in a wool sweater with a cup of hot chocolate, staring out the window of a cottage, I would have called it a perfect evening. I was not at the cottage, however. I was sitting in the middle of an infantry training platoon's defensive "hide," waiting for the section commander to come and get me for that night's reconnaissance patrol (RECCE). Once experienced, you never forget the smell of an infantry defensive hide, mingling the odors of cigarettes, diesel fumes, cooking 'fuel tabs,' broken earth and unwashed bodies . . .

This was the first of two weeks' worth of observations that I was doing for my M.A. thesis on women in the combat arms of the Canadian Forces. Months before I had written two letters requesting permission to conduct an observation during the operational phases of basic infantry courses at Area Training Centre Meaford and Combat Training Centre Gagetown. In the request, I had justified my research by indicating that these observations were the only way to separate the fiction from the reality. Movies and books are dramatizations, and thus make infantry life look very different from what it really is. Furthermore, examining policy without consulting the people whom the policy directly affects inevitably results in missing the important insights that they possess. Both bases accepted my proposal and

dates were arranged. However, each base had a different interpretation of just how it would be best for me to conduct these observations.

Meaford had seized upon my suggestion that I needed to understand what life in the infantry was really about, and considering my current status as a naval reservist, insisted on my conducting observation as a participant. I had already done a basic infantry course and, to be honest, the idea of going through the operational phase of that course again was almost enough to have me abandon the idea of observation entirely. Had I not been absolutely convinced of the potential benefit of observations, I probably would have. Eventually I worked out an arrangement with the platoon commander concerning the exact level of my participation, balancing self-preservation against the opportunity to do good field research. We concluded that it would be best for me not to carry a weapon and to limit my participation to the activities I felt comfortable with. Or at least that is what I designated observation to involve, and the platoon commander effectively left the terms of my observation up to me.

"Are you good to go, Paula?" the voice at my shoulder startled me out of my thoughts. The section commander had finally arrived. "Did you leave your webbing⁴ back in the truck?" he asked. "Yes," I responded.

When he had originally suggested that I not wear my webbing on patrol I had been shocked. Quite honestly, I still felt a little uneasy about not wearing it. The basic premise of the infantry is that you are never without your kit, because to be without your kit is to be ineffective. During my basic training, it would have constituted a significant offense punishable by a copious amount of push-ups not to have your webbing with you at all times. We as students soon learned to carry our webbing and rifle everywhere, even into the port-a-john. "Are you sure that I am not going to need it?" I asked. "Well, it is not going to be of any use to you if you don't have a weapon. It would just be extra weight for you to carry." He was right, although the weight I was carrying was nothing compared to the rucksack I had carried earlier that morning.

The section commander had already started off across the hide toward the first of the shell scrapes occupied by his section. I followed, picking my way

³ Ms Trachy is currently writing up the results of her research. The title of her thesis is "Women, Citizens, and Soldiers: the Gender Integration of the Canadian Forces."

⁴ Webbing is a set of pouches for carrying essential equipment, such as the canteen and ammunition. It is worn around the soldier's waist and is supported by a set of yoke suspenders as well as a belt.

gingerly across the broken ground. It is no wonder that many potential soldiers were injured on their basic infantry course. The ground of the Meaford training area has been scarred by years of tank and armoured personnel carrier exercises. It was treacherous enough to try to navigate it during a walk in broad daylight, but it was downright frightening in the dead of night. It never ceases to amaze me how experienced infanteers can run across that landscape without serious injury to themselves. True, the combat boots were designed to help protect the ankles, but they do nothing to protect any other part of the body. The dull ache in my right knee attested to that fact. Some years before I had been running across similar terrain in the training area in Petawawa and had slipped, tearing tendons in my right knee. Ever since that time I had developed a healthy respect for broken ground. My current situation heightened my natural apprehension. As I was not being paid, I was not considered to be on military duty and therefore was not covered in case of injury by the military.

"OK, gather round here guys," the section commander said as he settled on the edge of the shell scrape. One of the Privates in the section had already gathered the three others who were going on the RECCE that night. He then went through his orders for the mission that night, outlining the objective, designating the chain of command and procedures in the event of an attack. The guys huddled around him trying to catch as much as their sleep-deprived minds could take in. One of the soldiers actually began to drop off to sleep. A sharp word from the section commander brought him back to the reality of his current situation. I, on the other hand, had begun to notice exactly how cold that wind had become, and was shivering in my raincoat. "We have been joined by Master Seaman . . . What's your name again?" the Section Commander asked me.

"Actually, I am a Leading Seaman," I responded, "but don't worry about it, just call me Paula." There was a reason I was not wearing my rank, I thought, other than being too lazy to sew it on the uniform. Leading Seamen are the same rank as a Corporal and many of the instructors on the course were Corporals. I did not want to scare the Forces candidates away from talking to me because of my rank. Now the section commander had actually increased my rank, and more or less defeated my purpose.

"Right then, Leading Seaman Paula will be joining us on our RECCE tonight. She is doing a thesis on women in the infantry, and wanted to get a feel for what the infantry was like. She will be in the

back of the patrol, make sure you pass the info back to her." The section commander paused as the other three men stared in my direction. "Are there any questions?"

All three men shook their heads, and the order was given to get ready to 'move out.' The patrol was a lot easier than I thought it was going to be. We seemed to walk on the road a lot more than I remembered doing on my basic infantry training. I could not shake the feeling that it was being made easier because I was there. The instructors and students did not quite know how to react to me, and my note taking never escaped their notice, a condition only exacerbated by my being the only woman in the platoon. Meaford was running three Regular Force basic infantry courses at this point in the year. This means that there were roughly ninety candidates in training, and of the roughly ninety candidates only one was a woman. She was in another platoon in the very early stages of her training. However, everyone knew about her.

The novelty of women in the infantry made research difficult. There are usually so few, and the issue is so highly politicized, that it is nearly impossible for either the researcher or the woman to be inconspicuous. I tried to resolve this problem by staying as far out of people's faces as I could. I preferred it if they approached me, and then I would chat around the subject for a while. It was a conscious strategy to put the soldiers and instructors at their ease. So far it had seemed to be working. Many of the men had approached me, as much to offer their own opinions on the Canadian Forces program of Gender Integration, as to find out what I thought about the entire situation.

The patrol ended about an hour after it began. As we approached the hide again, the section commander fell back to where I was. "Where is your kit?" he asked. "It is in the truck at the headquarters," I responded. "The HQ is just over that hill," he said, indicating the rising ridgeline to his left. "Are you OK to find it? Are you scared to walk by yourself? Do you want me to come with you?" I suspected that this offer would not have been made if I had actually been a candidate. I momentarily toyed with the idea of taking him up on the offer. However, I decided not to set back the cause of feminism any further that night, and refused the offer.

"No," I said. "I think I will be just fine trying to find the Headquarters all by myself." I then turned to walk in the direction of the rising ridge. It was with some degree of relief that I arrived at the Head-

quarters without incident. The lights were all off and I could actually hear someone snore as I approached. I checked my watch, it was 0130h and I had been up since 0630 the previous day. Realizing that I was exhausted, and that the search for a flashlight would result in waking the entire camp, I decided to take my notes in the morning. The advancement of knowledge would have to wait--the idea of my warm sleeping bag was far too appealing.

* * * * *

Innovations: A Journal of Politics

Kari Roberts (Jobin) and Adrian Ang

Innovations: A Journal of Politics is an interdisciplinary, refereed journal committed to publishing the best graduate student work in the study of politics and related fields within the social sciences. We encourage submissions from students regardless of their institutional affiliation, geographical location or level of graduate study. *Innovations* acts as a showcase for the ideas of the emerging scholars to whom the future of the discipline belongs, and is sure to make a valuable contribution to scholarship in the social sciences and to the international exchange of knowledge.

Innovations is supported by an advisory committee of respected international scholars: Janet Ajzenstat (*McMaster University*); Sylvia Bashevkin (*University of Toronto*); André Blais (*Université de Montréal*); Alan Cairns; John Courtney (*University of Saskatchewan*); Michael Cox (*University of Wales, Aberystwyth*); Mark O. Dickerson (*University of Calgary*); K. J. Holsti (*University of British Columbia*); Richard Johnston (*University of British Columbia*); Allan Kornberg (*Duke University*); Brigid Laffan (*University College Dublin*); Christopher Manfredi (*McGill University*); Maria Eugenia Morales (*Universidad de Chile*); David E. Smith (*University of Saskatchewan*); Jennifer Smith (*Dalhousie University*); Tony Verheijen (*Leiden University*).

Almost four years ago, *Innovations* was initiated by students in the Department of Political Science at the University of Calgary, with the hope of building lasting scholarly bridges between graduate students within scholarly disciplines and between scholars worldwide.

Today, following the successful publication of our 1998, 1999 and Special 2000 Globalization Edition, *Innovations* is well on its way to establishing itself in the international academic community. We

are currently accepting submissions for our 2001 edition, scheduled for publication next spring. The deadline for submissions is 15 February, 2001.

Innovations is a professionally produced journal with an editorial board that eschews the advocacy of particular policies or methodologies in favour of material that makes an original, high-quality contribution to scholarly discourse, irrespective of the contributor's national, departmental or institutional affiliation. *Innovations* is a member of the Canadian Association of Learned Journals. In addition, the journal is a fully copyrighted publication, and registered with an International Standard Serial Number (ISSN). It is produced and finished to the same standard as commercially produced academic journals.

A mixture of graduate and undergraduate students undertake editorial board responsibilities, with the former taking primary responsibility. To ensure the highest professional standards and the scholarly quality of the material, referees are drawn from the ranks of tenured or tenure-track professors around the world.

As the only graduate-led, omnibus journal of politics in Canada, *Innovations* is helping to raise the profile of the University of Calgary within the scholarly community. As it becomes increasingly difficult for graduate students to publish their work worldwide, *Innovations* provides a showcase for their best work as well as fruitful material for research and debate.

The journal allows all students involved with the editorial process to gain valuable hands-on experience with managing an academic journal. Students on the Editorial and Management Board learn transferable skills such as fundraising, layout, marketing and sales that are necessary in the information economy. The journal also provides some of the skills essential to academic advancement in the international arena, such as management, editing, and publishing. Moreover, the journal provides a rare opportunity for undergraduates to participate in the journal's editorial production.

Innovations has publicized itself through its web site (<http://www.ucalgary.ca/~innovate>) and the calls for papers have been widely distributed internationally. Our success to date is evident in the encouraging international response that our call for papers elicits. We receive submissions not only from within Canada, but also from the United States, Germany, Great Britain, and France. We are currently working to make current abstracts available through our web site as well as including the full text of past issues.

Innovations has benefited tremendously not only from the knowledge and expertise of those students whose scholarship appears in the journal, but also from the skills and varied experience the members of the Editorial and Management Board bring to the process. While positions on the board are entirely voluntary, the journal has benefited from the commitment and dedication of many graduate students who have been able to find time to devote to *Innovations* while still completing their graduate study. *Innovations* editors have included:

- 1998 Inaugural Edition: Boris De Wiel
- 1999 Edition: Len Wilson
- 2000 Special Globalization Edition: Adrian Ang and Kari Roberts (Jobin)
- 2001 Edition (forthcoming): Charlie Gray

For more information regarding *Innovations*, please do not hesitate to contact the Editor:

Innovations: A Journal of Politics
c/o Department of Political Science
University of Calgary
2500 University Drive, NW

Calgary, Alberta
Canada T2N 1N4
Telephone: 403 220 5920
Fax: 403 282 4773
Email: innovationsjournal@yahoo.ca

LISPOP

The Laurier Institute for the Study of Public Opinion and Policy (LISPOP) has been created to study issues pertaining to the creation, use and representation of public opinion in the public policy process. Under the direction of Steve Brown, the Institute will serve as a catalyst to promote individual and collaborative research on these issues. In addition, LISPOP will monitor and assess the practices and claims of the public opinion and interest group industries, and will serve as an educational resource to the university and the larger community on questions and issues pertaining to those claims and practices. Visit our web site at:

<http://www.wlu.ca/lispop/>

Around the Departments/Les nouvelles des départements

Brock University

The Departmental Scene:

Dr. Jan Filipisky from the Oriental Institute in Prague, Czech Republic, was a visiting scholar in the department from September to December 2000.

Members' Activities:

Carl Baar spent the fall term as scholar-in-residence at the National Centre for State Courts in Williamsburg, Virginia. In August he participated in a plenary session and led a workshop at the annual conference of the National Association for Court Management in Atlanta, Georgia. In the same month he gave a plenary session address at the annual conference of the Association of Canadian Court Administrators in St. John's, Newfoundland.

Charles Burton has returned to the department after serving for two years as Counsellor for domestic policies and human rights in the Canadian Embassy in Beijing. He continues to be active in Canada-China relations and was a member of the Canadian delegation to the Canada-China Joint Committee on Human Rights which met in October.

Juris Dreifelds is serving a two year term as President of the Association for the Advancement of Baltic Studies. He gave a presidential address at the

17th conference on Baltic Studies at Georgetown University in Washington D.C. last June.

James Kelly, the newest member of the department, has had a number of recent publications and is writing a book that will defend judicial activism on the Supreme Court of Canada. He organized a panel on "Judicial Politics and the Canadian Constitution" for next year's annual meeting of the APSA and has been invited to present a paper at the annual meeting of the Law and Society Association in Budapest next summer.

Ken Kernaghan chairs the selection committee for the Ontario Amethyst Awards for Outstanding Contribution to Public Service. He has been reappointed as Research Fellow, Canadian Centre for Management Development. He recently published *The New Public Organization* (with two co-authors) and *Rediscovering Public Service*, both monographs published by the Institute of Public Administration of Canada.

Pierre Lizée is serving as Vice-President of the Canadian Consortium for Asia-Pacific Security (CANCAPS), and will serve as its President in 2001-2002. CANCAPS serves as a mechanism for consultation between academics and government officials involved in Canadian foreign policy vis-à-vis Asia. He is also the co-director of the B.A. Honours

program in International Political Economy, a joint project with the Department of Economics at Brock.

Garth Stevenson spent eight weeks in Ireland during the spring and summer of 2000, conducting research for his project comparing the development of nationalism in Ireland and Quebec.

Concordia University

New Appointments:

Norrin Ripsman, International Relations

Norrin M. Ripsman received his B.A. and M.A. in Political Science from the University of Toronto and, in 1997, his Ph.D. in Political Science from the University of Pennsylvania. He was a Lady Davis postdoctoral research fellow in the department of International Relations at the Hebrew University of Jerusalem in 1997-98 and a Mershon Center (Ohio State University) postdoctoral fellow in International Politics in 1998-99. His primary research interests include: the domestic sources of foreign security policy in democratic states, postwar peacemaking, the impact of economic interdependence on international conflict, and the efficacy of international sanctions. His publications include recent articles in *Security Studies*, *Études internationales* and *The Journal of Military and Strategic Studies*, and a book, *Power and the Purse: Economic Statecraft, Interdependence, and International Conflict*, which he edited with Jean-Marc F. Blanchard and Edward D. Mansfield. His book manuscript, titled *Democracies and Peacemaking*, is under contract at Penn State University Press.

Julian Schofield, International Relations

Julian Schofield joins the department as a tenure-track faculty member after serving one year as a LTA. His Ph.D. is forthcoming from Columbia University where he is continuing research into the link between arms races and arms sales to conflict outcomes, including war. In November 1999 and again in May 2000, he presented a study of arms control options and National Missile Defense (NMD) at a symposium sponsored by selected Pentagon offices on the feasibility of renewing the ABM Treaty. He also had a unique opportunity to contrast the reactions to the NMD with other key stakeholders in the US administration, particularly at the Congressional and think-tank levels. His current research includes naval arms control, East Asian reactions to NMD, and the political sociology of doctrinal innovation. Recent publications include: "Arms Control Failure and the Balance of Power," *Canadian Journal of Political Science*, 2000 (forthcoming); "Militarized

Decision-Making and War in Pakistan - 1947-1971," *Armed Forces & Society*, Vol. 27, No.1 (Fall 2000) - (forthcoming); and, "Arms Control and Its Realpolitik Skeptics," *International Relations*, 2000 (forthcoming).

Sabbatical:

Dr. Harold Chorney will be on sabbatical leave from January 01, 2001 to June 30th, 2001.

Leave:

Dr. Arthur Kroker is presently on leave at Boston College from June 1st, 2000 to June 20th, 2001.

Department Scene:

The past two years of efforts in reorienting the department, renewing its curriculum, recruiting new faculty and delivering more than 60% of our undergraduate courses by the full-time faculty are finally beginning to show positive results. Our new curriculum has been implemented since June, 2000. In July and August, our two new tenure-track and six limited-term faculty joined us, not only bringing additional areas of expertise to the department but increasing the full-time faculty's contact hours, particularly with entry-level students. Our new curriculum has also introduced an internship for advanced undergraduate students, three of whom have already taken advantage of this opportunity. As expected, all of us in the department have actively been engaged in scholarly research and related activities: publishing, giving academic papers, organizing conferences etc. The department was proud to be associated with three conferences organized by our colleagues. Anyone attending the CPSA in August could not help but notice the exceptionally stimulating and well-attended conference on citizenship organized by Jim Moore. In March 2000, Harold Chorney, in collaboration with GIRE, organized a two day colloquium on globalization. This summer the department was a co-organizer with the University of Genoa, Italy and the University of Nice, France of a conference on the theme of European Integration. That conference was a product of the department's new initiative of entering into bilateral international agreements. We have already signed two agreements for student exchanges with the University of Genoa, Italy and the University of Strasbourg, France, and are in the process of signing another agreement with the Institut de Sciences Politiques (Paris) France.

Nevertheless, I feel that we have just barely managed to complete the first foundational steps in the rebuilding and the reorienting of the department, and the next few years will be equally demanding. This

year we have advertised four positions: one in Public Policy and Public Administration, two in Comparative Politics and one in International Political Economy. In addition to this hiring, we intend to recruit four more tenure-track faculty, thereby bringing the total full-time faculty complement to 23. In the year 2001-2002, we will also be making a joint appointment with the School of Community and Public Affairs. The task at hand for all of us is truly challenging. What is at stake is the future calibre of the department, the prospects for which now seem far brighter and more exciting than any of us might have judged in the not-so-distant past. I am very gratified by the energy, professionalism and dedication to the common good exhibited in the past year by our full-time faculty colleagues. Although there were and remain divergent points of view and value-commitments among us, we seem on the whole to be pulling together successfully, in an atmosphere of openness and general goodwill, towards the goal of creating one of Canada's outstanding political science departments. As well, we continue to benefit from the essential contribution made to the department's curriculum by our part-time faculty whose commitment to quality teaching is exemplary. But none of us can perhaps appreciate better than I the cheerful hard work and unflagging dedication of our staff--Jeannie Krumeel, Leo Tavormina, Gail Trotter, Helen Szyroka and Kathryn Rawlings. They are responsible for the smooth running of the department and help create for all of us a uniquely cooperative and pleasant workplace.

Members' Activities:

Brooke Jeffrey. *Hard Right Turn: The New Face of Neo-Conservatism in Canada*. Toronto: Harper Collins, 1999.

Arthur Kroker. *The Possessed Individual*. Pas-sagen Verlag, Vienna 1999. (German Translation - New Introduction).

Guy Lachapelle, Luc Bernier and Pierre P. Tremblay (sous la direction de), *Le processus budgétaire au Québec*. Québec, Presses de l'Université de Québec, 1999.

Guy Lachapelle, John Trent (ed.), *Globalization Governance and Identity: The Emergence of New Partnerships*. Les presses de l'Université de Montréal, 2000.

Pete Moore. Review of Michael Herb, *All in the Family: Absolutism, Revolution, and Democracy in the Middle Eastern Monarchies*, in *American Political Science Review*, June 2000.

Pete Moore. "The Failure of Economic Reform in the Hashemite Kingdom of Jordan," paper for

Changing Economies and Changing Societies in the Middle East: Winners and Losers in the Process of Economic Reform, Robert Schuman Centre at the European University Institute, Florence, Italy, 2000-2001.

Csaba Nikolenyi. Book review of *Democracy without Associations: Transformation of the Party System and Social Cleavages in India*. Author: Pradeep Chibber. *Pacific Affairs* January 2001, Volume 73, No. 4,

Norrie M. Ripsman. "The Political Economy of National Security: A Research and Teaching Agenda," *Journal of Military and Strategic Studies*, vol. 1, no. 2 Spring 2000.

Daniel Salée, "Gérald Godin: entre l'altérité et la nation" in L. Beaudry, R. Comeau and G. Lachapelle (eds.), *Gérald Godin: Un poète en politique*, Montréal: L'Hexagone, 2000), pp. 99-118. (with M. Labelle).

Daniel Salée, "La citoyenneté en question: l'État canadien face à l'immigration et à la diversité nationale et culturelle," *Sociologie et sociétés*, vol. 31, no. 2, Fall 1999, pp. 125-144. (with M. Labelle).

Julian Schofield, "Military Regimes and Nuclear Deterrence in South Asia", in Hugh Johnston, Reeta Chowdhari Tremblay, and John Wood (eds.), *South Asia: Between Turmoil and Hope* (Montreal: Shastri Indo-Canadian Institute, 2000), pp.327-354 (with Mike Schatzky).

Julian Schofield. "Militarized Decision-Making: War in Pakistan - 1947-1971" *Armed Forces & Society*, vol. 27, April, 2000.

Julian Schofield, "Arms Control Failure and the Balance of Power", *Canadian Journal of Political Science*, 2000 forthcoming.

Peter Stoett. *Human and Global Security: An Exploration of Terms*. University of Toronto Press, 2000.

Peter Stoett. *Canadian Environmental Policy: Context, Action, and Values*. Co-authored with O.P. Dwivedi, P. Kyba, R. Thiessen. Broadview Press. 2000 forthcoming.

Reeta Chowdhari Tremblay, "Inclusive Administration and Development: Feminist Critiques of Bureaucracy" in Keith Henderson and O.P. Dwivedi ed. *Bureaucracy and Alternatives in World Perspectives*, Macmillan Press, 1999.

Reeta Chowdhari Tremblay, "Differing Responses to the Parliamentary and Assembly Elections in Jammu, the Kashmir Valley and Ladakh: State-Societal Relations" Ramashray Roy and Paul Wallace editors, *Indian Politics and the 1999 Elections*, Sage Publications, 2000 forthcoming.

Reeta Chowdhari Tremblay, with Hugh Johnston & John Woods eds., *South Asia - Between Turmoil and Hope*, ASA & SICI, Simon Fraser Printers, Vancouver, 2000.

Graduates from the Political Science Program
Spring 2000:

- Undergraduates - 129
- Graduates (Masters in Public Policy and Public Administration): 16

Fall 2000:

- Undergraduates - 50
- Graduates (Masters in Public Policy and Public Administration): 16

Wilfrid Laurier University

Cathy Barr, who successfully defended her PhD dissertation at York University in September, has joined the department for a one-year appointment.

Robert Campbell has been appointed to the Department of Political Science, and also Dean of Arts. He has recently been named Chair of the Board of the *Journal of Canadian Studies*. After his second stint as its Editor; he will continue to oversee the *JCS's* ambitious millennium series, which has issues forthcoming on Canadian Culture and reforming Canada's political institutions (co-edited by Brian Tanguay at Laurier). Campbell has been invited to co-edit a volume on Canadian and Israeli public policy, coming out of the 8th Biennial Jerusalem Conference in Canadian Studies, and he will act as a consultant to the Government of Canada regarding United Parcel Service's NAFTA challenge to Canada's postal policy.

Jacquetta Newman has also been appointed for one year. Newman has recently written, with Brian Tanguay, a chapter on interest groups and social movements, "Crashing the Party: The Politics of Interest Groups and Social Movements," in *Political Behaviour: Theory and Practice in A Canadian Context*, co-edited by Joanna Everitt and Brenda O'Neill (forthcoming, Oxford University Press). Currently Newman is working on a study of women's peace campaigning and the women's peace movement in Canada..

David Docherty is on sabbatical this year.

Thomas Hueglin and an Australian colleague, Dr. Alan Fenna at Curtin University in Perth, Western Australia, are co-authoring a textbook on comparative federalism. The anticipated publication date is 2002.

Rod Preece's *Animals and Nature: Cultural Myths, Cultural Realities* (UBC Press, 1999) was selected by *Choice* for an "Outstanding Academic Book" award (January, 2000). It was also selected by the American Library Association as one of six academic books in the classification of 'Philosophy, Psychology and Ethics' recommended for purchase by public libraries (August, 2000). Other recent publications include *George Nicholson's On the Primal Diet of Man*, edited, introduced and annotated by Rod Preece (Lampeter: Mellen Animal Rights Library, 2000); (with David Fraser, UBC) 'The Status of Animals in Biblical and Christian Thought: A Study in Colliding Values', in *Society and Animals*, October, 2000. Currently Preece is working on two books: *I Hail Thee Brother: A Chronicle of Animal Sensibility from the Presocratics to the Twentieth Century*, to be published by UBC Press; and Thomas Young's *An Essay on Humanity to Animals* (1798), edited, introduced and annotated by Rod Preece, to be published in the Mellen Animal Rights Library historical list series.

Debora VanNijnatten has joined the department on a tenure-stream and is currently editing, with Robert Boardman of Dalhousie, *Canadian Environmental Policy: Context and Cases for a New Century* (forthcoming, Oxford University Press, 2001). She is also engaged in a collaborative Canadian-American research project with the Maxwell School, Syracuse University, on transboundary air quality issues.

The *Laurier Institute for the Study of Public Opinion and Policy* (LISPOP) has been created to study issues pertaining to the creation, use and representation of public opinion in the public policy process. Under the direction of Steve Brown, the *Institute* will serve as a catalyst to promote individual and collaborative research on these issues. In addition, LISPOP will monitor and assess the practices and claims of the public opinion and interest group industries, and will serve as an educational resource to the university and the larger community on questions and issues pertaining to those claims and practices.

Université Laval

Congés sabbatiques 2000-2001:

Raymond Hudon: 1^{er} août 2000 au 31 juillet 2001

Diane Lamoureux: 1^{er} septembre 2000 au 31 août 2001

Albert Legault: 1^{er} juillet 2000 au 31 décembre 2000

Carol Levasseur: 1^{er} juillet 2000 au 31 décembre 2000

Réjean Pelletier: 1^{er} septembre 2000 au 31 août 2001

Louise Quesnel: 1^{er} janvier 2000 au 31 décembre 2000

Jacques Zylberberg: 1^{er} septembre 2000 au 31 août 2001

Professeurs invités:

Onnig BEYLERIAN, Doctorat (Université du Québec à Montréal), Maîtrise ès Arts, UQAM, Baccalauréat ès sciences (politique), Université de Montréal, invité pour donner les cours POL-11591, Les relations internationales en Asie et POL-18812, Principes de relations internationales, au trimestre d'automne 2000.

Daniel GUÉRIN, stage post-doctoral (Université du Michigan), Ph.D. en science politique (Université de Montréal), M.A. en science politique (Université Laval), B.A. en criminologie (Université de Montréal), invité pour donner les cours POL-15231, Séminaire de science politique « *Sociologie politique des pays industrialisés* » et POL-18807, Travail dirigé en science politique I, trimestre d'automne 2000.

Dimitrios. KARMIS, Ph.D. en science politique (McGill University), M.A. et baccalauréat en science politique (Université Laval), invité pour donner le cours POL-11551, Idées politiques XIX^e siècle, trimestre d'automne 2000.

André LETON, Doctorat d'État en science politique (Université de Paris 2 - Panthéon), D.E.A. en études politiques, (Université de Paris 2), Licence en droit (Université de Liège), professeur à l'Institut d'études politiques de l'Université de Lille (Université de Lille 2), invité pour donner le cours POL-14897, Organisations européennes, trimestre d'automne 2000.

Publications récentes et à venir:

Côté, Pauline, «Culture séculière, culture religieuse, ethos civique et administration publique du symbole», *Social Compass* (Londres, Sage), Vol. 46, n^o 1, 1999, pp. 57-74.

Côté, Pauline, «From Status Politics to Technocratic Pluralism: Toleration of Religious Minorities in Canada», *Social Justice Research* (New York, Plenum Press), Vol. 12, n^o 4, 1999, pp. 253-282.

Lemieux, Vincent, *À quoi servent les réseaux sociaux?*, Sainte-Foy, Les Presses de l'Université Laval, 2000 (collection *Diagnostic*, n^o 27).

Mace, Gordon et François Pétry, *Guide d'élaboration d'un projet de recherche*, 2^e édition, Québec, Les Presses de l'Université Laval, 2000.

Quesnel, Louise, «Urban democracy in big cities in Canada» dans Oscar W. Gabriel, V. Hoffmann-Martinot, Hank V. Savitch (Hrsg), Leske + Budrich, Opladen, 2000, pp. 315-368.

Quesnel, Louise, «La démocratie urbaine dans les villes canadiennes» dans Hoffman-Martinot, Vincent, Oscar W. Gabriel (sous la direction de), *Démocraties urbaines*, Paris, L'Harmattan, 2000, pp. 291-348.

Quesnel, Louise, «Intraregionale Kooperation in Kanada» dans Werner Heinz (Hrsg) *Stadt & Region-Kooperation oder Koordination?*, Berlin, Verlag W. Kohlhammer, 2000, pp. 111-168.

Quesnel, Louise, *La consultation publique comme outil de la démocratie locale*, Toronto, Comité intergouvernemental de recherches urbaines et régionales, 2000, 117 pp.

Quesnel, Louise, *Public consultation as a tool for local democracy*, Toronto, Intergovernmental Committee of Urban and Regional Research.

Activités et rayonnement

Louis Bélanger a été nommé directeur de l'Institut québécois des hautes études internationales.

Jean Crête a été nommé directeur du Groupe de recherche en interventions gouvernementales (GRIG).

Louis Imbeau a été nommé directeur du Département de science politique.

Max Nemni a prit sa retraite le 1^{er} septembre 2000.

Thèses soutenues récemment

François DEMERS

Titre de la thèse: *ALENA, démocratisation du Mexique et "journalisme fonctionnel". Le cas du quotidien Siglo 21 de Guadalajara, 1991-1998.*

Directeur: Vincent Lemieux

Moktar LAMARI

Titre: *Contamination diffuse et demande sociale de préservation de la qualité des eaux au Québec. Des préférences révélées par les comportements aux préférences exprimées par contingence.*

Directeur: Réjean Landry

University of Manitoba

The following is a brief review of some notable events during the past academic year.

- In July 1999, Professor Margaret Ogrodnick's *Instinct and Intimacy: Political Philosophy and*

Autobiography in Rousseau, was published by the University of Toronto Press.

- "The Premiers' Symposium" was organized by the Department and was a day-long event on a Saturday in November. Hon Duff Roblin (Premier of Manitoba, 1958-67), Rt Hon Edward Schreyer (1969-77), Hon Mr Justice Sterling Lyon (1977-81) and Hon Howard Pawley (1981-88), all reflected on their public careers and on the times in which they served. Each presentation was followed by a question period, and late in the afternoon the four participated in a roundtable discussion together. The event, which drew hundreds of people from the University and the wider community was unique in Manitoba and, probably, in the country as a whole.
- Professor Paul Thomas was named in December 1999 as the first holder of the first named professorship in the Department, that is, the Duff Roblin Professorship in Government, effective July 1.
- The second Templeton Lecture on Democracy, "A Parliament of Nobodies" was delivered by Mr Jeffrey Simpson in April, 2000 (the first Templeton Lecture, 'Canadian Democracy in the Crisis of Globalization' was given by John Ralston Saul in February, 1998).
- With the support of the SSHRC, the Department organized a conference on "The Changing Nature of Democracy and Federalism in Canada" in April 2000, with participants from across the country.

University of Regina

The 1999-2000 academic year in the Department of Political Science at the University of Regina will, unfortunately, be remembered with considerable sadness. Dr. Ray Sentes, a long-time and popular member of our Department, passed away in April. Despite being diagnosed in 1975 with asbestosis, an incurable and invariably fatal disease, Ray forged a distinguished academic career. This was a testimony to his courage and endurance in the face of overwhelming odds. He will be remembered especially for his enthusiastic commitment to teaching and to his students, and for his work in the areas of occupational health and environmental politics. This work earned him an international reputation; in fact an international occupational award has been named in his memory. Our own department intends to establish a scholarship in his name, and the Faculty of Arts is exploring the possibility of naming a teach-

ing award after him and another member of the Faculty who passed away last year. Once the details of the scholarship are firmed up, the Department will provide information to the *Bulletin*.

Ray will be greatly missed by the Department. His legacy will be carried by his many loyal students, several of whom have gone on to graduate work in Canada and abroad.

Over the past three years, our Department has witnessed significant changes in faculty. Since 1998, four faculty members have retired; a fifth will do so in 2002. To date, three replacements have been hired. Dr. Joyce Green came to us from the University of Alberta. She specializes in aboriginal politics, feminism and the politics of gender, and political economy. She has also taught our course on politics and the media. Among other things, she has recently published a piece in the March, 2000, issue of the *Canadian Journal of Political Science* dealing with debates over the politics of difference. Dr. Jocelyne Praud did her doctoral work at the University of Toronto. She has done an extensive amount of comparative work on the participation of women in socialist and social democratic political parties. She has done research in France and has presented her findings at conferences in Canada and the United States. She has also taught for us in the areas of political participation and behaviour, political economy and Quebec politics. Dr. Yuchao Zhu came 'home' when he assumed a position in the Department. A graduate of our masters program, Dr. Zhu completed his Ph.D. at Queen's University in Kingston where he specialized in the comparative study of trade unions. His teaching and research interests include Chinese politics and comparative international political economy.

In addition, we are fortunate to have the services of two term appointees, Karl Henriques and David Murphy. Dr. Henriques is a graduate of York University and is a specialist in critical political and social theory, and European politics. Dr. Murphy came to us from UBC where he specialized in political economy and public policy with a special emphasis on labour relations and the role of trade unions.

All of our recent appointments have brought renewed vigour to the department. They promise to build on the historic strengths upon which our department has been based: political economy, democracy and human rights. Indeed, our new, permanent, faculty members are currently engaged in an examination of our program which could well lead to sweeping changes in course offerings.

Although we are a small and currently understaffed department, with a strong teaching history and significant enrolments, we have been able nonetheless to maintain a program of research and scholarship. Since the spring of 2000 alone, our members have combined to produce four published monograph, journal and book articles. In addition, in August, Professor Shreesh Juyal organized a successful international conference of the World Federation of Scientific Workers, while in October, the Department co-sponsored with the Department of Political Studies at the University of Saskatchewan a one-day roundtable on federalism and the constitution. And Dr. Howard Leeson has been appointed Senior Research Scholar at the Saskatchewan Institute of Public Policy for the 2000-2001 academic year.

Over the course of the next few years, the Department faces significant challenges, but also opportunities for growth as well. In the last twelve years, our enrolments have tended steadily upward even in the face of a faculty complement which has not grown, and has even over the last two years declined. Indeed, this fall's overall enrolment in all courses exceeded seven hundred students for the first time. Equally importantly, half of these students are registered in courses beyond the introductory level. This suggests a prospective surge in the numbers of both majors and minors. With the pending curriculum revision, we expect to continue to offer courses of appeal to a wide range of students.

Our response to the contemporary situation is being played out against the backdrop of a shifting climate for post-secondary education in Saskatchewan. The usual questions about financial support, common to all provinces, loom large. But, in addition, two recent studies of post-secondary education have renewed long-standing questions about the relative places of our two universities. Out of these initiatives has emerged a new and highly controversial formula for dividing funds between the two institutions, which promises to provide a flashpoint for conflict. At the same time, the two studies emphasized the need for the universities to work more collaboratively. If properly done in a way which respects the distinctive contributions of each institution, such collaboration promises benefits to students and faculty.

In this light, the Department of Political Science at the University of Regina and the Department of Political Studies, University of Saskatchewan have taken steps to promote both collaborative academic

ventures and regular consultation on issues of common concern. The first step in this direction occurred this October when Dr. Christine de Clercy of the Department in Saskatoon delivered a well-received lecture in one of our classes in Canadian politics. This was the first event in an exchange program under which female faculty from each department will provide guest lectures at the other institution. The new Head of the Department at Saskatchewan, Dr. Don Story, and I also plan to meet at some point in the new year to share ideas about how we might strengthen our shared ties. I anticipate having more news on this front for next year's *Bulletin*.

St Thomas University

New Appointment:

Gerry Baier, (PhD Dalhousie), who is a specialist in Canadian Constitutionalism and Federalism, has been appointed as an Assistant Professor. Gerry comes to St. Thomas from the University of Toronto where he held a post-doctoral fellowship. He replaces Dr. Richard Myers, who is still a member of our Department but holds the position of Vice-President (Academic).

University of Saskatchewan

New Appointments:

Don Story has accepted a three-year appointment as Chair of the Department of Political Studies.

Hans Michelmann was appointed to a five-year term as an Associate Dean in the College of Arts and Sciences.

Kali Deonandan accepted a two-year appointment as the Coordinator of the International Studies program.

Cristine de Clercy has been named a Research Fellow with the Centre for the Study of Cooperatives at the University of Saskatchewan.

Members' Activities:

David Smith completed his three-year term as department head and will go on sabbatical leave for 00-01. He received a three-year SSHRCC grant to study bicameral legislatures in Canada and abroad. Professor Smith received the 2000 Smiley Prize for his most recent book, *The Republican Option in Canada: Past and Present*.

John Courtney has returned to the department following a two-year leave supported by a Killam Fellowship. His manuscript *Commissioned Ridings: Designing Canada's Electoral Boundaries* has been

accepted by McGill-Queen's University Press for publication in 2001.

Jene Porter is one of a four-member research team whose \$235,000 Heal Net Centre of Excellence grant recently received approval by Industry Canada. The third edition of *Classics in Political Philosophy* has recently been published.

Joe Garcea has returned to the department following two years as the Chair and Director of Research and Analysis for the Saskatchewan Task Force on Municipal Legislative Renewal.

Ron Wheeler presented a paper entitled "All in Favor? Consensus Decision-Making in the UN Commission on Human Rights, 1982-1999," at the Millennium Symposium on Science, Society and Human Rights held in Regina in August.

Cristine de Clercy and Peter Ferguson presented a paper entitled "Why the Polls Were Wrong: Polling Interpretation, Reporting and Methodology in the 1999 Saskatchewan Election," at this year's CPSA meeting in Quebec City.

The Department Scene:

Shirley Spafford recently published *No Ordinary Academics: Economics and Political Science at the University of Saskatchewan, 1910-1960*. The book describes the circumstances and people that turned an academic department in an isolated prairie university into a thriving intellectual community that would nurture some of Canada's best minds. The book, published by University of Toronto Press in 2000, has been very well received and has allowed the department an opportunity to reflect not only on our past but also on our future.

As one of the oldest political science departments in Canada and one that has a long tradition of attention to the education and training of our students, we have decided to undertake a comprehensive review of our curriculum. Entering a new millennium, it is the department's desire to examine the direction the discipline is headed and to recreate a curriculum that reflects our changing times and the changing nature of politics while continuing to provide our students with a solid foundation in the discipline. The broad objective is to make the study of political science more interesting, informative, enjoyable and relevant to our students. Spearheaded by the new Department Chair, the Curriculum Committee has gotten off to a quick start and would welcome any advice or comments from the Canadian political science community.

University of Toronto

New Appointments:

We welcome Nancy Kokaz (PhD, Harvard) as an Assistant Professor in the tenure stream. Nancy works at the intersection of political theory and international relations, and has already made her mark teaching the large, introductory course in IR. Nancy is cross-appointed to the Peace and Conflict Studies Program. Joining us in 2001 will be Joseph Wong, who works on comparative public policy and democratization, specifically on health care policy in Asia. Also joining us next year will be Emanuel Adler, who is coming to Toronto from the Hebrew University of Jerusalem as the Bronfman Chair in Israeli Studies. Emanuel is well known as one of the very finest theorists of constructivist IR.

Around the Department:

What's new? At the top of the list is surely the opening of the Munk Centre for International Studies. Munk has already become the hub for international studies at U of T and the home for some dozen or more centres, institutes and initiatives focused on things international. Political Science is deeply involved. The Centre's overall director is Janice Stein, and a number of the constituent centres are run by political scientists. These include: Lou Pauly (director of the Centre for International Studies), Peter Solomon (director of the Centre for Russian and East European Studies), Michael Donnelly (head of the Dr. David Chu Program in Asia-Pacific Studies), Arthur Rubinoff (Associate Director of the Joint Centre for Asia Pacific Studies), David Welch (who manages the highly successful collaborative MA in IR), and Rob Vipond (who is director of the new Centre for the Study of the US).

The Department has also become something of a magnet for post-doctoral fellows. There are currently nine post-docs (count 'em!) in the Department. These include (or soon will include): Oona Ajzenstat (PhD McMaster, working with Gad Horowitz); Stephen Brown (NYU, with Bob Matthews); Rupert Gordon (Yale, with Ron Beiner); Adam Harnes (York, with Lou Pauly); Ailsa Henderson (Edinburgh, with Neil Nevitte); Mebs Kanji (Calgary, with Neil Nevitte); Gerald Kernerman (York, with Joe Carens); Jenna Sindle (Toronto, with David Welch); and Marie-Joelle Zahar (McGill, with Janice Stein). Quite a little community in itself! (Not to brag, but fully half of last year's SSHRC post-docs in Political Science had Toronto as their destination.)

Speaking of SSHRC, we've had another busy year on the research front. Colleagues in the De-

partment won eight standard research grants last year (of nine who applied), were participants in four successful strategic grants, and another four are currently competing in the Major Collaborative Research Initiatives competition.

Enrolments:

Put the word "international" into any course description and enrolments soar. At least such is our experience. For the fourth year in a row, our undergraduate enrolments are sharply up (approximately 10% overall this year; 50% over the last 5 years), with especially large gains in IR. Our Master's enrolment remains solid, and we welcomed a class of 20 new PhD students in September.

Appointments:

We are searching this fall in the history of political thought. In the spring we will launch searches in Canadian/comparative public policy and European politics. Appointments are advertised on our website - www.chass.utoronto.ca/polsci Our departmental newsletter, *Discourse*, is also there. Look, in the near future, for a special section on our PhD students - who they are, what they study, and what they are writing about. And don't forget to check out our Friday seminar series. Speakers in the winter term include Theda Skocpol, David Held, Wendy Brown, Alan Cairns, Bonnie Honig, Miriam Smith, Alfred Stepan, and more. Full details on our web site. If you are in or near Toronto, please stop by!

University of Victoria

The Department submitted a long entry last year outlining the major developments in faculty, curriculum and research. Please refer to that entry (May 2000) for an overview of our ongoing initiatives.

Enrolment in all undergraduate courses has increased again this year and stands at roughly 2500 students. This trend may be the result of the network of exciting courses on various aspects of globalisation and localisation from the perspective of political theory, international relations, comparative politics, European, Canadian and B.C. politics, gender and politics, and urban politics. Within this, there is an emphasis on the politics of the environment, a central concern of Pacific Rim students, and on critical and analytical writing skills. The new work and study Cooperative Program is also popular, doubling enrolment in its second year.

The two-year, thesis, MA attracts a small number of outstanding graduate students from across Canada and North America who wish to research a problem

in detail before moving on to a PhD or another career route. Recent graduates have been exceptionally successful in winning fellowships to PhD programs at Queen's (Belfast), Santa Cruz, Johns Hopkins, Cambridge, Southampton, Minnesota, Hawai'i, York and Carleton. The interdisciplinary MA in Contemporary Social and Political Thought also draws a small number of excellent students who wish to write a thesis with an interdisciplinary and theoretical focus. The new Graduate Programs in Indigenous Governance, directed by Taiaiake Alfred (cross-listed in Political Science), are in their second year, with fourteen MA students. Jocelyn Maclure (MA 1999) published *Récits identitaires* (Québec-Amerique) in October 2000 and it has been widely discussed in Québec. The Department's major initiative over the next few years is to strengthen the graduate programs, to increase funding for graduate students, and to work towards a PhD program. Please check our website for details of new research assistantships for incoming students.

Claire Cutler and Radhika Desai are on research leave this year and Michael Webb for the first six months. Rob Walker is on leave to a Chair in international relations at Keele University. Their courses are being taught by an excellent team of sessionals: Andrew Anderson (Eastern Europe), Stephen Eggleston (Canadian), Thomas Legler (comparative, Latin America) and Elizabeth Philipose (international relations and political theory).

Warren Magnusson and Rob Walker held the first of a series of international workshops on 'Ontologies of the Political' in August. The next workshop will be at Keele University. The Clayoquot Archive, assembled by Karena Shaw and Warren Magnusson, was transferred to the Clayoquot Biosphere Trust in Tofino, B.C., as the basis of the community research collection. Shaw and Magnusson's edited volume on *The Politics of Clayoquot Sound* will be published next year.

Colin Bennett, back from sabbatical at the Kennedy School of Government, is one of five researchers to receive a grant from the National Science Foundation to study 'People and Place: Geographic Information Technologies and Patterns of Individual Identification.' He delivered the Provost's distinguished lectures this year on privacy and the internet.

Taiaiake Alfred, Michael Prince, Avigail Eisenberg, Peter Meekison and James Tully have established a node (dealing with treaty federalism) in the Canadian web-network on federalism, centered at Queen's University. The research team of Guy

Laforest, Alain-G. Gagnon, François Rocher and James Tully on multinational democracies has completed its first three-year project, *Multinational Democracies*, Preface C. Taylor (Cambridge 2001), and is beginning the second phase. With Richard Bellamy and Dario Castiglione, James Tully organised a conference on the future of constitutionalism and democracy in the European Union and North America at Exeter University in November 2000.

University of Waterloo

New Appointments:

Gerard W. Boychuk

BA (Special) Political Science 1985-90, University of Alberta, Edmonton, MA 1990-91, University of Alberta, Edmonton, PhD Queens University, Kingston, Ontario 1995; Killam Post-Doctoral Fellow, University of Alberta 1997-1999, Assistant Professor, Department of Political Science, University of Waterloo, July 1st, 2000 to June 30, 2004.

His publications include a well reviewed book, *Patchwork of Purpose: The Development of Provincial Social Assistance Regimes in Canada* (Montreal and Kingston: McGill-Queen's University Press, 1998).

At Waterloo, he will have the opportunity to contribute to our Undergraduate and Graduate programmes in the areas of Canadian Public Administration and Public Policy, and US Politics.

The Department Scene:

The department is home for the Centre for Elections Studies. The Centre was awarded \$84,200 by Canadian Foundation for Innovation to establish Canadian Election Data base, 1867 - present (John Wilson, Political Science and three other faculty).

The department is also home to the *Canadian Journal of Political Science*. The editorial team consists of Sandra Burt (Co-editor), Andrew Cooper (Assistant editor), and Margaret Moore (Book Review editor).

Kathryn McCallion (1972 Political Science student) was the recipient of the Arts Faculty Alumni Achievement Award. Ms. McCallion has had a distinguished career in the Department of Foreign Affairs and International Trade and has held positions as Assistant Deputy Minister in Latin America and the Caribbean and is now the Assistant Deputy Minister, Corporate Services, Passports and Consular Affairs.

Members' Activities:

Ashok Kapur was awarded a SSHRC standard research grant to study "India's Strategic Debates, Dilemmas and Decisions."

John McGarry and Margaret Moore continue to write on ethnicity, nationalism, and conflict resolution.

Andrew Cooper, a Fulbright Scholar, has worked on Canadian trade policy and foreign affairs.

The Teaching Programme:

After some years of slowly declining enrolment, registrations in Political Science courses have increased appreciably in the past two years. For example, enrolment in our core first-year introductory course is up 32% from 1998. Second and subsequent year registrations have also climbed. Of particular note is the sharp increase in the number of students from the faculties of Science, Mathematics and Engineering who have taken one or more term courses in Political Science, up over 25% in the last five years. Graduate enrolment has remained stable.

Overall, in the last few years, the Political Science Department at the University of Waterloo has become a dynamic and forward looking unit on campus and in the Political Science community.

University of Windsor

After a long (and sometimes difficult) University-wide reorganization that also saw the administration set budgetary priorities, the University of Windsor Political Science program is undergoing renewal and revitalization. Last year we hired two tenure-track Assistant Professors in International Relations, and this year we will be hiring for two tenure-track positions in Canadian Politics. This will bring our faculty complement to ten full time faculty members.

New Appointments:

In 1999-2000 we hired Dr. Ian Spears (Ph.D. 1998, McGill) a specialist in conflict and conflict resolution in Africa. Dr. Spears also studies the possibilities for state formation in weak states. He recently returned from Mozambique, where he gave a paper on Angola, and continued his current research program. Last year we also hired Dr. John Sutcliffe (Ph.D. 1999, Cambridge), whose research specialization is regional integration in the European Union. Dr. Sutcliffe was awarded a fellowship from the Economic and Social Research Council of Great Britain (approximate value \$45,000) for his doctoral research on EU regional policy, and he is continuing

his work in this field. His particular current focus is on the creation of the Scottish Parliament and its impact on Scotland's place in the EU.

Last year we were also fortunate to hire two Limited Term positions. Dr. Michael Dartnell (Ph.D., York) teaches courses in international relations. He is currently working on two books, *Insurgency Online* and *Violence Misses*, and is a 2000-2001 NATO Research Fellow. Dr. Paul Gecelovsky (Ph.D., Edmonton), is a specialist in the area of Canadian Foreign Policy. He is currently involved in a joint research project with Tom Keating on the promotion of democracy as a component of Canadian foreign policy.

The Department Scene:

During the 2000-2001 year, we will be undergoing both a review of our undergraduate program, and the provincial review of our M.A. program (which occurs every seven years). With the influx of new faculty, we expect this year to be one of refining our existing programs to reflect changes in the discipline and our new faculty members' interests. We anticipate that the next year will also see us continue our tradition of departmental joint publications, and that we will also continue to forge research links at the University level. September 2000 saw the publication of Dr. Martha Lee's edited book, *Millennial Visions* (Praeger), the core papers of which were part of the University of Windsor's Humanities Research Group Speaker Series on the millennium.

Members' Activities:

Currently two members of the faculty hold SSHRC research grants. Dr. Jake Soderlund's project is "Does Press Ownership Affect Content? Hollinger Corporation Acquisitions of Armadale, Thompson and Southam Newspapers," and Dr. Martha Lee is researching "Nesta Webster and the 'New World Order' Conspiracy Theory." Drs. Lloyd Brown-John and Steven Brooks are on sabbatical this year. Dr. Brooks received a Fulbright Award for this period, which he has taken at the University of Michigan.

The Teaching Program:

A distinctive feature of Political Science at the University of Windsor is its innovative, multi-disciplinary degree in International Relations. Students take a rigorous program that requires courses in Political Science, History, and Economics. In the past year, we have added to this degree an "International Development" stream, which allows students to take courses in Sociology and Anthropology as part of their degree program. We see this as a way to

strengthen the IR curriculum, and utilize the expertise of our colleagues in these disciplines.

We expect that in the upcoming year we will also be considering the restructuring and development of our general Political Science degree. As noted above, we hope to integrate the interests of our new faculty members and innovations in the discipline, and incorporate the suggestions made to us by the internal and external reviewers of our programs.

York University

New Appointments:

This year we welcome two new colleagues in tenure-stream positions. They are Hans-Georg Betz and Susan Henders. Professor Betz, who received his PhD from the Massachusetts Institute of Technology in 1988, previously held appointments at New York University, Johns Hopkins, and Koc University in Istanbul. A specialist in German and European politics, he is the author of two books on the modern European right. Professor Henders, a student of East Asian politics, received her PhD from Oxford in 1999. She is co-editor with Don Pitts of a volume on Macao published by Oxford University Press. Both appointments signal York's continuing commitment to international studies and the work of organized research units on campus. Professor Betz is expected to participate in the development of York's new Canadian Centre for German and European Studies. Professor Henders, who was previously a visiting research associate with the York University-University of Toronto Joint Centre for Asia Pacific Studies (JCAPS) will continue to participate in the centre's activities in her new capacity as a member of the York faculty.

We also welcome two new colleagues hired on contractually limited appointments. Ann Porter (PhD York University, 1998) joins us on a one-year contract teaching Canadian politics and public finance. Steve Patten (PhD York University, 1998), who was also hired on a one-year contract, will be teaching Canadian politics and public law. Professor Porter previously taught at Carleton University and the University of Ottawa, where she held a joint appointment in Women's Studies. She is the author of a book forthcoming from the University of Toronto Press on gender, class and the Canadian welfare state. Professor Patten comes to us from Trent University where he taught public policy and administration. He is the author of several articles and numerous conference papers on the Reform party and electoral politics in Canada.

Finally, we welcome labour unionist Sam Gindin as the first Packer Visiting Professor of Social Justice. The Packer Professorship is funded in part by the K.H. and W.A. Packer Endowment in Social Justice established in memory of Professor William Packer. Mr. Gindin, Research Director with the Canadian Auto Workers, has an MA from the University of Wisconsin and previously taught courses at the University of Manitoba and the University of Prince Edward Island. His publications include a book on the origin and development of the CAW. He will hold the Packer Professorship for a term of three years. Professor Gindin's seminars will bring together York students, labor unionists and social activists from off campus.

The Department Scene:

Again this year we are running our Monday seminar series featuring York faculty, students, and visitors. The fall line-up includes Ambassador Stephen Lewis, author and social activist Judy Rebick, philosopher Leslie Jacobs, Asia regional security specialist Amitav Acharya, historian Thabit Abdullah, political sociologist Michael Dartnell, and two of our graduate students, Derek Hymnshyn and Ruth Groff, who will present papers drawn from their dissertations-in-progress. We are also hosting the first annual Packer Lecture in Social Justice. This year's speaker is the inaugural Packer Professor, Sam Gindin.

Members' Activities:

Rob Albritton is organizing a workshop on Dialectics and Political Economy to take place in March, 2001. Featured participants include such internationally renowned scholars as Bertell Ollman, Moishe Postone, Chris Arthur, Tom Sekine, Tony Smith, Geert Rueten, and Patrick Murray.

Ray Bazowski has agreed to serve as Coordinator of our undergraduate Public Policy and Administration specialized honours major.

Mitchell Bernard is spending the Fall term as a Visiting Professor at Kobe University in Japan.

Ananya Mukherjee-Reed has been granted tenure and promoted to Associate Professor.

Stephen Newman has agreed to a one year extension of his term as Department Chair.

Jonathan Nitzan has been granted tenure and promoted to Associate Professor. He is on leave this year with the support of a major SSHRC grant funding a three-year study on "Differential Accumulation and Capitalist Development."

Liisa North conducted sabbatical research, funded by an SSHRC Standard Research Grant (1997-2000), on "Community Development in the Context of Structural Readjustment Programs: The Case of Ecuador." She was in Ecuador for field work during the Winter term 2000 conducting interviews in two rural communities where the Interamerican Development Bank (IDB) is providing financing for rural economic diversification programs.

David Shugarman is in his second term as Master of McLaughlin College and continues as Director of the York University Centre for Practical Ethics.

Lorne Sossin (jointly appointed in Political Science and Law) has a SSHRC grant for a project on "The Law of Public Administration in an Era of Restructuring."

The Teaching Program:

Undergraduate enrolments are slightly off from last year. The dip seems particularly noticeable in Canadian and Comparative politics courses. The department is undertaking an extensive review of its undergraduate curriculum (continued from last year) and hopes to have a report (including detailed proposals for innovation) ready before the end of the year. Our graduate enrolments are holding steady. If anything, demand appears to have increased over last year.

Academic Positions Available/Offres d'emploi

On peut trouver une nouvelle liste des offres d'emploi chaque mois à / the list of positions available is revised and posted monthly at:

<http://www.uottawa.ca/associations/cpsa-acsp/positions.html>

Bishop's University

The Department of Political Studies invites applications for a tenure-track position in International

Relations beginning July 1st, 2001. The position is at the Assistant Professor level and applicants should have a Ph.D. or be near completion.

The successful candidate will have a strong commitment to teaching and research, and will be expected to teach introductory and advanced courses in international relations and international organizations.

Applications and curriculum vitae along with the names of three referees should be sent to Dr. Andrew Johnson, Dean of Social Sciences, Bishop's University, Lennoxville, Quebec, J1M 1Z7, or by e-mail to ajohnson@ubishops.ca. Applications will be considered as soon as they are received, but the deadline is **February 15th**.

Carleton University
Department of Political Science

Subject to budgetary approval, the Department of Political Science seeks applications for a tenure-track appointment at the rank of assistant professor effective July 1, 2001. The successful candidate will demonstrate expertise in International Relations with a specialization in Conflict and Peace Studies. Applicants must have a completed Ph.D. and a commitment to effective teaching and scholarly research.

Canadian citizens and permanent residents will be considered first for this position. Carleton University is committed to equality of employment for women, aboriginal peoples, visible minorities, and persons with disabilities. Persons from these groups are encouraged to apply.

Applications, including curriculum vitae and the names of at least three referees, should be made by **February 15, 2001**, to:

Dr. Glen Williams, Professor and Chair
Department of Political Science
Carleton University
1125 Colonel By Drive
Ottawa, Ontario, Canada, K1S 5B6

Carleton University
School of Public Administration

Subject to budgetary approval, applications are invited for a 24-month term position at the rank of Assistant Professor in the School of Public Administration, Carleton University, to commence July 1, 2001. This job may eventually be converted into a tenure track position. Candidates are expected to have a Ph.D. in Political Science, Public Policy or a related interdisciplinary program with a strong research interest in the use and application of political science in the study of public policy. The position

involves teaching and supervision at the Masters and Doctoral level. Fields of interest include, but are not limited to, health policy, development and the impact of information technology on public policy.

Applications, with a curriculum vitae, graduate transcripts, and names and addresses of three referees should be sent to: Professor Gene Swimmer, Chair, Hiring Committee, School of Public Administration, Carleton University, 1125 Colonel By Drive, Ottawa, Ontario, K1S 5B6. The closing date for applications is **January 15, 2001**.

In accordance with Canadian immigration requirements, this advertisement is directed to Canadian citizens and permanent residents. Carleton University is committed to equality of employment for women, aboriginal peoples, visible minorities, and persons with disabilities. Persons from these groups are encouraged to apply.

Dalhousie University
School of Public Administration

The School of Public Administration at Dalhousie University invites applications for a full-time three year limited term position in Public Administration at the Assistant Professor level. While the School of Public Administration has particular needs in areas such as human resource management, financial management and quantitative methods, applicants in all fields within public administration are encouraged to apply.

Candidates should have a PhD in public administration or management or in cognate disciplines such as economics and political science. The successful candidate must have a demonstrated capacity for research and publication and for teaching students primarily at the master's level in both our regular MPA program and our MPA Management (M) program. The latter program is targeted towards full-time mid-career civil servants. The School recently undertook a major revision of its curriculum and is currently in the process of developing an online distance version of its MPA (M). Strengths in developing and working with distance and online education technologies, and in the substantive fields of equity and diversity management, would be seen as definite assets.

The School of Public Administration, with the equivalent of 6.4 full-time faculty and several part-time faculty, has an enrolment of approximately 130 master's students in any given year. The School is in the Faculty of Management, which encompasses

four schools - Business Administration, Library and Information Studies, Resource and Environmental Studies, as well as Public Administration. This combination of Schools offers unique opportunities for interdisciplinary study within the broad area of management. In addition to the MPA and MPA (M), the School is also involved in a Faculty wide Bachelor of Management program and in several international projects. Further information on the School and its programs can be found at www.mgmt.dal.ca/spa/.

In accordance with Canadian immigration requirements, this advertisement is directed toward Canadian citizens and permanent residents of Canada. Dalhousie University is an Employment Equity/Affirmative Action employer. The university encourages applications from qualified Aboriginal people, persons with a disability, racially visible persons and women.

Review of applications will begin on **January 15, 2001**, and will continue until the position is filled. Candidates should send letter of application, curriculum vitae, copies of recent publications, and three references to:

Dr. Herman Bakvis
Acting Director
School of Public Administration
Dalhousie University
Faculty of Management
Halifax, NS B3H 3J

University of Guelph
Department of Political Science

The Department of Political Science, University of Guelph, invites applications for **two** tenure-track appointments in Canadian Public Policy and Administration. A research and/or teaching interest in criminal justice administration, the Constitution, business-government relations, comparative public policy, and other policy sectors as a secondary area would be an asset. The position will be at the rank of Assistant Professor beginning 1 July 2001. The Department of Political Science at Guelph also jointly participates in the University's programs on International Development Studies, Criminal Justice and Public Policy, and in the Bachelor of Commerce.

A solid research and publication record is expected, as is evidence of solid teaching capabilities. Applications will only be considered from candidates who have completed a Ph.D. Applicants should ensure that three letters of recommendation are sent directly to the address below. Applicants

should also submit a current curriculum vitae, teaching dossier, and cover letter stating their research interests by no later than **January 31, 2001** to:

Ken Woodside, Acting Chair
Department of Political Science
University of Guelph
Guelph, Ontario, N1G 2W1
Canada
Fax: 519-837-9561
E-Mail: kwoodsid@uoguelph.ca

In accordance with Canadian Immigration requirements, this advertisement is directed to Canadian citizens and Permanent Residents. The University of Guelph is committed to an employment equity program that includes special measures to achieve diversity among its faculty and staff. We therefore particularly encourage applications from qualified aboriginal Canadians, persons with disabilities, members of visible minorities, and women. The appointment is subject to final budgetary approval.

Collège universitaire Glendon
Université York

Départements de science politique et de science
économique
(English version below)

Les Départements de science politique et de science économique du Collège universitaire Glendon, la faculté bilingue d'arts libéraux de l'Université York, sollicitent des candidatures pour un poste menant à la permanence, au rang de professeur(e) adjoint(e). La création de ce poste est liée à l'autorisation budgétaire de l'Université. Les candidats et candidates doivent détenir un doctorat en science politique ou en science économique, avec une spécialisation en administration publique.

On donnera la préférence aux candidats qui s'intéressent manifestement à la recherche dans au moins deux des domaines suivants: analyse de politiques, gestion dans le secteur public et économie du secteur public. Ils doivent pouvoir enseigner et faire de la recherche en français et en anglais. Les fonctions comprennent l'enseignement au niveau du 1er cycle, et éventuellement au niveau des 2e et 3e cycles, ainsi que la recherche et les tâches administratives, notamment la création d'un programme de stage en gestion publique.

On donnera la préférence aux candidats qui ont de l'expérience dans l'enseignement, qui disposent

d'un dossier solide en recherche et publication indiquant une connaissance des études en français et en anglais, qui ont les compétences nécessaires pour contribuer activement au programme d'études supérieures de York et qui connaissent bien le domaine du secteur public. Le salaire offert sera fixé en fonction de la convention collective et de l'expérience.

Prière de faire parvenir une lettre de candidature accompagnée du curriculum vitae à Madame Edelgard Mahant, directrice, Département de science politique, ou à Monsieur James Savary, directeur, Département de science économique, Collège universitaire Glendon, Université York, 2275 Bayview Avenue, Toronto (Ontario) M4N 3M6. Date d'entrée en fonction: le 1er juillet 2001. Les candidats doivent prendre des dispositions pour faire envoyer directement trois lettres de recommandation à l'un ou l'autre des directeurs de département concernés. L'une de ces recommandations au moins doit porter sur l'enseignement. Date limite de candidature: le **28 février 2001**.

Depuis de nombreuses années, York suit un principe d'équité en matière d'emploi qui s'applique aux femmes, tant enseignantes que bibliothécaires. L'Université a récemment ajouté à son programme d'action positive les minorités raciales et visibles, les personnes ayant un handicap et les Autochtones. On encourage donc les personnes appartenant à l'un de ces groupes à se présenter comme telles au cours du processus de sélection. Ce n'est qu'à la condition que les candidats indiquent leur appartenance à l'un de ces trois groupes que l'on examinera leur candidature en fonction des priorités du programme. Les départements de science politique et de science économique encouragent les demandes d'emploi des femmes, des membres des minorités raciales et visibles, des personnes ayant un handicap et des Autochtones. Pour plus de renseignements sur le programme d'action positive, consulter le site Web de York à l'adresse: www.yorku.ca, ou demander un exemplaire du programme auprès du Bureau du programme d'action positive au numéro (416) 736-5713. Conformément aux exigences d'Immigration Canada, cette annonce s'adresse aux citoyens canadiens et résidents permanents.

Glendon College, York University

Departments of Political Science and of Economics

The Departments of Political Science and of Economics at Glendon College, the bilingual Liberal

Arts Faculty of York University, invite applications for a tenure-track position at the rank of Assistant Professor. This position is subject to budgetary approval by the University. Candidates should possess a Ph.D. in Political Science or in Economics with a concentration in Public Administration.

Preference will be given to applicants with a demonstrated research interest in two or more of the following fields: policy analysis, management in the public sector and public sector economics. The candidate will be expected to teach and do research in both French and English. Duties will include teaching at the undergraduate level with some possibility of graduate teaching and supervision, research and administrative responsibilities including the development of a public management internship programme.

Preference will be given to candidates with proven teaching experience, a strong research and publication record reflecting a knowledge of both French and English scholarship, the ability to contribute effectively to the York graduate programme and a good knowledge of the public sector milieu. Salary is in accordance with the collective agreement and experience.

Applications including curriculum vitae should be sent directly to Professor Edelgard Mahant, Chair, Department of Political Science or to Professor James Savary, Chair, Department of Economics, both at: Glendon College, York University, 2275 Bayview Avenue, Toronto, Ontario M4N 3M6. Date of Appointment, July 1st, 2001. Candidates must also arrange for three letters of reference to be sent directly to either Departmental Chairs. At least one of the references should address teaching. Application deadline: **February 28, 2001**.

For many years, York University has had a policy of employment equity including affirmative action for women faculty and librarians. Recently, York has included racial/visible minorities, persons with disabilities and aboriginal peoples in its affirmative action programme. Persons who are members of one or more of these three groups are encouraged to self identify during the selection process. Please note that candidates from these three groups will be considered within the priorities of the affirmative action programme only if they self identify. The Departments of Political Science and of Economics welcome applications from women, racial/visible minorities, persons with disabilities and aboriginal peoples. The affirmative action programme can be found on York's web site at www.yorku.ca or a copy can be obtained by calling the affirmative action of-

office at (416) 736-5713. In accordance with Canada Immigration requirements this advertisement is directed to Canadian citizens and permanent residents.

Gouvernement du Québec

Programme de stages dans les organisations
internationales

Le programme de stages dans les organisations internationales gouvernementales fait suite au Sommet du Québec et de la jeunesse tenu à Québec, en février 2000. Il permet d'augmenter les occasions offertes aux étudiants universitaires de 2e et 3e cycle d'acquérir une expérience professionnelle à l'étranger.

Le ministère des Relations internationales, chargé d'administrer et de promouvoir ce programme, est fier de contribuer à la formation d'une relève de calibre au Québec, ouverte sur le savoir et les pratiques du monde. Veuillez prendre note que de nouvelles offres de stages sont maintenant affichées sur le site Internet du ministère des Relations internationales:

<http://www.mri.gouv.qc.ca/>

Stages offerts à la Banque interaméricaine de développement (BID):

Groupe consultatif sur les petites et moyennes entreprises

Direction du développement durable

Washington, DC, États-Unis

Stagiaire statisticien dans le domaine des PME

Date limite d'inscription: 12 janvier 2001

Offre de stage 2000-24

Direction du développement durable

Stagiaire conseiller junior

Washington, DC, États-Unis

Date limite d'inscription: 12 janvier 2001

Offre de stage 2000-25

Groupe conseil sur les petites et moyennes entreprises

Direction du développement durable

Stagiaire analyste des politiques relatives aux PME

Date limite d'inscription: 12 janvier 2001

Offre de stage 2000-26

Service du Contentieux

Washington, DC, États-Unis

Stagiaire en droit

Date limite d'inscription: 12 janvier 2001

Offre de stage 2000-27

The University of King's College

The University of King's College invites applications for a tenure-track appointment in Early Modern Studies at the rank of Assistant Professor commencing July 1, 2001. The University of King's College is a small liberal arts university on the campus of Dalhousie University with which it offers joint degrees in arts and sciences.

The successful candidate will have a Ph.D. (or be near completion) and strong teaching and research interests in the Early Modern Period (up to the early nineteenth century), specifically the interdisciplinary study of social, moral, political and historical thought; the ability to teach in the late modern period will be an asset.

The candidate will be expected to create and teach new undergraduate courses in an interdisciplinary combined honours programme, devoted to the study of Early Modern European culture, offered jointly by the University of King's College and Dalhousie University.

Applications, including a curriculum vitae, three letters of reference and a writing sample should be sent to:

Dr. Neil Robertson,

Director, Early Modern Studies Programme,

University of King's College

Halifax, NS B3H 2A1

Further inquiries can be directed to:

Neil.Robertson@ukings.ns.ca.

Closing date for applications: **January 8, 2001.**

In accordance with Canadian immigration requirements, priority of consideration will be given to Canadian citizens and permanent residents. The University of King's College is an equal opportunity employer. This appointment is subject to budgetary approval.

The University of Regina

Department of Political Science

The Department of Political Science invites applications for a tenure-track appointment at the assistant professor level, commencing July 1, 2001.

The successful candidates will have a Ph.D. completed or equivalent combination of graduate education and other experience; a demonstrated commitment to teaching and scholarship; ability to teach courses in Political Theory, Comparative Politics (European). Teaching responsibilities will include Introductory Political Science.

Applicants should submit a curriculum vitae, arrange for the forwarding of three letters of reference supporting both teaching and research scholarship, and copies of previously taught course outlines and teaching evaluations to:

Dr. M. Knuttila,
Dean, Faculty of Arts,
University of Regina,
Regina, Saskatchewan, S4S 0A2.
(FAX: (306) 585-5368).

Deadline for applications is **December 31, 2000**.

Inquiries concerning this position may be directed to Dr. Phillip Hansen, Head, Department of Political Science at Phone (306)585-4389, or e-mail phillip.hansen@uregina.ca. Further information about the University is available at:

<http://www.uregina.ca/>

In accordance with Canadian immigration requirements, this advertisement is directed in the first instance to Canadian citizens and permanent residents. The University of Regina is committed to employment equity.

Royal Military College/Collège militaire royal du Canada

Assistant Professor/Professeur(e) adjoint(e)
Department of Politics and Economics/Département
de science politique et d'économie

The Politics and Economics Department of the Royal Military College of Canada invites applications for a tenure track position at the level of Assistant Professor.

The required qualifications are a PhD or its equivalent, teaching experience in Political Science and a strong or promising record of publications. An appointment at the Lecturer level may be considered for outstanding candidates who are in the final stages of a PhD program.

The successful candidate should be prepared to teach in both French and English: undergraduate courses primarily on the Canadian political system and society and possibly Public Administration in Canada, an advanced course which would be part of the BA program in Politics & Economics or a post-graduate course in the War Studies program. The successful candidate must also be prepared to fully participate in the administrative aspects of the College.

This is a bilingual position, which requires an ability to read, comprehend and communicate orally in both official languages (linguistic profile:

PPP/PPP). Should no candidate meet these requirements, an eligibility list may be established and candidates who apply for this competition may be assessed to staff similar positions with various linguistic requirements.

The salary range is under negotiation but was \$38,975 to \$59,785 for 1999/2000. Starting salary will be in accordance with experience and qualifications. The appointment will be subject to a probationary period of three years. Interested candidates should forward their curriculum vitae including, a copy of their transcripts, a summary of research interests, sample publications and three letters of recommendation to:

Dr. Philippe Constantineau
A/Head
Department of Politics and Economics
Royal Military College of Canada
P.O. Box 17000, Station Forces
Kingston, ON K7K 7B4
Phone: (613) 541-6000, ext 6423
Fax: (613) 541-6733
Email: constantineau-p@rmc.ca

The expected starting date for the position is 1 July 2001. The closing date for applications is **15 January 2001**.

In accordance with the Public Service Employment Act, preference will be given to Canadian citizens. Candidates with foreign educational credentials are required to provide proof of Canadian equivalency. You may consult the Canadian Information Centre for International Credentials at <http://www.cmec.ca/cicic/> for further information. The Royal Military College of Canada is a coeducational and bilingual institution, and this position is offered equally to women and men.

* * * * *

Le département de science politique et d'économie du Collège militaire royal du Canada cherche à combler un poste permanent au rang de professeur(e) adjoint(e).

Les qualifications requises sont un doctorat (PhD) en science politique ou l'équivalent, une expérience acceptable d'enseignement et un dossier de publications fort ou prometteur. L'étude des dossiers de candidat(e)s exceptionnel(le)s qui sont sur le point de compléter leur thèse de doctorat pourra aussi être considérée.

La personne choisie(e) devra pouvoir enseigner en français et en anglais: principalement un cours de premier cycle portant sur la société et les institutions

politiques canadiennes, et possiblement un cours d'administration publique ainsi qu'un cours plus avancé dans le cadre du programme du premier cycle ou dans celui du deuxième cycle. Enfin, il est entendu qu'elle participera pleinement aux tâches administratives du Collège.

Ce poste bilingue requiert l'habilité de lire, comprendre et communiquer oralement dans les deux langues officielles (profil linguistique : PPP/PPP). Si aucun(e) candidat(e) ne devait se qualifier pour ce poste, une liste d'admissibilité sera alors dressée pour doter des postes semblables, dont le profil et les exigences linguistiques peuvent varier.

L'échelle salariale est en négociation, mais était \$38,975 à \$59,785 pour 1999-2000. Le salaire accordé dépendra de l'expérience et des qualifications du (de la) candidat(e). La personne nommée aura une période probatoire de trois ans. Un curriculum vitae, accompagné d'une attestation d'étude, d'un sommaire des intérêts de recherche, de quelques exemples de publications et de trois lettres de recommandations, doit être envoyé à:

Monsieur Philippe Constantineau
Directeur intérimaire
Département de science politique et d'économie
Collège militaire royal du Canada
C.P. 17000, Succursale Forces
Kingston, ON K7K 7B4
Tél: (613) 541-6000, poste 6423
Fax: (613) 541-6733

Courrier électronique: constantineau-p@rmc.ca

La date prévue d'entrée en fonction est le 1er juillet 2001. La date limite d'acceptation des candidatures est fixée au **15 janvier 2001**.

Selon la Loi sur l'emploi dans la fonction publique, la préférence sera accordée aux citoyens et citoyennes du Canada. Les personnes qui ont obtenu un diplôme d'études à l'étranger doivent prouver qu'il est équivalent aux diplômes canadiens. Pour de plus amples renseignements à ce sujet, veuillez consulter le Centre d'information canadien sur les diplômes internationaux à l'adresse suivante:

<<http://www.cmec.ca/cicic/>>

Le Collège militaire royal du Canada est une institution mixte et bilingue. Ce poste est offert également aux femmes et aux hommes.

University of Toronto
Department of Political Science

The Department of Political Science at the University of Toronto invites applications for a position

in the field of Comparative Politics - Europe. The position will be at the rank of Assistant Professor (in the tenure stream) or Associate Professor (with tenure) beginning July 1, 2001. Applicants should have strong theoretical and methodological grounding, superior research ability, and the potential to provide excellent undergraduate and graduate teaching in European politics. Applicants must have a PhD or be near completion.

Applicants should ask 3 referees to send a letter of recommendation under separate cover to the address below by the deadline. Applicants should also send a curriculum vitae, writing samples, a teaching dossier, and a statement outlining current and future research interests to: Professor Robert Vipond, Chair, Department of Political Science, University of Toronto, 100 St. George Street, Room 3018, Toronto, Ontario, M5S 3G3.

Canadian citizens and permanent residents will be considered first for this position.

The University is strongly committed to diversity within its community. The University especially welcomes applications from visible minority group members, women, Aboriginal persons, persons with disabilities and others who may contribute to further diversification of ideas.

Closing date for applications is Friday, **February 15 [sic], 2001**.

University of Toronto
Department of Political Science

The Department of Political Science at the University of Toronto invites applications for a tenure-track position in the field of Canadian Public Policy. The position will be at the rank of Assistant Professor, beginning July 1, 2001. The Department is seeking applicants with a strong theoretical orientation, knowledge of the core public policy literature, and superior research and teaching abilities. The successful applicant will be expected to teach in the area of Canadian public policy and governance, but active research and teaching interests in comparative public policy will be considered a definite asset. Applicants must have a PhD or be near completion.

Applicants should ask 3 referees to send a letter of recommendation under separate cover to the address below by the deadline. Applicants should also send a curriculum vitae, a writing sample, a teaching dossier, and a statement outlining current and future research interests to: Professor Robert Vipond, Chair, Department of Political Science, University of

Toronto, 100 St. George Street, Toronto, Ontario, M5S 3G3. Canadian citizens and permanent residents will be considered first for this position.

The University is strongly committed to diversity within its community. The University especially welcomes applications from visible minority group members, women, Aboriginal persons, persons with disabilities and others who may contribute to further diversification of ideas.

Closing date for applications is Friday, **February 2, 2001**.

Trent University

The Department of Political Studies invites applications for a full-time, three year, limited-term position in Global Politics (International Relations and/or Comparative Politics). We expect to be able to offer a tenure-track position in this area within the next two years. The appointment will be at the rank of Assistant Professor and will commence on July 1, 2001.

The candidate will be expected to teach general courses in global politics as well as thematically or regionally specialized upper-year courses in the area of her/his expertise. Candidates must have a Ph.D. or produce evidence of being close to completion by the time of appointment. Applications should include: full Curriculum Vitae, sample of scholarly writing, and three letters of reference sent to the Department directly by the referees.

To ensure full consideration, complete applications and letters of reference should be submitted by **January 31, 2001** to Andreas Pickel, Chair, Department of Political Studies, Trent University, Peterborough, Ontario, Canada K9J 7B8. This appointment is subject to budgetary approval.

In accordance with Canadian immigration requirements, this advertisement is directed in the first instance to Canadian citizens and permanent residents. Others are encouraged to apply but are not eligible for appointment until a Canadian search is completed and no appointment made. Trent University is committed to equality of employment for women, aboriginal peoples, visible minorities, and persons with disabilities. Persons from these groups are encouraged to apply.

Trent University

The Comparative Development Studies Programme and the Department of Political Studies in-

te applications for a tenure track position commencing July 1, 2001 at the rank of Assistant Professor. Preference will be given to a candidate with expertise in the following areas: Development Studies, International and Comparative Political Economy, area specialty in East Asia (though we will consider other area specialties to complement our existing ones), and some local research experience in region of expertise. The candidate should have a strong interdisciplinary orientation.

The candidate will be expected to teach general courses on global political economy, development studies, as well as regionally focused courses on globalization. Candidates must have a Ph.D. or produce evidence of being close to completion by the time of appointment. Applications should include: full Curriculum Vitae, sample of scholarly writing, and three letters of reference sent to the Programme directly by the referees.

To ensure full consideration, complete applications and letters of reference should be submitted by **January 31, 2001** to:

Prof. Jacqueline Solway,
Comparative Development Studies Programme,
Trent University,
Peterborough, Ontario, Canada K9J 7B8
Phone: 705-748-1219
e-mail: jsolway@trentu.ca

This appointment is subject to budgetary approval.

In accordance with Canadian immigration requirements, this advertisement is directed to Canadian citizens and permanent residents of Canada. Trent University is an employment equity employer, and especially invites applications from women, aboriginal peoples, visible minorities, and persons with disabilities.

Virtual Scholar in Residence

The Law Commission of Canada (LCC) and the Social Science and Humanities Research Council (SSRHC) are pleased to announce the Virtual Scholar in Residence Program.

The Virtual Scholar in Residence Program is an on-going initiative. Each year, the program will provide funding for one individual to work with the LCC for a six month period to advance research in one of its four research themes.

The Virtual Scholar in Residence will receive a stipend of up to a maximum of \$50,000 to cover a six-month period of intensive research with the

LCC. In addition, up to \$10,000 will be provided by the LCC for research expenses.

For comprehensive program information and application materials, please consult the program description in the SSHRC Grants Guide:

http://www.sshrc.ca/english/programinfo/grantsguide/virtual_scholar.html

* * * * *

La Commission du droit du Canada (CDC) et le Conseil de recherches en sciences humaines du Canada (CRSH) ont le plaisir d'annoncer le programme Chercheur virtuel en résidence.

Le programme Chercheur virtuel en résidence est permanent. Chaque année, il accordera à un chercheur le financement dont il a besoin pour travailler au sein de la CDC pour une période de 6 mois et faire avancer la recherche dans un domaine en particulier.

Le Chercheur virtuel en résidence recevra une rémunération maximale de 50 000 \$ pour la période de six mois que durera le projet de recherche intensive au sein de la CDC. La Commission lui accordera également un montant de 10 000 \$ pour les dépenses associées au projet.

Pour obtenir des renseignements détaillés sur le programme et les documents nécessaires à la présentation d'une demande, veuillez consulter la description de programme dans le Guide des subventions du CRSH:

http://www.sshrc.ca/francais/renseignements/guidesubventions/chercheur_virtuel.html

Wilfrid Laurier University Department of Political Science

The Department of Political Science invites applications for **two** tenure-track appointments at the Assistant Professor level, subject to budgetary approval, commencing July 1, 2001. Applicants should have a Ph.D. in political science (completed or near completion) and should be prepared to teach at the Introductory level in a large class environment.

Position I: Applicants should have as their major field of concentration Comparative Politics (Developing Countries) and be able to teach courses in women and politics and/or international political economy.

Position II: Applicants should have as their major field of concentration Comparative Politics (Industrialized Nations) and be able to teach senior courses in European politics. Ability to teach comparative public policy would be an asset.

The Department has both undergraduate and graduate programs. Applications, including curriculum vitae and the names of three referees, should be sent by **January 31, 2001**, to:

Dr. Brian Tanguay, Chair

Department of Political Science

Wilfrid Laurier University, Waterloo, Ontario

N2L 3C5

In accordance with Canadian immigration requirements, this advertisement is directed to Canadian citizens and permanent residents of Canada. Wilfrid Laurier University encourages applications from qualified women, aboriginal peoples, visible minorities, and persons with disabilities.

University of Windsor Postdoctoral Fellowship

The University of Windsor invites applications for a two-year postdoctoral fellowship in a social science or allied health discipline or profession commencing on July 1, 2001. This fellowship has been jointly funded by the Canadian Institutes of Health Research, the Social Sciences and Humanities Research Council of Canada, and the National Health Research and Development Program of Health Canada.

Candidates' research track records as well their future research agendas ought to include interests in broadly-defined health issues. In that this position is content-, rather than discipline- or profession-driven, a program home will be made for the successful candidate in such areas as Sociology, Psychology, Social Work, Nursing, etc. The overall program of funding, of which this position is part, was won (Health Career Investigator Award) by an epidemiologist and social worker in the School of Social Work.

It is expected that, in addition to establishing and continuing his/her own original research agenda, through collaborations with faculty and graduate students, the fellow will add breadth and depth to an already identified University of Windsor strength--health, and social policy research. The fellow will become an active complementary member of a developing research team entitled "The associations of health care, social welfare and educational policies with personal, familial and population health outcomes." Subtitles are: (1) The personal and social determinants of individual, familial and community health; (2) The associations of social, prognostic and therapeutic factors with cancer survival in Canada

and the US; and (3) The associations of social and physical environmental factors with cancer incidence and survival. Candidates holding diverse philosophical and methodological standpoints will be welcomed.

The candidate's most likely home will be within the Faculty of Arts and Social Sciences. This vibrant Faculty is distinguished by excellent research and teaching records, high student interest in its diverse discipline-specific and multi-disciplinary programs, and community-based research alliances. Centres of multi-disciplinary faculty collaborations are presently developing around such themes as health and social justice. The successful candidate must hold a relevant doctoral degree prior to appointment, and must show strong evidence of research potential. The position's competitive salary and benefit package will be commensurate with experience and credentials. The appointee would not be required to teach courses, but teaching opportunities could be negotiated. It is also hoped to provide the fellow with a graduate research assistant (SSHRC grant in review).

Applications will include: a letter of application indicating citizenship/residency status and a statement of research interests, a curriculum vitae, two samples of scholarly work, and current letters of reference forwarded by three referees.

Complete applications should be submitted by **January 31, 2001** to: Kevin M. Gorey, PhD, Chair, Postdoctoral Fellowship Search Committee, School of Social Work, University of Windsor, 401 Sunset Avenue, Windsor, Ontario, N9B 3P4; Phone: (519) 253-3000, ext. 3085; FAX: (519) 973-7035; E-mail: gorey@uwindsor.ca Information about the University of Windsor and its programs can be found at <http://www.uwindsor.ca>.

The University of Windsor is committed to employment equity and welcomes applications from Aboriginal peoples, persons with disabilities and members of visible minority groups. Applications from women are particularly encouraged.

University of Windsor Political Science

The University of Windsor invites applications for a tenure-track position in Political Science in the area of Canadian Foreign Policy/International Relations at the rank of Assistant Professor commencing July 1, 2001.

Political Science at the University of Windsor is a mid-size undergraduate program concentrating on Canadian Politics and International Relations with a small M.A. program. For further information about Political Science visit our website at:

www.uwindsor.ca/polsci

Candidates must have a Ph.D. by the time of appointment. Preference will be given to candidates with a publication record. The successful applicant will be expected to teach in the area of Canadian Foreign Policy and secondarily in International Relations (any specialty). The position entails teaching undergraduate and graduate courses in Canadian Foreign Policy; teaching undergraduate courses in International Relations, including an introductory course; and supervising graduate research at the M.A. level. A commitment to research and publication is essential.

The University of Windsor is committed to equity and diversity in the workplace and welcomes applications from Aboriginal Peoples, persons with disabilities and members of visible minorities. Applications from women are particularly encouraged. In accordance with Canadian immigration requirements this advertisement is directed to Canadian citizens and permanent residents of Canada.

Applications will include: a letter of application indicating citizenship/resident status; a curriculum vitae; a statement of teaching and research interests; sample of scholarly work; sample course outlines; teaching evaluations or other evidence of teaching effectiveness; Ph.D. transcripts if a recent graduate; and three current letters of reference forwarded by the referees.

To ensure full consideration, complete applications, including letters of reference, should be submitted by **January 31, 2001** to:

Dr. Bruce Tucker, Head

Department of History, Philosophy and Political Science

University of Windsor, Windsor, Ontario N9B 3P4

Phone: 519.253.3000, Ext. 2347

Fax: 519.973-7094

E-mail: tucker1@uwindsor.ca

The University of Windsor, one of Ontario's leading academic institutions, provides an innovative and student-focused approach which prepares its graduates for the challenges of tomorrow. Information about the University of Windsor and its programs may be found at www.uwindsor.ca. Also visit us at www.uwindsor.ca/facultypositions.

University of Winnipeg
Department of Political Science

Subject to budgetary approval, the University of Winnipeg, Department of Political Science, intends to make a tenure-track appointment at the assistant professor rank in Canadian politics.

This appointment will be in any area of specialization within Canadian politics, including but not limited to Aboriginal politics. Candidates should be qualified to teach regular undergraduate, honours and graduate courses in Canadian politics. In addition to undergraduate general arts, honours and four-year degrees, the department is a partner in a Master of Public Administration degree offered jointly by the Universities of Winnipeg and Manitoba.

Candidates should have an active research program in a field related to the teaching duties. Candidates with a Ph.D. and teaching experience will be preferred. The salary will be commensurate with experience. The appointment will be effective September 1, 2001, and applications will be received until **15 January, 2001**.

The University of Winnipeg is an equity employer; both men and women, as well as minorities, are encouraged to apply. In accordance with Canadian immigration requirements, this advertisement is directed to Canadian citizens and permanent residents.

Letters of application with a current curriculum vitae and the names of three referees should be sent to Dr. Allen Mills, Chair, Department of Political Science, The University of Winnipeg, 515 Portage Avenue, Winnipeg, MB. R3B 2E9, FAX: (204) 774-4134.

York University
Department of Political Science

Applications are invited for an Assistant or Associate Professorship (tenure-stream) in African politics. Appointment to commence July 1, 2001.

We are seeking a scholar specializing in African politics but with a broad grasp of development-related issues and one able to teach both graduate and undergraduate courses; the successful candidate will also be expected to participate actively in the university-wide African Studies Programme. Applicants must have the PhD in Political Science and demonstrate the promise of excellence in both teaching and scholarship.

Applicants should submit a curriculum vitae, appropriate samples of their scholarship and teaching evaluations, and also arrange to have three letters of reference sent to Professor Stephen Newman, Chair, Department of Political Science, Room S669 Ross Building, York University, 4700 Keele Street, Toronto, Ontario M3J 1P3. This appointment is subject to budgetary approval.

For many years, York University has had a policy of employment equity including affirmative action for women faculty and librarians. Recently, York has included racial/visible minorities, persons with disabilities and aboriginal peoples in its affirmative action program. Persons who are members of one or more of these groups are encouraged to self identify during the selection process. Please note that candidates from these groups will be considered within the priorities of the affirmative action program only if they self identify. The Department of Political Science welcomes applications from women, racial/visible minorities, persons with disabilities and aboriginal peoples. If additional assistance is required please call the Affirmative Action Office (416) 736-5713. In conformity with Canadian law, the advertisement is directed towards Canadian citizens and permanent residents of Canada.

Deadline for applications: **January 15, 2001**.

* * * * *

Calls for Papers / Appels de manuscrits

International Journal of Political Studies

The International Journal of Political Studies is a quarterly review of the Program of Political Studies of the State University of Rio de Janeiro, dedicated to the development of political studies in an interdisciplinary perspective.

The review will be receiving contributions to its Volume 3, Number 1, to be published in April, 2001. Works must be sent exclusively through the internet (<http://www.pep.nuseg.uerj.br>) or by e-mail to riep@nuseg.uerj.br to Mrs. Carla Cabalero, secretary general, until **February, 1, 2001**. You will find the main publication rules at the Program's home page:

<http://www.pep.nuseg.uerj.br>

The Challenge of Representation: Democracy in the 21st Century

British Columbia Political Studies Association
Annual Meeting

Langara College, Vancouver, B.C.
May 4th And 5th 2001

Participation is open to all political scientists and others with a scholarly interest in politics or political studies. Graduate students are especially welcome as participants, panelists, and paper givers. The BC Political Science Articulation annual meeting will be held on the morning of Saturday, May 5th.

If you are interested in presenting a paper or organizing a panel, please send a brief description of your proposal to:

Stephen Phillips, Chair,
BCPSA 2001 Programme Committee,
Department of Political Science,
Langara College,
100 West 49th Avenue,
Vancouver, B. C.
V5Y 2Z6

E-mail: sphillips@langara.bc.ca

The Deadline for paper abstracts is **January 17, 2001**.

Political Science instructors teaching in British Columbia colleges, university colleges and universities are reminded of the BCPSA annual student essay prize competition. There are four categories: Junior undergraduate, senior undergraduate, MA and PhD. Nominations are due, one in each category by individual political science departments, by April 17. Please keep the competition in mind as you grade essays.

Please note there is no accommodation available at Langara. A list of hotels will be provided later. Fees for the conference are \$65 for early registration (by April 1st, 2001) and \$85 for registration at the conference. Student fees are \$35. To place your name on the E-mailing list for further information about the 2001 Annual Meeting, please send an e-mail to pprosper@langara.bc.ca with the subject heading "BCPSA2001".

In the meantime, if you have any questions about conference arrangements, please contact Stephen Phillips at (604) 323-5828 or at:

sphillips@langara.bc.ca.

We are presently constructing a web site--please watch for it for more information.

New Perspectives on Canada's International Policies

May 3-4, 2001

The *Canadian Foreign Policy* journal is sponsoring a conference on Canada's international poli-

cies, to be held at The Norman Paterson School of International Affairs in Ottawa on May 3-4, 2001.

The conference will feature papers by new scholars, defined as those who:

- are in the final stages of completion of a Ph.D. dissertation;
- have held a Ph.D. for seven years or less; or
- have held a tenure-track appointment in a university for seven years or less.

New scholars are invited to submit proposals to present papers on Canadian international policy issues related to trade, economics, politics, security, defence, development, environment, immigration, and intelligence. Papers not specifically concerned with Canada's international policies, but which would be of particular interest to those in the field, will also be considered.

Proposals will be reviewed by an interdisciplinary conference steering committee composed of new scholars from Canadian universities and other research organizations.

Conference participants will be reimbursed for costs of travel and accommodation.

Papers presented at the conference will, with the author's consent, be reviewed for subsequent publication in *Canadian Foreign Policy*, a refereed journal published by The Norman Paterson School of International Affairs.

Proposals, in the form of a brief (up to 250 words) abstract should be sent by **January 31, 2001**: by e-mail, as an attachment, to:

elizabeth_james@carleton.ca

or by fax (613) 520-2889 or by mail to:

Elizabeth James, Conference Coordinator
The Norman Paterson School of International Affairs
Carleton University
1125 Colonel By Drive, Ottawa, Ontario K1S 5B6
Telephone: (613) 520-2600 Ext. -6671

* * * * *

Un nouvel éclairage sur les politiques internationales du Canada

3 et 4 mai 2001

La revue *La Politique étrangère du Canada* parraîne une conférence sur les politiques internationales du Canada qui aura lieu à Ottawa les 3 et 4 mai 2000 à la Norman Paterson School of International Affairs.

- Cette conférence proposera des communications émanant d'universitaires de la nouvelle génération, c'est à dire qui:

- sont à la veille de déposer une thèse de doctorat;
- détiennent un doctorat depuis sept ans au plus; ou
- occupent, depuis sept ans au plus, une charge professorale ouvrant droit à titularisation.

Les intéressé(e)s qui répondent à une de ces conditions sont invité(e)s à proposer une communication savante sur une question de politique internationale canadienne concernant le commerce, l'économie, la politique, la sécurité, la défense, le développement, l'environnement, l'immigration ou les activités de renseignement. Les communications qui ne portent pas directement sur les politiques internationales du Canada, mais qui pourraient présenter un intérêt particulier pour les praticiens, seront également prises en considération.

Toutes les propositions seront examinées par le comité directeur interdisciplinaire de la conférence dont les membres sont des universitaires de la nouvelle génération issus d'universités ou d'établissements de recherche canadiens.

Les frais de voyage et d'hébergement seront remboursés aux participants retenus.

Les communications présentées à la conférence seront, si l'auteur y consent, soumises à un comité de lecture en vue de leur publication ultérieure dans *La Politique étrangère du Canada*, une revue savante publiée par la Norman Paterson School of International Affairs.

Les propositions de communications sous forme de résumé d'au plus 250 mots doivent être envoyées pour le **31 janvier 2001** par courriel (en pièce jointe) à elizabeth_james@carleton.ca, par télécopieur au (613) 520-2889 ou par la poste à l'adresse suivante:

Elizabeth James, coordinatrice de conférences
Norman Paterson School of International Affairs
Université Carleton
1125, promenade Colonel By
Ottawa (Ontario) K1S 5B6
Téléphone: (613) 520-2600 poste -6671

**Journal of Comparative Policy Analysis:
Research and Practice**
Symposium Edition
Comparative Socio-Political Governance

Comparative socio-political governance research has achieved a contemporary policy relevance because, throughout the world, there is a growing and contested trend away from public provision of services. Direct provision by command is thus gradu-

ally being replaced by regulated provision in a decentralised service delivery environment.

We wish to invite contributions for this symposium edition that explore the variables that determine national approaches to socio-political governance philosophies, policies, institutions and instruments. Our aim is to identify the parameters that determine (explain?) why nation states address common governance challenges (essentially, how best to protect the public interest, however defined) using different socio-political governance values, policies, institutions and instruments. The type of parameters would include:

- ideological (e.g. democratic through to totalitarian, neo-liberal through to collectivist (however reluctant));
- constitutional (e.g. cameral/bicameral legislature (e.g. existence of a review chamber));
- separation of powers (e.g. unfettered executive dominance of the policy process);
- unitary or federal political systems (diffusion of policy making nodes), parliamentary or presidential system);
- electoral/voting systems (e.g. proportional representation creating coalition governments);
- politico-administrative (e.g. degree of executive-branch activism and executive branch policy-making style (e.g. "combative", "consensual"));
- legal/judicial (e.g. judicial review of administrative decisions, freedom of information and judicial policy making);
- socio-political (e.g. individualistic or communitarian values, perceptions of government as benign-benevolent rather than intrusive-malevolent);
- economic (e.g. market economies (developed to varying degrees) or economies in transition (to varying degrees));
- bureaucratic (e.g. degree of bureaucratic maturity, degree of bureaucratic stability, degree of governance experience and expertise within the bureaucracy),
- bureaucratic culture (e.g. culture of secrecy, accountability culture, performance-oriented culture, career (apolitical) /partisan (nepotistic) civil service));
- and organisational (service delivery or policy management oriented).

It is anticipated that the Symposium will contain four to six papers, each approximately 20 A4 (American quarto) double-spaced pages in length (approximately 6,000 words). We hope that these papers will explore theoretical and empirical socio-political governance issues in a comparative setting

in a selection of developed countries (in Western Europe, North America, Australasia), countries in transitional (in Eastern Europe and Asia) and developing countries (in Asia, Africa and/or Latin America).

The contributors' deadline has been set at **1 September 2001**. It is anticipated that the publication will be in January 2002.

Anyone interested in making a contribution to this symposium should contact:

Professor John Dixon:
Department of Social Policy And Social Work
University of Plymouth
Drake Circus
Plymouth, PL4 4AA
United Kingdom
International Tel. +44 (0) 1752 233274 (office)
International Tel. +44 (0) 1752 311290 (home)
International Fax: +44 (0) 1752 311291
Email: J.Dixon@plymouth.ac.uk

International Insights

A Dalhousie Journal of International Affairs
Call for Papers: Volume 16 (1), Spring 2001

International Insights is an externally refereed journal of international affairs, foreign policy, and international law, which is jointly produced by graduate students from the Department of Political Science and the Faculty of Law at Dalhousie University.

Article submissions should have a length of 4,000 to 6,000 words. Opinions, Treaty, and Case Comments should have a length of 1,000 to 2,000 words. Book Reviews should have a length of 800 to 1,000 words. The submission deadline is **15 February 2001**.

Only submissions that fulfill the "Notes for Contributors" guidelines will be considered. These notes are accessible on our website:

<http://www.dal.ca/~centre/insights>

Authors are asked to forward two copies of their manuscript, two copies of an abstract of no longer than 250 words, and a version on MS-DOS disk in either Word or WordPerfect format to the below mailing address. All material, including footnotes, must be double-spaced.

For further information, please contact:

Editor-in-Chief
International Insights
Weldon Law Building
Dalhousie University
Halifax, Nova Scotia

Canada, B3H 4H6
Email: insights@is.dal.ca
<http://www.dal.ca/~centre/insights>

Journal of Military and Strategic Studies Call for Papers

The Centre for Military and Strategic Studies at the University of Calgary is pleased to introduce the *Journal of Military and Strategic Studies*, its interdisciplinary, electronic journal examining issues of security, defence and strategic studies. Original manuscripts are requested for publication in the *Journal of Military and Strategic Studies*.

The *Journal of Military and Strategic Studies* is a refereed journal that seeks to provide and promote a timely and active discussion on issues of security, defence and strategic studies across disciplines. It will be published entirely in an electronic format, and will adhere to the highest standards of academic writing.

Manuscripts can be sent to the *Journal of Military and Strategic Studies* either electronically or by mail. If sent by mail, a hardcopy and a disc copy are to be included. Articles up to 5000 words will be accepted. Experts in the field will anonymously review manuscripts. Authors are asked to follow the Chicago Manual of Style and to use endnotes. Shorter commentary manuscripts of up to 2000 words that are designed to facilitate discussion are also welcome.

Inquiries or contributions can be made at the following:

Journal of Military and Strategic Studies
Centre for Military and Strategic Studies
University of Calgary
Calgary, Alberta, T2N 1N4
Stratnet@ucalgary.ca
Tel (403) 220-4038, fax (403) 282-0594
or

Rob Huebert
Department of Political Science
University of Calgary
Rhuebert@ucalgary.ca
Tel (403) 220-3995, Fax (403) 282-4773

Politics, Philosophy & Economics

Politics, Philosophy & Economics (to be launched in 2002) is a new journal which aims to bring moral, economic and political theory to bear on the analysis, justification and criticism of politi-

cal and economic institutions and public policies. The journal seeks to provide a distinctive forum for discussions and debates among political scientists, philosophers, and economists on such matters as constitutional design, property rights, distributive justice, the welfare state, egalitarianism, the morals of the market, democratic socialism, population ethics, and the evolution of norms.

The Editors are committed to publishing high quality papers using various methodologies from a wide variety of normative perspectives. Of special interest are excellent essays that are widely accessible. Scholars using more specialized techniques (for example, social choice theory or game theory) are encouraged to make their arguments and results more accessible to a broader audience. Any mathematics should be confined to appendices.

For more information contact the editors Gerald Gaus (email ggaus@tulane.edu) or Jonathan Riley (jmriley55@yahoo.com). More information about PPE can be found at:

<http://www.sagepub.co.uk/journals/details/j0358.html>

Information about subscriptions to Politics, Philosophy & Economics should be directed to the publisher:

SAGE Publications

6 Bonhill Street

London EC2A 4PU, UK.

Email Subscription@sagepub.co.uk

History of Intellectual Culture

History of Intellectual Culture is a new international electronic journal that publishes peer-reviewed research papers on the socio-historical contexts of ideas and ideologies and their relationships to community and state formation, physical environments, human and institutional agency, and personal and collective identity and lived experience. The journal will highlight the viability and vibrancy of intellectual history as a scholarly field,

present new perspectives for research and analysis, and stimulate critical discussion amongst scholars and students across disciplines.

The editors invite submissions of historical and interdisciplinary papers based on original research in the following broad areas:

- the contextual development of social, philosophical, scientific, political, and economic ideas, ideologies, and discourses;

- histories of cultures, communities, and social movements based on shared ideas;

- histories of higher education including analyses of teaching, research, professorial and administrative activity, resource allocation, political and intellectual milieus, and department and discipline construction;

- issues in the history of state and community formation;

- ideas and discourses in the historical construction of race, gender, ethnicity, religion, nationalism, and multiculturalism;

- histories of women and intellectual culture;

- historical contexts of ideologies in science and technology, and media and communication;

- biographies and studies of agency and historical development; and

- new methodologies, approaches, and historiographies in the history of thought, state, culture, institutions, education, and community.

For further information, including the guidelines for submissions, please visit the website of *History of Intellectual Culture* at:

<http://www.ucalgary.ca/hic/>

Postal Address:

Editors, History of Intellectual Culture

Room 722, Education Tower

Faculty of Education

University of Calgary

2500 University Drive NW

Calgary, Alberta, Canada T2N 1N4

CPSA Trust Fund / Fonds de prévoyance ACSP

Peter Meekison,

Chair/Président

The following individuals have contributed to the Trust Fund in 2000. Les personnes suivantes ont contribué au fonds de prévoyance en 2000.

Contributors: (\$5-49) / Donateurs: (\$5 - 49 \$)

Edward Andrew

Sylvie Arend (d'Augerot)

Michael Atkinson

Edmond A. Aunger

Carl Baar

Herman Bakvis
 Jerome H. Black
 Donald E. Blake
 Kathy L. Brock
 Ian Brodie
 C. Lloyd Brown-John
 David M. Cameron
 David R. Cameron
 William D. Coleman
 Mark O. Dickerson
 Stéphane Dion
 David Docherty
 Stan Drabek
 Robert J. Drummond
 Peter A. Ferguson
 Allan R. Kear
 Lawrence LeDuc
 Christopher Leo
 Gordon Mace
 William P.J. McCarthy
 Peter Meekison
 Hans J. Michelmann
 F.L. (Ted) Morton
 Tova Moscoe
 Joseph Nakhle
 Kim Richard Nossal
 Saime Ozcurumez
 Réjean Pelletier
 Anthony Perl
 Stephen Phillips
 Douglas A. Ross
 Donald C. Rowat
 Lorne Sossin
 Erik J. Spicer
 Andrew C. Staples
 Michael Stein
 Charles Taylor
 Randall White
 Lawrence T. Woods

**Friends of the CPSA: (\$50-99) / Amis de l'ACSP:
 (50 \$ - 99 \$)**

Janet Ajzenstat

Caroline Andrew
 Robert Campbell
 Lynda Erickson
 Roger Gibbins
 John Edwin Hodgetts
 Kalevi Holsti
 Rainer Knopff
 Bohuslav Kymlicka
 Réjean Landry
 Willem Maas
 Warren Magnusson
 Ronald Manzer
 Nelson Michaud
 Frank W. Peers
 Teresa Rakowska-Harmstone
 Jonathan W. Rose
 Denis Stairs
 Debora VanNijnatten

**Patron of the CPSA: (\$100-499) / Patrons de
 l'ACSP: (100 \$ - 499 \$)**

Peter Aucoin
 Florian Bail
 C. Jane Banfield
 Meyer Brownstone
 R. Kenneth Carty
 John C. Courtney
 Andrew Fenton Cooper
 David Elkins
 Frederick C. Engelmann
 Thomas E. Flanagan
 Frederick J. Fletcher
 Paul Wesley Fox
 Gerald Lawrence Kristianson
 Vincent Lemieux
 Maureen Mancuso
 Simon McInnes
 William Moul
 Leslie A. Pal
 Peter Russell
 Robert J. Williams

The vast majority of the funds donated this past year were put in trust for ten years, allowing the capital base of the CPSA Trust Fund to be gradually built up. The Trust Fund continues to depend on the support of the membership. Please consider making a donation when you send in your membership renewal notice. All donations are tax deductible. Thank you for your continuing support.

La grande majorité des fonds donnés au cours de la dernière année ont été placés en fiducie pour dix ans, ce qui permettra au capital du Fonds de prévoyance de l'ACSP d'accroître progressivement. Le Fonds de prévoyance continue de dépendre du soutien des membres. C'est pourquoi nous vous incitons à songer à faire un don quand vous nous rendez votre formulaire de renouvellement d'adhésion. Tous les dons sont admis en déduction d'impôt. Merci de votre fidèle appui.

Annonces diverses / Other Notices

Vincent Lemieux Prize 2001

The Canadian Political Science Association announces the second biennial competition for the Vincent Lemieux Prize. The CPSA will award the prize of \$750, named after the eminent political scientist Professor Vincent Lemieux of the Université Laval, to the author of the best PhD thesis submitted at a Canadian university, in 1999 or 2000, in English or in French, in any subfield of political science. The prize has been established with a grant from the Presses de l'Université de Montréal.

Rules:

The Vincent Lemieux Prize will be awarded to the best thesis in any subfield of political science, written in English or in French, judged eminently worthy of publication in the form of a book or articles. A jury will be appointed by the Canadian Political Science Association, which administers the prize.

- For the 2001 award, a thesis must have been completed and defended in 1999 or 2000.

- The deadline for submission of nominations is **15 January 2001**.

- A thesis is eligible only after nomination by the department of political science in which it was defended. A department in which five or fewer theses were defended in the two-year period may nominate one candidate. If six to ten were defended in the same period, two may be nominated. For those departments with more than ten completed PhDs, three theses may be nominated. The Prize winner will be announced at the 2001 Annual General Meeting of the CPSA, to be held at the Université Laval.

Department Chairpersons are invited to submit theses for adjudication by sending one copy of each thesis to four jury members. The names of the jury members will be available soon. Packages must be clearly marked VINCENT LEMIEUX PRIZE ENTRY.

Prix Vincent-Lemieux 2001

L'Association canadienne de science politique annonce le deuxième concours biennal en vue de la remise du Prix Vincent-Lemieux. L'ACSP décernera ce prix de 750 \$, qui doit son nom à un éminent

politologue, le professeur Vincent Lemieux de l'Université Laval, à l'auteur, homme ou femme, de la meilleure thèse de doctorat en science politique soumise, en anglais ou en français, à une université canadienne en 1999 ou en 2000. Le prix a été créé grâce à une subvention des Presses de l'Université de Montréal.

Règlements:

Le Prix Vincent-Lemieux sera décerné à la thèse de doctorat, en français ou en anglais, en science politique qui, par son excellence, mérite d'être publiée sous la forme d'un livre ou d'articles. Un jury sera formé par l'Association canadienne de science politique, qui administre ce prix.

- Pour le prix de 2001, la thèse doit avoir été terminée et défendue en 1999 ou en 2000.

- La date limite pour soumettre des noms de candidats est le **15 janvier 2001**.

- Une thèse est admissible seulement après que le département de science politique où elle a été défendue nous a soumis le nom de l'auteur ou de l'auteure. Un département au sein duquel cinq thèses ou moins ont été défendues au cours de la période de deux ans peut soumettre le nom d'un candidat. Si le nombre de thèses défendues se situe entre six et dix, alors le département peut soumettre deux noms de candidat. Si le nombre de thèses défendues est supérieur à dix, le département peut soumettre trois noms de candidat. Le nom du lauréat ou de la lauréate sera annoncé lors de l'Assemblée générale annuelle 2001 de l'ACSP, laquelle aura lieu à l'Université Laval.

Les directeurs ou directrices de département sont priés de faire parvenir une copie de chaque thèse à quatre membres du jury dans un envoi clairement identifié au moyen de la mention THÈSE SOUMISE AU JURY DU PRIX VINCENT-LEMIEUX. Les noms des membres du jury seront disponibles bientôt.

Directory of Political Scientists in Canada Répertoire des politologues du Canada

The 2000 edition of the Directory of Political Scientists in Canada is now available. This publication includes the names and biographical information, including subject and geographical specializations, of the CPSA/SQSP members as of 2 Novem-

ber 2000, the list of departments of political science and the list of graduate programmes.

Price: \$24.75 including GST (In Canada); \$23.13 (Outside Canada - US funds)

Le Répertoire des politologues du Canada, 2000 est maintenant disponible. Cette publication comprend une liste des noms et des données biographiques (incluant les domaines de spécialisation ainsi que les régions géographiques d'intérêt) des membres de l'ACSP/SQSP au 2 novembre 2000, la liste des départements de science politique et la liste des programmes de 2e et 3e cycles.

Prix unitaire: 24,75 \$ incluant la tps (au Canada); 23,13 \$ (à l'extérieur du Canada - en devise américaine)

Orders/commandes:

Michelle Hopkins

Executive Director/Directrice générale
Canadian Political Science Association/
Association canadienne de science politique
#204 - 260, rue Dalhousie Street
Ottawa, ON K1N 7E4
Telephone/Téléphone: 613-562-1202
Fax/Télécopieur: 613-241-0019
cpsa@csse.ca

Government of Canada / Gouvernement du Canada

The Department of Foreign Affairs and International Trade announces the establishment of its webpage "The Department in History". The site features recent volumes of *Documents on Canadian External Relations* and offers additional information on the history of Canadian foreign policy and of the Department of Foreign Affairs and International Trade. Visit the webpage at

www.dfait-maeci.gc.ca/hist

Le Ministère des Affaires étrangères et du Commerce international annonce la création de sa page Web «Le Ministère dans l'Histoire». Le site met en vedette de récents volumes de la série *Documents relatifs aux relations extérieures du Canada* et offre des informations additionnelles sur l'histoire de la politique étrangère du Canada et du ministère des Affaires étrangères et du Commerce international. Visitez le site au:

www.dfait-maeci.gc.ca/hist

Labour/Le Travail

Journal of Canadian Labour Studies

Labour/Le Travail, appearing twice yearly in May and November, is Canada's premier journal of working-class history and labour studies. One of the leading forums in the world for the dissemination of research on all aspects of the experience of working people, the journal is committed to interdisciplinary and the imaginative presentation of new perspectives. Each issue of approximately 350-400 pages features major scholarly articles, research reports, presentations of themes relevant to labour and its various publics (unionists, academics, museum patrons), critique and controversy discussions and debates, notes and documents, a lengthy book review section, and a Carnet/Notebook composed of short statements on contemporary issues.

Many of the articles and other segments of the journal focus on Canadian material, but with the increasing relevance of international developments *Labour/Le Travail* has recently moved to incorporate and integrate statements of significance on non-Canadian themes. The journal has always seen its purpose as connecting research on Canadian labour topics with analytic approaches developed in other national contexts. It has long-standing connections with other publications in the field in Europe, Australia, and the United States. Recent and forthcoming issues strengthen this internationalism with reflections on the Russian Revolutions and its meaning in the late 1990s, an abbreviated presentation of papers given to honour the French working-class historian, Marianne Debouzy, and an account of trade unionism in contemporary South Africa. Future issues will include discussions of the state of labour history in various international contexts: Eastern Europe, India and elsewhere. The journal actively pursues the integration of class, race, and gender in its articles and offers a broad canvas of the varied regions of Canada.

Labour/Le Travail is thus ideally suited to address the needs of an audience concerned with the working class and its past, issues of relevance (methodological and conceptual) in the historiography of labour, and the conjuncture of varied national contexts as they relate to Canada in particular and the wider world in general. Articles published in its pages are routinely awarded scholarly prizes in Canada, and readers are assured of sampling some of the best scholarly writing in the country's historical publications. A millennium issue, featuring an original cover creation by a Canadian working-class

artist and eleven commissioned articles on a wide array of subjects--from the history of trade unions to working-class sexuality, from socialism to the nature of labour, and academic freedom, from the meaning of the episodic Asbestos Strike in Quebec labour in the independence movement in the post-1960 years--will appear in the fall 2000, followed by the theme issues on Race & Labour (Spring 2001), and Eighty Years of Canadian Communism (Fall 2001).

Subscription information is available from Irene Whitfield, Managing Editor, Labour/Le Travail, Ca-

nadian Committee of Labour History, c/o Faculty of Arts Publications, FM 2005, Memorial University, St. John's, Newfoundland, Canada, A1C 5S7. You can also visit our Web Site at:

<http://www.mun.ca/cclh/llt/>

or e-mail us at cclh@mun.ca. Subscription rates are available for \$25 (\$30 US), 45 (\$55 US), and 60 (\$75 US), for one, two, or three years. Institutional rates are \$35 (\$50 US) annually or \$60 (\$90 US) for two years.

SSRC Fellowships on Information Technology, International Cooperation and Global Security

The Social Science Research Council is pleased to announce the availability of new summer fellowships for innovative research on information technology (IT), international cooperation and global security. PhD students and faculty from any academic discipline *and of any nationality* may apply. These in-residence fellowships, for summer 2001, are designed for researchers who currently work on cooperation and security issues and who want to explore the role and impact of IT in this area; or for researchers who work on IT and want to explore its relationship to cooperation and security.

International cooperation and global security involve a wide range of issues including new forms of global regulation and surveillance; transboundary advocacy and global civil society; economic and political "crisis" and transformation; unequal access to goods and services; transnational identity politics; conflict and transboundary intervention; military and warfare practices; and power and authority in the global realm. IT issues could involve the Internet and related technologies such as those associated with telecommunications, data processing, encryption, and systems of code; robotics, automation, and simulation; and concerns bearing directly on connectivity and content such as structures of information flow and processes of disinformation and dissemination.

Deadline: January 12, 2001 (mailed from inside U.S.) and January 22 (all others)

For more information and an application:
Email: Itcoop@ssrc.org / web: www.ssrc.org

Program on Information Technology, International Cooperation and Global Security
Social Science Research Council
810 Seventh Avenue
New York, NY 10019
(212) 377-2700 *telephone* / (212) 377-2727 *fax*

PARLIAMENTARY INTERNSHIP PROGRAMME PROGRAMME DE STAGE PARLEMENTAIRE

**See Ottawa from the inside with the
Parliamentary Internship Programme**

**Voyez l'Ottawa officiel comme participant(e) au
Programme de stage Parlementaire**

*The PIP is now accepting applications for the
10-month, paid term starting September 2001*

*Le Programme de stage parlementaire sollicite les
candidatures pour un stage rémunéré de dix mois
commençant en septembre 2001*

What is the PIP?

- A unique, non-partisan opportunity to learn about the Canadian political system first-hand
- Work one-on-one with Members of Parliament in both official languages
- Ten positions open to Canadian citizens who are recent university graduates
- Study tours in provincial, territorial, and international capitals (funds permitting)
- Stipend of \$16,500

Qu'est ce que le PSP?

- Une occasion unique de se familiariser avec le régime parlementaire canadien, à l'intérieur d'un programme politiquement indépendant
- Travailler directement auprès des députés dans les deux langues officielles
- Dix postes ouverts à des citoyens canadiens qui ont obtenu récemment un diplôme universitaire
- Des voyages éducatifs dans d'autres assemblées législatives au Canada et à l'étranger (selon les disponibilités de fonds)
- Une allocation de 16 500 \$

www.pip-psp.org

www.pip-psp.org

**Parliamentary Internship Programme
Room 1200, 151 Sparks Street
House of Commons
Ottawa, ON K1A 0A6
Tel: (613) 995-0764**

**Programme de stage parlementaire
Pièce 1200, 151, rue Sparks
Chambre des communes
Ottawa, ON K1A 0A6
Tél : (613) 995-0764**

*Completed applications must be received or, if
mailed, postmarked no later than the last Friday of
January, 2001*

*Les formulaires de candidature doivent être livrés ou
mis à la poste (le cachet d'oblitération faisant foi) au
plus tard le dernier vendredi de janvier 2001*

The PIP is a programme of the
Canadian Political Science Association

Le PSP est un programme de
l'Association canadienne de science politique

Sponsors/Commanditaires

Bank of Montreal/Banque de Montréal, Social Sciences and Humanities Research Council of Canada/Conseil de recherches en sciences Humaines du Canada, Canadian Banker's Association/Association des banquiers canadiens, Canadian Cable Television Association/Association canadienne de télévision par câble, Canadian Life and Health Insurance Association/Association canadienne des compagnies d'assurances de personnes, Insurance Bureau of Canada/Bureau d'assurance du Canada, The Co-operators/Les Co-operators, Bell Canada, Brewers Association of Canada/Association des Brasseurs du Canada, Canadian Real Estate Association/Association canadienne de l'immeuble, Dow Chemical Canada, Glaxo Wellcome Inc., Nortel Networks, Toronto Dominion Bank/Banque Toronto Dominion, Union Gas Ltd., Via Rail Canada Inc.

**Canadian Political Science Association/
Association canadienne de science politique
Ontario Legislature Internship Programme/
Stages parlementaires à l'Assemblée législative de l'Ontario
2001 - 2002**

The Canadian Political Science Association, in collaboration with the Speaker of the Legislative Assembly of Ontario, announces the twenty-sixth competition for the Ontario Legislature Internship Programme.

PROGRAMME

The Programme is designed to provide backbench members of the Legislative Assembly with highly qualified assistants. By giving the Interns practical experience in the day to day work of the Legislature, it provides them with the opportunity to supplement their academic training.

Following an orientation period, Interns are assigned specific responsibilities with individual members of the Legislative Assembly. The academic portion of the Programme involves seminars and the preparation of a paper dealing with some aspect of the legislative process in Ontario.

OLIP has always been supported by a substantial annual grant from the Legislative Assembly through the all-party Board of Internal Economy. However, private donations have been an important element in OLIP financing. Recent sponsors include: The Co-operator's, Credit Union Central of Ontario, Dominion of Canada General Insurance, Eli Lilly, Environics Research, GlaxoWellcome, G.P. Murray Research, Imperial Oil, Inco, Institute of Chartered Accountants of Ontario, Insurance Brokers Association of Ontario, Insurance Bureau of Canada, IPSOS Reid Inc., The Jeffery Group, Labatt Breweries, National Public Relations, OCUFA, Ontario Pork, Ontario Real Estate Association, OSSTF, Public Perspectives Inc., R&D and Union Gas. As well, OLIP has received donations from private individuals, including a number of former interns.

ELIGIBILITY

The Internships are open to recent graduates of Canadian universities who have an interest in and knowledge of the legislative process or politics in Ontario.

STIPEND

\$16,000 for the period from September 1, 2001 to June 30, 2002. We anticipate offering 8 Internships for 2001-2002.

APPLICATION PROCESS

Applicants must submit a completed application form and arrange for letters of reference and transcripts to be sent to the Programme Office. Applications sent by fax will not be accepted.

APPLICATION DEADLINE

Completed applications must be received no later than **February 2, 2001.**

DISCLAIMER

OLIP is entirely contingent upon funding outside the control of the CPSA. If at any time this support is withdrawn, without adequate notice to the CPSA, we may not be able to operate the Programme in its entirety. The CPSA assumes no liability for any loss or damage should this occur.

FOR FURTHER INFORMATION, AND APPLICATION FORMS, WRITE:

L'Association canadienne de science politique, en collaboration avec le Président de l'Assemblée législative de l'Ontario annonce le vingt-sixième concours des stages parlementaires à la législature ontarienne.

PROGRAMME

Le but de ce programme est de rendre service aux parlementaires ontariens en mettant à leur disposition des assistants compétents. D'autre part, il donne aux stagiaires l'occasion d'améliorer leur formation universitaire par la pratique du travail quotidien auprès des députés ontariens.

Après une période durant laquelle les stagiaires prennent connaissance des rouages parlementaires, on leur confie des fonctions précises auprès d'un député de l'Assemblée ontarienne. L'élément académique du programme comprend la participation à une série de séminaires et la rédaction d'une analyse d'un aspect du parlementarisme ontarien.

Ce programme de stages a toujours bénéficié d'un octroi annuel de l'Assemblée législative par le biais de sa Commission de régie interne. Cependant, les dons privés ont toujours été un facteur important de son financement. Nos commanditaires récents comprennent: Bureau D'Assurance du Canada, The Co-operator's, Credit Union Central of Ontario, Dominion of Canada General Insurance, Eli Lilly, Environics Research, GlaxoWellcome, G.P. Murray Research, Imperial Oil, Inco, Institute of Chartered Accountants of Ontario, Insurance Brokers Association of Ontario, IPSOS Reid Inc., The Jeffery Group, Labatt Breweries, National Public Relations, OCUFA, Ontario Pork, Ontario Real Estate Association, OSSTF, Public Perspectives Inc., R&D and Union Gas. Nous avons aussi reçu des dons des particuliers, notamment de plusieurs ex-stagiaires.

CONDITIONS D'ADMISSION

Les candidats et candidates aux stages doivent détenir un diplôme récent d'une université canadienne, s'intéresser au système législatif et bien connaître celui-ci.

TRAITEMENT

16 000\$. Dix mois à compter 1 septembre 2001. Nous choisissons probablement 8 stagiaires en 2001-2002.

CANDIDATURE

Il faut soumettre un formulaire de candidature et faire en sorte que les lettres de recommandation et les relevés de notes parviennent au directeur du Programme. Les demandes envoyées par télécopieur ne sont pas acceptées.

DATE LIMITE

Les candidatures doivent nous parvenir avant **le 2 février 2001.**

DÉSARÈVE

Ce programme dépend entièrement d'un financement échappant au contrôle de l'Association. Advenant le retrait de cet appui financier, il est possible que nous ne puissions pas maintenir ce programme dans sa totalité. L'Association ne sera responsable d'aucune perte ou dommages encourus dans cette éventualité.

**POUR OBTENIR DE PLUS AMPLES RENSEIGNEMENTS
OU DES FORMULES DE CANDIDATURES, ÉCRIRE:**

**Dr Robert J. Williams, Director, Ontario Legislature Internship Programme, c/o Department of Political Science
University of Waterloo, Waterloo, ON N2L 3G1, Tel: (519) 888-4567, ext. 5682, e-mail: olip@watarts.uwaterloo.ca
url: <http://arts.uwaterloo.ca/~olip/olip.html>**

Travel Grants to CPSA Annual Conference

*CPSA Annual Conference, Université Laval, Québec
May 27-29, 2001*

The Canadian Political Science Association receives a travel grant from the Social Sciences and Humanities Research Council of Canada to assist members to come to the annual meeting from distant places. These funds are intended in particular to facilitate participation by junior members. Funds will be apportioned by February 28, 2001. Travel grants will be allocated on a proportionate basis to applicants who meet all five of the following criteria:

- (1) Applicants must be members of the Canadian Political Science Association for two consecutive years prior to application.
- (2) Applicants must be paper-givers at the conference (one grant per paper).
- (3) Applicants must:
 - (a) be non-tenured faculty members or
 - (b) be students in the third or subsequent year of a doctoral program or
 - (c) have received their doctorate in the past five years and not be presently employed full time.
- (4) Priority will be given to applicants who did not receive a travel subsidy the previous year.
- (5) Travel grants will be awarded only to applicants who are employed (in the case of 3(a)) or study or reside (in the case of 3(b)) or reside (in the case of 3(c)) more than 500 km from the conference site.

To be considered, requests for travel funds must reach the Secretary-Treasurer, Canadian Political Science Association, Suite 204, 260 Dalhousie Street, Ottawa, Ontario, K1N 7E4 by *February 15, 2001*. Application forms are available from the Association (telephone: 613-562-1202; fax: 613-241-0019; e-mail: cpsa@csse.ca).

Bourse de voyage pour le Congrès annuel Acsp

*Acsp - Congrès annuel, Université Laval, Québec
27-29 mai 2001*

L'Association canadienne de science politique reçoit une subvention du Conseil de recherches en sciences humaines du Canada pour aider les membres des régions éloignées à venir au congrès. Ces fonds, qui sont surtout destinés aux membres les moins établis, seront répartis d'ici le 28 février 2001 ; ils seront alloués sur une base proportionnelle aux personnes qui en font la demande et qui remplissent les cinq critères suivants :

- (1) Elles doivent avoir été membres de l'Association canadienne de science politique depuis les deux dernières années précédant la demande de bourse.
- (2) Elles doivent présenter une communication lors du congrès (une bourse par communication).
- (3) Elles doivent :
 - (a) être membres non permanents d'un corps professoral ; ou
 - (b) être inscrits au moins en troisième année d'un programme de doctorat ; ou
 - (c) avoir reçu leur doctorat au cours des cinq dernières années et ne pas occuper en ce moment un poste à temps plein.
- (4) Priorité sera accordée aux personnes qui n'ont pas reçu une bourse de voyage l'année précédente.
- (5) Une bourse de voyage peut seulement être consentie aux personnes qui enseignent (dans le cas de 3a) ou qui étudient ou résident (dans le cas de 3b) ou qui résident (dans le cas de 3c) à plus de 500 km du lieu où se déroulera le congrès.

Prière d'adresser toute demande de bourse de voyage au secrétaire-trésorier, Association canadienne de science politique, bureau 204, 260, rue Dalhousie, Ottawa (Ontario) K1N 7E4, d'ici le *15 février 2001*. Les formulaires de demande sont disponibles au bureau de l'Association (téléphone : 613-562-1202; télécopieur : 613-241-0019; courrier électronique : cpsa@csse.ca).

FORMULAIRE DE DEMANDE DE BOURSE DE VOYAGE DE L'ACSP 2001

1) Nom : _____

2) Adresse : _____

3) Institution : _____

4) Ville et province de départ : _____

5) Téléphone : _____

Télécopieur : _____

Courrier électronique : _____

6) Rang actuel (cochez s'il-vous-plaît) :

_____ Je suis membre non permanent(e) d'un corps professoral.

_____ Je suis inscrit(e) au moins en troisième année d'un programme de doctorat.

_____ J'ai reçu un doctorat au cours des cinq dernières années et je n'occupe pas en ce moment un poste à temps plein.

7) Est-ce que vous présenterez une communication au congrès ? oui non

Si oui, s'il-vous-plaît indiquer le nom des auteur(e)s, le titre de la communication et la section du programme.

8) Êtes-vous membre de l'Acsp depuis les deux dernières années (1998, 1999)? oui non

9) Est-ce que vous avez reçu une bourse de voyage de l'Acsp l'année dernière? oui non

À REMPLIR PAR LE DIRECTEUR OU LA DIRECTRICE DU DÉPARTEMENT OU L'EMPLOYEUR.

1) Est-ce que le requérant ou la requérante est éligible pour des fonds de votre université ou département?

2) Quel montant, d'après vous, sera disponible de ces ressources? _____

Nom : _____ Signature : _____

Département : _____

Veillez retourner ce formulaire à l'Association canadienne de science politique, bureau 204 - 260, rue Dalhousie, Ottawa (Ontario) K1N 7E4 par le 15 février 2000.

ADVERTISING IN THE BULLETIN

Readership: 1200 Every member mailing

Prices: 1 page: \$300
1/2 page: \$200
1/4 page: \$150

Deadlines: April 1 (for May 15)
October 1 (for November 15)

Size: 8 1/2" x 11" (full page). Camera-ready material only

Please enquire to:
Secretariat
Canadian Political Science Association
#204 - 260 Dalhousie Street
Ottawa, Ontario K1N 7E4

GST# 11883 S289 RT

PUBLICITÉ DANS LE BULLETIN

Diffusion : 1200 Envoi aux membres

Prix : 1 page : 300 \$
1/2 page : 200 \$
1/4 page : 150 \$

Échéancier : 1^{er} avril (pour le numéro de mai)
1^{er} octobre (pour le numéro de novembre)

Format : 8 1/2" x 11" (une page). Annonce prête à photocopier seulement

Veillez adresser toute communication au :
Secrétariat
Association canadienne de science politique
#204 - 260, rue Dalhousie
Ottawa, Ontario K1N 7E4

TPS# 11883 S289 RT