

Generations

The Sources and Evolution of Canadian Foreign Policy

September 28-29, 2016
Hart House, Toronto

Generations: The Sources and Evolution of Canadian Foreign Policy

Authors' workshop, September 28-29 2016, Hart House, Toronto

PROGRAM

TUESDAY, SEPTEMBER 27

1930-2200 PRE-WORKSHOP DINNER
Harvest Kitchen restaurant, 124 Harbord Street, 416-901-5901
(<http://harvestkitchen.ca/>)

WEDNESDAY, SEPTEMBER 28

0830-0930 BREAKFAST (Debates Room, Hart House)

0930-1015 WELCOMING REMARKS & INTRODUCTION (Debates Room, Hart House)
Brian Bow & Andrea Lane, Dalhousie

1015-1130 **PANEL 1: CFP IN 2016: HERE TO PRAISE, OR TO BURY?**

John English, chair; Heather Smith, discussant

Kim Richard Nossal
Queen's University Just F-f-f-fading Away: The Evanescent Canadian Foreign
Professor

Brian Bow
Dalhousie University The Unraveling of CFP and the Prospects for Rebuilding

Jean-Christophe Boucher
MacEwan University Social Network Modeling of CFP Scholarship, 2006-16

1130-1145 COFFEE BREAK (Debates Room, Hart House)

1145-1300 **PANEL 2: LINEAGES: MENTORSHIP AND NETWORKING**

Chris Kirkey, chair; David Dewitt, discussant

Robert Bothwell
University of Toronto [Intellectual lineages, mentorship, and disciplinary
boundaries in CFP's formative years]

Claire Turenne Sjølander
University of Ottawa [Reflections on language, teaching, and identity]

Stéphanie von Hlatky
Queen's University Reflections on Women Scholars and Gender Dynamics in
International Relations: Research, Networking, Mentorship

1300-1400 LUNCH (Debates Room, Hart House)

1400-1515 PANEL 3: DISCIPLINARY DIVIDES

Louis Pauly, chair; Ellen Gutterman, discussant

David Haglund
Queen's University The Paradigm that Dare Not Speak Its Name: CFP's Uneasy Relationship with Realist IR Theory

Laura Macdonald
Carleton University Thinking about My Generation: Canadian Foreign Policy and Critical IPE in Canada

David Black
Dalhousie University Solidarity Scholarship and the Study of Canada in Africa and International Development

1515-1530 COFFEE BREAK (Debates Room, Hart House)

1530-1645 PANEL 4: CANADA AND CFP: OUTSIDERS' PERSPECTIVES

Janice Stein, chair; Bessma Momani, discussant

Christopher Sands
SAIS [US expertise on Canada, Canadian foreign policy, and Canada-US relations]

Asa McKercher
Queen's University Towards Canada in the World: Thoughts on the Future of Canadian Foreign Policy History

Laura Dawson
Woodrow Wilson Center [University research and policy-relevance; academia and think-tanks, CFP in Canada and in the US]

1645-1900 BREAK

1900-2100 WORKSHOP DINNER (Music Room, Hart House)

THURSDAY, SEPTEMBER 29

0900-1000 BREAKFAST (Debates Room, Hart House)

1000-1115 PANEL 5: CANADIAN FOREIGN POLICY BEYOND/OUTSIDE "CFP"

Andrea Lane, chair; Kim Nossal, discussant

Bessma Momani
University of Waterloo Reflections on the Decline of Canadian Foreign Policy

Ellen Gutterman
Glendon College, York University Going Global in the 'Optimistic Interregnum': Coming of Age in Canadian IR in the 1990s

Maya Eichler
Mount Saint Vincent University The Personal is International: Turning CFP Inside Out

1115-1130 COFFEE BREAK (Debates Room, Hart House)

1130-1245 PANEL 6: PERSPECTIVE(S), ENTHUSIASM, AND AMBIVALENCE

Jack Cunningham, chair; Jean-Christophe Boucher, discussant

Adam Chapnick
Canadian Forces College Historical Reflections on Canadian Foreign Policy as an
Academic Experience

Srdjan Vucetic
University of Ottawa The International in Canadian Politics

Andrea Lane
Dalhousie University The Spirit of '67: Asynchrony, Tribalism and Socialization to
CFP

1245-1345 LUNCH (Debates Room, Hart House)

1345-1500 PANEL 7: CHANGING RELEVANCE OF POLICY-RELEVANCE

Keith Martin, chair; Maya Eichler, discussant

John Kirton
University of Toronto The Policy Influence of Canadian Foreign Policy Scholars

Andrea Charron
University of Manitoba Canadian Foreign Policy 'Arcticians' and Three Camps

Aisha Ahmad
University of Toronto Character vs. Reputation: The Challenges of
(Re)Constructing Canada's International Identity

1500-1515 COFFEE BREAK (Debates Room, Hart House)

1515-1630 PANEL 8: CREATING FUTURE "GENERATIONS"

Brian Bow, chair; Adam Chapnick, discussant

Aaron Ettinger
University of Waterloo To Know Ourselves and Our Students: The 'Taught
Discipline' of Canadian Foreign Policy

Rebecca Tiessen
University of Ottawa Globally-Engaged Experiential Learning as a Student-
Centered Approach for Understanding Canada in the World

Heather Smith
University of Northern BC A Story of Unlearning

1630-1715 CLOSING REMARKS & NEXT STEPS

Brian Bow & Andrea Lane, Dalhousie

Participant Biographies

Aisha Ahmad

Aisha Ahmad is an Assistant Professor in the Department of Political Science. Her work explores the political economy of Islamist power in weak and failed states. She has conducted field research in Afghanistan, Pakistan, Somalia, and Kenya. In 2012, she was a fellow at the Belfer Center on Science and International Affairs at the Harvard Kennedy School. She is currently working on a book on the relationship between clandestine business and Islamist movements in civil wars across the Muslim world.

David Black

David Black is Chair of the Department of Political Science at Dalhousie University. His current research interests focus on Canada's role in Sub-Saharan Africa, with emphases on human security, development assistance, multilateral diplomacy and extractive industry investment, and on the politics of sport mega-events. He has also published on human rights in Canadian and South African foreign policies, on the role of post-apartheid South Africa in Africa, and on Sport and World Politics.

Robert Bothwell

Robert Bothwell is a Professor in International Relations at the University of Toronto's Munk School of Global Affairs. Professor Bothwell is a noted and much published specialist in Canadian political and foreign policy history, and a very successful radio lecturer. He is the author of such books as *The Big Chill*, *Eldorado*, *Nucleus*, *Canada and Quebec*, the *Penguin History of Canada*, and *Alliance and Illusion*, as well as *Canada since 1945* and *Canada 1900-1945*, with John English and Ian Drummond.

Jean-Christophe Boucher

Jean-Christophe Boucher is an Assistant Professor of Political Science at MacEwan University, and a research director at the Centre Interuniversitaire de recherche sur les relations internationales du Québec et du Canada. He completed a BA in History from the University of Ottawa, a master's degree in Philosophy from the University of Montreal, and his PhD in Political Science from Université Laval in December 2011. His main research interests and publications have focused on peace and security studies, Canadian foreign and defence policies, quantitative analysis and methodology.

Brian Bow

Brian Bow is Associate Professor of Political Science and Director of the Centre for the Study of Security and Development (formerly the Centre for Foreign Policy Studies) at Dalhousie University. His BA is from UBC, his MA from York, and his PhD from Cornell. He has been a visiting researcher or fellow at Carleton University, Georgetown University, Australian National University, American University, and the Woodrow Wilson Center. He has authored a number of articles and chapters on Canadian foreign policy, Canada-US relations, and regional integration, and he has co-edited volumes on Canadian foreign policy, security in Mexico, and North American regional cooperation. His book, *The Politics of Linkage*, won the Donner Prize for 2009.

Adam Chapnick

Adam Chapnick is a professor of defence studies at the Royal Military College of Canada. He is located in Toronto, where he serves as the deputy director of education at the Canadian Forces College and teaches courses in Canadian strategic decision-making and international policy to senior military personnel and

Canadian public service executives. After completing a BA in history in the mid-1990s, he took an MA in international affairs at Carleton University's Norman Paterson School of International Affairs. For his doctoral studies, he returned to history at the University of Toronto. His published scholarship, which includes 7 books and over 40 articles, has been influenced almost equally by far more knowledgeable peers in history and political science.

Andrea Charron

Dr. Charron holds a PhD from the Royal Military College of Canada (Department of War Studies), and has worked for various federal departments including the Privy Council Office, in the Security and Intelligence Secretariat. She is now Assistant Professor at the University of Manitoba, Political Studies, and Deputy-Director of the Centre for Defence and Security Studies. She is also Director of the Centre for Security, Intelligence and Defence Studies at Carleton University.

Jack Cunningham

Jack Cunningham is Program Coordinator at the Bill Graham Centre for Contemporary International History, at Trinity College and the Munk School of Global Affairs, in the University of Toronto, and editor of International Journal. He holds a PhD in History from the University of Toronto, where his dissertation dealt with Anglo-American nuclear relations. His publications include coedited volumes assessing the Canadian and Australian experiences in Afghanistan and decisions on participation in the 2003 invasion of Iraq.

Laura Dawson

Laura Dawson is Director of the Canada Institute. Named one of Canada's Top 100 foreign policy influencers by the Hill Times in 2014, Dawson is a speaker, writer, and thought leader on Canada-U.S., NAFTA, TPP, and international trade issues. Previously, she served as senior advisor on economic affairs at the United States Embassy in Ottawa and taught international trade and Canada-U.S. relations at the Norman Paterson School of International Affairs. Dawson continues to serve as Emeritus Advisor at Dawson Strategic, which provides advice to business on cross-border trade, market access and regulatory issues. She is a Fellow at the Canadian Global Affairs Institute (formerly Canadian Defence & Foreign Affairs Institute) and serves on the board of the Council of the Great Lakes Region. Dawson holds a PhD in political science.

David Dewitt

David Dewitt is University Professor of Political Science at York University. Recently on sabbatical at the Canadian Forces College in Toronto, he served as the Vice-President of Research & Programs at the Centre for International Global Governance (CIGI) 2011-15, following his two terms as Associate Vice-President of Research & Innovation at York. From 1988 to 2006, he was Director of York's Centre for International & Security Studies (YCISS). During that period he co-directed the Canadian-sponsored North Pacific Cooperative Security Dialogue (NPCSD), co-founded the Canadian Council for Asia Pacific Security (CANCAPS) and the international Council for Security Cooperation in the Asia Pacific (CSCAP). His research has covered Canadian foreign, defence and security policy, international and regional security in the Middle East and the Asia Pacific, as well as arms control and nuclear proliferation. Dewitt has been active in t2 and t1.5 initiatives in both the Asia Pacific and the Middle East. He currently serves as Chair of the Advisory Committee, Partnerships for International Strategies in Asia (PISA) located at the Elliot School, George Washington University. He has been a visiting scholar at the Dayan Center for Middle East & Africa Studies, Tel-Aviv University and an international research fellow at the Korean Institute for Defense Analysis.

Maya Eichler

Dr. Eichler is Canada Research Chair in Social Innovation and Community Engagement, and Assistant Professor in Political Studies and Women's Studies at MSVU. She completed her Ph.D. at York University and has held post-doctoral fellowships at the University of Southern California, the Harvard Kennedy School, and the University of Toronto. She was a 2013-2014 Lillian Robinson Scholar at the Simone de Beauvoir Institute at Concordia University. Her recent books include *Militarizing Men: Gender, Conscription, and War in Post-Soviet Russia* (Stanford University Press, 2012), and *Gender and Private Security in Global Politics* (Oxford University Press, 2015).

John English

John English is founding Director of The Bill Graham Centre for Contemporary International History. He taught history for many years at the University of Waterloo, was Member of Parliament for Kitchener from 1993-1997, and former General Editor of the Dictionary of Canadian Biography. His works of Canadian political and diplomatic history include biographies of Lester Pearson and Pierre Trudeau, and most recently a history of Arctic sovereignty entitled *Ice and Water: Politics, Peoples, and the Arctic Council*.

Aaron Ettinger

Aaron Ettinger specializes in international relations and foreign policy in the Department of Political Science at the University of Waterloo. His current project explores continuity and change in US and Canadian foreign policy since 2001. Before joining the Department of Political Science at UW, Aaron taught at Queen's University and Dalhousie University, where he first taught Canadian foreign and defence policy. His interest in *Generations* is sparked by his classroom experience teaching dedicated courses on post-2001 US and Canadian foreign policies. Observations about how current cohorts of undergraduates have no meaningful memory of post-September 11 politics prompted his thinking about the passage of time and the way those who profess Canadian Foreign Policy can respond in the classroom. This has implications for both the quality of classroom instruction and for the reproduction of the Canadian Foreign Policy discipline itself.

Ellen Gutterman

Dr. Gutterman is an Associate Professor in the Department of Political Science at Glendon College, the bilingual (French-English) liberal arts faculty of York University in Toronto, where she teaches courses on International Relations and global politics. Her research and teaching expertise are mainly in the areas of international relations theory, global governance, and international law, with a specific interest in transnational crime and corruption. Her current work focuses on global norms, transnational advocacy, legitimacy, compliance, and extra-territorial enforcement in the global governance of corruption. Her research articles have appeared in the journals *Foreign Policy Analysis*, *Review of International Studies*, and *Osgoode Hall Law Journal*. I have been a Consultant at Transparency International in Berlin, a Visiting Research Fellow at the Ralph Bunche Institute for International Affairs at the Graduate Center of the City University of New York, and she is a Faculty Associate of the Jack and Mae Nathanson Centre on Transnational Human Rights, Crime and Security at Osgoode Hall Law School at York University. A product of the 1990s generation in academia, her studies in International Relations began at Vanier College in Montreal 1990-1992 (DEC) and continued at McGill University 1992-1995 (BA) and University of Toronto 1995-1996 (MA) and 1998-2005 (PhD).

David Haglund

After receiving his Ph.D. in International Relations in 1978 from the Johns Hopkins School of Advanced

International Studies, in Washington, D.C., David Haglund assumed teaching and research positions at the University of British Columbia. In 1983 he came to Queen's. From 1985 to 1995, and again from 1996 to 2002, he served as Director of the Queen's Centre for International Relations (subsequently renamed the Queen's Centre for International and Defence Policy). From 1992 to 1996 he served as Head of the Department of Political Studies, and as Acting Head for the 2015-16 academic year. He has held visiting professorships in France (at Sciences Po in Paris, at the French military academy – Saint Cyr-Coëtquidan, and at l'Université Paris III/Sorbonne nouvelle); in Germany (at the Universität Bonn, and the Friedrich-Schiller-Universität Jena); in Ireland (at the Clinton Institute for American Studies, University College Dublin); and in the US (at Syracuse University and Dartmouth College). From 2003 to 2012 he served as co-editor of the International Journal.

Christopher Kirkey

Christopher Kirkey is Director of the Center for the Study of Canada and Institute on Quebec Studies at State University of New York College at Plattsburgh. A scholar of comparative foreign policy and international relations theory, his recent works include a second edition (co-edited with Gervais and Rudy) of *Quebec Questions: Quebec Studies in the Twenty-First Century* (Oxford University Press, 2016); the co-edited Winter 2015 special issue on Quebec (with Cheryl Gosselin) of the *Journal of Eastern Townships Studies* (Fall 2015); the co-edited special issue (with Tony McCulloch) of the *British Journal of Canadian Studies* (September 2015); "Systemic Forces and Canadian Foreign Policy" (with Michael Hawes) in *Readings in Canadian Foreign Policy: Classic Debates and New Ideas* (Oxford University Press, 2015); and the co-edited special issue (with Michael Hawes) "CONNECT/Fulbright Canada – New Scholars Issue," of the *American Review of Canadian Studies* (September 2014). He is currently working on several projects, including: a book volume (co-edited with Hawes) titled *Canadian Foreign Policy in a Unipolar World* (Oxford University Press); and, co-editor (with Hawes and Kenneth Holland) of upcoming special issues of *Canadian Foreign Policy Journal* and the *American Review of Canadian Studies*. Dr. Kirkey serves on the editorial board of the *American Review of Canadian Studies*, *Québec Studies*, the *International Journal of Canadian Studies*, and the *London Journal of Canadian Studies*.

Andrea Lane

Andrea Lane is deputy director of the Centre for the Study of Security and Development (formerly the Centre for Foreign Policy Studies) and a doctoral student in Political Science at Dalhousie University. She holds an MA in International Affairs from Carleton University (NPSIA.) Her research interests include civil-military relations, defence policy and economics, terrorism, gender, and indigenous-settler security relations. Her dissertation examines service-level military identities and cultures, and their influence on arms transfers and major weapons procurement.

Laura Macdonald

Laura Macdonald is a Professor in the Department of Political Science and the Institute of Political Economy at Carleton University, and currently Director of the Institute of Political Economy. She is also a member of the McLeod Group (<http://www.mcleodgroup.ca>). She has published numerous articles in journals and edited collections on such issues as the role of non-governmental organizations in development, global civil society, citizenship struggles in Latin America, Canadian development assistance and the political impact of the North American Free Trade Agreement (NAFTA) on human rights and democracy in the three member states. She has also done work on social citizenship in North America and the impact of NAFTA on security, immigration and border control policies. Current projects include: a SSHRC-funded research project titled "From minor player to major actor: The role of Canada in Latin America" (<https://observatorio.squarespace.com>) and research on federal Mexican and Mexico City social policies.

Keith Martin

Keith Martin is Acting President of the Canadian International Council. Keith has over twenty years of experience in business implementation and strategy at business organizations including Bank of Montreal, Royal & Sun Alliance Canada, and Brookfield. Keith obtained a Master's degree in International Affairs from the Norman Paterson School of International Affairs, a Master's degree in Political Science (International Affairs focus) from the University of Western Ontario, and a Bachelor's degree in Economics from McGill University. He has been the President of the Club Canadien, and was President of the Toronto Branch of the CIC for 7 years. Keith has been on the board of the National CIC for over 5 years.

Asa McKercher

Asa McKercher is the LR Wilson Assistant Professor of History at McMaster University. His research focuses on twentieth century international history, broadly conceived, including the Anglo-American interaction with revolutionary Cuba within the context of Caribbean decolonisation and the emergence of the 'Third World' at the height of the Cold War. His recent book is titled *Camelot and Canada: Canadian-American Relations in the Kennedy Era*.

Bessma Momani

Dr. Bessma Momani is Professor of Political Science at the University of Waterloo and the Balsillie School of International Affairs. She is a Senior Fellow at the Centre for International Governance and Innovation (CIGI), 2015 Fellow of the Pierre Elliott Trudeau Foundation, Non-Resident Senior Fellow at the Brookings Doha Centre, and a regular media analyst and contributor to national and international media on the Middle East and on global economic governance issues.

Kim Richard Nossal

Kim Richard Nossal is Professor of Political Studies at Queen's University. He went to school in Melbourne, Beijing, Toronto, and Hong Kong, and attended the University of Toronto, receiving his PhD in 1977. In 1976 he joined the Department of Political Science at McMaster University, where he taught international relations and Canadian foreign policy and served as chair of the Department in 1989-90 and 1992-1996. In 2001, he came to Queen's University, heading the Department of Political Studies until 2009. He has served as editor of *International Journal*, the quarterly journal of the Canadian International Council (1992-1997); president of the Australian and New Zealand Studies Association of North America (1999-2001); and president of the Canadian Political Science Association (2005-2006). He served as chair of the academic selection committee of the Security and Defence Forum of the Department of National Defence from 2006 to 2012.

Louis Pauly

Louis W. Pauly, now Chair of the Department of Political Science at the University of Toronto, was appointed to the faculty in 1987 and promoted to the rank of professor in 1996. As Director of the Centre for International Studies from 1997 to 2011, he helped build the foundations for the Munk School of Global Affairs. A graduate of Cornell University, the London School of Economics, New York University, and Fordham University, he was named a Fellow of the Royal Society of Canada in 2011. With Emanuel Adler, he edited the journal *International Organization* from 2007 to 2012. During the 2013-14 academic year, he held the Karl W. Deutsch Guest Professorship at the WZB Berlin Social Science Center. In 2015, he was the recipient of the Distinguished Scholar Award in International Political Economy from the

International Studies Association. He was appointed Canada Research Chair in Globalization and Governance at the U of T in 2002 and held the position for the maximum term until 2016.

Christopher Sands

Christopher Sands is Senior Research Professor and Director of the Center for Canadian Studies at Johns Hopkins University's Paul H. Nitze School of Advanced International Studies. He is concurrently the G. Robert Ross Distinguished Visiting Professor of Canada-U.S. Business and Economic Relations in the College of Business and Economics at Western Washington University. From 2005 until 2012, he taught in the School of Public Affairs and the School of International Service at American University. Dr. Sands worked for more than twenty-two years in Washington DC think tanks, starting in 1993 as Canada Project Coordinator at the Center for Strategic and International Studies (CSIS). At CSIS, Sands served as Director of the CSIS Canada Project from 1995 until 2006, leading the CSIS Congressional Study Group on Canada and chairing the CSIS Smart Border North Working Group. Sands research considered the impact of the North American Free Trade Agreement, the 1995 Quebec Referendum and the September 11, 2001 terrorist attacks on U.S.-Canadian Relations. Today, Dr. Sands is a Senior Associate at CSIS, advising the scholars of the Americas Program on North American issues.

Heather Smith

Dr. Smith is a Professor of International Studies and has been at UNBC since 1994. She is a 3M National Teaching Fellow (2006) and two time winner of the UNBC Excellence in Teaching Award (2003 and 2010). In 2012 she won the Canadian Political Science Association Excellence in Teaching Award. She has extensive previous administrative experience in the area of teaching and learning, having previously held positions as Coordinator of Professional Development (2005-2007), Acting Dean of Teaching, Learning and Technology (2007) and Acting Director of the Centre for Teaching, Learning and Technology (2007-2008). Between administrative appointments, she focused on the promotion of teaching and learning on national and international levels through the Canadian Political Science Association and the International Studies Association, Canada region group. She is also an active scholar, working in the area of Canadian foreign policy, indigenous perspectives on climate change, and the Highway of Tears. Recent publications on teaching and learning include: "Doing it Differently: Creation of an Art Gallery" with Courtney Caldwell (UNBC Alumni 2010), Heather M. Carson (UNBC Alumni 2011), Charelle Gribling (UNBC Alumni 2011), Kaleigh Milinazzo (UNBC Alumni 2011), Emily-Anne Therrien (UNBC Alumni 2011), Leslie Warner (UNBC Alumni 2010), in *International Studies Perspectives* and "Teaching Internationalism: Bringing Canada and the World into the Classroom" in Heather A. Smith and Claire Turenne Sjolander (eds) *Canada in the World: Internationalism in Canadian Foreign Policy* (Toronto: Oxford, 2013).

Janice Gross Stein

Janice Gross Stein is the Belzberg Professor of Conflict Management in the Department of Political Science and was the founding Director of the Munk School of Global Affairs at the University of Toronto (serving from 1998 to the end of 2014). She is a Fellow of the Royal Society of Canada and a member of the Order of Canada and the Order of Ontario. Her most recent publications include *Networks of Knowledge: Innovation in International Learning* (2000); *The Cult of Efficiency* (2001); and *Street Protests and Fantasy Parks* (2001). She is a contributor to *Canada by Picasso* (2006) and the co-author of *The Unexpected War: Canada in Kandahar* (2007). She was the Massey Lecturer in 2001 and a Trudeau Fellow. She was awarded the Molson Prize by the Canada Council for an outstanding contribution by a social scientist to public debate. She is an Honorary Foreign Member of the American Academy of Arts and Sciences. She has been awarded Honorary Doctorate of Laws by the University of Alberta, the University of Cape Breton, McMaster University, and Hebrew University.

Rebecca Tiessen

Rebecca Tiessen is Associate Professor at the University of Ottawa in the School of International Development and Global Studies. Prior to joining the University of Ottawa, she held a Canada Research Chair in Global Studies at the Royal Military College of Canada (2007-2013) and was Assistant Professor at Dalhousie University (1999-2007). Her research spans two key themes: Gender, security and development; and Youth, global citizenship and globally-engaged experiential learning. Her recent gender and development publications include "Walking Wombs: Making Sense of the Muskoka Initiative and the Emphasis on Motherhood in Canadian Foreign Policy", *Global Justice: Theory Practice Rhetoric*, Issue 8, 2015 and "Gender Essentialism and the Discourse of Canadian Foreign Aid Commitments to Women, Peace and Security", *International Journal*, Volume 70, Issue 1, 2015. Her forthcoming edited collection with Stephen Baranyi is titled: *Omissions and Obligations: Canada's Ambiguous Actions on Gender* (Forthcoming, 2017, McGill Queen's University Press).

Claire Turenne Sjolander

Claire Turenne Sjolander has been a professor at the University of Ottawa since 1990 and is currently Professor of Political Science at the School of Political Studies. Since 2000, she has held a number of administrative positions at the University of Ottawa, including founding Director of the School of Political Studies, Director of the Institute of Women's Studies, and since 2015, Dean of the Faculty of Graduate and Postdoctoral Studies. She is a member of the editorial board of the journal *Critical Studies on Security* as well as a member of the Advisory Board for the series *Politique mondiale*, published by Les presses de l'Université de Montréal. From 2005-2007, she served as President of the International Studies Association (Canada region). Her research interests focus on the intersections between two main areas of study: Canadian foreign policy, and gender and international relations. Most recently, she is co-editor (with Heather A. Smith) of *Canada in the World: Internationalism in Canadian Foreign Policy* (Oxford University Press, 2013).

Stéphanie von Hlatky

Stéphanie von Hlatky is an assistant professor of political studies at Queen's University and the Director of the Queen's Centre for International and Defence Policy (CIDP). She received her PhD in Political Science from Université de Montréal in 2010, where she was also Executive Director for the Centre for International Peace and Security Studies. She's held positions at Georgetown University's Center for Peace and Security Studies, the Woodrow Wilson International Center for Scholars, Dartmouth College's Dickey Center for International Understanding, the Centre for Security Studies at ETH Zurich, and was a Fulbright Visiting Research Chair at the University of Southern California's Centre for Public Diplomacy. She has a book with Oxford University Press entitled *American Allies in Times of War: The Great Asymmetry* (2013). She has also co-edited two volumes: *The Future of US Extended Deterrence* (Georgetown University Press, 2015) and *Going to War? Trends in Military Interventions* (McGill-Queen's University Press, 2016). She is the founder of Women in International Security-Canada and current Chair of the Board.

Srdjan Vucetic

Srdjan Vucetic is Associate Professor at the Graduate School of Public and International Affairs (GSPIA), University of Ottawa. He first learned CFP was a thing from Robert Bothwell in the nearby George Ignatieff Theatre. History was hard, so Srdjan went off to do political science instead: an MA at York, PhD at Ohio State. His research interests sound leftist: racism, militarism, hegemony and all that.

Centre for Foreign Policy Studies

C I C

CANADIAN INTERNATIONAL COUNCIL
CONSEIL INTERNATIONAL DU CANADA

International Studies Association - Canada

Center for the Study of Canada & Institute on Quebec Studies