

The background of the cover is a solid blue color. Overlaid on this are several large, soft-edged, organic shapes in a lighter shade of blue. On the right side, there is a vertical strip of tan color, which is further divided into horizontal bands of different shades of tan and brown.

CANADA INSTITUTE

REPORT ON ACTIVITIES

OCTOBER 1, 2008 – MARCH 30, 2010

WOODROW WILSON CENTER

Mission Statement

The Woodrow Wilson Center is the living, national memorial to President Wilson, established by Congress in 1968 and headquartered in Washington, D.C. The Center is a nonpartisan institution, supported by public and private funds, engaged in the study of national and world affairs. The Center establishes and maintains a neutral forum for free, open, and informed dialogue. The Center's mission is to commemorate the ideals and concerns of Woodrow Wilson by providing a link between the world of ideas and the world of policy and by fostering research, study, discussion, and collaboration among a broad spectrum of individuals concerned with policy and scholarship in national and international affairs. In addition to the more than 700 meetings and lectures it holds each year, the Wilson Center maintains an active campaign of outreach through books, newsletters, the award-winning Wilson Quarterly magazine, and the globally syndicated *dialogue* radio and television programs.

CANADA INSTITUTE

Mission Statement

The Canada Institute of the Woodrow Wilson Center works to increase awareness and knowledge about Canada and Canada-U.S. issues among U.S. policymakers and opinion leaders.

Knowledge in the public service

CANADA INSTITUTE REPORT ON ACTIVITIES

OCTOBER 1, 2008 – MARCH 30, 2010

Canada's profile among Americans remains more limited than it should in spite of the enormous trading and cultural relationship between the two countries.

The [Canada Institute](#) was founded in 2001 in an effort to highlight the importance of the Canada-U.S. relationship among U.S. policymakers and the informed public.

The Canada Institute, an integral program of the Woodrow Wilson International Center for Scholars, promotes a [free flow of ideas](#) and policy options for [deepening understanding, communication, and cooperation](#) between the United States and Canada by engaging policymakers and members of the scholarly, business, and not-for-profit communities in [creative dialogue](#).

The Canada Institute does not have a policy or legislative agenda. Rather, reflecting the Wilson Center's tradition of providing a [non-partisan forum](#) to foster and advance dialogue on

important issues of the day, the Canada Institute's programs and publications—both in the United States and in Canada—seek to increase awareness and knowledge about Canada and Canada-U.S. issues among U.S. policymakers and opinion leaders.

The Institute's programs, publications, and partnerships in Canada and the United States consistently encourage [open dialogue](#), bringing to the fore [positive as well as critical views](#) of the issue at hand. Outside of Washington, D.C., the Canada Institute strives to encourage a full discussion of bilateral policy by organizing programs in Canada that include U.S. perspectives on [key bilateral issues](#).

Note from the

Canada Institute Director

At the forefront of the Canada Institute's mission is to promote dialogue on bilateral issues between Canada and the United States. Since the Institute's founding in 2001, we have worked tirelessly to build and improve our programming.

It is for this reason that the Canada Institute held a strategic planning retreat in September 2008 to consider the focus of its programming and outreach, and how to organize the Advisory Board in a manner that fully utilizes its members' expertise and experience.

One outcome of this meeting was the decision to focus the Canada Institute's programming in three core areas: energy and the environment, border and security, and trade issues. This initiative has enabled the Institute to fully commit its time and resources to issues of the highest priority in the bilateral relationship.

Participants in the retreat also reached a consensus that the Canada Institute should make a concerted effort to attract U.S. policymakers and their staff to its programming. To this end, the

Institute's staff works to ensure that Congressional staffers and policy leaders with an interest in our programming participate in our events.

Beyond this, the Canada Institute has taken full advantage of the Center's recently created *Wilson Center on the Hill* program, which holds Wilson Center programs on Capitol Hill in an effort to directly engage U.S. policymakers on issues of national importance. Through this initiative, the Canada Institute has held programs on Buy American and the strengths of the Canadian banking system.

As always, we recognize that our work would not be possible without the continued guidance of our Advisory Board and support of our donors. We are also grateful to the corporations and individuals who participated in the March 2, 2009 Woodrow Wilson Awards dinner in Toronto. Their generosity has been a fundamental part of the Canada Institute's extraordinary success and growth.

I would also like to acknowledge the late C. Warren Goldring and the

Canada Institute on North American Issues for their support of the Canada Institute's activities. Warren died in April 2009 and is missed by many; his initial gift helped the Canada Institute get its start.

David N. Biette
Director

Publications

G. Tracy Mehan III and David B. Brooks,
“Water Abundance in Canada and the United States: Myth or Reality?,”
One Issue, Two Voices, Issue 10
(November 2008)

Stephen Brooks et al., “Transboundary Environmental Governance in Canada and the United States,” *Occasional Paper Series*, No. 3 (March 2009)

Barry Sookman and Eric J. Schwartz,
“Copyright Law in Canada and the United States: The Digital Challenge,” *One Issue, Two Voices*, Issue 11 (September 2009)

Barry Rabe et al., “Environmental Governance on the 49th Parallel: New Century, New Approaches,” *Occasional Paper Series*, No. 4 (February 2010)

Programs and Selected Summaries

OCTOBER 1, 2008
THROUGH MARCH 30, 2010

- All affiliations in this report reflect the title and affiliation of the individual at the time of the event
- Summaries of programs are available on the Canada Institute website, www.WilsonCenter.org/Canada
- Unless otherwise noted, events took place in Washington, D.C., at the Woodrow Wilson Center
- indicates that a webcast of the event is archived at the Canada Institute website

The Canada Institute maintains a full archive of its events available on its website, featuring a brief summary of each of its programs, live webcasts of many of the events, as well as web links and related publications for those interested in acquiring a deeper understanding of the issues addressed by the Canada Institute.

Each program section in this report begins with a summary of a key event—an example of the spectrum of topics covered by the Institute, which captures the range of perspectives, ideas, and initiatives that are brought to the fore in the Canada Institute's programming.

Energy and the Environment

Building a Smarter Grid: Challenges and Opportunities for the United States and Canada

March 18, 2010

The current electric transmission system in the United States will be challenged within the next 20 years to meet growing energy demand, said **James Hoecker** of Husch Blackwell Sanders at a conference hosted by the Canada Institute and Global Energy Initiative. The program provided a timely forum to discuss U.S. and Canadian efforts to transition to a more modern and efficient electric grid. **Jean-Thomas Bernard** of Laval University noted that new hydroelectric projects in Quebec are being constructed in remote areas that will produce and distribute electricity at a higher cost than existing hydro facilities in the province. Consequently, the era of producing low-cost hydroelectric power in Quebec will soon come to an end.

Barry Worthington of the United States Energy Association maintained that the United States will fail to realize the potential benefits of a Smart Grid unless “smart regulations” are put in place to oversee its development. Technology on its own will not be enough to successfully modernize the U.S. grid. Worthington further stated that industry must do a better job of communicating to consumers

the potential benefits of a Smart Grid to prevent a public backlash over the costs of its implementation.

David Leeds of GTM research cautioned that much more investment, particularly from the private sector, will be needed in order to transition to a Smart Grid.

Kimberly Harriman, assistant secretary for energy for the State of New York, offered an overview of how New York is currently developing a clean energy grid. She highlighted the establishment of the New York State Smart Grid Consortium as central to New York’s efforts to modernize its grid. The Consortium is a public-private partnership that is committed to sharing best practices and institutional knowledge toward the common goal of implementing a Smart Grid and accelerating technical and institutional interoperability.

The event featured a keynote address from **Patricia Hoffman**, assistant secretary, Electricity Delivery and Energy Reliability, U.S. Department of Energy, who emphasized the importance of developing a secure and resilient energy grid that is more predictive than reactive to new challenges and potential threats.

(left to right) 1. Panel: *Governing the Climate: Lessons from the National Conference on Climate Governance*; 2. Barry Rabe; 3. Stacy VanDeveer; 4. David Brooks

Carbon Standards: What Is the Right Choice for the United States and Canada?

October 2, 2008

Chicago, Illinois

CO-SPONSORED WITH THE WOODROW WILSON CENTER'S GLOBAL ENERGY INITIATIVE, GLOBAL PUBLIC AFFAIRS, CANADIAN CENTRE FOR ENERGY INFORMATION, CANADIAN CONSULATE GENERAL (CHICAGO), AMERICAN PETROLEUM INSTITUTE (BREAKFAST SPONSOR), SHELL, FLINT HILLS RESOURCES, NEXEN, AND SUNCOR ENERGY

Welcoming Remarks

John Kerekes, regional director, Central Region, American Petroleum Institute

Keynote Address

The **Hon. Warren Chisum**, member, Energy Resources Committee, Texas House of Representatives

Forum Welcoming Remarks

David Biette, director, Canada Institute, Woodrow Wilson Center

Lorraine Royer, vice president, Stakeholder Relations, Global Public Affairs

Diane Schmidt, director, Northern Tier Public Affairs, Flint Hills Resources

Panel Remarks

John T. Disharoon, sustainable development manager, Caterpillar Inc.

Stephen Holland, assistant professor, University of North Carolina at Greensboro

Tom Mullikin, senior environmental attorney, Moore & Van Allen

Catherine Reheis-Boyd, chief operating officer, Western States Petroleum Association

Greg Stringham, vice president, Markets and Fiscal Policy, Canadian Association of Petroleum Producers

Patrice Merrin-Best, independent consultant (moderator)

Wrap-Up Remarks

David Rodier, president, Canadian Centre for Energy Information

Luncheon Program

Brent Stuart, director, Government Relations, Suncor Energy (introduction)

Keynote Address

Jonathan M. Baron, consultant, Securing America's Future Energy; founder, Baron Communications LLC

Wrap-up and Thank You

Wishart Robson, climate change advisor, Nexen Inc.

Water Abundance in Canada and the United States: Myth or Reality?

ONE ISSUE, TWO VOICES, ISSUE 10

November 21, 2008

Toronto, Ontario

David B. Brooks, senior advisor on Fresh Water, Friends of the Earth Canada

G. Tracy Mehan III, former assistant administrator for water, U.S. Environmental Protection Agency; environmental consultant, The Cadmus Group, Inc.

Susan Reisler, former CBC correspondent in Washington; communications consultant (moderator)

1. Robert McLeod; 2. Alexia Kelly; 3. Drue Pearce; 4. Joseph Dukert

Governing the Climate: Lessons from the National Conference on Climate Governance

January 12, 2009

CO-SPONSORED WITH THE ENVIRONMENTAL CHANGE AND SECURITY PROGRAM AND THE STOCKHOLM ENVIRONMENT INSTITUTE

Barry Rabe, professor, Gerald R. Ford School of Public Policy, University of Michigan

Leigh Raymond, associate director and founding member, Purdue Climate Change Research Center and associate professor, Purdue University

Stacy VanDeveer, associate professor, University of New Hampshire

Henrik Selin, director, Graduate Studies and assistant professor, Department of International Relations, Boston University

Christopher Borick, director, Muhlenberg College Institute of Public Opinion

Water Abundance in Canada and the United States: Myth or Reality?

ONE ISSUE, TWO VOICES, ISSUE 10

January 26, 2009

CO-SPONSORED WITH THE ENVIRONMENTAL CHANGE AND SECURITY PROGRAM

David B. Brooks, senior advisor on Fresh Water, Friends of the Earth Canada

G. Tracy Mehan III, former assistant administrator, Office of Water, U.S. Environmental Protection Agency; environmental consultant, The Cadmus Group, Inc.

Benjamin H. Grumbles, former assistant administrator, Office of Water, Environmental Protection Agency (moderator)

Oil Security and Friendly Suppliers: Where Are We Now?

May 14, 2009

CO-SPONSORED WITH THE MEXICO INSTITUTE AND BRAZIL INSTITUTE

Joseph Dukert, independent energy consultant

Duncan Wood, director, Canadian Studies Program and Undergraduate International Relations Program, Instituto Tecnológico Autónomo de México

Arctic Oil and Gas in Today's North American Energy Equation

June 24, 2009

The **Hon. Robert McLeod**, minister of Industry, Tourism, and Investment, Government of the Northwest Territories

Drue Pearce, federal coordinator, Alaska Natural Gas Transportation Projects

The International Watersheds Initiative: Implementing a New Paradigm for Transboundary Basins

July 23, 2009

Chuck Lawson, secretary, U.S. section, International Joint Commission

Willem Brakel, senior adviser, International Joint Commission

Our Common Energy Future

THE C. WARREN GOLDRING ANNUAL LECTURE ON CANADA-U.S. RELATIONS
October 22, 2009
Toronto, Ontario

The **Hon. William K. Reilly**, former administrator, U.S. Environmental Protection Agency

1. Patricia Hoffman; 2. Bruce Usher; 3. Willem Brakel; 4. (left to right) Henrik Selin, Stacy VanDeveer, Geoff Dabelko

Energy Forum 11: Accelerating the Transformation of North American Energy Systems: How Much Should Canada and the United States Restrict International Offsets?

October 29, 2009

Andy Ridge, climate change policy section, Government of Alberta

Elisabeth DeMarco, partner, Macleod Dixon

Bruce Usher, CEO, Ecosecurities

Dallas Burtraw, senior fellow, Resources for the Future

Gerry Ertel, manager, Regulatory Affairs, Royal Dutch Shell

Alexia Kelly, senior associate, Climate and Energy Program, World Resources Institute (moderator)

Step Lightly: China's Ecological Footprint Overseas

December 3, 2009

Terry Parnell, East-West Management Institute

Victor Gao, China National Association of International Studies

Wenran Jiang, associate professor, University of Alberta; Woodrow Wilson Center Public Policy Scholar

Changing Climates in North American Politics

December 16, 2009

CO-SPONSORED WITH THE ENVIRONMENTAL CHANGE AND SECURITY PROGRAM

Stacy VanDeveer, associate professor, Department of Political Science, University of New Hampshire

Henrik Selin, director, Graduate Studies, and assistant professor, Department of International Relations, Boston University

Building a Smarter Grid: Challenges and Opportunities for the United States and Canada

March 18, 2010

CO-SPONSORED WITH THE PROGRAM ON AMERICA AND THE GLOBAL ECONOMY

Panel 1: Pathway to a Smarter North American Grid: Evaluating Federal Initiatives

Jean-Thomas Bernard, professor, Laval University

James Hoecker, senior counsel, Husch Blackwell Sanders, LLP

Barry Worthington, executive director, United States Energy Association

Charles Doran, director, Center of Canadian Studies, Paul H. Nitze School of Advanced International Studies (SAIS) (moderator)

Panel 2: Getting Power Where It's Needed: The Regional Perspective on Transmission

Kimberly Harriman, assistant secretary for Energy, New York State

David Leeds, smart grid analyst, GTM Research

Christopher Sands, senior fellow, Hudson Institute (moderator)

Keynote Luncheon

Patricia Hoffman, assistant secretary, Electricity Delivery and Energy Reliability, U.S. Department of Energy

Trade Issues

Buy American: Creating or Costing U.S. Jobs?

November 17, 2009

"Buy American" has hurt the U.S. economy and cost the country jobs, said **Dawn Champney** of the Water and Wastewater Equipment Manufacturers Association at an event hosted by the Canada Institute. The program explored the effectiveness of the controversial Buy American provision included in the *American Recovery and Reinvestment Act*. Panelists conveyed concern that Buy American has greatly disrupted the U.S. private sector's ability to begin important infrastructure and other projects. According to Champney, \$3.43 billion worth of stimulus projects in the water sector alone were delayed as a result of the Buy American section.

The stimulus package was designed so that states are the key drivers of spending the funds and implementing the bill's provisions. According to **Christopher Whatley** of the Council of State Governments, such a design has created major problems because states do not have the necessary staff or institutions needed to implement U.S. trade policy on their own. He suggested that Canadian provinces, which have a much greater capacity to handle procurement issues, should offer to advise state governments on how best to manage Buy American.

Not everyone was opposed to Buy American. **Robert Baugh** of the AFL-CIO maintained that Buy American is in fact creating jobs, particularly green jobs, and is an essential component to the U.S. economic recovery. In addition, said Baugh, the current economic crisis presented the United States with a rare opportunity to revitalize the country's manufacturing sector, which has lost 5.5 million jobs since the year 2000.

Jeffrey Schott of the Peterson Institute for International Economics noted that while Buy American is legal under WTO procurement procedures, the provision is still a form of protectionism. Schott said that Buy American greatly complicated and delayed the procurement process to the extent that the United States missed a real opportunity to help Americans through difficult economic times when they needed it the most. He stressed that the United States runs a great risk of retaliation from other major trading partners over Buy American, and noted that similar clauses are already appearing in other proposed U.S. legislation, which could have serious ramifications for the well-being of an already fragile U.S. economy.

1. Mark Carney; 2. Dawn Champney

Greening Business in Southern China: Innovations from Canada and the United States

June 19, 2009

CO-SPONSORED WITH THE CHINA ENVIRONMENT FORUM

Wei Dong Zhou, director, China Office, Business for Social Responsibility

You-Zhi Tang, partner, Canadian Cleantech Fund

Jay M. Dietrich, program manager, Climate Stewardship, IBM

Stable Banks, Stable Finance: The Canadian Experience

June 23, 2009

CO-SPONSORED WITH THE ECONOMIC STUDIES PROGRAM OF THE BROOKINGS INSTITUTION

Mark Carney, governor, Bank of Canada

The **Hon. Michael Wilson**, Canadian Ambassador to the United States

Nick Le Pan, former superintendent of financial institutions for

Canada; chair, board of directors, Canadian Public Accountability Board

Barry P. Bosworth, senior fellow, Economic Studies, The Brookings Institution

Douglas J. Elliott, fellow, Economic Studies, The Brookings Institution

Jodi White, former president, Public Policy Forum (moderator)

Stable Banks, Stable Finance: Is the Canadian Experience a Model for the U.S.?

June 23, 2009

CO-SPONSORED WITH THE WILSON CENTER ON THE HILL PROGRAM

Nick Le Pan, former superintendent of financial institutions for Canada; chair, board of directors, Canadian Public Accountability Board

Douglas J. Elliott, fellow, Economic Studies, The Brookings Institution

David Biette, director, Canada Institute (moderator)

The Financial Crisis: Observations from Two Bank Presidents

June 24, 2009

Toronto, Ontario

Rick Waugh, president and CEO, Scotiabank

Bob Kelly, chairman, president and CEO, Bank of New York Mellon

Copyright Law in Canada and the United States: The Digital Challenge

ONE ISSUE, TWO VOICES, ISSUE 11

September 25, 2009

Toronto, Ontario

Barry Sookman, partner and co-chair, Technology Law Group, McCarthy Tétrault LLP, Toronto

Eric J. Schwartz, partner, Mitchell Silberberg & Knupp LLP, Washington, D.C.; former acting general counsel, U.S. Copyright Office

Giuseppina D'Agostino, professor and director, Intellectual Property Law and Technology Program, York University Osgoode Hall Law School (moderator)

1. Eric J. Schwartz; 2. Christopher Whatley

Internet Piracy: Copyright Law in Canada and the United States

ONE ISSUE, TWO VOICES, ISSUE 11

October 14, 2009

Barry Sookman, partner and co-chair, Technology Law Group, McCarthy Tétrault LLP, Toronto

Eric J. Schwartz, partner, Mitchell Silberberg & Knupp LLP, Washington, D.C.; former acting general counsel, U.S. Copyright Office

Steven M. Tepp, senior counsel for Policy and International affairs, U.S. Copyright Office (moderator)

Buy American: Creating or Costing U.S. Jobs?

November 17, 2009

Dawn Champney, president, Water and Wastewater Equipment Manufacturers Association

Robert Baugh, executive director, Industrial Union Council, AFL-CIO

Jeffrey Schott, senior fellow, Peterson Institute for International Economics

Christopher Whatley, director, Washington Office, The Council of State Governments

Border and Security

Border Challenges and Regional Solutions: 2010 Olympics and the Pacific Northwest Experience

February 24, 2009

The 2010 Winter Olympic Games served as a catalytic moment to enhance bilateral connections between British Columbia and the State of Washington, said **Sukumar Periwai** of the Government of British Columbia at an event hosted by the Canada Institute in collaboration with the Pacific NorthWest Economic Region (PNWER), the Canadian American Business Council, and Western Washington University's Border Policy Research Institute. The conference explored how Northern border states and Canadian provinces are developing regional solutions to meet federal border mandates in a manner that balances efficiency, economic, and security objectives.

Implementing successful northern border policies requires policymak-

ers to recognize the importance of empowering regions to develop border policies that meet their specific needs, as well as creating a shared long-term vision of what type of northern border Canada and the United States are striving to create, said **Christopher Sands** of the Hudson Institute. Such an approach helps to explain the success of the Canada-U.S. Smart Border Declaration, which was drafted and implemented shortly after 9/11, noted Sands.

However, as **Edward Alden** of the Council on Foreign Relations pointed out, the United States still views border control as the primary means of managing a diverse array of threats. As long as this is the case, Canada should expect more tightening and stricter controls at the border. **Kathryn Bryk Freidman** of the University at Buffalo Regional

Institute added that improving border performance will require Canadian and U.S. officials to move beyond conventional "security versus economy" thinking when developing border policies. She recommended that officials should view the border as a "membrane," an entity that at times is flexible, fluid, and can be moved through easily, but can also harden and prevent passage when necessary.

The panel stressed the need for more effective use of pre-screening and pre-clearance programs such as Nexus and Enhanced Drivers Licenses. **Kelly Johnston** of the Campbell Soup Company suggested alleviating border congestion and costs by allowing activities frequently conducted at border crossings—such as confirming paperwork and sealing trucks—to be completed away from the border.

1. (left to right) Angelo Amador, Colleen Manaher, Janet Rumball; 2. Congressman Rick Larsen (D-WA)

Cooperation at the Canada-U.S. Border: Confronting Challenges and Measuring Progress

December 4, 2008

Welcoming Remarks

David Biette, director, Canada Institute

Keynote Address

Stewart Baker, assistant secretary for policy, U.S. Department of Homeland Security

Thank You and Closing Remarks

Jean-Stéphane Bernard, director, Quebec Government Office in Washington

Panel 1: Meeting Federal Border Mandates: State and Provincial Initiatives

Wayne Benjamin, executive deputy commissioner, Department of Motor Vehicles, State of New York

Ken Oplinger, president and CEO, Bellingham/Whatcom Chamber of Commerce and Industry

Kathryn Bryk Friedman, deputy director, University at Buffalo Regional Institute

Michael Abensour, national affairs attaché, Quebec Government Office (moderator)

Panel 2: Progress and Remaining Challenges of Implementing the Western Hemisphere Travel Initiative

Janet Rumball, director, Western Hemisphere Travel Initiative, Canadian Border Services Agency

Angelo Amador, director, immigration policy, U.S. Chamber of Commerce

Colleen Manaher, program manager, U.S. Customs and Border Protection

Marianne Rude, Washington representative, Legislative and Government Affairs, Government of Manitoba (moderator)

Cross Talk II: Building Common Security in North America

February 10-11, 2009

CO-SPONSORED WITH THE U.S.

DEPARTMENT OF STATE AND THE CANADIAN EMBASSY IN WASHINGTON, D.C.

FEBRUARY 10

Welcoming Remarks

David Biette, director, Canada Institute

Introduction

Rick Van Schoik, director, North American Center for Transborder Studies, Arizona State University

Keynote Speaker

Thomas A. Shannon, assistant secretary, U.S. Department of State

Recognition by:

Raúl Rodriguez, chair, Board of Advisors, North American Center for Transborder Studies

Closing by:

Andrew Selee, director, Mexico Institute, Woodrow Wilson Center

Panel 1: Illuminating the Impacts of U.S. Border Security

Ismael Aguilar, research professor, Division of Administration and Finance, Tec de Monterrey

Greg Anderson, assistant professor, Institute for U.S. Policy Studies, University of Alberta

Walter Bastian, deputy assistant secretary of commerce, Western Hemisphere, U.S. Department of Commerce

Carlos de la Parra, professor of urban and environmental studies, El Colegio de la Frontera Norte

Shirley-Ann George, senior vice president, International Policy and Executive director, ICC Canada, The Canadian Chamber of Commerce

Alfonso Martinez-Fonts, assistant secretary for the private sector office, U.S. Department of Homeland Security

Rick Van Schoik, North American Center for Transborder Studies, Arizona State University (moderator)

Panel 2: Local/Regional Solutions and Sharing Risks

Leticia Amparano, state representative, Sonora; member, Border Legislative Conference

Cynthia Echeverria, assistant director for Policy, Office of Counternarcotics Enforcement, U.S. Department of Homeland Security

Michael Haughton, associate professor, Operations and Decision Sciences Area, Wilfred Laurier University

1. General Gene Renuart;
2. Governor Christine Gregoire;
3. Michele James; 4. Vice Admiral A.B. Donaldson; 5. Kathryn Bryk Freidman;
6. Stewart Baker

Raúl Rodríguez, chair, board of advisors, North American Center for Transborder Studies

Eliot Shapleigh, state senator, Texas; former chair, Border Legislative Conference

Erik Lee, associate director, North American Center for Transborder Studies Arizona State University (moderator)

Closing of Day 1

Isabel Studer, director, Center for Dialogue and Analysis on North America, Tec de Monterrey

FEBRUARY 11

Welcoming Remarks

Andrew Selee

Introduction

Rick Van Schoik

Introductory Comments by:

The **Hon. Bob Filner** (D-CA)

Panel 3: Implementing Joint Border Management in North America

Jason Ackleson, associate professor, New Mexico State University

Mark R. Koumans, deputy assistant secretary, International Affairs, U.S. Department of Homeland Security

Ambassador John Maisto, former U.S. Ambassador to Nicaragua, Venezuela, and the Organization of American States

Robert Pastor, co-director, Center for North American Studies, American University

Ambassador Andrés Rozental, nonresident senior fellow, Brookings Institution; former deputy foreign minister of Mexico

David Biette, director, Canada Institute (moderator)

Panel 4: Evaluating Joint Border Management in North America

Don Alper, director, Border Policy Research Institute, Western Washington University

Francisco Lara-Valencia, chair, Faculty Advisory Council for NACTS, Arizona State University

Alex Lee, director, Office of Mexican Affairs, U.S. Department of State

Isidro Morales, research professor, Tec de Monterrey

Colin Robertson, distinguished senior fellow, Norman Paterson School of International Affairs, Carleton University

Andrew Selee, director, Mexico Institute, Woodrow Wilson Center (moderator)

Summary and Final Remarks

Rick Van Schoik and **Isabel Studer**

Border Challenges and Regional Solutions: 2010 Olympics and the Pacific Northwest Experience

February 24, 2009

CO-SPONSORED WITH THE PACIFIC NORTHWEST ECONOMIC REGION (PNWER), THE CANADIAN AMERICAN BUSINESS COUNCIL, BORDER POLICY RESEARCH INSTITUTE OF WESTERN WASHINGTON UNIVERSITY, AND THE CANADIAN EMBASSY IN WASHINGTON, D.C.

Morning theme: 2010 Olympics as Catalytic Event Resulting in Regional Progress

The **Hon. Rick Larsen** (D-WA) and co-chair, 2010 Olympics Task Force, "Retrospective of Progress Achieved in Preparation for Olympics"

The **Hon. Gary Lunn**, minister of State for Sport (Canada)

Panel 1: Examples of Regional Progress

Cindy Gillespie, managing director, Washington, D.C., McKenna Long & Aldridge (moderator)

Sukumar Periwal, executive director, Strategic Policy and Planning, Intergovernmental Relations Secretariat, Government of British Columbia

Hugh Conroy, project manager, International Mobility and Trade Corridor Project

Panel 2: Applying Regional Innovation at the Border Nationally

Christopher Sands, senior fellow, Hudson Institute

Edward Alden, Bernard L. Schwartz Senior Fellow, Council on Foreign Relations; former Washington Bureau Chief, *Financial Times*

Kelly Johnston, vice president, Government Affairs, Campbell Soup Company

Michele James, director of field operations, Seattle Field Office, U.S. Customs and Border Protection

Donald Alper, director, Border Policy Research Institute, Western Washington University (moderator)

Lunch Keynote Speech

The **Hon. Christine Gregoire**, governor, State of Washington
The **Hon. Gordon Campbell**, premier, British Columbia (video address)

Panel 3: Border Performance Metrics: Today's Challenges, and Possible Solutions

David Davidson, project director, Border Policy Research Institute, Western Washington University

Kathryn Bryk Freidman, director, Strategic Relations and International Initiatives, University at Buffalo Regional Institute

Matt Morrison, executive director, PNWER

Kathleen Carroll, director, Government Relations, HID Global

Tony Shallow, senior economist, Transport Canada

Marc Heller, Washington correspondent, Watertown *Daily Times* (moderator)

Final Thoughts and Conclusions

Matthew Daly, Pacific Northwest correspondent, The Associated Press

Wrap-Up and Thank You

Matt Morrison, executive director, PNWER

Changing the Tide: A Canadian Perspective on Afghanistan

November 3, 2009

Lt. General Andrew Leslie, chief of the Land Staff, Canadian Armed Forces

Trilateral Security Cooperation in North America: New Dimensions and Approaches March 12, 2010

CO-SPONSORED WITH THE VIRGINIA MILITARY INSTITUTE AND THE MEXICO INSTITUTE

Welcoming Remarks

General Binford Peay, superintendent, Virginia Military Institute

Opening Plenary Session

Guy Saint-Jacques, deputy head of mission, Embassy of Canada, Washington, D.C.

Panel 1: National Security and Military Cooperation

Abelardo Rodríguez Sumano, University of Guadalajara, Mexico (chair)

General Victor E. Renuart, Jr., commander, North American Aerospace Defense Command and U.S. Northern Command, Peterson Air Force Base

Admiral Victor Uribe Arevalo, Mexican Naval Attaché to the United States

Vice Admiral A.B. Donaldson, commander, Canada Command

Brigadier General Benito Medina Herrera, director, Military Education and chancellor, University of the Mexican Army and Air Force University

Colonel Richard Downie, director, Center for Hemispheric Defense Studies, Washington, D.C. (discussant)

Panel 2: Public Security and Police Cooperation

Todd Hataley, RCMP and Royal Military College (chair)

Hughes Rousseau, minister-counsellor, Embassy of Canada, Washington, D.C.

Alex Lee, Western Hemispheric Affairs, U.S. Department of State

José Luis Calderón Arózqueta, National Institute of Public Administration, Mexico City

Gerardo Rodríguez Sánchez Lara, Colectivo de Análisis de la Seguridad con Democracia, Mexico (discussant)

Keynote Luncheon

David Heyman, assistant secretary for Policy, U.S. Department of Homeland Security

Panel 3: Public Safety and Health Cooperation

Richard J. Kilroy, Jr., Virginia Military Institute (chair)

Alexander Garza, assistant secretary for health affairs and chief medical officer, U.S. Department of Homeland Security

Rainer Engelhardt, assistant deputy minister, Infectious Disease and Emergency Preparedness Branch, Public Health Agency of Canada

Ian Brodie, political advisor, Inter-American Development Bank (discussant)

General Programs

Does North America Exist?: Governing the Continent after NAFTA and 9/11

MARCH 30, 2009

The implementation of NAFTA has not produced the type of trilateral integration many anticipated, particularly in political and institutional spheres, argued **Stephen Clarkson** of the University of Toronto at an event hosted by the Canada Institute, in partnership with the Hudson Institute and the Wilson Center's Mexico Institute. The discussion centered on whether North America exists in a meaningful way economically, politically, and culturally by looking at the institutions created by NAFTA, a broad selection of economic sectors, and the security policies put in place by the three neighboring countries following 9/11.

Clarkson maintained that NAFTA members may benefit from increased continental governing capability in the areas of antiterrorism, the labor market, narcotics, and the environment.

However, **Sidney Weintraub** of the Center for Strategic and International Studies questioned whether North

American governance really mattered or was even necessary. While continental governance is currently lacking in North America, he explained, NAFTA members have managed their political and economic issues reasonably well in the absence of formal institutions.

Robert Pastor of American University disagreed with the view that North American integration is increasing, noting the rate of continental trade and travel has drastically decreased since 2001. He cited several reasons for the slowdown, such as increased security at the borders, immigration and drug trafficking issues, and China's emergence in the North American market.

Pastor also maintained that efforts to advance NAFTA have been stalled in part because the U.S. media perpetuates the myth that NAFTA is responsible for job losses in the United States and should distance itself from its neighbors as a result.

1. Panel: Does North America Exist?: Governing the Continent after NAFTA and 9/11

Canada and the United States: What Does It Mean to Be Good Neighbours?

October 27, 2008

Ottawa, Ontario

CO-SPONSORED WITH THE CANADIAN DEFENSE AND FOREIGN AFFAIRS INSTITUTE AND THE CANADIAN INTERNATIONAL COUNCIL (CIC), THE CENTRE D'ÉTUDES DES POLITIQUES ÉTRANGÈRES ET DE SÉCURITÉ (CEPES), THE CENTRE FOR SECURITY AND DEFENCE STUDIES AT CARLETON UNIVERSITY, QUEEN'S UNIVERSITY, AND L'UNIVERSITÉ LAVAL

Conference Paper Presentation

David Haglund, professor of political studies, Queen's University

Keynote Address

Michael Kergin, former Canadian Ambassador to the United States

Panel 1: North American Defense Issues

Stéphane Roussel, professor, UQAM (chair)

Philippe Lagassé, University of Ottawa, "Canada's Back. Does It Matter in Washington?"

Patrick Lennox, Centre for Military and Strategic Studies, University of Calgary, "Chopping In: Sea Power

and the Canadian Contribution to the Long War"

Colonel (Ret.) Pierre Leblanc, former commander, Task Force North, "Mutual Security Interests in the Arctic"

Panel 2: Multilateralism, Unilateralism, and Spheres of Influence

Anessa Kimball, Université Laval, and **Charles Pentland**, Queen's University (chairs)

Stephen Brooks, Dartmouth College, "America's Place in the World"

Robert Pastor, American University, "Ottawa's Path to Washington Should Go Through Mexico: Why North America Is the Answer to Canada's Chronic 'U.S. Problem'"

Joel Sokolsky, Royal Military College, "Time to 'Curb Your Enthusiasm': Friendly Realism in Canada-U.S. Security Relations at the End of the Bush Administration"

Jonathan Paquin, Université Laval, "In the Hard Sphere of U.S. Influence: How Can Canada Reach a Balance Between Autonomy and North American Harmony?"

Keynote Address

Paul Cellucci, former U.S. Ambassador to Canada

Panel 3: Border Issues

David Biette, director, Canada Institute (chair)

Brad Huther, senior advisor, U.S. Chamber of Commerce, "Intellectual Property Rights"

Dean Sherratt, Department of Foreign Affairs and International Trade, "Glacier Park-Environmental Law"

Rick Van Schoik, North American Center for Transborder Studies, Arizona State University, "Good Neighbors: Building Resilience across Borders Together for Common Security, Lessons Learned from the U.S. Mexican Borderlands"

Amgad Shehata, vice president, public affairs, UPS, "Business at the Border"

Poll Results

Greg Lyle, managing director, Innovative Research Group

Panel 4: Territorial and Resource Issues

David Carment, Carleton University, and **Mark Entwistle**, Pragma Consulting Limited (chairs)

Brian Flemming, consultant, "Canada-U.S. Relations in the Arctic: A Neighbourly Proposal"

1. Frank Ninkovich; 2. Jack Layton; 3. Paul Hjtartson

Diddy Hitchins, professor emerita, University of Alaska Anchorage, *"Alaska and Canada: North American Neighbo(u)rs"*

Mead Treadwell, chair, U.S. Arctic Research Commission

U.S. Alliance Politics: From Special Relationships to Anti-Americanism

December 17, 2008

CO-SPONSORED WITH THE ASIA PROGRAM

Brendon O'Connor, associate professor, U.S. Studies Centre, University of Sydney; Woodrow Wilson Center Australian Scholar

Peter Beinart, senior fellow for U.S. Foreign Policy, Council on Foreign Relations

Michael Fullilove, Lowy Visiting Fellow, The Brookings Institution

The Next U.S. Administration: Policy Directions and Implications for Canada-U.S. Relations

Calgary, Alberta

March 7, 2009

CO-SPONSORED WITH THE INSTITUTE FOR UNITED STATES POLICY RESEARCH/ SCHOOL OF POLICY STUDIES,

UNIVERSITY OF CALGARY; CENTER FOR MILITARY AND STRATEGIC STUDIES; AND THE DEPARTMENT OF FOREIGN AFFAIRS AND INTERNATIONAL TRADE

Session 1: The Arctic

Benoit Beauchamp, executive director, Arctic Institute of North America (chair)

Rob Huebert, associate professor, Department of Political Science, University of Calgary

Elizabeth Elliot-Meisel, chair and associate professor, Department of History, Creighton University

Cindy Stromer, Centre for Military and Strategic Studies, University of Calgary

Session 2: Security and Defence

Robert S. Millar, founding president, Canadian Defence and Foreign Affairs Institute (chair)

Terry Terriff, Arthur Child Chair in United States Security Studies, University of Calgary

Joseph Jockel, director, Canadian Studies Program, St. Lawrence University

David Bercuson, director, Centre for Military and Strategic Studies, University of Calgary

Joel Sokolsky, principal, Royal Military College of Canada

Abe Roof, Department of History, University of Calgary

Luncheon Address

Elaine Feldman, assistant deputy minister, North America, Department of Foreign Affairs and International Trade

Session 3: Trade and Economic Policy Trends

Eugene Beaulieu, professor, Department of Economics, University of Calgary (chair)

Gary Hufbauer and **Claire Brunel**, Peterson Institute for International Economics

Greg Anderson, assistant professor, Department of Political Science, University of Alberta

Bill Dymond, executive director, Centre for Trade Policy and Law, Carleton University

William Kerr, professor, Department of Bioresource Policy and Business and Economics, University of Saskatchewan

Jevan Cherniwchan, University of Calgary

Session 4: Energy and Environment

Michal Moore, professor, Institute for Sustainable Energy and professor, University of Calgary (chair)

Robert Page, TransAlta Professor of Environmental Management and Sustainability, University of Calgary

Debora L. VanNijnatten, associate professor, Department of Political Science, Wilfrid Laurier University

Glenn Icton, MA student, Department of History, University of Calgary

Does North America Exist?: Governing the Continent after NAFTA and 9/11

March 30, 2009

Co-SPONSORED WITH THE MEXICO INSTITUTE AND THE HUDSON INSTITUTE

Stephen Clarkson, professor, University of Toronto

Sidney Weintraub, William E. Simon Chair in Political Economy, Center for Strategic and International Studies

Charles Doran, director, Center of Canadian Studies, Paul H. Nitze School of Advanced International Studies (SAIS), Johns Hopkins University

Robert Pastor, professor, Center for North American Studies, American University

Christopher Sands, senior fellow, Hudson Institute

Truman's Campaign of Truth and Canada's Cultural Cold War

May 6, 2009

Co-SPONSORED WITH THE HISTORY AND PUBLIC POLICY PROGRAM

Paul Hjartarson, professor, University of Alberta; 2009 Fulbright Chair in Canada-U.S. Relations

Frank Ninkovich, professor, St. John's University

President Obama's Push for Change: Can He Succeed? The C. Warren Goldring Annual Lecture on Canada-U.S. Relations

May 14, 2009

Toronto, Ontario

Sam Donaldson, former chief White House correspondent, ABC News

Building Together: Planning and Partnership for Health Care, the Environment, and the Economy

June 3, 2009

Jack Layton, leader, New Democratic Party of Canada

Events Held in Canada

Canada and the United States: What Does It Mean to Be Good Neighbours?

October 27, 2008

Ottawa, Ontario

See General Programs Section, p 17

Water Abundance in Canada and the United States: Myth or Reality?

ONE ISSUE, TWO VOICES, ISSUE 10

November 21, 2008

Toronto, Ontario

See Energy and the Environment Section, p 6

The Next U.S. Administration: Policy Directions and Implications for Canada-U.S. Relations

Calgary, Alberta

March 7, 2009

See General Programs Section, p 18

President Obama's Push for Change: Can He Succeed?

THE C. WARREN GOLDRING ANNUAL LECTURE ON CANADA-U.S. RELATIONS

May 14, 2009

Toronto, Ontario

See General Programs Section, p 19

The Financial Crisis: Observations from Two Bank Presidents

June 24, 2009

Toronto, Ontario

See Trade Issues Section, p 10

Copyright Law in Canada and the United States: The Digital Challenge

ONE ISSUE, TWO VOICES, ISSUE 11

September 25, 2009

Toronto, Ontario

See Trade Issues Section, p 10

Our Common Energy Future

THE C. WARREN GOLDRING ANNUAL LECTURE ON CANADA-U.S. RELATIONS

October 22, 2009

Toronto, Ontario

See Energy and the Environment Section, p 7

Selected Briefings

Discussion with Université Laval Graduate Students in International Journalism

October 22, 2008

David Biette, director, Canada
Institute

Donald Wolfensberger,
director, Congress Project,
Woodrow Wilson Center

Stephen Negus, Iraq correspondent,
Financial Times and *The Economist*;
Woodrow Wilson Center Fellow

David Finkel, staff writer,
Washington Post and Woodrow
Wilson Center Public Policy Scholar

Media Briefing on President Obama's Visit to Canada

February 17, 2009

David Biette, director, Canada
Institute

Paul Frazer, senior advisor, Capitol
Management

Jodi White, public policy scholar,
Woodrow Wilson Center; former
president, Public Policy Forum

Briefing on U.S.-Canada, U.S.-Mexico Relations

March 30, 2009

UNIVERSITY OF TORONTO STUDENTS

David Biette, director, Canada
Institute

Kathryn Lavelle, professor, Case
Western Reserve University;
Woodrow Wilson Center fellow

Robert Donnelly, program
associate, Mexico Institute,
Woodrow Wilson Center

Briefing on U.S.-Canada Relations with Queen's University Public Policy Students

April 28, 2009

Amy Wilkinson, fellow, Center for
Public Leadership, John F. Kennedy
School of Government, Harvard
University; Woodrow Wilson Center
Public Policy Scholar

Jodi White, Woodrow Wilson Center
Public Policy Scholar; former presi-
dent, Public Policy Forum

David Biette, director, Canada
Institute

Lee-Anne Goodman, Washington
correspondent, Canadian Press

Discussion with Université Laval Graduate Students in International Journalism

November 6, 2009

David Biette, director, Canada
Institute

David Shirk, associate professor
and director, Trans-Border Institute,
University of San Diego; Woodrow
Wilson Center fellow

Jamie Stiehm, journalist; former
reporter, *The Baltimore Sun*

Michael Adler, Woodrow Wilson
Center public policy scholar
and former correspondent in
Vienna, Agence France-Presse

Media

The Canada Institute's work to foster discussion on the impact of Buy American provisions on the Canada-U.S. trade relationship drew considerable media coverage. Its program, "Buy American: Creating or Costing U.S. Jobs," held in November 2009, was covered by several major Canadian newspapers, including the *National Post*, *Montreal Gazette*, and *Edmonton Journal*.

The Canada Institute's eleventh *One Issue, Two Voices* publication, "Copyright Law in Canada and the United States," also attracted Canadian and U.S. media, including the *Globe and Mail*.

The Canada Institute occasionally holds media briefings in an effort to directly reach the Canadian and U.S. media on key bilateral issues. In February 2009, the Canada Institute's media briefing on President Obama's first visit to Canada was attended by several major news outlets, including the *New York Times*, the *Washington Post*, the *Globe and Mail*, and CBC television.

Noteworthy Media Stories Mentioning the Canada Institute

Goar, Carol. "Water, water, not quite everywhere," *The Toronto Star*, November 26, 2008

Canadian Press, "Obama hopes to show the world he's listening during trip to Canada," February 16, 2009

Franke-Ruta, Garance. (Federal City Digest), "What to Watch," *Washington Post*, February 17, 2009

Carpenter, Amanda. "Canadacare stump; Culture; Hot Button," *The Washington Times*, June 4, 2009

Deslongchamps, Alexandre. "Canada's Economic Woes," *Bloomberg News*, June 23, 2009

Canwest News Service, "Canada's slump deep as U.S.: Carney," *The Star Phoenix* (Saskatoon), June 24, 2009.

McKenna, Barrie. "The (legal) music fades out for Canadians," *The Globe and Mail*, October 20, 2009

Alberts, Sheldon. "Firms feel Buy American policy's pain," *The Montreal Gazette*, November 18, 2009

Other media outlets that have featured scholars and staff of the Wilson Center's Canada Institute or reported on Canada Institute programs

<i>680 News</i> (Toronto)	<i>Embassy Magazine</i>	<i>Stratford Beacon Herald</i> (Ontario)
<i>ABC News</i>	<i>Financial Post</i>	<i>Telus News</i>
<i>Agence France Presse – English</i>	<i>Fort McMurray Today</i>	<i>Terrace Standard</i> (B.C.)
<i>Albuquerque Tribune</i>	<i>Foster Natural Gas Report</i>	<i>The Brockville Recorder and Times</i> (Ontario)
<i>Arizona Republic</i>	<i>Gas Daily</i>	<i>The Daily Gleaner</i> (New Brunswick)
<i>Armed Forces Journal</i>	<i>Global TV</i>	<i>The Gazette</i> (Montreal)
<i>Ascribe Newswire</i>	<i>Grand Forks Herald</i>	<i>The Globe and Mail</i>
<i>Associated Press</i>	<i>Greenwire</i>	<i>The Guardian</i> (Charlottetown, PEI)
<i>Belleville Intelligencer</i> (Ontario)	<i>Guelph Mercury</i>	<i>The Leader-Post</i> (Regina)
<i>Bloomberg News</i>	<i>Halifax Chronicle Herald</i>	<i>The Providence Journal</i> (Rhode Island)
<i>Boston Globe</i>	<i>Halifax Daily News</i>	<i>The Province</i> (Vancouver)
<i>Breitbart.com</i>	<i>Hamilton Spectator</i>	<i>The Record</i> (Kitchener-Waterloo)
<i>Broadcast News</i>	<i>Investment News</i>	<i>The Standard</i> (St. Catharines, Ontario)
<i>Buffalo News</i>	<i>Kamloops Daily News</i>	<i>The State</i> (Columbia, South Carolina)
<i>Calgary Herald</i>	<i>Kansas City Star</i>	<i>The Times & Transcript</i> (New Brunswick)
<i>Calgary Sun</i>	<i>Kingston Whig-Standard</i> (Ontario)	<i>The Washington Times</i>
<i>Canada News Wire</i>	<i>La Presse</i>	<i>TIME Canada</i>
<i>Canada.com</i>	<i>Le Soleil</i>	<i>Times Colonist</i> (Victoria, B.C.)
<i>Canadian Business and Current Affairs</i>	<i>London Free Press</i> (Ontario)	<i>Times-Argus</i> (Montpelier, Vermont)
<i>Canadian Press</i>	<i>Macleans</i>	<i>Toronto Star</i>
<i>CanWest News</i>	<i>Marketwire</i>	<i>Toronto Sun</i>
<i>Carbon Control News</i>	<i>Medicine Hat News</i>	<i>TV5</i> (Montreal)
<i>CBC News</i>	<i>Metro</i> (Calgary, Edmonton, Halifax, Ottawa, Toronto, and Vancouver)	<i>US Fed News</i>
<i>CBC Radio and Television</i>	<i>National Interest</i>	<i>USA Today</i>
<i>Charlotte Observer</i>	<i>National Post</i>	<i>Vancouver Sun</i>
<i>Chicago Tribune</i>	<i>Newsday</i>	<i>Victoria Times Colonist</i>
<i>CHQR-Radio</i> (Calgary)	<i>Omaha World Herald</i>	<i>Voice of America</i>
<i>Christian Science Monitor</i>	<i>Orillia Packet & Times</i>	<i>Washington Internet Daily</i>
<i>CIMW</i> (Montreal)	<i>Ottawa Citizen</i>	<i>Washington Post</i>
<i>CKLW</i> (Windsor)	<i>Pembroke Observer</i> (Ontario)	<i>Waterloo Regional Record</i>
<i>CKNW</i> (Vancouver)	<i>Penticton Herald</i> (British Columbia)	<i>Welland Tribune</i>
<i>CMA Management Magazine</i>	<i>Peterborough Examiner</i> (Ontario)	<i>WERS-FM Radio</i> (Boston)
<i>Cnews</i> (Canoe network)	<i>Plattsburgh Press Republican</i>	<i>Windsor Star</i>
<i>CNW Telbec</i>	<i>Press News Limited</i>	<i>Winnipeg Free Press</i>
<i>Comtex News Network</i>	<i>Prince George Citizen</i>	<i>Winnipeg Sun</i>
<i>Concord Monitor</i> (New Hampshire)	<i>Radio-Canada</i>	<i>Xinhua News Agency, People's Daily</i> (Beijing)
<i>Cornwall Standard Freeholder</i> (Ontario)	<i>Report on Business Television</i>	<i>Yahoo! News</i>
<i>Cross Country Checkup with Rex Murphy</i> (CBC Radio)	<i>Resource News International</i>	
<i>CTV</i>	<i>Sans Frontières</i> (Radio-Canada)	
<i>Daily Miner and News</i> (Kenora, Ontario)	<i>Sarnia Observer</i> (Ontario)	
<i>Dallas Morning News</i>	<i>Sault Star</i> (Sault Saint Marie, Ontario)	
<i>Democrat and Chronicle</i> (Rochester, New York)	<i>Seattle Times</i>	
<i>Detroit Free Press</i>	<i>St. John's Telegram</i> (Newfoundland)	
<i>Edmonton Journal</i>	<i>Star Phoenix</i> (Saskatoon)	
	<i>States News Service</i>	

Scholars

1. Paul Hjartarson; 2. Jodi White;
3. Brian Bow; 4. Wenran Jiang; 5. Benoît
Pelletier; 6. Vincent-Joel Proulx

Public Policy Scholars and Fellows

Paul Hjartarson

Fulbright-Woodrow Wilson
Center Distinguished Chair
in Canada-United States
January 2009-May 2009
Professor of English and Film
Studies, University of Alberta
*Project: "Building a National
Culture in the Shadow of the
Bomb: The Literary Project of
Cold War English Canada"*

Jodi White

Public Policy Scholar
February 2009-May 2009
Former President, Public
Policy Forum Ottawa
*Project: "Critical Role of Public
Service: U.S.-Canada Comparisons"*

Vincent-Joel Proulx

Quebec Junior Scholar
July 2009-August 2009
Law Clerk, International Court of
Justice in The Hague, Netherlands
*Project: "The War on Terrorism
and Its Legal Repercussions"*

Wenran Jiang

Public Policy Scholar
September 2009 - December 2009
Mactaggart Research Chair of the
China Institute, Associate Professor of
Political Science, University of Alberta

*Project: "Energy Security and Chinese
Foreign Policy"*

Benoît Pelletier

Public Policy Scholar
July 1, 2009-July 31, 2009
Professor, Faculty of Law,
University of Ottawa
*Project: "Redefining Canada: The
Canadian Values in the 21st Century"*

L. Ian MacDonald

Public Policy Scholar
January 2010-April 2010
Editor, *Policy Options Magazine*
*Project: "Years of Excellence:
Mulroney, Reagan and Bush"*

Brian Bow

Fulbright-Woodrow Wilson
Center Distinguished Chair
in Canada-United States
January 2010-August 2010
Associate Professor, Department of
Political Science, Dalhousie University
*Project: "Neighborhood or
Community?: Identity Politics and
Regional Integration in North America"*

Scholars

Past Scholars and Fellows

**Stephen Clarkson
(2000-2001, 2003)**

University of Toronto
Project: "Continental Governance in North America after NAFTA"

**Charles-Philippe
David (2003)**

Université du Québec
à Montréal
Project: Changes in Foreign Policy Decision-Making under the Clinton Administration

Reginald Stuart (2004)

Mount Saint Vincent
University
Project: "Dispersed Relations: Americans, Canadians, and North America's Perforated Border"

**The Rt. Hon. Joe
Clark (2004)**

Former Prime Minister
of Canada
Project: A study of the institutions and management of the Canada-U.S. bilateral relationship and a comparison of lobbying practices in Ottawa and Washington

John Courtney (2004)

University of Saskatchewan
Project: "Electoral Reform: Canada in a Comparative Perspective"

Michael Hart (2005)

Carleton University
Project: "Canada, the USA, and the Political Economy of Proximity, Identity, and Well-Being"

Stephen Brooks (2005)

University of Windsor
Project: "Unquiet Diplomacy: The Ambassadorship of A. Paul Cellucci, 2001-2005"

Louis Bélanger (2005)

Université Laval
Project: "Redesigning NAFTA? The Future of Economic Governance in North America"

Arthur Ray (2005)

University of British
Columbia
Project: "History Wars" and Human Rights: Aboriginal Rights Claims in the United States, Canada, Australia, and New Zealand"

Carol Wise (2006)

University of Southern
California
Project: "The Politics of Divergence in North America"

Frédéric Gagnon (2006)

Université du Québec
à Montréal
Project: "From Compliance to Resistance: The U.S. Senate Foreign Relations Committee and George W. Bush's National Security Policy Since 9/11"

Brian Stevenson (2006)

University of Alberta
Project: "Canada-U.S. Relations in a Changing World"

Ted McDorman (2007)

University of Victoria
Project: "Oceans and Sovereignty: Approaches to Canada-U.S. Ocean Disputes"

Jonathan Kent (2007)

University of Calgary

**Marie-Hélène
Cantin (2007)**

Université Laval
Project: "The Settlement of International Trade Disputes: An Empirical Analysis of NAFTA's Chapter 19"

Benoît Pelletier (2007)

Minister Responsible for
Canadian Intergovernmental
Affairs, Government
of Quebec

Project: "Redefining Canada: Canadian Values in the 21st Century"

Andrew Richter (2007)

University of Windsor
Project: "Permanent Allies? The Canada-U.S. Defense Relationship in the 21st Century"

Ralph Klein (2007)

Former premier of Alberta

Daniel Béland (2008)

University of Saskatchewan
Project: "The Territorial Politics of Fiscal and Social Policy in Canada and the United States"

Pierre Martin (2008)

Université de Montréal
Project: "The Political Economy of Services Offshoring in North America"

**François-Yannick
Vézina (2008)**

Université de Montréal
Project: "Members of Congress Changing Positions: How Knowledge and Saliency Can Do What Pressure Cannot"

Staff

David N. Biette
Director

W. Ken Crist
Program Associate

Kristopher Carr
Program Assistant
(through August 2009)

Laura Pedro
Program Assistant (from
September 2009)

Stephanie McLuhan
Program Consultant, Toronto

INTERNS

Samuel Murray
(Université Laval)
September – December 2008

Brice Coates
(University of Calgary)
January – May 2009

Laura Pedro
(University of Vermont)
June – August 2009

Alex Kostura
(Georgetown University)
September 2009 – March 2010

Advisory Board Members

Gerry McCaughey (co-chair)
Paul D. Frazer (co-chair)

Donald K. Alper
Hon. James Blanchard
Cal Bricker, PhD
William Campbell
Hon. Paul Cellucci
Hon. Raymond Chretien
Wendy Dobson, PhD
His Excellency Gary Doer
Charles F. Doran
Hon. Gordon Giffin
Anne Golden, CM, PhD, LLD

Hon. Allan Gottlieb, CC, MA, LLD
Pamela Davis Heilman
Sarah Hubbard
Hon. David Jacobson
Hon. Michael Kergin
Jake Kerr, CM, OBC, LLD
Joan Kirpatrick
Luc Lavoie
David Manning
A. Keith Mitchell, QC
Matt Mosteller
Randy Pettipas
Angus Reid, PhD
Susan Reisler

Steve Reynish
Tom Ridge
Michael J. Sabia
Brian Segal
Barbara Shook
James A. Slutz
Gérald R. Tremblay, QC, OC, CM
Jaime Watt
Jodi White
Hon. David H. Wilkins
Hon. Michael Wilson, OC
John Wright
Rhonda Zygocki

Support

The programs and publications undertaken by the Wilson Center's Canada Institute have been made possible through the extraordinary generosity of its donors, in particular those Canadian businesses and individuals who see the importance of a strong bilateral relationship. The Center's Development office has been an outstanding partner in supporting the Canada Institute's awards dinners.

Donors

Patrons

Canadian Imperial Bank of Commerce
Canadian Pacific Railway
Coril Holdings Ltd.
Edco Financial Holdings Ltd.
EnCana Corporation
Ernst & Young LLP
Manulife Financial
Nexen, Inc.
Power Corporation of Canada
RBC Capital Markets
Scotiabank
Suncor Energy Inc.
TransAlta Corporation
TransCanada Pipe Lines LD

Corporate and Individual Supporters

AGF Management Limited
Agrium Inc.
Alberta Children's Hospital Foundation
Alberta Views Magazine
Alliance Pipeline Limited Partnership
Artemis Exploration Inc.
Bank of Montreal
Bantrel Co.
Barrick Gold Corporation
Bennett Jones, LLP
Blake, Cassels and Graydon LLP
Borden Ladner Gervais LLP
Valerie Bowden
Rene Vander Brand
The Brookfield Foundation

BTX - Air Express Services
Burnet, Duckworth & Palmer LLP
The Campbell Family Foundation
Canadian Council of Executives
The Canadian Embassy in Washington, D.C.
Canadian Energy Pipeline Association
Canadian Institute for Advanced Research
Canadian Natural Resources Limited
Canadian Oil Sands Limited
Raymond Chretien
Chevron Canada Limited
CHF International
CIBC Mellon Trust Company
Mary Colt
Corus Entertainment
Deloitte & Touche Foundation Canada
Deloitte & Touche LLP
James B. Doak
N. Murray Edwards
Enbridge Inc.
ENMAX Corporation
Exequire
Fairfax Financial Holdings Limited
Finances Québec
Jacqueline Flanagan
Flint Hills Resources, LP
Forex Custom House LTD.
The Glassco Foundation

Colin B. Glassco
Global Public Affairs
The Globe and Mail
Senator Jerry S. Grafstein
Great West Life & Annuity Insurance Company
Fred Green
Hart Energy Publishing LLLP
Richard Haskayne
Chaviva Hošek
Harley Hotchkiss
IBM Canada Ltd.
JCT Management Inc.
Kelman Technologies
Saifa Koonar
KPMG LLP
Lamerac Financial Corporation
Lignum Investments LTD
Jamie Mackie
Mackie Research Capital Corporation
Mancal Corporation
Ron Mannix
Marsh Canada, Ltd.
Matco Investments Limited
Ronald P. Mathison
Ann McCaig
MEG Energy Corp.
Megantic Asset Management Inc.
C. Menard-Famili
National Bank of Canada
Northland Power Inc.
Paul H. O'Donoghue
Ontario Society of Professional Engineers
Darla Palmer

Jamie Paulson
PCL Constructors Inc.
Power Corporation of Canada
Power Workers' Union
Precision Drilling Corporation
PricewaterhouseCoopers LLP
Pure Technologies
Stephen Randall
RBC
RBC Foundation
W. Brian Rose
Scotia Capital Inc.
Robert Scully
Sixty Three Foundation
SNC Lavalin Group, Inc.
Spartan Holdings, Ltd.
Stikeman Elliott
Stockholm Environment Institute
Reginald Stuart
System Planning Corp.
TD Bank Financial Group
TD Securities
Telemission Information Inc.
TransAlta Corporation
Trimac Corporation
Trimac Transporation
UMI Research Labs, Inc.
University of Calgary
University of Ottawa
Warren Veale
Virginia Military Institute
Riley Waite
Walton Group of Companies
Mr. and Mrs. Bill Whelan
Yellow Pages Group Co.

Woodrow Wilson Awards

March 2, 2009
Toronto, Ontario

Woodrow Wilson Award for Public Service

Stephen Lewis, CC, former
leader, Ontario New Democratic Party

Woodrow Wilson Award for Corporate Citizenship

Dominic D'Alessandro, OC, former
president and CEO, Manulife Financial

Previous Canadian Woodrow Wilson Award Recipients

For Public Service

Phyllis Lambert, CC, GOQ,
OAL, FRAIC, FRSC, RCA
The Rt. Hon. Stephen Harper, PC, MP
The Hon. William Davis, PC,
CC, O.Ont, QC
The Hon. Hilary M. Weston,
CM, O.Ont
The Hon. Michael Harcourt, former
premier of British Columbia
The Hon. Allan Gotlieb, CC
The Hon. Peter Lougheed, PC,
CC, QC
The Rt. Hon. Brian Mulroney, PC, CC

For Corporate Citizenship

Laurent Beaudoin, CC, OQ, FCA
Harley N. Hotchkiss
W. Galen Weston, OC
William Sauder, OC, OBC
The Hon. Paul G. Desmarais, PC, CC
Richard F. Haskayne, OC

1. Warren Goldring, Stephanie McLuhan, Bob Thompson;
2. Dominic D'Alessandro, Stephen Lewis;
4. David Biette, Raymond Chrétien, Fred Bush;
5. Gerry McCaughey

Jane Harman

Director, President and CEO

BOARD OF TRUSTEES

Joseph B. Gildenhorn, Chair

Sander R. Gerber, Vice Chair

PUBLIC MEMBERS: Melody Barnes, designated appointee from within the Federal Government; Hon. James H. Billington, Librarian of Congress; Hillary R. Clinton, Secretary, U.S. Department of State; G. Wayne Clough, Secretary, Smithsonian Institution; Arne Duncan, Secretary, U.S. Department of Education; David Ferriero, Archivist of the United States; James Leach, Chairman, National Endowment for the Humanities; Kathleen Sebelius, Secretary, U.S. Department of Health and Human Services

PRIVATE CITIZEN MEMBERS: Timothy Broas, John Casteen, Charles Cobb, Jr., Thelma Duggin, Carlos M. Gutierrez, Susan Hutchison, Barry S. Jackson

**Woodrow Wilson
International
Center
for Scholars**

Canada Institute

**One Woodrow Wilson Plaza
1300 Pennsylvania Avenue NW
Washington, DC 20004-3027
Tel. (202) 691-4301
Fax (202) 691-4001
www.wilsoncenter.org/canada**