

CURRICULUM VITAE

Kathy Lenore Brock
Professor, Tenured
School of Policy Studies, Queen's University

BIOGRAPHICAL DATA

Current Residence: Kingston, ON
Birthplace: Kitchener, ON
Citizenship: Canadian

EDUCATION

Ph.D., Political Science, University of Toronto, Canada, 1989

Major Area: Canadian Politics; Constitutional Law and the Judiciary; Federalism and Intergovernmental Relations. Minor Areas: Political Theory, Comparative Politics (US and Australia).

Thesis: *The Theory and Practice of Aboriginal Self-Government: Canada in a Comparative Context.*

M.A., Political Science, McMaster University, Canada, 1982. First Class Standing.

Thesis: *Sacred Boundaries: Local Option Laws in Ontario.*

B.A., Honours, Political Science, McMaster University, Canada, 1981. Summa Cum Laude.

Thesis: *Who Killed Boy Staunton? An Analysis of the Jungian Self in Politics.*

PROFESSIONAL APPOINTMENTS

(For appointments to national boards see external activities below)

2019-present	Professor, Faculty of Arts and Sciences, Senior Fellow, School of Policy Studies, Queen's University
2019-present	Professor, Department of Political Studies (Cross-Appointed), Queen's
2011-2019	Professor, School of Policy Studies and Department of Political Studies (Cross-Appointed) Queen's University
1999-2011	Associate Professor, School of Policy Studies, Queen's University and Cross-Appointed Associate Professor, Political Studies, Queen's
1999-2005	Director/Head of the Third Sector and Public Policy, SPS
1995-1999	Associate Professor, Political Science Dept., Wilfrid Laurier University
1994-1995	Associate Professor, Political Studies Dept., University of Manitoba
1993-1994	Observer and Advisor, Chief Phil Fontaine, Assembly of Manitoba Chiefs, Dismantling of Indian Affairs and the Provincial Relationship, (Pro Bono).

1989-1994	Assistant Professor, Political Studies Dept., University of Manitoba
1989-1990	Research Director, Manitoba Task Force on Meech Lake
1988-1989	Lecturer, Political Studies Dept., University of Manitoba
1988	Lecturer, Part-time, Political Science Dept., McMaster University

TEACHING INTERESTS

Primary: Canadian Politics and Government, Federalism, Public Policy and Political Issues, Public Sector Ethics, Voluntary and Nonprofit Sector, Constitution and Judiciary, Governing Institutions, Aboriginal Government and Politics, Public Law

Secondary: Women and Politics, Political Theory, Comparative (US, Britain, Australia)

PROFESSIONAL HONOURS and AWARDS

2020, 2022	Finalist, Queen's Alumni Award for Excellence in Teaching
2008-2009	Frank Knox Award for Teaching Excellence, Queen's University
2009	Nominee, W.J. Barnes Teaching Excellence Award, Queen's University
2008	The Pierre De Celles IPAC Award for Excellence in Teaching Public Administration (a national student-nominated award adjudicated by the Institute of Public Administration of Canada)
2005-	Recognized in Canadian <i>Who's Who</i> and in <i>Dictionary of International Biography</i>
2002	Aspen Institute Scholarship, Executive Leadership Seminar, Wye River Maryland
1997	Wilfrid Laurier University, Merit Award
1989-91	University of Manitoba, Major Research Award
1988	Liberty Fund Scholarship, Victoria

SCHOLARLY AND PROFESSIONAL ACTIVITIES

University-based:

2022-23	Program Advisor, Queen's School of Policy Studies
2021-22	Director, MPA Program, Queen's School of Policy Studies
2021-22	Member, Grad Council, Queen's FAS
2021-22	Member, Grad Council, Queen's SGS
2020-22	Member, Queen's School of Policy Studies Priorities and Planning Committee
2019-2022	Member, Queen's School of Policy Studies Admissions Committee
2020-21	Member, Queen's School of Policy Studies Program Committee
2019-2021	Member, Queen's School of Policy Studies Department Council
2015-2019	Member, Queen's School of Policy Studies, Faculty Board

2016-2019	Fellow, Queen's Centre for Democracy and Diversity
2016-18	Member, Queen's School of Policy Studies, Priorities & Planning
2016-2018	Member, Queen's School of Policy Studies Admissions Committee.
2016-17	Chair, Queen's School of Policy Studies, Renewal, Tenure and Promotions Committee
2016-17	Member, Queen's School of Policy Studies Communications Committee
2015-16	Principal Author. Queen's School of Policy Studies Review of Public Administration Undergrad Programs
2014-15	Member, Queen's Institute of Intergovernmental Relations Review Committee
2015	On Sabbatical, January 1 – June 30
2014	Member, Queen's Internal Research Funding Program Review Committee
2014	Member, QSPS Transition Working Group
2006-present	Member, MPA Program Committee, SPS
2007-present	Member, Saturday Club, Queen's University
1994-2016	Member, Advisory Council, Institute of Intergovernmental Relations
2013	Member, SPS Subcommittee on the SPS Reporting Relationship within Queen's
2011-2013	Member, Queen's University Faculty, Staff and Student Advisory Committee to the Principal
2011-2013	Member, Queen's University Promotions (to Professor) Advisory Committee
2010-2012	Member, Communications Committee, School of Policy Studies (SPS)
2010-2012	Chair, Unit Ethics Review Committee, SPS
2009-2010	On Sabbatical, July 1-June 30
2008-2009	Chair, Unit Ethics Review Committee, SPS
2008-2009	Member, Institute of Intergovernmental Relations Director Search Committee
2004-2009	Member, Unit Ethics Review Committee, SPS
2006-2009	Member, Queen's University Senate
2006-2009	Member, Queen's University Council
2006-2009	Member, Queen's University Senate Budget Review Committee
2007-2009	Member, Queen's Internal Academic Review Committee
2005-2009	Member, Centre for the Study of Democracy Advisory Board, Queen's
2008	Member, Joint Senate-Board of Trustees Review Committee for the Principal of Queen's
2005-2008	Member, Queen's Major Entrance Scholarship and Awards Committee
2007-2008	Member, Chernoff Awards Committee
2006-2007	Chair, Subcommittee V, University Advisory Research Committee
2006-2007	Chair, Queen's University Advisory Research Committee, Post-Doctoral Application Review Committee (Subcommittees V and II)
2005-2007	Member, Queen's University Advisory Research Committee, Post-Doctoral Application Review Committee (Subcommittees V and II)
2006-2007	Member, John Deutsch Centre Review Committee
2004-2007	Member, Advisory Council, Canadian Centre for Study of Democracy

2004-2006	Member, Subcommittee V, Queen's University Advisory Research Committee
2004-2006	Faculty Mentor, Canadian Millennium Foundation Fellowship Laureates, Queen's Chapter
2005	Member, Review Committee, Canadian Centre for Study of Democracy
1999-2005	Director/Head of Third Sector and Public Policy Initiative
2005	Co-Chair, Agnes Etherington Gallery Association Membership Drive
2004-2005	Member, Institute of Intergovernmental Relations Director Search and Appointment Committee
2004-2005	Board Member, Agnes Etherington Gallery Association
2004	Member, Graduate Admissions Committee, School of Policy Studies
2004	Member, Canadian Area Group Graduate Admissions Committee, Department of Political Studies, Queen's University
2004	Member, Visitors' Committee, School of Policy Studies
2003-2004	Member, Hiring Committee, School of Policy Studies
2003-2004	Member, Tenure and Promotions Committee, School of Policy Studies
2000-2004	Member, Advisory Board of Social Policy Evaluation Group
2002	Member, Rector Norman Rogers Scholarship Committee
2002	Graduate Coordinator, School of Policy Studies
1999-2002	Member, Hiring Committee, School of Policy Studies
1999-2002	Member, Tenure and Promotions Committee, School of Policy Studies
1999-2003	Member, Working Group on Ethics, School of Policy Studies
2000	Member, OGS Review Committee, School of Policy Studies

External

2019-2021	Chair, <i>Canadian Association of Programs in Public Administration</i> National Accreditation Board (1 term course relief)
2021-present	Director, Board of Directors, Institute of Parliamentary and Political Law
2020-2021	Chair, Canadian Political Science Association, Vincent Lemieux Prize Committee for Best Doctoral Thesis in Canada 2019-2020
2020-2021	Member, Dialogue Study Tables Teams for the Canada School of Public Service, Treasury Board Secretariat, and Canadian Association of Programs in Public Administration
2019-2020	Member, J.E. Hodgetts Awards Committee for Best English Article published in <i>Canadian Public Administration</i> 2019
2019-present	Member, Editorial Board, <i>Canadian Public Administration</i>
2018-present	Member, Editorial Board, <i>Journal of Parliamentary and Political Law</i>
2019-present	Member, Steering Group, <i>Canadian Public Policy Network</i>
2018-2019	Member, <i>Canadian Association of Programs in Public Administration</i> National Accreditation Board
2016-2018	Past-President, <i>Canadian Association of Programs in Public Administration</i>
2016-2018	Member, <i>Canadian Association of Programs in Public Administration</i> Executive Committee and Board

2018	Pre-planning committee for the 2020 <i>International Society of Third Sector Research Conference</i>
2016-2017	Member, Seymour Martin Lipsett Best Book Award Committee, <i>American Political Science Association</i>
2017-2018	Liaison and National Lead, <i>CAPPA National Student Case Competition</i>
2016-2019	Member, <i>Institute of Public Administration of Canada Outreach Committee</i>
2016-2017	Moderator and Co-Organizer, <i>Canadian Association of Programs in Public Administration</i> , Annual National Student Case Competition
2014-2016	President, <i>Canadian Association of Programs in Public Administration</i>
2012-2018	Member, <i>Canadian Association of Programs in Public Administration</i> Annual Conference Paper Adjudication Committee
2016-2017	External Assessor, Concordia University's Department of Political Science
2015	External Assessor, Glendon College, York University Master's Program in Public and International Affairs
2014-2015	External Assessor, Public Administration Program in the School of Political Studies, University of Ottawa
2013-2014	Chair, <i>Canadian Association of Programs in Public Administration</i> , Annual Conference
2011-2016	Member, <i>Canadian Association of Programs in Public Administration</i> , Board of Directors
2011-2016	Member, <i>Institute of Public Administration of Canada</i> Board of Directors
2013-2016	Member, <i>Canadian Bureau of International Education-Institute of Public Administration of Canada-DFAIT-D</i> Advisory Committee on the African Leaders of Tomorrow Scholarships
2014	Member, <i>Institute of Public Administration of Canada</i> Communications and Membership Subcommittee
2014-2016	Member, Blueprint/Destination 20/20 Student Paper Competition Committee (with Canada School and) IPAC
2014-2016	Member, <i>Institute of Public Administration of Canada</i> Executive Survey Steering Committee
2014	Member, <i>Institute of Public Administration of Canada</i> Regional Group Excellence Awards Committee
2011-2014	Member, <i>Institute of Public Administration of Canada</i> National Executive Committee (ex-officio in 2013)
2011-2014	Chair, <i>Institute of Public Administration of Canada</i> Research and Professional Practices Committee (R&PPC)
2011-2013	Chair, <i>Institute of Public Administration of Canada</i> Research and Professional Practices Subcommittee on Program Review
2011-2013	Chair, <i>Institute of Public Administration of Canada</i> , Academic Subcommittee (R&PPC)
2011-2012	Member, <i>Canadian Association of Programs in Public Administration</i> First Annual Conference Committee
2008-2012	Member, <i>Association of Nonprofit and Social Economy Research (ANSER)</i> Steering Committee and Board

2009-2012	Member, <i>Association of Nonprofit and Social Economy Research Awards Committee</i> (thesis awards, graduate research awards and distinguished service award)
2003-2010	Associate Editor, <i>Canadian Public Policy (CPP)</i>
2003-2011	Adjudicator/Reviewer, Vanderkamp Prize Committee for <i>CPP</i>
2008-2009	Member, <i>Canadian Political Science Association Teaching Excellence Prize Committee</i>
2007-2011	Member, <i>Institute of Public Administration of Canada</i> , National Research and Professional Practices Committee
2007-2010	Member, National Public Policy Committee, <i>Social Sciences and Humanities Research Council (SSHRC)</i> , Social Economy Research Nodes
2008-2011	Member, <i>ANSER Administration Committee</i>
2007-2012	Member, <i>ANSER Governance Committee</i>
2006-2009	Member, Transport Canada, Steering Committee, Domestic and Global Road Safety Activities for International Participation and Canadian Road Safety Week
2006-2009	Member, Selection Committee, Global and Domestic Road Safety Conferences, Transport Canada
2007-2009	Member, Road Safety Awards Selection Committee, Transport Canada
2006-2007	Adjudicator/Reviewer, Donald Smiley Prize Committee, <i>Canadian Political Science Association</i>
2006-2007	Coordinator and Liaison, Rockefeller Archive Center (New York) and Queen's University
2005-2009	Advisor, Transport Canada, Domestic and Global Road Safety
2004-2006	Advisory Group, Voluntary Sector Evaluation Research Project, Centre for Voluntary Sector Research and Development, Carleton University and University of Ottawa
2004-2008	Member as Former Director, <i>International Society of Third Sector Research (ISTR)</i> , Centre Directors Group
2004-2005	Member, Nominating Committee, <i>Canadian Political Science Association</i>
2002-2005	Member, Voluntary Sector Research Steering Committee, National Survey of Nonprofit and Voluntary Organizations (Qualitative and Quantitative Committees), SSHRC funded Research
2004	Member, Research Design Committee of the New Social Economy, Community-University Research Alliance Programme, Strategic Programs and Joint Initiatives, <i>Social Sciences and Humanities Research Council (SSHRC)</i>
2004	External Assessor, Peer Review Team, "Politics and Governance Degree," Department of Politics and School of Public Administration and Governance, Ryerson University
2003-2004	Vice President, Board of Directors, Volunteer Kingston
2000-2004	Chair, <i>SSHRC Federalism and Federations Grants Adjudication Committee</i> including Doctoral grants and Post-Doctoral grants
2000-2004	Chair, <i>SSHRC Federalism and Federations Aid to Research Conferences Committee</i> (final year involved participating in the evaluation)

1999-2004	Community Of Inquiry Voluntary Sector Research Steering Committee (previously known as Moving Forward Research Advisory Board)
2003	Reviewer, University of Toronto Connaught Research Fellowship Competition
2002	Member, National Selection Committee for the Voluntary Sector Forum
2000-2002	Documentalist and Occasional Advisor, Joint Coordinating Committee, Federal Government-Voluntary Sector Initiative
2000-2002	Policy Advisor to the Honourable Eric Robinson, Minister of Aboriginal and Northern Affairs, Manitoba Government
1999-2001	Non-Profit Sector Research Initiative Grant Applications Review Committee, Kahanoff Foundation
1993-1994	Observer and Advisor, Chief Phil Fontaine, Assembly of Manitoba Chiefs, Dismantling of Indian Affairs and the Provincial Relationship
1989-1990	Research Director and Political Advisor, Manitoba Task Force on the Meech Lake Accord

TEACHING AND SUPERVISORY DUTIES

Research Assistants (last seven years)

2021	Hilary Hagar (MPA student, School of Policy Studies, Queen's)
2020, 2021	Jake Torrie (Doctoral candidate, Cultural Studies, Queen's)
2020	Samantha Kieffer (MPA student, School of Policy Studies, Queen's)
2020	Graeme Murray (MPA student, School of Policy Studies, Queen's)
2014-2015	Raynold Wonder Alorse (Doctoral candidate, Political Studies, Queen's)
2014-2015	Dawit Debssou (MPA, School of Policy Studies, Queen's)
2013-2014	Michael Kocsis (Post-doctoral fellow, Philosophy, Queen's)
2013-2014	John Kraemer (MA student, Political Studies, Queen's)

Mentoring and Co-Authorship with Students & New Colleagues

2020-2021	Mentor to Peggy Schmeiser, Assistant Professor, Johnson-Shoyama Graduate School of Public Policy
2014-2015	Raynold Wonder Alorse
2009-2010	John Nater
2009-2010	Matthew Burbidge
2004-06	Queen's University Faculty Mentor for Canadian Millennium Foundation Fellowship Laureates

Graduate Supervisions (Career)

Completed:	20 M.A., 3 M.P.A, 1 P.M.P.A 9 Theses, 16 Master's Research Papers
------------	--

Queen's University:

- Michael Mantle, *Policy and the Law: Commodifying Charter Rights One Decade after Vancouver (City) v Ward*, 2020 (research paper)
- John Kraemer (MA), *Drugs, Liberty and the State: A Critical Assessment of Canadian Drug Policy*, 2014 (research paper)
- Rebecca Torrance (MA), *Canada's Homelessness in a Federal System*, 2014, (research paper)
- Mark Kiteley (PMPA), *How Can a Province Promote Health? Ideas on How to Foster and Enable a Provincial Health Promotion Mandate*, 2012 (research paper)
- Cristina Wadhwa (MA), *Judicial Power, Review and the Supreme Court: The controversy of R.v. Sharpe and Responsible Decision-Making*, 2007 (thesis).
- Emmett McFarlane (MA), *Reforming the Supreme Court of Canada Appointments Process: Politics, Transparency and Judicial Independence*, 2005 (thesis).
- Louisa Everitt (MPA), *Institutionalization, Influence, and Mission Drift in Interest Groups: The Case of the National Right to Life Committee and Campaign Life Coalition in the Human Embryonic Stem Cell Debate*, 2005 (research paper).
- Annik Bordeleau (MPA), *Effective Lobbying: An Illusion? Lobbying and the Pharmaceuticals Industry*, 2000 (research paper).
- Betsy Harvie, (PMPA), *Voluntary Sector*, 2002, (research paper) joint supervision.

Wilfrid Laurier University:

- Shawn Graham (MA), *Democratic Dialogue or Judicial Decree? Democracy, Judicial Power and the Vriend Decision*, 1999 (research paper).
- Michael McNamara (MA), *Globalization and the First Nations: A Case Study of the Ipperwash Beach Conflict*, 1999 (research paper).
- Albert Wong (MA), *Community Interests and Individual Rights: The Canadian Constitutional Experience*, 1998 (research paper).
- Jon Greene (MA), *Universities and the Global Economy: the Case of Ontario*, 1996 (thesis).
- Scott Brown (MA), *The Quebec Referenda – 1980 to 1995* (research paper).
- Colleen Tucker (MA), *The Canadian Charter of Rights and Freedoms, the Courts, and the Freedom to Promote Hatred*, 1996 (research paper).

University of Manitoba:

- Simone Campbell (MA) *The Canadian Mass Media: The Liberalising Agent for the Land of the Free*, 1994 (thesis).
- John McLean (MA), *The Legalisation of Politics or the Politicisation of the Law: Judicial Power, the Policy Process, and the Charter*, 1994 (research paper).
- Ian Band (MA), *Race Relations: Native Peoples and the Royal Canadian Mounted Policy, Canada's Challenge*, 1993 (thesis).
- Glenn Joyal (MA), *Traditional Canadian Political Culture Adrift in the Era of the Charter*, 1993 (thesis).

Kathleen McCallum (MA), Nation-Building versus Province-Building: Interprovincial Barriers to Trade and the Canadian Economic Union, 1993 (thesis).
 Glen Speirs (MA), An Inquiry into the Nature of Contemporary American and Canadian Conservatism, 1993 (research paper).
 Brent Kroeker (MA), Environmentalism: Redeeming the Western Perspective, 1993 (research paper).
 Leanne Matthes (MA), Image vs. Reality: An Evaluation of the Political Repercussions of Province-Building in Ontario, 1992 (thesis).
 Peter Darke (MA), Sunday Closing Legislation in Canada: The Unanswered Question of Choice, 1992 (research paper).
 Marc Poulin (MA), The Lobbyists Registration Act: An Attempt to Control the New Breed of Lobbyists or a Missed Opportunity? 1991 (thesis).

Directed Studies (Queen's)

1 PMPA Student, 16 MPA students, 1 HRDC Intern, Policy Internships and Mentor Program, CVSRD, Ottawa

2022	Martha Darius, MPA
2020	John Walker, Zoe Bougiouklis, Bohdan Fillipowich, Samantha Kieffer, MPA
2017-18	Thomas Morel, PMPA
2007	MaryBeth Anderson, Tyler Johnston, Katherine MacKenzie, Eli Perell, Marc Peverini, MPA
2006	Omar Ali-Khan, Shirley Carder, Lucio Chiovitti, Eduardo Garcia, René Hepburn, Steven Jones, Erin Wolfson, MPA
2002-03	Alan Bentley, HRDC Intern, Policy Internships and Mentor Program, CVSRD, Ottawa

Examining Board Membership (1999-2019)

Ph.D. 16, M.A. 4, MRP/MPA 11, M. Ed. 1, M. Law 1

Member of the following examining boards for the following students during my career at Queen's University:

Linda Mussell, Ph.D. thesis, Internal/External Examiner, Political Studies, Queen's 2021; Alexandra, MacGregor, M.A. thesis, École nationale d'administration publique, 2020; Warren Newman, Ph.D. thesis, Faculty of Law, 2019; Sarah Toole, MRP, QSPS, 2018; Linda Mussell, Ph.D. thesis proposal, Political Studies, 2018; Christie Haynes, Ph.D. thesis, School of Business, 2015; Matthew Cohn, MRP, Political Studies, 2014; Farzana Jiwani, Ph.D. thesis, External Examiner, Carleton University School of Public Policy and Public Administration; Thomas Harrison, Ph.D. thesis proposal, Faculty of Law, 2013; Leah Sarson Ph.D. thesis proposal, Political Studies, 2013; Tim Abray-Nyman, Ph.D. Canadian Area Examining Committee, Political Studies, 2013; Emmanuelle Richez, Ph.D. thesis, External Examiner, McGill University, 2012; Allison Dawn McCulloch-Kandulski, Ph.D. thesis, Political Studies, 2009; Mary Anne Edgeworth (Drinkwater), MRP, SPS, 2007; Katie Jayne Norman, MRP, SPS, 2007; Carol Allmendinger, M.Ed., Faculty of Education, 2006; Samuel McKegny, Ph.D. thesis, English, 2005; Nadia Ramlal, MRP, SPS, 2005; Ross Smith, MRP, SPS, 2005; Sean Geoby, MA, Economics, 2005; Jeremy Clarke, Ph.D. Comprehensives, Political Studies, 2005; Simon Kiss, Ph.D. Comprehensives, Political Studies, 2005; Kevin Selby, Ph.D. thesis, Sociology and Anthropology, Carleton University, 2004; D'Arcy Gordon

Vermette, ML, Faculty of Law, 2004; Douglas Kane, MRP, SPS, 2001; Johanne Levesque, MRP, SPS, 2001; Owen Grier, MRP, SPS, 2001; Katherine Louise Cuff, Ph.D. thesis, Economics, 2000; Pamela McCurry, MRP, SPS, 2000; Charles-Henri Warren, Ph.D. thesis proposal, Political Studies, 2000; A-M Watson, MRP, SPS, 2000; Margaret Moores, MA, Geography, 1999; Alexis Conrad, MA, Political Studies, 1999.

Courses Taught (1999-2019)

G=Graduate, U=Undergraduate, M=Mixed grad and honours students

Queen's:

MPA 800 Governing Institutions, G
 PMPA 800 Governing Institutions, G
 MPA 813 How Governments Decide
 MPA 826 Public Sector Ethics. G
 MPA 814 Federalism, G
 POLS 415/818 Canadian Federalism, M
 MPA 897 Voluntary Organizations and Health Care, G
 full credit grad course, partly funded by Public Health Agency of Canada
 MPA 851 Public Policy and the Third Sector, G
 MPA 897 Citizen Engagement, G
 full credit grad course for students at student request
 MPA 879 First Nations and the Canadian State: Facing the Policy Challenges, G

EXTERNAL RESEARCH FUNDING

C=Granting Council G=Government P=Private Foundation I=Internal

<i>Year</i>	<i>Source/Purpose</i>	<i>Type</i>	<i>Amount/Year</i>
2017-2022	ESDC, 2016-2018 A Program of Research to Evaluate the Effectiveness of Work Integration Social Enterprises (WISEs) in the Mental Health Sector SSHRC (Team Member)	C	\$299,968
2017-2018	Manulife Financial, Sponsorship of Students to travel the annual National case competition (I obtained the grant and oversaw it)	P	\$25,000
2015	Government of the Northwest Territories, Department of Lands, Liabilities and Financial Assurances Division (Case Studies) (PI)	G	\$99,375
2014-2015	Government of the Northwest Territories, Department of Lands, Liabilities and Financial Assurances Division (Policy Scan) (PI)	G	\$175,000
2014-2016	Alberta Government	G	\$177,820 (Brock) \$14,400+costs

	<ul style="list-style-type: none"> Contract as part of an IPAC research team on results-based budgeting (Central Advisory Team Member) 		
2013-2014	Ontario Ministry of Intergovernmental Affairs <ul style="list-style-type: none"> Grant for Sir John A. Macdonald conference 	G	\$4,000
2006-2010	Social Sciences and Humanities Research Council of Canada <ul style="list-style-type: none"> CURA on Social Economy, OISE as lead 	C	\$1.75 million (Brock) \$30,000
2007	Public Health Agency of Canada <ul style="list-style-type: none"> Contract; used majority to support 5 graduate students for a special research course 	G	\$9,200
2007	Public Health Agency of Canada <ul style="list-style-type: none"> Contract; to Supervise Tyler Johnson's preparation of a poster on study above 	G	\$1,000
2004-5	Federal Government Voluntary Sector Initiative (HRDC/CCP), The National Survey on Nonprofit and Voluntary Organizations, Researcher	G	\$5,000
2001-2004	Social Sciences and Humanities Research Council of Canada <ul style="list-style-type: none"> Research Grant 	C	\$46,450
2003-2004	Knowledge Development Centre <ul style="list-style-type: none"> Research Grant Refused owing to complications in negotiations between Queen's and KDC upon advice of SPS A/Director 	G	\$51,300 (refused)
2004	Canadian Heritage <ul style="list-style-type: none"> Contribution Agreement for Third Sector Conference 	G	\$6,800
2003	Human Resources Development Canada <ul style="list-style-type: none"> Conference subsidy 	G	\$5,000
2003	<ul style="list-style-type: none"> Contract for Review of VSI 	G	\$5,000
2002	Voluntary Sector Initiative/Human Resources Development Canada <ul style="list-style-type: none"> Contract for midterm review of VSI 	G	\$4,600
2002-2004	Capacity Table, Voluntary Sector Initiative <ul style="list-style-type: none"> Research Grant –held as part of a Consortium with CCP as lead 	G	\$4,251,993
2002-2003	Human Resources Development Canada <ul style="list-style-type: none"> Contribution Agreement for Research-held jointly with Public Policy Forum as lead 	G	\$94,133
2001	Human Resources Development Canada <ul style="list-style-type: none"> Contribution Agreement for Publication 	G	\$20,025

1999-2000	Social Sciences and Humanities Research Council of Canada <ul style="list-style-type: none"> Research Grant – carry over from 1992-5 grant due to interruption in research 	C	
1992-1995	Social Sciences and Humanities Research Council of Canada <ul style="list-style-type: none"> Research Grant 	C	\$36,300
1988	Full sponsorship to attend Conference on Liberty and Justice, Liberty Fund, Victoria, June 1988.	P	UNK
1982-1986	Social Sciences and Humanities Research Council of Canada <ul style="list-style-type: none"> Doctoral Fellowship 	C	UNK (\$12-14,000 per year)

INTERNAL RESEARCH FUNDING

2013-2014	Queen's School of Policy Studies, Faculty of Law and Department of Political Studies - For Sir John A Macdonald Conference	I	\$8,000
2010	Queen's Travel Award	I	\$900
2008	Queen's Travel Award	I	\$700
2004	Queen's Principal and Offices of Research Services matching contribution (\$1,000) to the International Society of Third Sector Research Conference. The SPS contributed \$1,000 through the general program and through the Public Policy and Third Sector program	I	\$2,000
2000	Social Science and Humanities Research Council of Canada Special Research Initiative Grant	I	\$2,500
2000	Queen's University Advisory Research Committee Fellowship for "Rescuing Interests and Restoring Legitimacy in the Policy Process: Government and the Third Sector."	I	\$2,500
1997	Wilfrid Laurier University, Office of the President and Cultural Affairs (\$3,000 approx.), University of Waterloo (\$3,000), and University of Guelph (1,500) <ul style="list-style-type: none"> Jointly with Sandra Burt and Margaret Moore, Conference Grant for organizing and hosting the second triennial conference on Women and Representation, Waterloo, October 3-4, 1997. 	I	\$7,500
1997	Wilfrid Laurier University Initiatory Grant for Interviews for "Interest Groups and the Constitution."	I	\$300

1997	Wilfrid Laurier University Travel Grant for “Constitutional Transitions,” a conference hosted by the Faculty of Law, University of Hong Kong, May 29-June 1, 1997.	I	\$2,000
1989- 1991	Major Outreach Award, University of Manitoba <ul style="list-style-type: none"> To write and disseminate a monograph on Manitoba’s experience with the Meech Lake Accord 	I	\$8,820
1981- 1982	McMaster Graduate Scholarship	I	UNK

PUBLICATIONS

1. Lifetime Summary

Books edited, Journals edited, books/mongraphs authored (5/1/3).....	10
Chapters in books.....	48
Articles in refereed journals or series by invitation.....	29
Papers in refereed conference proceedings.....	3
Reports	24
Published and Refereed Research abstracts	3
Other publications (professional, media).....	50+
Reviews (published).....	15
Professional presentations and conference participation (approx.)	
Papers presented to professional meetings/conferences (2000 fwd 87)	115+
Invited professional presentations (2000 fwd 77)	100+
Conference, workshop, roundtable participation.....	100+
Organizing and Hosting Conference, workshop, roundtable	30+
Founding of new research associations or subsectors of associations.....	3

2. Details

Authored Books, Edited Books, Edited Journals or Authored Monographs

1. Kathy Brock and Geoffrey Hale. 2023. *Federalism in Canada: Evolving Constitutional, Political, and Social Realities*. (Toronto: Irwin Law Understanding Canada Series). Forthcoming 2023. Status: Manuscript completed and in editing process.
2. Kathy Brock and Geoffrey Hale, eds. *Managing Canadian Federalism Through Pandemic* (Toronto: University of Toronto Press, forthcoming 2022/3). Status: peer-reviewed and approved by editorial board for printing. Applications submitted to ASPP.
3. Livianna Tossuti, Eric Mintz, Kathy Brock & Doreen Barrie. *Canada's Politics Today: Democracy, Diversity and Good Government* (North York: Pearson, 2020). I am author of 3 chapters of this fully online book
4. Co-Editor with Wenjue Knutsen of *Voluntas: International Journal of Nonprofit and Voluntary Organizations* Special Issue: Variations of Nonprofit Scholarship: Topping off Old Bottles with New Wine (2014: 25).
5. Editor and chapter author, *Delicate Dances: Government and the Nonprofit Sector in Canada* (Montreal-Kingston: McGill-Queen's University Press, 2003), 342 pp.

6. Co-Editor with Keith Banting. *The Nonprofit Sector in Interesting Times: Case Studies in a Changing Sector* (Montreal-Kingston: McGill-Queen's University Press, 2003), 272 pp.
7. Editor, *Improving Connections between Governments and Nonprofit and Voluntary Organisations: Public Policy and the Third Sector* (Montreal-Kingston: McGill-Queen's University Press), 2002, 179 pp.
8. Co-Editor with Keith Banting. *The Nonprofit Sector and Government in a New Century* (Montreal-Kingston: McGill-Queen's University Press, 2001,) 256 pp.
9. Co-author with David Brook and Jan Elliott, *Globalization and the Voluntary Sector in Canada: An Exploratory Study* (Ottawa: Public Policy Forum, 2003). Monograph. 32 pp.
10. Author, *A Mandate Fulfilled: Constitutional Reform and the Manitoba Task Force on Meech Lake* (Winnipeg: The University of Manitoba Outreach Fund, 1990). Monograph. 130 pp.

Chapters in books

1. A. Migone, K.L. Brock & M. Howlett, "Deepening Digitization: Recruitment Challenges for Canadian Public Administrations in the Areas of Digitalization and Modernization." In *Routledge Handbook of Public Administration in the Digital Era*. Giest Sarah, Ian Roberge, and Thomas Klassen. (eds). Routledge. Forthcoming, 2023/4.
2. "Government and Community Relations" in Keith Seel and Wenjue Knutsen eds., *The Management of Nonprofit and Charitable Organizations in Canada*, 5th edition (Markham, ON: LexisNexis, forthcoming 2023). Status: Rewritten with mostly new material and submitted; editing stage.
3. "Cooperative Federalism and Managing Intergovernmental Relations Through the Pandemic: Setting the Framework" in Kathy Brock and Geoffrey Hale, , *Managing Canadian Federalism beyond the Pandemic* (Toronto: University of Toronto Press, forthcoming 2022).
4. With Geoffrey Hale, "Pandemic Federalism" in Kathy Brock and Geoffrey Hale eds., *Managing Canadian Federalism beyond the Pandemic* (Toronto: University of Toronto Press, forthcoming 2022/3).
5. "Federalism After the Pandemic: Looking Forward" in Kathy Brock and Geoffrey Hale eds., *Managing Canadian Federalism beyond the Pandemic* (Toronto: University of Toronto Press, forthcoming 2022).

6. With Andrea Migone, Protests, Diversity and Differences that Matter... For Some,” in David Thomas and Christopher Sands eds., (Toronto: University of Toronto Press, Forthcoming 2022/3). Status: Peer Reviewed and revised draft submitted and accepted.
7. “Chapter 13: The Executive” in Livianna Tossutti, Eric Mintz, Kathy Brock & Doreen Barrie, *Canadian Politics* (North York, ON: Pearson Education Canada, 2020).
8. “Chapter 14: Parliament” in Livianna Tossutti, Eric Mintz, Kathy Brock & Doreen Barrie, *Canadian Politics* (North York, ON: Pearson Education Canada, 2020).
9. “Chapter 15: Public Administration and Public Policy” in Livianna Tossutti, Eric Mintz, Kathy Brock & Doreen Barrie, *Canadian Politics* (North York, ON: Pearson Education Canada, 2020).
10. With John L. Nater, “Ethics in the Public Sector: From Compliance to Values or Compliance and Values?” in Chris Dunn ed., *Canadian Public Administration* (Toronto: Oxford University Press, 2018). Peer reviewed. Brock primary author.
11. “Canadian Federalism in Operation,” in Amanda Clark and Jonathan Craft eds. *Issues in Canadian Public Administration*, (University of Toronto Press, 2018), 109-126.
12. “Government and Community Relations,” in Keith Seel, ed. *The Management of Nonprofit and Charitable Organizations in Canada*, 4th edition (Markham, ON: LexisNexis, 2018), 211-248.
13. “Challenging Contemporary Interpretations of Section 94,” for *Thinking Outside the Box: Essays in Honour of Thomas Courchene*, Steve Lehrer, André Juneau eds. McGill-Queen’s University Press, 2015.
14. “First Nations: Turning Promises into Action?,” in David Thomas and David Biette eds. *Canada and the US: Differences that Count* (Toronto: University of Toronto Press, 2014).
15. “Government and Community Relations,” in Keith Seel, ed. *The Management of Nonprofit and Charitable Organizations in Canada*, 3rd edition (Markham, ON: Lexis-Nexis, 2014)
16. “Testing Federalism through Citizen Engagement,” in Tom Courchene, John Allen, Christian Leuprecht and Nadia Verelli eds., *The Federal Idea: Essays in Honour of Ronald L. Watts* (Kingston and Montreal: IIGR with McGill-Queen’s, 2011), 247-267.
17. With Matthew Burbidge and John L. Nater, “A Resilient State: The Federal Public Service, Challenges, Paradoxes and a New Vision for the Twenty-First Century,” in

Chris Dunn ed., *Canadian Public Administration* (Toronto: Oxford University Press, 2010), 235-249 Peer reviewed.

18. "Capturing the Complexity of the Ontario Government Relationship with the Social Economy Sector: A New Framework Analysis," in L. Mook, J. Quarter, and S. Ryan eds., *Researching the Social Economy* (Toronto: University of Toronto Press, 2010), 131-153. Peer reviewed.
19. "A Comprehensive Framework for the Voluntary Sector in Canada?" in B. Gidron, ed., *Comprehensive Policy Initiatives for the Third Sector: Country Comparisons* (NY: Springer [formerly Kluwer], 2010), 21-44.
20. "Government and Community Relations," in Vic Murray ed., *The Management of Nonprofit and Charitable Organizations in Canada*, second edition (Markham, Ontario: Lexis-Nexis, 2009), 195-240.
21. "Rhetoric, Reality And Rights: Comparing Canadian and American Aboriginal Policy," in David Thomas, ed., *Canada and the United States: Differences that Count* (Peterborough: Broadview Press, 2007), 263-90.
22. "Government and Community Relations," in Vic Murray, ed., *Management of Nonprofit and Charitable Organizations in Canada* (Markham, Ontario: Lexis-Nexis, Carswell Canada, 2006), 173-214.
23. "The Devil's in the Detail: The Chrétien Legacy for the Third Sector," in Lois Harder and Steve Patter, eds., *The Chrétien Legacy: Politics and Public Policy in Canada* (Montreal and Kingston: McGill-Queen's University press, 2006), 255-275. Revised and reprinted.
24. With David Brook and Jan Elliott, Globalization and the Nonprofit Sector: The Canadian Experience," in Soma Hewa and Darwin Stapleton, eds., *Globalization, Philanthropy and Civil Society: Toward a New Political Culture in the Twenty-First Century* (Nonprofit and Civil Society Studies), (New York: Kluwer Academic, 2005), 153-175. I was sole author but chapter based on joint research. Peer reviewed.
25. "Striving for Fairness: First Nations, Current Reforms and Provincial Interests," in Harvey Lazar, ed., *Canadian Fiscal Arrangements: What Works, What Might Work Better* (Montreal and Kingston: McGill-Queen's University Press, 2005), 227-247.
26. "First Nations, Citizenship and Democratic Reform," in Gerald Kernerman and Philip Resnick, eds., *Insiders and Outsiders: Alan Cairns and the Reshaping of Canadian Citizenship* (Vancouver: University of British Columbia Press, 2005), 257-272.
27. "Executive Federalism: Beggar Thy Neighbour?" in F. Rocher and M. Smith, eds., *New Trends in Canadian Federalism* (Peterborough: Broadview Press, 2003), 91-108.

28. "Delicate Dances: New Moves, Old Steps," in K. Brock, ed., *Delicate Dances: Public Policy and the Nonprofit Sector* (Montreal and Kingston: McGill-Queen's University Press 2003), 1-15.
29. "The Nonprofit Sector in Interesting Times: An Introduction Plus," in K. Brock and K. Banting, eds., *The Nonprofit Sector in Interesting Times*, (Montreal and Kingston: McGill-Queen's University Press 2003), 1-16.
30. "Executive Federalism in Canada: A Public Forum?" in Rekha Saxena, ed., *Federalism in India and Canada: A Comparative Study in History and Politics* (New Delhi: Indian Council of Historical Research, 2002), 193-219.
31. "Preface" in K. Brock, ed., *Improving Connections between Governments and Nonprofit and Voluntary Organisations: Public Policy and the Third Sector* (Montreal and Kingston: McGill-Queen's University Press, 2002), vii-x.
32. "The Nonprofit Sector and Government in a New Century: An Introduction," in Kathy Brock and Keith Banting (eds), *The Nonprofit Sector and Government in a New Century*, (Montreal and Kingston: McGill-Queen's University Press, 2001), 1-20.
33. "Finding Answers in Difference: Canadian and American Aboriginal Policy," in David Thomas, ed., *Canada and the United States: Differences that Count*, 2nd ed. (Peterborough: Broadview, 2000), 338-358. Substantially revised chapter.
34. "Manitoba," in David Leyton-Brown, ed., *Canadian Annual Review of Politics and Public Affairs 1992* (Toronto: University of Toronto Press, 1998), 201-210.
35. "Yes: The Need for Constitutional Reform," in Mark W. Charlton and Paul Barker, eds., *Crosscurrents: Contemporary Political Issues*, 3rd ed. (Scarborough: ITP Nelson, 1998), 111-120.
36. "Building a New Partnership: Aboriginal Self-Government in Canada," in Bertus De Villiers, ed., *The Rights of Indigenous People: A Quest for Coexistence* (Pretoria: Human Sciences Research Council, 1997), 181-206.
37. "With One Eye Beyond the Border: First Nation Governments and the Canadian Nation-State," in Andrew Johnson and Andrew Strich, eds., *Global Imperatives, National Interest and Public Policy in Canada* (Toronto: Copp Clark, 1997), 189-212.
38. "Women in Manitoba Politics," in Linda Tremble and Jane Arscott, eds., *In the Presence of Women: Representation in Canadian Governments* (Toronto: Harcourt Brace, 1997), 180-201.

39. "Opening Our Eyes on the Path Ahead," in John E. Trent, Robert Young and Guy Lachapelle, eds., *Quebec-Canada: What is the Path Ahead?* (Ottawa: University of Ottawa Press, 1996), 333-338.
40. "Lifting Impressions: Interest Groups, the Provinces, and the Constitution," in Chris Dunn, ed., *Provinces* (Peterborough: Broadview, 1996), 95-122.
41. "Taking Control: Dismantling Indian Affairs and Recognizing First Nations Government in Manitoba," in Douglas Brown, ed., *Canada: The State of the Federation 1995* (Kingston: Institute of Intergovernmental Relations, 1995), 91-208.
42. "The End of Executive Federalism," in Francois Rocher and Miriam Smith, eds., *New Trends in Canadian Federalism* (Peterborough: Broadview, 1995), 91-108.
43. "On the Road to Self-Government," in Bob Krause and Ron Wagenberg, eds., *Introductory Readings in Canadian Politics and Government* (Mississauga: Copp Clark Pitman, 1995), 287-304.
44. "Consensual Politics: Native Political Leadership," in Ron H. Wagenberg, Maureen Mancuso, and Richard Price, eds., *Leaders and Leadership in Canada* (Toronto: Oxford University Press, 1994), 225-244.
45. "Canadian and American Aboriginal Policy Compared: The Issue of Self-Government," in David Thomas, ed., *Political Issues in Canada and the United States* (Toronto: Broadview Press, 1993), 252-270.
46. "Fairness, Equity and Rights," in Janet Hiebert, ed., *Political Ethics: A Canadian Perspective* (Toronto: Dundurn Press, 1992), 229-264.
47. "The Demand for Greater Participation," in Richard Simeon and Mary Janigan, eds., *Toolkits and Building Blocks: Constructing a New Canada* (Toronto: C.D. Howe Institute, 1991), 71-74.
48. "Commentary on A Decade of Constitutional Reform," in David E. Smith, Peter McKinnon and John C. Courtney, eds., *After Meech Lake: Lessons for the Future* (Saskatoon: Fifth House Publishers, 1991), 65-66.

Papers in refereed journals or series by invitation

1. Andrea Migone, Michael R. McGregor, Kathy Brock & Michael Howlett, "Super-users and hyper-experts in the provision of policy advice: Evidence from a survey of Canadian academics" *European Policy Analysis*. 28 Feb. 2022.
doi.org/10.1002/epa2.1139

2. "Executive-Parliamentary Relations in Canada: Moving Forward from the Pandemic," *Canadian Public Administration* 65:3 (September 2022), 497-515.
3. Kathy Brock and Robert P. Shepherd, "The Trudeau Government and GIC Appointments in Canada," *International Journal of Public Sector Management* 35:4 463-479. <https://doi.org/10.1108/IJPSM-07-2021-0182>
4. "Policy Labs, Partners and Policy Effectiveness in Canada," *Policy Design and Practice*, 4:2 (2021), 228-241. (Published online February 2021). DOI: [10.1080/25741292.2021.1880063](https://doi.org/10.1080/25741292.2021.1880063)
5. With Lori Turnbull, "Balancing Accountability and Action during COVID-19: how the Emergencies Act provided a model for an empowered Parliament." *Canadian Public Administration* 63:3 (September 2020), pp. 350-356. Invited Commentary.
6. With Jean-François Savard, Isabelle Caron and Robert Shepherd, "Teaching Public Administration in the COVID-19 Era: Preliminary Lessons Learned." *Canadian Public Administration* 63:3 (September 2020), pp. 528-33. Invited Commentary.
7. "Government and Non-profit Collaboration in Times of Deliverology, Policy Innovation Laboratories and Hubs, and New Public Governance." *Voluntas: International Journal of Voluntary and Nonprofit Organizations*. 31:2 (2020), pp. 257-270. Previously published online 2019: DOI: 10.1007/s11266-019-00145-0.
8. With Andrea Migone, "Financial Capacity of First Nations in Canada," *Canadian Public Administration* (December 2018) 61:4, 479-498. (Brock first author). R
9. "Federalism, Intergovernmental Relations and Assisted Dying: A Case Study of Federalism in Operation," *Journal of Parliamentary and Political Law*, Special Issue, (December 2018), pp. 165-198. Peer-Reviewed proposal for this paper.
10. "Premier Couillard's Québec Affirmation Initiative: Understanding, Knowing and Acknowledging Each Other in the Federation," *Journal of Political and Parliamentary Law*, 12:2 (August 2018), pp. 361-378. Reviewed by editorial team.
11. With Andrea Migone, "Academic research and engagement with the Canadian public service: Insights from three surveys," *Canadian Public Administration* (September 2017) 60:3, 369-396. (Migone first author) R
12. With Wenjue Knutsen, "'Introductory Essay: From a Closed System to an Open System: A Parallel Critical Review of the Intellectual Trajectories of Publicness and Nonprofitness," *Voluntas: Theoretical Variations for Voluntary Sector Organizing* 25:5 (October 2014) 1113-1131. Special Issue. (Knutsen primary author)

13. "Judicious Insights into an Assisted Suicide Policy in Canada: Politics and Law in Tandem," *Journal of Parliamentary and Political Law* VII: 1 (March 2013), 127-144. Peer Reviewed and Invited.
14. "Engagement and Representation in Canadian Constitutional Reform: A Test of the Federal System," *Think India Quarterly* a special issue on Canada 15: 3 (September 2012), np. Invited.
15. "Policy Controversy and the Usefulness of Nonprofit, Private and Public Sector Partnerships: Introducing Assisted Suicide in Ontario," *Canadian Review for Social Policy* 67 (Fall 2012), 1-15. Peer Reviewed and Invited.
16. "The Politics of Asymmetrical Federalism: Reconsidering the Role and Responsibilities of Ottawa," *Canadian Public Policy* 34:2 (June 2008), 143-162. Peer reviewed.
17. "Review Essay of Smith's Federalism," *Queen's Law Journal* 31:2 (Spring 2006), 846-52. Invited.
18. "Judging the VSI: Reflections on the Relationship between the Federal Government and the Voluntary Sector," *The Philanthropist* 19:3 (Fall 2005), 168-181. Reviewed by editor and I believe one other.
19. "The Devil is in the Details: The Chrétien Legacy for the Third Sector," *Review of Constitutional Studies* 9:1&2 (Winter/Spring 2004), 263-282. Peer reviewed.
20. "Democracy Is Coming: The New Interest in NGOs, Civil Society and the Third Sector," *The Philanthropist* 16:4 (Winter 2002), 263-271. Invited and reviewed by editor.
21. "A Response," in Suzanne Hunt, ed., *The Future of Woodland Family Services: Successful Merger or Perpetual Disaster?* Case Studies series, (Kingston: Queen's IRC, 2001), n.p. Invited.
22. "State, Society and the Third Sector: Changing to Meet New Challenges," *Journal of Canadian Studies*, millennial edition, 35:4 (Winter 2001), 203-220. This series of the JCS was a winner of the second prize of the 2001 Phoenix Award for significant editorial achievement, as awarded by the Council of Editors of Learned Journals (CELJ). Peer reviewed.
23. "Citizens Plus: Old Debates, New Understandings," *Bridging the Divide Between Aboriginal Peoples and the Canadian State, The CRIC Papers*, (Ottawa: The Centre for Research and Information on Canada, 2001), n.p. Invited
24. "Promoting Voluntary Action and Civil Society through the State," *ISUMA* 2:2 (Summer 2001), 53-61. Invited.

25. "Was Seattle Significant? The Emerging Interest in the Third Sector," *CPSA Bulletin* XXIX: 1 (May 2000), 17-19. Invited.
26. With Beverly Cameron, "Enlivening Political Science Courses with Kolb's Learning Preference Model," *PS: Political Science and Politics* XXXII: 2 (June 1999), 251-56. Peer Reviewed.
27. "Learning From Failure: lessons from Charlottetown," *Constitutional Forum: Referendum Reflections* 4:2 (Winter, 1993), 29-33. Invited.
28. "Polishing the Halls of Justice: A Political Analysis of Sections 24 (2) and 8 of the Charter of Rights," *National Journal of Constitutional Law* 2:1 (March 1992), 44. Peer Reviewed.
29. "The Politics of Aboriginal Self-Government: A Canadian Paradox," *Canadian Public Administration*, 34:2 (Summer, 1991), 272-285. Peer Reviewed.

Papers in Refereed Conference Proceedings

1. With Kernaghan Webb. "Creating Sustainable Relations Among the Public, Private and Nonprofit Sectors to Prevent Human Tragedy: The Global Road Safety Initiative," *International Society of Third Sector Research Seventh International Conference Working Papers Volume* (Baltimore, MD: ISTR, 2007).
2. "State Promotion of the Third Sector through the Corporate Sector," *International Society of Third Sector Research Seventh International Conference Working Papers Volume* (Baltimore, MD: ISTR, 2003).
3. "Sustaining a Relationship: Insights from Canada on Linking the Government and Third Sector," *International Society for Third Sector Research 2000 Working Papers Volume* (Baltimore: ISTR, The Johns Hopkins University, 2001). Of the 600 papers presented, 100 were recommended for the peer review process. In that pool there was a 40% success rate.

Reports to Governments and Other Organisations

I have placed one asterix by significant ones, two by more significant works and three by the most significant.

1. Kathy Brock. "Improving Relations Between the Public Sector and Parliament: Moving Forward." Final Report to the Social Sciences and Humanities Research Council-Canada School of Public Service-Canadian Association of Programs in Public Administration Dialogue Study Teams, Government-Parliamentary Accountability Sub-Theme Group, June 29, 2021***

2. With Geneviève Tellier, “Public Sector and Parliamentary Accountability: Learning from COVID-19.” A Report to the Canada School of Public Service-Canadian Association of Programs in Public Administration Dialogue Study Teams, Government-Parliamentary Accountability Sub-Theme Group, April 2021, 20 pp.***
3. Lead author and editor on the School of Policy Studies Working Group on Governance, “The Impact of COVID-19 on the Future of Governance in Canada: A White Paper.” A collection of eight papers written by Queen’s scholars. September 2020. 100 pp. My authored contributions: with Graeme Murray, “Introduction: A Results-Based Synopsis”; Brock, “The Perils of Reduced Parliamentary Scrutiny”, with Lori Turnbull, “Multiparty Agreements and A Better Model for Parliament during Crises”.**
4. With Raynold Wonder Alorse, Vic Pakalnis, M. James Martin, Dawit Debssou, Steven Liss and Warren Mabee, “Managing Environmental Liabilities and Financial Assurances in the Northwest Territories: A Policy Scan.” An in-depth report on the implementation of a policy framework around environmental liabilities and financial assurances in the Northwest Territories, including a scan of jurisdictions throughout the world.” 111 pp, single-spaced, plus over 100 pp appendices, September 2015.***
5. With Raynold Wonder Alorse, Vic Pakalnis, M. James Martin, Steven Liss and Warren Mabee, “Financial Assurances Policy Development: Four Case Studies.” An in-depth look at four cases in the natural resources extractive industry in the Northwest Territories in a whole of government context.” 138 pp, single-spaced. September 2015.***
6. With Andrea Migone, Keith Brownsey, Mel McMillan, Ron Hicks and Robert Tylor, “A Culture of Change: The IPAC Results-Based Budgeting Report.” An analysis of the impact of results-based budgeting on the public sector culture in Alberta. 148 pp, single-spaced. March 2015.***
7. With IPAC staff and the Research and Professional Practices Committee of IPAC, “A Strategic Research Plan.” As Chair, I co-authored and oversaw the development of a strategic plan for the research activities at the Institute of Public Administration of Canada, 2013-2014.
8. “Ontario Government and Social Economy Relations.” A report submitted to the Social Economy National Public Policy Research Committee, Summer 2008.
9. With Soma Hewa, Report to the Rockefeller Archive Centre on Queen’s-Rockefeller Archive Centre Research possibilities, July 2007.
10. With Cheryl Bulpitt, “Capturing the Relationship between Governments and Social Economy Organizations.” A short report prepared for the Social Economy Public Policy Research Committee, July 2007.

11. With MaryBeth Anderson, Tyler Johnston, Katherine Mackenzie, Eli Perell, Marc Peverini. "Measuring the Impact of Voluntary Health Organizations." For the Public Health Agency of Canada, March 28, 2007. 55 pp. *
12. With MaryBeth Anderson, Tyler Johnston, Katherine Mackenzie, Eli Perrell, Marc Peverini. "Measuring the Impact of Voluntary Organizations on Health: Midterm Report." For the Public Health Agency of Canada, February 12, 2007. 76 pp. *
13. With Katherine Scott, Canadian Council on Social Development. *Ontario Regional Report for the Roundtable on the National Survey of Nonprofit and Voluntary Organizations*, Ottawa, 2005. Presented as part of the work as a member of the NSNVO consortium. (Toronto: Imagine Canada, 2005). *
14. With NSNVO Consortium. *Cornerstones of Community: Highlights of the National Survey of Nonprofit and Voluntary Organizations*. Michael Hall, CCP/Imagine Canada as lead author. (Ottawa: Statistics Canada, 2004). **
15. With NSNVO Consortium. *The Capacity to Serve: A Quantitative Study of the Challenges Facing Canada's Nonprofit and Voluntary Organizations*. Michael Hall, CCP/Imagine Canada, lead author. (Ottawa: Government of Canada, VSI, 2003). **
16. Final Reflections on the JCC of the VSI. Report to the Joint Coordinating Committee of the Federal Government-Voluntary Sector Initiative, January 2003. Oral presentation given January 2003. This work is now part of the collected papers of the Voluntary Sector Initiative. *
17. Review of the Research and Analysis paper on Issues Related to Aboriginal Peoples for the Newfoundland and Labrador Royal Commission on Renewing and Strengthening Our Place in Canada 2003.
18. Observations on the VSI: A Centre-Out View. Report to the Joint Coordinating Committee of the Federal Government-Voluntary Sector Initiative, 2002. Oral presentation given January 2002. The work is now part of the collected papers of the Voluntary Sector Initiative. *
19. **Two** reports to the Minister of Aboriginal and Northern Affairs, the Hon. Eric Robinson, Government of Manitoba, on the First Nations Governance Initiative, 2002. Informal briefings as well.
20. Policy Capacity Literature Review. Report prepared for the Canadian Centre for Philanthropy as part of the Johns Hopkins Study of the Nonprofit Sector in Canada, July 2002.
21. *Guide for Book Review Editors, Canadian Journal of Political Science*, June 1996. Written at conclusion of my term as book review editor for *CJPS*.

22. "The State of Relations between the Manitoba Government and Aboriginal Peoples." 1995. A 150-page study prepared for the Canadian Domestic Governments section of the Royal Commission on Aboriginal Peoples. Refereed by both Aboriginal and Academic review panels. **
23. Manitoba Task Force on Meech Lake. *Report on the 1987 Constitutional Accord* (Winnipeg: Government Printer, 1989). Pp. 104. This was the official response of the province to the Meech Lake Accord. I was the author of this official provincial response to the Meech Lake Accord of constitutional amendments. ***

Research abstracts

1. "Globalization, Public Policy and the Voluntary Sector in Canada," *ARNOVA 2003: Research Abstracts* (Indianapolis: Association for Research on Nonprofit Organisations and Voluntary Action, 2003).
2. "The Role of Government in Ensuring Voluntary Sector Accountability," *ARNOVA 2002: Research Abstracts* (Indianapolis: Association for Research on Nonprofit Organisations and Voluntary Action, 2002).
3. "New Ways of Governing: The Federal Government, the Voluntary Sector Initiative and Democracy," *ARNOVA 2001: Research Abstracts* (Indianapolis: Association for Research on Nonprofit Organisations and Voluntary Action, 2001).

Other Publications

Journals, Professional Publications (Non-refereed, invited)

1. Brock, Kathy L. and Robert P. Shepherd. 2022. "Everyone Should Be Concerned If the Federal Government Bypasses the Canada Gazette." *The Conversation*. January 19. <https://theconversation.com/everyone-should-be-concerned-if-the-federal-government-bypasses-the-canada-gazette-174938>
2. "Being Canadian: Québec's Dialogue with the Rest of Canada." *Canadian Government Executive* 24:3 (May/June 2018), 18-19.
3. "Harmony through a Dialogue on Diversity in the Federation." 2018. Institute of Intergovernmental Relations Working Papers. Quebec 2017 #2. Revised version of the paper presented at the IIGR workshop held in November 2017. Available at <https://www.queensu.ca/iigr/sites/webpublish.queensu.ca.iigrwww/files/files/WorkingPapers/quebec%202017%20papers/2%20Brock%20Paper%20final%202.pdf>
4. "Stefan Dupré: A Tribute" *Public Sector Management* 24:1 (January 2013), 28. Invited.

5. "Counting Down the Top Five Reasons Why the Public Sector Should Engage with the Nonprofit and Social Economy Sector," *Public Sector Management* 23:2 (2012), 10-11.
6. "Accountability and Autonomy: Balancing the Government and Nonprofit Relationship," *Canadian Government Executive* 15:9 (November 2009), 16-17.
7. "Great Expectations: honesty, dignity and professionalism," *Canadian Government Executive* 15:3 (March 2009), 24-25.
8. "Faultlines in the Federation," *Policy Options* 27:7 (September 2006), 18-26.
9. "Constitutional Amendments Under Section 43," *Canadian Parliamentary Review* 20:1 (Spring 1997), 23-27. This was the basis of an invited presentation before the Senate of Canada and the lead presentation for its hearings on the Newfoundland proposal to amend the constitution.

Reviews (published)

1. *Royal Progress: Canada's Monarchy in the Age of Disruption*. D. Michael Jackson, ed. (Toronto: Dundurn Press, 2020). *Journal of Parliamentary and Political Law*. Forthcoming 2021.
2. *Democracy in Canada: The Disintegration of Our Institutions*. Donald Savoie. (Montreal and Kingston: McGill-Queen's University Press, 2019). *Canadian Public Administration* Online Book Reviews (January 2020). Available at: <https://ipaccpa.wordpress.com/2020/01/20/democracy-in-canada-the-disintegration-of-our-institutions-mcgill-queens-university-press-2019-504-pp-with-index/>
3. *Women's Legal Strategies in Canada*. Radha Jhappan, ed. (Toronto: University of Toronto Press, 2002). *Canadian Journal of Political Science* 37:3 (September 2004), 745-747.
4. *Voices and Echoes for the Environment: Public Interest Representation in the 1990s and Beyond*. Ronald G. Shaiko. (New York: Columbia University Press, 1999). *Nonprofit and Voluntary Sector Quarterly* 31:3 (September 2002), 437-439.
5. *Amending Canada's Constitution*. James Ross Hurley. (Ottawa: Minister of Supply and Services, 1996). *Whistling Past the Graveyard: Constitutional Abeyances, Québec and the Future of Canada*. (Toronto: Oxford University Press, 1997). *Canadian Journal of Political Science* XXXII:2 (June 1999), 377-378.
6. *The Gilded Ghetto: Women and Political Power in Canada*. Sydney Sharpe. (Toronto: Harper Collins Publishers Ltd., 1994). *Winnipeg Free Press*, November 20, 1994.

7. *Thatcher, Reagan, Mulroney: In Search of a New Bureaucracy*. Donald J. Savoie. (Toronto: University of Toronto Press, 1994). *Winnipeg Free Press*, July 3, 1994.
8. *Which Reminds Me: A Memoir*. Mitchell Sharp. (Toronto: University of Toronto Press, 1994). *Winnipeg Free Press*, January 16, 1994.
9. *Elijah: No Ordinary Hero*. Pauline Comeau. (Vancouver: Douglas and McIntyre, 1993). *Winnipeg Free Press*, November 7, 1993.
10. *Native Americans and Public Policy*. Fremont J. Lyden and Lyman H. Legters, eds. (Pittsburgh: University of Pittsburgh Press, 1992). *Governance: An International Journal of Policy and Administration* 6:3 (July 1992), 459-460.
11. *The Economic Consequences of Quebec Sovereignty*. Patrick Grady. (Vancouver: The Fraser Institute, 1991). *Parting as Friends: The Economic Consequences for Quebec (The Canada Round)*. John McCallum, Chris Green, et al. (Toronto: C.D. Howe, 1991). *Canadian Public Policy* XVIII: 3 (September 1992), 355-356.
12. *Meech Lake: The Inside Story*. Patrick Monahan. (Toronto: University of Toronto, 1991). *Canadian Journal of Political Science*. XXV: 3 (September 1992), 581-583.
13. *After Native Claims? The Implications of Comprehensive Claims Settlements for Natural Resources in British Columbia*. Frank Cassidy and Norman Dale. (Lantzville, B.C.: Oolichan Books and the Institute for Research on Public Policy, 1988). *Canadian Journal of Political Science* XXIII: 4 (December 1990), 797-798.
14. *Aboriginal Peoples and Government Responsibility*. David C. Hawkes, ed. (Ottawa: Carleton University Press, 1989). *Canadian Public Administration* 33:4 (Winter 1990), 671-672.
15. *Governments in Conflict? Provinces and Indian Nations in Canada*. J. Anthony Long and Menno Boldt, eds. (Toronto: University of Toronto Press, 1988). *Canadian Journal of Political Science* XXII: 2 (June 1989), 423-424.

Media articles (separate from media commentary)

1. "Queen Elizabeth the Second, the Crown and the Federation: Standing Guard for Thee." A short tribute to the Queen. *Kingston Whig Standard*, September 16, 2022.
2. "There can be magic even in a COVID Christmas." OpEd in the *Ottawa Citizen*, December 22, 2020; reprinted *Kingston Whig Standard* December 28, 2020.
3. "COVID-19: Good intentions aren't the same as good governance." OpEd in the *Ottawa Citizen*, July 13, 2020.

4. "The Coronavirus Challenge to Democracy." OpEd in the *Ottawa Citizen*, May 29, 2020.
5. "Canadians are struggling to understand the many faces of Justin Trudeau." OpEd in *Ottawa Citizen*, September 20, 2019.
6. Invited comments as political pundit on the 2019 Federal Election Leadership Debate for *Ottawa Citizen*, October 7, 2019.
7. Two commentaries on the Ontario Election Leadership Debates for *Ottawa Citizen*, May 7, May 27 2018. Invited.
8. Series of 4 commentaries on the US Election and Presidential Debates for *Ottawa Citizen*, September 27, October 9, October 19, November 8, 2016. Invited.
9. Two commentaries on Canadian Federal Election leaders Debates for *Ottawa Citizen*, October 2 and September 25, 2015. Invited.
10. Brief comment written for Globe and Mail, September 27, 2015. Invited.
11. "How Canada should allow assisted dying, op-ed in the [*Kingston Whig Standard*](#), September 3, 2013.
12. "Is there a compassionately Canadian approach to assisted dying," op-ed in the [*Ottawa Citizen*](#), Vancouver Sun, Windsor Star, Calgary Herald and a number of other national daily newspapers, September 26-7, 2013.
13. "A Dignified Balance: Peter Milliken's Life as an MP." A short article that appeared in the Special Supplement to the *Kingston Whig Standard* September 17, 2010, p. 6. Invited.
14. "Don't Fiddle While Quebec Burns." *Ottawa Citizen*, A13: 858 words, September 6, 2006.
15. With Kim Richard Nossal. "Shattered Dreams of Tsunami Aid." *Globe and Mail*, A15: 950 words, July 5, 2005.
16. With John Ronson. "Health Care Requires Creative Solutions: Time for Creative Federalism." *Toronto Star* 1,142 words, September 10, 2004.
17. "Change ways, Spicer panel." *Winnipeg Sun*, 12, March 13, 1991.
18. "Constitution-Making the Canadian Way." An 1,100 word solicited article for *In Lumine*, the St. John's College newsletter, June 1992.

19. Invited submission on the constitution to The New Canada Project as part of a series of five 4-page supplements for the national newspapers, 1991.

Professional Presentations and Conference Participation

Papers presented at professional meetings and conferences

A full list of conference papers including those made prior to 1999 and my arrival at Queen's is available upon request

1. With Andrea Migone, "Emerging Patterns of Civic Dissent and Diversity Social Movements in Canada and the US." Paper presented to the International Society of Third Sector Research, Montreal, July 2022.
2. Andrea Migone, Michael R. McGregor, Kathy Brock & Michael Howlett, "Super-users and hyper-experts in the provision of policy advice: Evidence from a survey of Canadian academics" paper presented to the Canadian Political Association Annual meetings, online, June 2, 2022.
3. With Andrea Migone, "Hearing Voices Differently: Preliminary Analysis of the Impact of Race, Diversity and Gender on Social Protests in Canada and the US," paper presented to the Canadian Political Association Annual meetings, online, May 30, 2022.
4. "Emergency Powers and Policies: A Tale of Two Uses," paper presented to the Canadian Association of Programs in Public Administration, online conference, May 27, 2022.
5. With Andrea Migone, "Protests and Policy Impact in Canada and the US," paper presented to the Canadian Association of Programs in Public Administration, online conference, May 27, 2022.
6. With Rosemary Lysaght, Agnes Fecica, Michael Roy, Terry Krupa, Kelley Packalen, and Lori Ross. "Work Integration Social Enterprise (WISE) as a Source of Personal and Community Empowerment." paper presented to the International Society of Third Sector Research International Conference, Virtual, July 15, 2021.
7. "Understanding the Third Sector Relationship with the State as a Function of Changing Public Sector Values and Processes." A paper presentation to the International Society of Third Sector Research (ISTR) International Conference, Virtual, July 13, 2021
8. With Lori Turnbull. "Weakness at the Centre: Understanding Government Accountability during COVID." A paper presented to the 5th International

Conference on Public Policy (ICPP), Barcelona, July 6th to 8th, 2021. I presented our paper online on July 6, 2021.

9. "Reflections, Projections, Challenges for the Study of Race, Ethnicity, Indigenous People and Politics." Comments for the Race, Ethnicity and Indigenous Peoples panel on "REIPP/REPAP at the Second Decade in the CPSA: the Founders Reflect" at the Canadian Political Science Association annual meetings, held online, June 8, 2021.
10. "Cooperative Federalism and Managing Intergovernmental Relations." A presentation to the Canadian Political Science Association annual meetings, held online, June 9, 2021.
11. With Lori Turnbull. "Government Accountability during COVID: Agile or Off-Center?" A paper presented to the CAPPa 2021 Annual Conference, held online, June 4, 2021
12. "A Framework for Understanding Intergovernmental Relations: Executive Federalism and COVID-19." A draft of my chapter presented to the authors workshop on "Managing Federalism through the Pandemic," held online, March 19, 2021.
13. "Public Sector and Parliamentary Accountability." Presentation to the Canada School of Public Service- CAPPa Government/Parliamentary Accountability Subtheme Dialogue Study Table, online, January 13, 2021.
14. "Finding/Restoring the Links Between Good Governance and Democratic Governance." Presented to the Panel on "The Not-So-New Normal: The Impact of COVID-19 on Core Public Administration Education," at the 2020 National Association (Network) of Schools of Public Policy, Affairs and Administration National Annual Conference, Online, October 14-16, 2020.
15. "Cooperation or Conflict? The Supreme Court of Canada as a Policy Actor." Paper presented to the School of Policy Studies Seminar Series, Kingston, January 23, 2020.
16. "At the Intersection of Research and Practice: Observing the Effects of Changing Research Norms on the Policy Process and Actors." Paper presented to the Canadian Public Policy inaugural meetings and conference, Rideau Club, Ottawa, October 3, 2019.
17. "The Ramifications of Supreme Court Decisions for Intergovernmental Policy-making in Canada." Paper presented to the 4th International Conference on Public Policy of the International Public Policy Association, Montreal, June 26-28, 2019. R
18. With Robert Shepherd. "Respecting the Bargain? The Trudeau Government and GIC Appointments." Paper presented to the International Conference on Public Policy 4 of the International Public Policy Association, Montreal, June 26-28, 2019. R.

19. “Contributing to Crisis or Stabilizing Government? The Ramifications of Supreme Court Decisions for (Good) Public Administration in Canada.” Paper presented to Canadian Association of Programs in Public Administration Annual Conference, Montreal, May 23-25, 2019. R
20. Andrea Migone, Kathy Brock and Michael Howlett. “Public Sector Renewal, Innovation and Engaging the Next Generation of Public Servants.” Paper presented to Canadian Association of Programs in Public Administration Annual Conference, Montreal, May 23-25, 2019. R
21. Kathy Brock and Robert Shepherd. “Governing in the NPG Era: Politicizing GIC Appointments?” Paper presented to Canadian Association of Programs in Public Administration Annual Conference, Montreal, May 23-25, 2019. R
22. “Flying Too Close to the Sun? Hybridity, Legitimacy and the Demands of Deliverology.” Paper presented to the 13th International Conference of the International Society for Third Sector Research, Vrije University, Amsterdam, The Netherlands, July 10-13, 2018. R
23. With Andrea Migone, “Financial Capacity of First Nations in Canada.” Paper presented to Canadian Association of Programs in Public Administration Annual Conference, Regina, May 30-June 1, 2018. R
24. With Robert Shepherd, “Keeping the Lights On: The New Federal Government and GIC Appointments.” Presented to Canadian Association of Programs in Public Administration Annual Conference, Regina, May 30-June 1, 2018. R
25. “Comparing Medically Assisted Dying and Cannabis: Policy Implementation and Incubation in the Federation.” Paper presented to the Canadian Association of Programs in Public Administration Annual Conference, Regina, May 30-June 1, 2018. R
26. “Politics of Policy In Uncertain Times: The Cases of Medically Assisted Dying and Cannabis in Canada.” Paper presented to Canadian Political Science Association Annual National Conference, Regina, May 30-June 1, 2018. R
27. “Harmony through A Dialogue on Diversity in the Federation” to the Institute of Intergovernmental Relations Conference on “Let’s Talk: A Conversation About Canada and Québec,” Queen’s University, November 20, 2017. Invited presentation.
28. “For Good but for Ill? “Canadian Federalism and Assisted Dying.” Presentation to “Canada’s Constitutional and Governance Challenges After 150 Years.” Glendon College, York University, September 29-30, 2017. Invited

29. "Political Legitimacy and Public Trust: Is the Move from a Compliance to Values Canadian Government and Politics Exacerbating the Problem?" Presented at the CPSA Annual Conference, Ryerson University, Toronto, June, 2017. R
30. With Andrea Migone, "Academic Engagement with Public Administrations: Data from the Case Study of a Major Canadian University." Presented at the CPSA Annual Conference, Ryerson University, Toronto, June, 2017. R (equal authorship)
31. With Andrea Migone, "Getting it Wrong in Accounting for Public Funds? The Saga of the Federal Accountability Act." Presented to the annual CAPPa Conference, University of Manitoba, Winnipeg, Manitoba, May, 2017. R (Brock first author).
32. With Andrea Migone, "Gender Differences in the Canadian, Australian and New Zealand Public Sectors: An Exploratory Study Using Three Surveys. Presented to the annual CAPPa Conference, University of Manitoba, Winnipeg, Manitoba, May, 2017. R (Migone first author)
33. "Challenges in Enforcing Canadian Public Sector Ethics: From a Compliance-based to a Values-based Approach." Presented to the annual CAPPa Conference, University of Manitoba, Winnipeg, Manitoba, May, 2017. R
34. "Federalism, Intergovernmental Relations and Assisted Dying: A Case Study of Federalism in Operation." Presented to the annual CAPPa Conference, University of Manitoba, Winnipeg, Manitoba, May, 2017. R
35. "Doing Policy Differently: Deliverology, Public Innovation Labs and the Possibilities of Collaboration." Paper presentation to *Living in A World of Blurring Boundaries: An International Workshop on Organizational Hybridity, Cross-Sectoral Relationship, and Network Governance*, a conference hosted by Queen's Smith School of Business, The Centre for Voluntary Sector Studies at Ryerson University, and the Center for the Study of Civil Society and Philanthropy in Israel at the Hebrew University of Jerusalem, held at Ryerson University, March 31-April 1. 2018. SSHRC funded. R
36. "Canadian Public Sector Ethics: From a Compliance-based to a Values-based Approach." Presented to Toronto Public Policy and Governance Workshop, at the University of Toronto Hart House, March 23-24, 2017. Invited.
37. With Andrea Migone and Bryan Evans. "Policy Innovation and the Public Sector." Presentation at the Institute of Public Administration of Canada Annual Conference, Toronto, June 27, 2016.
38. "Clash of Wills: The Supreme Court of Canada, Intergovernmental Relations and Assisted Suicide." A paper presented at the annual CPSA conference held at University of Calgary, Calgary, Alberta, May 31- June 2, 2016. Refereed
39. With Andrea Migone. "Academic Research and Engagement with the Canadian Public Service: Insights from Two Surveys." A paper presented at the Annual CPSA

Conference being held at the University of Calgary, Calgary Alberta, May 31-June 2, 2016. Refereed

40. With Andrea Migone and Bryan Evans, "There is Method to this Madness: Public Service Innovation as Methodology." Paper presented at CPSA & CAPP, 2016. Refereed
41. With Andrea Migone. "The Role of Academic Research in Policymaking." Paper presented at the Fifth Annual CAPP Conference at ENAP, Quebec City, May 15-17, 2016. Refereed
42. "Coping with Death: Assisted Suicide as a Public Management Problem." Paper presented at the Fifth Annual CAPP conference, Quebec City, May 15-17, 2016. Refereed
43. With Andrea Migone, "Comparing the Political and Permanent Executive Interface in Three Parliamentary Democracies." A paper presented at Institute of Public Administration Canada National Conference, "Governing in the Now," Halifax, Nova Scotia, August, 23-6, 2015. Peer-Reviewed.
44. With Andrea Migone, "Rising Tensions or Productive Disharmony? Comparing the Political and Permanent Executive Interface in Three Parliamentary Democracies." Paper presented to the International Conference on Public Policy, Milan, Italy, July 1-4, 2015. Peer-Reviewed.
45. With Andrea Migone, "Gendered Perspectives: Findings from a Multinational Survey of Public service Professionals." Paper presented at the International Conference on Public Policy, Milan, Italy, July 1-4, 2015. Peer-Reviewed.
46. "The Politics of the Environment: Setting Realistic Limits for Liabilities." Paper presented at the 2015 Annual Conference of the Canadian Political Science Association, University of Ottawa, June 2-4, 2015. Peer-Reviewed.
47. With Andrea Migone, "The Political and Permanent Executive Relationship: Observations from Three National Surveys." Paper presentation to the Canadian Association of Programs in Public Administration Fourth National Conference, Toronto, May 25-6, 2015.
48. "Community Organizations and Public Sector Partnerships in the Delivery of Controversial Healthcare Services." Presented to the International Conference on the Role of Community Organizations in Population Health. Guangzhou University, Guangzhou China, December 16, 2014. (Invited Special Presentation)
49. With Michael Atkinson, "Accreditation and Competencies: The Canadian Experience." A Presentation to the NASPAA Annual Conference, Albuquerque, New Mexico, November 4-6, 2014. Peer Reviewed.

50. "Fettering Ministerial Discretion through Judicial Fiat." A paper presented to the 2013 Canadian Political Science Association annual conference, June 4th, 2013. Peer-Reviewed.
51. "Executive Discretion and Judicial Policy: Finding the Limits." A paper presented at the Canadian Association of Programs in Public Administration 3rd Annual Conference on Ethics, Corruption and Good Governance, Queen's University, Kingston, Ontario, May 21-22, 2014. Peer-Reviewed.
52. "Ministerial Discretion, Judicial Guidance and Evidence-Based Policy-Making" A paper presented at the International Research Society for Public Management Conference, Ottawa, April, 2014. Peer- Reviewed.
53. "The Harper Government and the McLachlin Court: Setting the Limits on Federal Policy." A paper presented at the Canadian Political Science Association annual meetings, Brock University, St. Catharine's, Ontario, June 1014. Peer-Reviewed.
54. "A Tale of Two Men: Sir John A. Macdonald, Oliver Mowat and the Canadian Federation." A paper presented at "Sir John A. Macdonald: Special Conference" hosted by Community Foundation for Kingston and Area and the Institute of Intergovernmental Relations, Queen's University, at the Grand Theatre, Kingston, ON, January 10, 2013. Peer-Reviewed.
55. "Challenging Contemporary Interpretations of Section 94," for *Thinking Outside the Box: A Conference in Celebration of Thomas J. Courchene*, IIGR&SPS, Queen's University, Kingston, October 26 & 27, 2012. Peer- Reviewed.
56. "Charting New Policy Waters: Opening the Policy Window for the Introduction of Assisted Suicide through Judicial Decisions," a paper presented to the 2012 IPAC annual conference on "'Navigating Uncharted Waters: Embracing the Tides of Change" held at St. John's, Newfoundland and Labrador, August 19-22, 2012. Peer-Reviewed.
57. "Forging New Values and Relationships in Troubled Fiscal Times in the US, Canada and Britain," a paper presented to the Tenth International Conference of the International Society for Third Sector Research, Università degli Studi di Siena, Siena, Italy, July 10-13, 2012. Peer- Reviewed.
58. "Assisted Suicide: Partnering as a Solution to Wicked Policy Problems," a paper presented to the First Annual Canadian Association of Programs in Public Administration Conference, Carleton University, Ottawa, May 27-29, 2012. Peer-Reviewed.
59. "Bringing Dignity to Canada: Nonprofit, Private and Public Sector Cooperation in Euthanasia or Assisted Suicide." A paper presented to the ARNOVA conference held

at the Westin Harbour Castle Hotel, Toronto, Ontario, November 16-19, 2011. Peer-Reviewed.

60. "Double Take: Quebec within the Canadian Federation." Paper presented to the 2011 Canadian Political Science Association annual conference, Wilfrid Laurier University, Waterloo, May 16-18, 2011. Peer- Reviewed.
61. "Charting Government-Third Sector Relations for Effectiveness: Canada, England and the United States," a paper presented at the Ninth International Conference of The International Society for Third Sector Research (ISTR), "Facing Crises: Challenges and Opportunities Confronting the Third Sector and Civil Society," Kadir Has University, Istanbul, Turkey, July 7-10, 2010. Peer- Reviewed.
62. "Conflict and Cooperation within the Canadian Federation: Fiscal Relations, A National Securities Commission and Labour Market Agreements," a paper presented at the 2010 annual Canadian Political Science Association (CPSA) meetings, Concordia University, Montreal, June 1-3, 2010. Peer- Reviewed.
63. "Oka vs. Caledonia : Assessing the Learning Curve in Intergovernmental Cooperation," a paper presented at the Race, Ethnicity and Indigenous Peoples section of the 2010 annual CPSA meetings, Concordia University, Montreal, June 1-3, 2010. Peer- Reviewed.
64. "Government-Third Sector Relations in Canada, England and the United States Compared," a paper presented at the Association for Nonprofit and Social Economy Research (ANSER-ARES) annual meetings, Concordia University, Montreal, June 2-4, 2010. Peer- Reviewed.
65. "Community Engagement and Representation: Two Sides of One Coin," a paper presented at The Politics of Community and Identity: Learning from One Another Conference, sponsored by the University of Ottawa, May 21, 2009. Peer- Reviewed.
66. "Building the Social Economy through Government Support: Understanding the Relationship," a paper presented at the 2009ANSER/ARES annual conference, Carleton University, Ottawa, ON, May 28, 2009. Peer- Reviewed.
67. "The Implications of a Changing Federation: Testing the Canadian Federal System and Community," a paper prepared for the 2009 Canadian Political Science Association annual conference, Carleton University, Ottawa, May 29, 2009. Peer-Reviewed.
68. "Building Civil Society through Government Support for Nonprofit and Voluntary Organizations: A Helpful Illustrative Continuum." Presented at the 37th Annual Conference of the Association for Research on Non-Profit Organizations and Voluntary Associations (ARNOVA), Philadelphia, Pennsylvania, November 20-22, 2008. Peer- Reviewed.

69. "The Welfare State, Liberalization, Neo-liberal policies, and the Third Sector," Presented at the Eighth International Conference of The International Society for Third Sector Research and Second EMES-ISTR European Conference in Partnership with the INEFOGO Network of Excellence, "The Third Sector and Sustainable Social Change: New Frontiers for Research," University of Barcelona, Barcelona, Spain, July 9-12, 2008. Peer- Reviewed.
70. "Canadian Policy and the Third Sector." Presented at the Eighth International Conference of The International Society for Third Sector Research and Second EMES-ISTR European Conference in Partnership with the INEFOGO Network of Excellence, "The Third Sector and Sustainable Social Change: New Frontiers for Research," University of Barcelona, Barcelona, Spain, July 9-12, 2008. Peer- Reviewed.
71. "Policy Windows and Policy Failures: Using Kingdon to Explain the Life Cycle of the Voluntary Sector Initiative." Presented to the Annual Canadian Political Science Association Meetings, UBC, Vancouver, B.C., June 6-9, 2008. Peer- Reviewed.
72. "Capturing the Complexity of the Relationship between the Ontario Government and Voluntary Sector." Presented to the inaugural meetings of the Association of Nonprofit and Social Economy Research (ANSER), Vancouver, B.C., June 4-6, 2008. Peer- Reviewed.
73. "Canadian and American Indian Policy Compared." Presentation to the American Association of Canadian Studies, Toronto, November 17, 2007. Peer- Reviewed.
74. "A Comprehensive Canadian Policy Towards the Third Sector?" Presentation to the Workshop of Government and Third Sector officials, sponsored by the Israeli Centre for Third Sector Studies, Ben Gurion University and the Israel Government, Ma'ale Hamischa Kibbutz and Conference Centre, Israel, October 15, 2007.
75. "Federalism and Citizen Engagement." Presented to "Celebrating Ron Watts: Canadian Federalism," a conference sponsored by the Institute of Intergovernmental Relations, Queen's University, Kingston, ON, October 18-20, 2007. Peer- Reviewed.
76. "Open Federalism, Fiscal Imbalance and Section 94: Contradictions in Vision." Presented to the 2007 annual meetings of the Canadian Political Science Association, University of Saskatchewan, Saskatoon, Saskatchewan, May 30-June 1, 2007. Peer- Reviewed.
77. "Social Economy Organizations and Government Relations in Ontario." Cheryl Bulpitt, MPA, second author. Presented by Kathy Brock to the 2007 annual meetings of the Canadian Political Science Association, University of Saskatchewan, Saskatoon, Saskatchewan, May 30-June 1, 2007. Peer- Reviewed.

78. "Mounting Tensions in the Canadian Federation in a Global Era: Lessons for Divided Nations." Presented at Different Perspectives on Canadian Federalism: Retrospective and Prospective." Hosted by Centre for International Governance Innovation, University of Waterloo, Waterloo, Ontario, April 26-28, 2007. Peer- Reviewed.
79. "Surviving as Canadians: Tracking New and Continuing Tensions in the Federation." Presented to the Annual General meetings of the Canadian Political Science Association, York University, Toronto Ontario, June 1-3, 2006. Peer- Reviewed.
80. "Creating Sustainable Relations Among the Public, Private and Nonprofit Sectors to Prevent Human Tragedy: The Global Road Safety Initiative." Kernaghan Webb, second author. Presented by Kathy Brock to the International Society for Third-Sector Research (ISTR) Seventh International Conference, Bangkok, Thailand, July 8-12, 2006. Peer- Reviewed.
81. "Finding Success in Relationships: Voluntary Organizations and Governments as Partners in Policy." Presented to the annual meetings of the Association for Research on Nonprofit Organizations and Voluntary Action, Washington, November 18, 2005. Peer- Reviewed.
82. "Accords and Discords: The Political Culture of Intergovernmental Relations." Presented to the annual general meetings of the Canadian Political Science Association, University of Western Ontario, London ON, June 3, 2005. Peer- Reviewed.
83. "A Comprehensive Canadian Policy Toward the Third Sector? Defacto or Default?" Presented to the 33rd Association for Research on Nonprofit Organizations and Voluntary Action, Los Angeles USA, November 16-18, 2004. Peer- Reviewed.
84. "Financial Capacity of Nonprofit and Voluntary Organizations." Presented as part of the panel on the National Survey of Nonprofit and Voluntary Organizations to the 33rd annual meeting of the Association for Research on Nonprofit Organizations and Voluntary Associations, Los Angeles USA, November 16-18, 2004. Peer- Reviewed.
85. "Consultations, Engagement, Participation and Partnerships: Finding Meaning in Citizen Involvement in Policy-Making." Presented to the annual general meetings of the Canadian Political Science Association, University of Manitoba, Winnipeg MB, June 3-5, 2004. Peer- Reviewed.
86. "Working the Embedded State: 'Champions' and the Implementation of the Voluntary Sector Initiative," with Kim Richard Nossal. Presented to the annual general meetings of the Canadian Political Science Association, University of Manitoba, Winnipeg, MB, June 3-5, 2004. Peer- Reviewed.

87. "The Council of the Federations: Reflections on a Changing Process." Prepared remarks presented to the roundtable on the COF at the Canadian Political Science Annual General Meetings, Winnipeg, June 3-5, 2004. Peer- Reviewed.
88. "Globalization, Public Policy and the Voluntary Sector in Canada." Presented to the 32nd annual meeting of the Association for Research on Nonprofit Organizations and Voluntary Action, Denver, Colorado, November 20-22, 2003. Peer- Reviewed.
89. "Globalization and the Third Sector." Presented to the International Conference on "Globalization, Civil Society and Philanthropy: Toward a New Political Culture in the 21st Century." Sponsored by The Rockefeller Archive Centre of the Rockefeller University, NY, and the Department of Sociology, the International Centre for Governance and Development and St. Thomas More College of the University of Saskatchewan, Tarrytown, New York, June 5-7, 2003. Peer- Reviewed.
90. "The Role of Governments in Ensuring Voluntary Sector Accountability." Presented to the 31st annual meeting of the Association for Research on Nonprofit Organizations and Voluntary Action, November 14 - 16, 2002, Montreal, Quebec. Peer- Reviewed.
91. "Antagonists and Allies: Voluntary Organisations, Business and the Policy Process." Presented to the annual general meeting of the Institute of Public Administration of Canada, Halifax, Nova Scotia, August 27, 2002. Peer- Reviewed.
92. "A New Way of Governing: State Promotion of the Third Sector and the Corporate World." Presented to the International Society for Third Sector Research (ISTR) Fifth International Conference, "Transforming Civil Society, Citizenship and Governance: The Third Sector in an Era of Global (Dis)Order." July 7-10, 2002, University of Cape Town, Cape Town, South Africa. Peer- Reviewed.
93. "State, Society and the Voluntary Sector: Agency, Ownership and Responsibility." Presented to the annual general meetings of the Canadian Political Science Association, University of Toronto, Toronto, ON, May 29, 2002. Peer- Reviewed.
94. "First Nations, Fairness and Fiscal Matters." Presented to the "Conference on Canadian Fiscal Arrangements: What Works, What Might Work Better." Sponsored by the Institute of Intergovernmental Relations, Queen's University and Manitoba Finance Federal-Provincial Relations and Research Division, Winnipeg, May 16-17, 2002. Peer- Reviewed.
95. "Citizenship, Civil Society and Aboriginal Self-Government." Presented to Rethinking Citizenship in the Canadian Federation: A Conference in Honour of Alan Cairns, UBC, Vancouver, October 11-13, 2001. Peer- Reviewed.
96. "New Governance: The Canadian Government, the Voluntary Sector Initiative, and Democracy." Presented to the 30th annual meeting of the Association for Research on

Nonprofit Organizations and Voluntary Action, Miami, November 29-December 1, 2001. Peer- Reviewed.

97. "New Ways of Governing Democratically: The Federal Government and the Voluntary Sector Initiative." Presented to the annual general meetings of the Canadian Political Science Association, University of Quebec, Quebec City, May 29, 2001. Peer- Reviewed.
98. "Social Democracy is Coming: The New Interest in NGOs, Civil Society and the Third Sector." Presented to the Future of Social Democracy in Canada, The McGill Institute for the Study of Canada, Montreal, Quebec, May 25-26, 2001.
99. "Serving Canadians Better? Changing the Relationship between the Federal Government and Voluntary Organisations," Department of Sociology and Visiting Lecturers Fund (Mentoring Programme), University of Saskatchewan, Saskatoon, November 16, 2001.
100. "Enablers or Enforcers? Understanding the Government Role in Promoting Voluntary Action and Civil Society." Presented to the 29th annual meeting of the Association for Research on Nonprofit Organizations and Voluntary Action, New Orleans, November 16-18, 2000. Peer- Reviewed.
101. "One Step Forward... Accommodating Aboriginal Rights in Canada." Presented at the invitation of Professor Eva Bellin, Harvard University, as part of a panel, to the annual meetings of the American Political Science Association, August 28, 2000. Peer- Reviewed.
102. "Rescuing Interests and Restoring Legitimacy: The Canadian State and the Third Sector." Presented to the annual meeting of the Institute of Public Administration of Canada, Quebec City, July 29-August 1, 2000. Peer- Reviewed.
103. "Sustaining a Relationship: Insights from Canada on Linking the Government and Third Sector." Presented to the Fourth International Conference of the International Society for Third Sector Research (ISTR), Dublin, Ireland, July 5-8, 2000. This was the only paper recommended from my session for publication in the proceedings. Peer- Reviewed.

Invited Professional Presentations (not papers)

A full list of professional presentations including the ones prior to 1999 is available upon request.

1. "Retention, Extension or Continuance: Considering Virtual House of Commons Hybrid Proceedings for the House and its Committees." Invited appearance and presentation

to the Canadian House of Commons Standing Committee on Procedure and House Affairs, October 6, 2022.

2. Kathy Brock, “The Government of the Future Series: Mainstreaming Innovation – Progress, Barriers and Prospects.” Presentation to the Canada School of Public Service Panel of Innovation in Government by Zoom (Ottawa), June 21, 2022.
3. “The Changing Nature of Canadian and Indian Federalism.” Forum of the Federations and Centre for India Canada Studies, University of Delhi February 24, 2022. ** Special Invited Panel to Commemorate 75Th Anniversary of Indian Federalism.
4. “Action, Accountability and Good Governance During the COVID-19 Pandemic.” An invited presentation to the European Union Institute Conference on “The COVID-19 Pandemic and the European Union”, Florence, Italy, December 8, 2021 **Keynote Panel online due to COVID.
5. “Analysis of the Government’s Decision to Prorogue Parliament in August 2020.” Invited appearance and presentation to the Canadian House of Commons Standing Committee on Procedure and House Affairs, by Zoom, December 10, 2020.
6. “Governance through COVID-19: Lessons for Disruption,” to the Institute on Governance Policy Crunch Series, by Zoom, October 6, 2020.
7. “Holding Government Accountable During COVID (or not...).” Invited presentation to Kingston Rotary Club, September 17, 2020.
8. “Action, Accountability and Good Governance during COVID” to the Contagion Culture Lecture Series, Queen’s University, September 1, 2020.
9. “COVID-19 and the Use of Emergency Legislation” to the Institute of Public Administration National Capital Region, by Zoom, July 8, 2020.
10. “Moving Online: Maintaining Quality with Live Cases.” Invited presentation for *Teaching Public Policy and Public Administration in Times of COVID* at the CAPPA Workshop, held by Zoom, June 2, 2020.
11. “The Current Political Stage.” Invited Comments to the Liberal Women’s National Commission, Kingston, January 28, 2020.
12. “A Case in Point: Praxis.” Invited presentation on using live cases in the classroom to the *Creating the Right Case Study for your Class Pre-Conference Workshop* at the NASPAA Annual Conference, Biltmore Hotel, Los Angeles, USA, October 16, 2019.
13. “Dissecting – not predicting – the 2019 Canadian Federal Election: Whither the Liberals?” Presentation to the Probus Kingston Club, Kingston, September 18, 2019.

14. “Chris Dunn: Principles Reflected in Scholarship.” Presentation at the joint CPSA/CAPPA Special Panel at the Annual National Conferences, Regina, May 30-June 1, 2018.
15. Presentation to Rotary Club Kingston (Downtown) on Preferential Balloting vs. First Past the Post Voting Systems, April 30th, 2018
16. ““Harmony through a Dialogue on Diversity in the Federation.” A presentation for “Let’s Talk: A Conversation about Canada and Quebec,” Institute of Intergovernmental Relations, Queen’s School of Policy Studies, Kingston, Ontario, November 20, 2017
17. With Robert Shepherd, “Accountability and the Public Sector: Current Trends.” Presentation at the Institute of Public Administration of Canada Annual Conference, Toronto June 28, 2016. Invited Featured Speaker.
18. Invited Speaker at the “Roundtable on the Work of Kenneth Kernaghan: A Tribute” at the Annual CPSA Conference being held at the University of Calgary, Calgary Alberta, June 1, 2016
19. Speaker, “Sharing the Land, Sharing a Future: The Roles of Canadian Programs in Public Policy and Administration.” A special roundtable on Reconciliation at CAPPA, May 17, 2016. Invited Speaker.
20. “Final Words: Reflections on Deliverology.” Summary comments at Canadian Government Executive Leadership Summit: Deliverology in Practice, October 5, 2016. Invited.
21. “Impact of the Canadian Election on US-Canadian Relations.” Presentation to the Association of Canadian Studies in the United States (ACSUS) 23rd Biennial Conference. Special invited panel on “The 2015 Canadian Election and Prospects for North American Economic Integration,” sponsored by the Thomas O. Enders Foundation. Las Vegas, October 17, 2015.
22. Attracting and Retaining New Talent in an Accountability Era: Deputy Ministers Speak Out.” A presentation to the School of Policy Studies Seminar Series, October 1, 2015. Based on data and analysis conducted with Andrea Migone.
23. “The Federal Election: A Sneak Peek.” A presentation to the Probus Club, Kingston, June 17, 2015.
24. “Environmental Liabilities and Financial Assurances Policy Framework and Scan: Overview.” Presentation to the Deputy Ministers Committee NWT, Yellowknife, February 12, 2015.
25. “Environmental Liabilities and Financial Assurances Policy Framework and Scan: Workshop.” I organized and led a workshop, including making the integrating

presentations for the team, for senior public servants working on the environment and liabilities in the GNWT, Yellowknife, February 12-13, 2015.

26. "Themes, Omissions and Oversights: Blueprint 20/20 & Destination 20/20," Keynote Panel Presentation to The Performance and Planning Exchange (PPX) Symposium, Hampton Inn, Ottawa, ON, May 23, 2014. The title of the panel was: Blueprint 2020: more of the same, or a bona fide change for the future?
27. "Board Self-Evaluation," A workshop presented for the KFL&A Public Health Board, Kingston ON, April 23, 2014.
28. "Judicious Insights into an Assisted Suicide Policy In Canada." A presentation to QUILL, Queen's University, Kingston, September 29, 2013.
29. "Co-Creating an Effective Board." A presentation to the KFL&A Public Health Board, Kingston, ON, March 27, 2013.
30. "Following the Political Winds of Change." A presentation to the Probus Club of Kingston Limestone, March 20, 2013.
31. "Courting Death: Opening the Policy Window for the Introduction of Assisted Suicide through Judicial Decisions." A presentation to the Saturday Club, Queen's University, Kingston Ontario, February 11, 2013.
32. "Academic Research and the Public Sector" for *IPAC New Professionals Workshop*, Toronto, Ontario, November 23, 2013.
33. "The Not-for-profits' Increasing Role in Service Delivery: Implications, Constraints and Opportunities." Invited panelist for the 2012 IPAC annual conference on *Navigating Uncharted Waters: Embracing the Tides of Change* to be held at St. John's, Newfoundland and Labrador, August 19-22, 2012.
34. "Blending Academic Learning with Policy Work." Invited presentation to the First Annual Canadian Association of programs in Public Administration conference, Carleton University, Ottawa, May 27-29, 2012.
35. "Future of Public Policy and Management Research." Invited plenary panel speaker at the First Annual Canadian Association of programs in Public Administration conference, Carleton University, Ottawa, May 27-29, 2012.
36. "Pedagogy and the Voluntary Sector: Universities, Policy Advocacy and Voluntary Organizations." Invited Lead Speaker for the Max Bell Foundation Symposium on Canada's Voluntary Sector and Public Policy, Calgary, Alberta, April 7-8, 2011.
37. "How the Ontario Liberals Won the Election the Ontario Conservatives Lost." Invited lecture to the School of Policy Studies Friday Speaker Series, Special Panel

Discussion on Ontario's Election Results: What Matters? Queen's University, Kingston ON, Friday 14 October 2011.

38. "After the Election: The Impact of the (new) Federal Government on the Voluntary Sector/Volunteerism." An invited guest lecture to the annual general meeting of the Kingston & Area Association of Administrators of Volunteers, 16 June 2011.
39. "Talking about Elections: Canadian Democracy, Stalled Parties, and a Querulous Electorate." An invited lecture to the Probus Club of Kingston Limestone. 16 February 2011.
40. "Beyond Instrumentalism and Towards a Better Future: Strengthening Nonprofits and Government." A presentation to the Manitoba Federation of Non-Profit Organizations 2010 Forum. Winnipeg, Manitoba. October 1, 2010. By invitation.
41. "Manitoba and Meech Lake: Reflections from the Distance of 20 Years." An invited presentation to the Annual Meeting of the Prairie Political Science Association. Winnipeg, Manitoba. October 2, 2010.
42. "The Relationship between Government and the Third Sector: Improving a Good Thing," Keynote Address to the Institute for Public Administration of Canada (Newfoundland and Labrador Chapter) Fall Symposium on Who is Rowing and Who is Steering: The Increasing Role of the Third Sector in Public Policy and Service Delivery," St. John's NL, October 5, 2009. Invited keynote address.
43. "Working Federalism: Two Tests of the Health of the Federal System." A presentation to Federal-Provincial Relations/Fédérales-Provinciales, Human Resources and Skills Development Canada Seminar Series, Hull QC, July 2, 2009. Invited presentation.
44. "Antiracism and Transformation: Accommodation, Apology and Reparation in Policy and Practice" Remarks given at the Roundtable on Reconciliation at the inaugural meetings of the Race, Ethnicity, and Indigeneity Section of the CPSA meetings, Carleton University, Ottawa May 27, 2009. Invited presentation and refereed.
45. "Minority Parliaments and Canadian Federalism in Flux: Is Democracy in Danger?" Presentation to Queen's University Institute on Life-long Learning, Kingston, April 5, 2009. By invitation.
46. "Building the Volunteer Base through Government Support: A Continuum for Action." Presented at the Charities Workshop, Sponsored by the C.D. Howe Institute, Toronto, Ontario, November 28, 2008.
47. "Today's Students, Tomorrow's Public Servants." Presentation to the Annual Meetings of the Institute of Public Administration of Canada, Quebec City, Quebec, August 26, 2008.

48. "Government and Non-government Relations in Practice." Presentation to "Innovative Strategies in Government-Community Collaboration." A Public-Nonprofit Sector Conference hosted by the Values Added Community University Research Alliance (CURA), Community Services Council Newfoundland and Labrador and Memorial University, St. John's, Newfoundland, May 6, 2008.
49. "Ontario Government- Social Economy Relations," Poster presentation to the Social Economy Symposium, Social Economy Community University Research Alliance, OISE, Toronto, May 1-2, 2008.
50. "Stephen Harper and Future of Canadian Federalism." Presentation to the Saturday Club, Queen's University, Kingston Ontario, February 11, 2008.
51. "Tips from the Third Sector Experience in Canada." Presentation to the Civil Society Lobby of the Israeli Knesset (Parliament), Jerusalem, Israel, October 15, 2007.
52. "Learning the Ways of Publishing: Advice from a Three Time Editor." Invited comments to the "How to Publish Panel" at the annual meetings of the Canadian Political Science Association at the University of Saskatchewan, Saskatoon, Saskatchewan, June 1, 2007.
53. "Health Volunteers, Healthy Volunteers." Keynote presentation to Canadian Diabetes Association, Kingston Chapter, April 19, 2007.
54. "Partnering to Do Good? The New Government, Voluntary Sector, and Private Actors in The Global Road Safety Initiative" Invited presentation to the Public Policy and Third Sector Initiative Conference on "The New Federal Policy Agenda," Queen's, October 21, 2006.
55. "Changing Expectations, Changing Citizens." Presentation to the Kingston Chapter of the Liberal Party Workshop on Liberal Party Renewal, Kingston, June 10, 2006.
56. "Why Should Canada Participate in Global Road Safety Activity?" Presentation to the Multisectoral Workshop on "Improving Global Road Safety: Opportunities for Canadian Involvement," sponsored by Transport Canada, March 21, 2006. This forum was attended by senior officials from over 10 federal government departments and from WHO, WORLD Bank, GRSP and major corporations including Shell and GM. Invited presentation.
57. "Multilevel Governance in Canada" to MPA 814, Federalism, Queen's SPS, March 28, 2006.
58. "The Morning After...Analysis of the Federal Election," Presentation to Institute of Intergovernmental Relations forum on the 2006 Federal Election, Queen's University, Kingston, January 24, 2006.

59. "Volunteering, Partnering and Doing Good," a presentation to the Canadian Millenium Foundation Laureates, Queen's Chapter, January 10, 2006.
60. "Cars, Capital and Cooperation: A Study of a Trisectoral Alliance in the Making," presented to Graduate Class on the Voluntary Sector, School of Social Policy and Practice, University Of Pennsylvania, November 11, 2005.
61. Rapporteur, The Institute for Research on Public Policy, Defence Management Studies Program at Queen's and Royal Military College, "Weak States and Sudden Disasters and Conflicts: The Challenge for Military-NGO Relations," Ottawa, June 7, 2005.
62. "National and Toronto Roundtables: Messages for Governments," presented to Learning from the World: Canada's Charitable and Nonprofit Sector through a Global Lens: The Imagine Canada-Johns Hopkins University International Symposium 2005, Toronto, March 23, 2005.
63. "Passion or Overtime," presentation for KAAAV (Kingston Area Association of Associations of Volunteers), Kingston, March 9, 2005.
64. "NGOs and the Canadian Government Respond to the Tsunami Disaster," presentation for Queen's University Student Forum on "Responding to Disasters," Kingston, January 31, 2005.
65. "Results of the National Survey on Nonprofit and Voluntary Organizations," Canadian Centre for Philanthropy Symposium 2004: Changes, Challenges, New Directions, September 20-1, 2004. This plenary panel presented to the Minister of Social Development among other senior government and voluntary sector officials in a nationally televised, featured session.
66. "The Council of the Federations: Reflections on a Changing Process." Prepared remarks presented to the roundtable on the COF at the Canadian Political Science Annual General Meetings, Winnipeg, June 3-5, 2004. Refereed.
67. "Volunteer Trends: Looking to the Future." Paper presented to the Canadian Diabetes Association Annual General Meeting, Kingston Chapter, Kingston, April 12, 2003.
68. "Intergovernmentalism: Comparative and Transnational Experience." Federalism & Trans-Border Integration in North America, hosted by The Centre for North American Politics and Society, in conjunction with the Carleton Department of Political Science and the Forum of Federations, Carleton University, February 7-8, 2003. Invited presentation.

69. "First Nations, Citizenship and Democratic Reform." Panel presentation at the Institute of Intergovernmental Relations conference on Reconfiguring Aboriginal-State Relations: Canada, The State of the Federation, Kingston, November 1-2, 2002.
70. "Insights from the VSI." Panel presentation at the Association for Canadian Studies in the United States, Colloquium on Integration and Fragmentation in Canada and the United States, Ottawa, Ontario, September 20-21, 2002.
71. "Catching the Undercurrents: Change and the Voluntary Sector." Paper presented at the Annual General Meeting, Volunteer Kingston, Kingston ON, September 16, 2002.
72. "The Other Public Service: the voluntary sector," to the Public Management Development Partnership conference on "Public Management: The Changing Face of Public Service," Regina, Saskatchewan, February 13, 2002.
73. "Observations on the VSI: A Centre-Out View," to the Joint Coordinating Committee of the Voluntary Sector Initiative, January 31, 2002. (See report above).
74. "Strategic Relationships: Government-Voluntary Sector" to the Queen's Executive Development Program, January 28, 2002.
75. "Overview of Trends in Policy Development and Networking in the Voluntary Sector," to the Voluntary Sector Coalitions Meeting, Ottawa, November 22-23, 2001.
76. "First Nations, Governance and the Way Ahead," to the Department of Sociology and Visiting Lecturers Fund (Mentoring Programme), University of Saskatchewan, Saskatoon, November 15, 2001.
77. "The Changing Policy World of Voluntary Organisations" to the Queen's Executive Development Program, September 28, 2001.
78. "Graduate Teaching at Queen's," New Faculty Orientation, ITS, Queen's University, Kingston, September 10, 2001.
79. "*Citizens Plus*: A Commentary," Canadian Political Science Association annual meetings, Quebec City, May 29, 2001. A Canadian Political Science Association Special Session (Roundtable) organised by CRIC.
80. "Putting Aboriginal Policy in Context," to the SPS Brown Bag Series, February 10, 2000.
81. "Should We Recognise Aboriginal Rights?" Lecture to Kingston Collegiate and Vocational Institute, November 19, 1999.

Other Conference, Workshop and Roundtable Participation

A full list is available upon request.

2022

“Evolving Dynamics of Public Service,” Discussant on 4 papers at the Canadian Political Association Annual meetings, online, May 30, 2022.

“The Politics of Health and Pandemics,” discussant on 4 papers at the Canadian Political Association Annual meetings, online, May 31, 2022.

Improving Process or Eroding Democracy? Administrative Efficiencies, Accountability and Transparency,” Comments on a roundtable at the Canadian Political Association Annual meetings, online, June 1, 2022.

“From Embattled to Empowered: Lessons We Learned Online in Two Years,” Invited comments on a roundtable panel at Canadian Association of Programs in Public Administration, online conference, May 26, 2022.

“Celebrating 10 Years of CAPP: Comments from a former President,” presented to the Canadian Association of Programs in Public Administration, online conference, May 27, 2022

2020/2021

Discussant, Canadian Political Science Association, June 7-10, 2021. See papers above.

In 2020, I had papers accepted for three conferences (CPSA, CAPP, ISTR) which were cancelled due to the pandemic.

2019

Discussant and Chair, “Politics and Public Administration Within Core Executives,” a panel of 4 papers at the International Conference on Public Policy 4 of the International Public Policy Association, Montreal, June 26-28, 2019.

Chair, “Public Policies in Federal and Multilevel Governance Systems: 3,” a panel of 5 papers at the International Conference on Public Policy 4 of the International Public Policy Association, Montreal, June 26-28, 2019.

Chair/Discussant, “Public Policy and Teaching,” a panel of 3 papers at the CAPP Annual Conference, Montreal, Qc, May 23-25, 2019.

2017/18

Chair and Discussant, “Constructing and Modifying Institutional Logistics,” a panel at the 13th International Conference of the International Society for Third Sector Research, Vrije University, Amsterdam, The Netherlands, July 10-13, 2018.

Discussant on three papers, CAPPa annual conference, University of Regina, Regina, SK, June 1, 2018.

Distinguished Speaker, QSPS Speaker Series, February 9, 2018.

Facilitator/Moderator, Indigenous Awareness Week Workshop, Queen's University, Queen's Native Student Association and the Institute of Intergovernmental Relations, Queen's, March 16, 2018

Chair, "Politics and Public Administration," a session at the annual CAPPa Conference, University of Manitoba, Winnipeg, Manitoba, May, 2017.

Attendee, IIGR Conference at Queen's, June 2017.

Discussant, Juillet on "The Purposes of Accountability: Interrogating the Practice of Internal Auditing in the Public Sector," at the Toronto Public Policy and Governance Workshop, at the University of Toronto Hart House, March 23-24, 2017.

2016/2017

Discussant on three public administration papers at the Annual CPSA Conference being held at the University of Calgary, Calgary Alberta, May 31, 2016.

Moderator. Canadian Election with Peter Milliken and Jonathan Rose as speakers. QSPS Policy Forum, January 21, 2016.

Attendee. Behavioural Economics for the Public Sector Seminar - Deloitte. March 8, 2016.

2014/2015:

Participant, Queen's School of Policy Studies Colloquium: Westminster Government and Public Policy-Making in the 21st Century, Ban Righ, Kingston Ontario, December 11-12, 2014.

Roundtable Chair and Organizer, Roundtable: Political and Bureaucratic Ethics and Corruption, International Research Society for Public Management Conference, Ottawa, April 11, 2014.

Moderator, "Balancing Act: The Fine Line Between the Political and the Public Servant – Making it Work." Speakers were David Lindsay, frmr Deputy Minister, and Donna Cansfield, frmr Minister, both with the Ontario government. IPAC Leadership Conference, Toronto, February 14, 2014.

Invited Attendee, Deloitte Directors' Seminar on Risk Management, Ottawa, October 9, 2014

Invited Participant, Canada School of Public Service, Discussion Forum: New Frontiers in Executive Development, CSPS, 373 Sussex Drive, Ottawa, Ontario, December 4, 2014.

Other includes inter alia: Invited Guest, Workshop on a Vision for the Future of the Public Service of Canada, hosted by the Policy Horizons Canada, Canada School of Public Service and the Privy Council Office, Ottawa, May 30, 2012; Invited Observer, Rencontre avec Monsieur Robert Bourassa, department de science politique et faculté des études supérieures, Université de Montréal, 7 fév. et 21 fév., 1995.

Conference Organizing and Hosting

A full list of my duties as a conference organizer and host is available upon request. To date, I have participated in organizing and hosting 10 Conferences, co-hosting and co-organizing or overseeing numerous conferences, case competitions and workshops, organizing 6 Workshops and Panels, 4 Roundtables and 1 Plenary Session at an international conference.

Most recently:

Member of Organizing Committee, Canada School of Public Policy and Canadian Association of Programs in Public Administration Joint Conference on the Forward Agenda: Public Administration in Canada, scheduled for May 18-19, 2021.

Member of Organizing Committee for Workshop on Teaching Public Administration During Covid, 2020.

With Jean-François Savard, Putting Your Money Where Your Mouth Is: An Examination of Federal Funding and First Nations. A panel organized for the CAPPa Annual Conference, May 2017.

Member of the Paper Proposal Evaluation Committee for the CAPPa Annual Conference 2018, 2017. Included advising on papers and conference organization.

With Bryan Evans, “Perspectives and Practices of State Executives and Policy Elites: Comparative Understandings.” A panel proposal submitted to the International Conference on Public Policy, Milan July 1-4, 2015. Panel accepted, paper proposals vetted and letters of acceptance sent out.

Chair, CAPPa 2014 National Conference on Ethics, Corruption and Good Governance, held at Queen’s University, Kingston, Ontario, May 21-22, 2014.

Roundtable Chair and Organizer, Roundtable: Political and Bureaucratic Ethics and Corruption, International Research Society for Public Management Conference, Ottawa, April 11, 2014.

Principal Organizer, 2014 Sir John A Macdonald: Canada Then and Now Conference 2014, held at Queen's University, January 11, 2014.

Founding of New Research Associations, Subsectors

1. Member of the Founding Committee of the Canadian Policy Research Network, 2019-20.
2. Founding Member of the Association on Nonprofit and Social Economy Research (2008-2009), the first association in Canada devoted to research on nonprofits and the social economy. The first annual conference was held in Vancouver in 2008, where the committee to found an organization was struck. The second annual conference was held in Montreal as part of the Congress of the Humanities and Social Sciences, June 2009.
3. Founder, Initiator and Proposer with Abu-Laban, Eisenberg, Green, Ladner, Smith, Salee, and others of the Race, Ethnicity and Indigenous Peoples section of the CPSA meetings. During the fall 2007 term we drafted and submitted to CPSA a proposal for a new section of the CPSA annual meetings that would address this area of political science. It was successful and approved at the December meetings of the CPSA Board.

Reviewing

Assorted peer reviews for SSHRC; *Canadian Public Administration*; *Canadian Journal of Political Science*; *Canadian Public Administration*; *Revue Canadienne de Science Politique*; *Canadian Public Policy*; *Institute of Public Administration of Canada*; *Nonprofit and Voluntary Sector Quarterly*; *Fonds pour la Formation de Chercheurs et L'Aide a la Recherche*; *PS: Political Science and Politics*; *International Journal of Canadian Studies*; *Journal of Canadian Studies*; *Journal of Comparative Policy Analysis*; Pearson Education Canada; Broadview; Oxford University Press; UBC Press; McGill-Queen's University Press; University of Toronto Press; McGraw-Hill Ryerson Limited; Kahanoff Nonprofit Sector Research Initiative Grants; Frank Guggenheim Foundation; Canadian Studies Program, Canadian Embassy, Washington; Royal Commission on Aboriginal Peoples; Royal Commission on Electoral Reform and Party Financing; United Nations Association (Canadian Branch); Public Affairs International, etc.

OTHER PROFESSIONAL ACTIVITY AND COMMUNITY SERVICE

Regular review of faculty C.V.s for awards, promotions and tenure. Mentoring to Dr. Wenjue Knutsen, Adjunct Associate Professor (SPS/QSB) for teaching and research.

Frequent and regular national and local media interviews including CBC, Toronto Sun, Ottawa Citizen, Kingston Whig Standard, Globe and Mail, CKWS, etc. For example, I did the evening election coverage of the 2015 federal election and commentary on the 2016 Presidential debates for the Ottawa Citizen

Membership in various professional associations including CPSA, IPAC, CAPPA, IRSPM, ISTR, and others.

Provided nonpartisan political advice to local and national politicians, political parties, foundations, Cabinet Ministers, government departments, and Aboriginal organizations.

Member of the Women's Giving Circle, Kingston to 2019.

Board member of the Limestone Learning Foundation. This is the fundraising body for the Limestone District School Board. Term ended 2018.

Active in Kingston Community and Member of Saturday Club, and Cataraqui Golf and Country Club.

October 24, 2022