
CANADIAN STUDIES CENTER
R e s e a r c h | T e a c h i n G | O u tr e a c h

Inside:

SPRING Quarter Report 2008

Letter from the Center 2
Faculty News.................................. 3
Grad Student Conferences............. 5
FLAS 2008-09 Fellows.................... 6

Spring Quarter Courses.................. 8
Community Programming............ 10
Study-in-Canada............................ 12

Over the last couple
of quarters the Center
has worked closely with
The Killam Fellowships
Program in Ottawa, Canada
to create a Memorandum
of Understanding that will
enhance study-abroad
opportunities for UW students.
The agreement will enable
two to four undergraduates
to study at a Canadian partner
institution for a semester or
academic year. The Fellowships
are worth up to $10,000 plus
health care benefits.

Modeled much like the
Fulbright award, the fellowship
includes a fall orientation in
Ottawa, Canada, a spring
seminar in Washington, DC,
and boasts a very active
alumni group.

The Center is pleased to announce
the first two Killam Fellows – Lucas
Olson and Reva Robinson. Lucas is a
senior majoring in International Studies
and Economics. His interests include
international relations, politics, social
activism, and humanitarianism. Lucas
will study at the University of Victoria
this fall. Reva Robinson is an Honors
student in Linguistics. Her interests
include phonetics, phonology and German
language, and she intends to pursue

THE KILLAM FELLOWSHIPS PROGRAM COMES TO THE UW

CANADIAN STUDIES CENTER
H e n r y M . J a c k s o n S c h o o l o f I n t e r n a t i o n a l S t u d i e s , U n i v e r s i t y o f W a s hi n g t o n

her master’s degree in computational
linguistics. She will spend fall quarter at
Queen’s University in Kingston, Ontario.

“Having been raised in Seattle, I have
always lived just a short distance from
the Canadian border but I have never
been able to travel much farther than
Vancouver,” says Reva. “I am excited to
have the opportunity to explore more of
Canada through the Killam Foundation.
More than simply gaining life experience in
Canada, I will be able to enrich my studies
at the Queen’s University Linguistics
Department and collaborate with my peers

to understand the mystery of
human language.”

The Killam Fellowships
were founded in 2003
between the Foundation for
Educational Exchange between
Canada and the US and the
American Killam Trusts. At
the end of the five-year pilot
phase the program will have
supported 82 exceptional
young men and women from
a variety of backgrounds and a
range of academic disciplines
at some 21 colleges and
universities. These students
have come mainly from
northeastern US and central
or eastern Canada, but this
year the Killam is extending its
reach to the West Coast. The
UW is one of the first partner
institutions from the region.

“After graduation I plan to take time
to travel and see the world a little before
‘digging’ into graduate school with some
sort of an international focus,” reflects
Lucas. “Then, afterwards, I will hopefully
be on to a successful career helping to
end some of the humanitarian crises of
our generation. The Killam Fellowship is
a great way to cap my undergraduate
education and begin the rest of my life.”

While facilitated through the Center,
the international fellowships are open to
students in all schools and departments at
all three UW campuses.

Lucas Olson, International Studies, and Reva Robinson, Linguistics, are the UW’s first
Killam Fellows. Both will study at Canadian universities this fall.

We are always pleased to support
new research and release new films, but
we are particularly excited right now to
introduce Lyana Patrick’s new cross-border
documentary, Travels Across the Medicine
Line, a historical and contemporary
look at the impacts of the Canada-US

LETTER FROM THE CENTER
Dear Colleagues and Friends,
At the end of May the Canadian

Consulate hosted the Center’s 3rd
Annual Student Awards Reception. This
year 17 graduate students and nine
undergraduates were recognized for their
Canadian-based awards and achievements.
We are enormously proud of each of these
students and want to extend a special
congratulations to our graduates Kate
Dunsmore, Communication, who was just
offered a tenure-track position at Fairleigh
Dickinson University, New Jersey; Cody
Case, Ethnomusicology, who successfully
defended his master’s thesis on hip-hop
music in Québec; and Simone Guevara
who graduated with a major in Canadian
Studies and minor in American Indian
Studies.

Given the tremendous growth of
student interest in Canadian studies and
research at the UW, this quarter’s report is
a celebration of student achievements and
activities.

2

We are extremely proud to announce
the Center’s first Killam Fellows – Lucas
Olson, International Studies and Reva
Robinson, Linguistics (see cover). In
Winter Quarter the Center signed a
Memorandum of Understanding with
The Killam Fellowships Program, Ottawa
bringing new opportunities to UW
undergrads. Lucas and Reva will travel
to Canada this upcoming academic year
to take courses at Canadian partner
institutions and engage in professional
development programming offered by
the Killam Foundation. Congrats Reva and
Lucas!

Elizabeth St. Clair, double majoring in
political science and French, just returned
from a quarter at Université Laval. Liz was
a recipient of a Canada-America Society
Study-in-Canada Scholarship. See Liz’s
article about her experience at Laval in this
publication.

The center section of the report is
dedicated to our six Foreign Language

and Area Studies Fellows. The innovative
research of the Fellows and the languages
they are studying (including French,
Inuktitut, Dane-Zaa and Salish), are included
in this issue. Congrats to Tim, Julia, Joyce,
Jonathan, Jennifer and Erin!

 Finally, the report covers two graduate
conferences – the annual Canadian Studies
Graduate Conference chaired by Mihyun
Seol and Jeff Cao, both doctoral candidates
in the College of Forest Resources, and
the Fisheries and Marine Ecosystems
cross-border conference. Congrats to Mark
Gleason for his award-winning paper on
cross-border fisheries management!

The breadth of activity, study and
research on and in Canada by UW students
is simply outstanding. Please join us in
congratulating the achievements of our
students and recent graduates.

— �Dan Hart, Director/Chair and 		
Nadine Fabbi, Associate Director

MESSAGE FROM NATIVE VOICES DOCUMENTARY FILM PROGRAM
border on Indigenous nations for whom
the border has severed ancient ties to
families, ceremonies, and homelands. The
political relevance of the border has never
been greater. This video highlights how
heightened tensions over border security
in a post 9/11 world impact the everyday

Chair of the Canadian Studies Program, Daniel Hart (far
right) with Juan Guerra, Associate Dean of the Graduate
School, and students. Kelly Voss (left), was just selected
for the 2008 Ottawa MBA Institute, and Kate Dunsmore,
Communication, is receiving her doctorate this year for
her dissertation, “Constraints and Affordances in Elite
Discourse in the Canada-US Relationship.”

The 2008 co-chairs of the Canadian Studies Center Annual
Affiliated Graduate Student Symposium, Jeff Cao and Mihyun
Seol (second from right), both from Forest Resources. Mihyun
and Jeff celebrate with Mihyun’s mother (far right) and Nadine
Fabbi, Associate Director, Canadian Studies Center.

Director of the Jackson School of International Studies, Dr.
Anand Yang, with Cody Case, Ethnomusicology, Sandley
Chou (right), major, International Studies and Erin Maloney,
2008-09 FLAS Fellow, Ethnomusicology. Cody successfully
defended his master’s thesis, “Hip-Hop Working Toward
Pluralism in Contemporary Québec” this spring. Sandley was
one of 16 students selected to participate in the Spring 08
Crossing Borders Conference.

lives of Indigenous peoples. Lyana was
a Fulbright Scholar with Native Voices
and Canadian Studies in 2006-07 and we
are proud to report that her new film is
receiving attention all around the world.

— �Dan Hart, Co-Director, Native Voices

3

FACULTY/CENTER NEWS – SPRING QUARTER 2008

Charlotte Coté, American Indian Studies,
provided the last lecture in the five-part
Jackson School of International Studies
Series, Hot Spots in Your World. Charlotte
presented on aboriginal whaling rights
in Canada in her lecture “Contemporary
Indigenous Whaling in Canada and the US
– Issues Concerning the Nuu-chah-nulth
and the Makah People’s Right to Whale.”
Charlotte was joined by Ryland Bowechop
of the Makah Tribe.

Natalie Debray, Communication, gave
a lecture entitled “Québec History and
its Influence on Contemporary Society”
as part of an International Relations
lecture series sponsored by the Shoreline
Community College, Winter College and
the UW Jackson School of International
Studies.

Denyse Delcourt, French and Italian
Studies, read from her recently translated
novel, Gabrielle and the Long Sleep into
Mourning at the &Now 2008 Festival of
Innovative Literature and Art in Orange,
California in April. The novel takes place
in Québec and was a finalist for both the
Prix Anne-Hébert and the Prix Marguerite-
Duras.

In Spring Quarter Nadine Fabbi, Canadian
Studies, served as an expert consultant
for Capstone Press in Minnesota for a
new children’s book on the Arctic. She
was also invited to sit on two committees
– the Graduate Committee for the
Association for Canadian Studies in the
US and the external advisory board for
the Canadian Studies Institute at the
University of Alberta. Her article, “Inuktitut
in Canada – History and New Innovative
Developments,” has just been added to
the web resource materials for the Arctic
Indigenous Languages Symposium,
Arctic Council’s Sustainable Development
Working Group, Norway, October 2008.

As part of an ongoing business lecture
series co-sponsored by the Center and
the Canada-America Society, Debra
Glassman, Michael G. Foster School of
Business, and Thomas Davies, HSBC
Global Markets, gave a presentation
entitled, “A Diving Dollar and a Flying
Loonie? A Tale of the Canada-United
States Exchange Rate Relationship
and Foreign Currency Risk Solutions.”
The purpose of the series is to provide
expertise and opportunities for networking
with members of the local business
community and academia who are
interested in international finance,
business and trade with Canada, the US
and the rest of world.

In April Anne Goodchild, Civil and
Environmental Engineering, gave a
presentation to the Canada-America
Society and Business America Business
Council entitled, “The New Model for
Port Development and Consequences
for Regional Trade.” The talk discussed
the new Port of Prince Rupert and its
potential impact on business and trade
in this region. This spring the graduate
students in Anne’s research program,
the Goods Movement Collective (Susan
Albrecht, Li Leung, Chilan Ta, Tsit Lam, and
Felipe Sandoval), traveled to the Pacific
Highway/Blaine crossing to meet with
representatives from the US Department
of Homeland Security and the Canada
Border Service Agency.

The Power
of Promises:
Rethinking
Indian
Treaties in
the Pacific
Northwest,
edited by
Alexandra
Harmon,
American
Indian
Studies,
was just
published

this spring by University of Washington
Press. The book covers the long-lasting
impacts of treaty negotiations in Canada
and the US, including land ownership,
resource access, political rights, etc. Other
contributors include Robert Anderson,
Russel Lawrence Barsh, Ravi de Costa,
Andrew H. Fisher, Hamar Foster, Chris
Friday, Alan Grove, Douglas C. Harris, Kent
McNeil, Paige Raigmon, Arthur Ray, and
Bruce Rigsby.

Every year the American Educational
Research Association recognizes
individuals for distinguished research,
professional practice and activities

that advance public understanding of
gender and/or sexuality in the education
community. This year’s recipient was
Annette Henry, Education, UW Tacoma.
The award acknowledges the research
Annette has done, which includes Black
women teachers and children in Canada.
This spring Annette also presented at a
two-day institute, “Inclusive Curricula and

Charlotte Coté, American Indian Studies, and Ryland
Bowechop from the Makah Tribe, discuss aboriginal
whaling rights in Canada and the US at the Hot Spots
in Your World annual lecture series.

Annette Henry
receiving the
Distinguished
Contributions to
Gender Equity
Research Award
in New York,
March 2008.

continues on next page

Pedagogy”, marking the beginning of a
three-year university-school partnership
between the Faculty of Education, York
University, and the Toronto District School
Board.

Chair of Linguistics, Julia Herschensohn,
just completed oversight of a year-long
lecture series entitled “Cross-disciplinary
Perspectives on Early Bilingualism:
Developmental and Educational Issues,”
featuring several speakers from Canadian
institutions and touching on a number of
language issues directly related to Canada.
Merrill Swain from University of Toronto
was the final lecturer in this series who
presented her research at the UW this
spring.

In May Dian Million, American Indian
Studies, met with Donat Savoie, the
former Chief Federal Negotiator for the
Nunavik Project, and Elisapi Novalinga,
Information Officer of the Avataq Cultural
Institute, to discuss her research on
child and family services in aboriginal
communities in Canada and the US, and
to plan future collaborations between
Nunavik and the UW.

About 30 students and professors from
the three countries participated in the
seminar.

In the past academic year Robin Wright,
Curator, Native American Art, Burke
Museum and Professor, Art History,
School of Art, gave a public lecture
entitled, “Zacherias and the Chicago
Settee: Connecting the Masterpiece
to the Master,” for the Hiding in Plain
Sight Faculty Lecture Series, UW
School of Art, Division of Art History.
Robin also presented a conference
paper entitled, “Haida Naagaay in the
White City: Zacherias and the Chicago
Settee,” Native American Art Studies
Association Conference, Fairbanks,
Alaska. The lecture and paper are a result
of Robin’s current research on the set
of Skidegate Haida model houses, from
Haida Gwaii (the Queen Charlotte Islands,
British Columbia), made for the World’s
Columbian Exposition in 1893. Working
in collaboration with the Skidegate Haida
community and the Haida Gwaii Museum,
she has discovered the name of an artist
previously known as the “Master of the
Chicago Settee.”

4

Faculty/Center News
continued from previous page

Dian Million (left), Professor of American Indian Studies and
Affiliated Faculty with the Center, enjoys time with Donat
Savoie and Elisapi Novalinga, discussing the differences in
aboriginal social welfare in the US and Arctic Canada.

Sion Romaine, UW Canadian Studies
Librarian, received a $2000 matching
grant from the International Council for
Canadian Studies through a contribution
by the Government of Canada and
with the assistance of the Consulate
General of Canada in Seattle. The funds
will support the purchase of the 2007
Federal Non-Depository documents on
microfiche (Microlog). Microlog includes
research, scientific, technical and annual
reports, policy papers and statistical
materials issued by research institutes and
government laboratories; policy, social,
economic, and political reports; Statistics
Canada monographs, and serials.

Drs. Fritz Wagner, Landscape
Architecture, and Regent Cabana
(Université Laval) and four UW urban
planning students spoke on the economic,
social, cultural and environmental impacts
on three Seattle neighborhoods and their
revitalization processes during the third
annual NEXOPOLIS seminar in Québec
City in Spring Quarter. NEXOPOLIS
is a consortium of six universities in
Canada, the US and Mexico interested in
comparative North American urban issues.

5

GRADUATE STUDENT CONFERENCES
Canada in the World: 3rd Annual Grad Symposium in Canadian Studies
by Mihyun Seol

Mihyun Seol, PhD Candidate in the College of Forest Resources, co-chaired the symposium with Jeff Cao, also a doctoral candidate in the
College. Mihyun’s research focuses on forest certification trends in Canada, China and the US.

I felt that this year’s symposium
provided an enriched understanding
of the interdisciplinary strength of
Canadian Studies at the UW. In the
keynote presentations distinguished
speakers, Dr. Patrick James, University
of Southern California and current
president of the Association for
Canadian Studies in the US, and Dr.
Donald Alper, director of both the
Center for Canadian-American Studies
and the Border Policy Research
Institute at Western Washington
University, impressed upon the
audience the importance of cross-
border research. In the student sessions,
six graduate students delivered diverse
presentations on international aid, history,
linguistics, transportation, port logistics,
and forest marketing.

Katie Leach-Kemon, Evans School
of Public Affairs, discussed what the

USAID could learn from Canadian
international aid models. Brian Schefke,
History, presented his research on natural
history and imperialism in the Oregon
Country, with a broad and interesting
explanation focused on the role of the
Hudson’s Bay Company in our region.

Julia Colleen Miller, Linguistics, spoke
about Dane-zaa, an endangered
language in British Columbia. Her
short film on her project’s impact
inspired everyone. Li Leung, Civil
and Environmental Engineering,
discussed her collection of data for
wait times at the Canada-US border.
Susan Albrecht, International Studies,
presented innovative models for port
development and logistic practices.
Finally, I spoke of Canada’s significant
role in the world forest certification
system based on sustainable forest
management.

One outcome of this symposium was
the building of networks among graduate
students of many disciplines who have a
common thread to their work – Canada
or the Canada-US relationship. It was a
pleasure to serve as a co-chair with Jeff
Cao for this year’s symposium.

The 3rd Annual Canadian Studies Grad Student Symposium. From
left, Julia Miller, Linguistics; Katie Leach-Kemon, Evans School;
Brian Schefke, History; Li Leung, Civil and Environmental Engineer-
ing; Professor Don Alper, Western Washington University; Miyhun
Soel, Forest Resources; Professor Patrick James, University of
Southern California; and Morna McEachern, Social Work.

The Annual Fisheries and Marine Ecosystems Cross-Border Conference
by Sara Earhart

Sara Earhart is a graduate student at the School of Marine
Affairs. She headed up fundraising for the Fisheries and Marine
Ecosystems Conference as well as gave a paper on wildlife
tourism. Sara graduated this June.

	
This past April 83 graduate students

from the US and Canada convened for
the 8th Annual Fisheries and Marine
Ecosystems (FAME) Conference at the
Olympic Park Institute. Students attending
the conference traveled from 20 different
universities including Canada’s Dalhousie
University, University of British Columbia,
Memorial University of Newfoundland,
University of Victoria, and Simon Fraser
University.

The mission of this year’s conference
was to provide a forum for graduate
students of marine and fisheries science,
social science, and environmental policy
to address existing issues in coastal and
marine ecosystems, and to gain a more
dynamic perspective on the approaches
necessary to improve management of
these ecosystems. A secondary goal was
to provide a venue where current and

future scientists,
managers, and
policy-makers
could establish
productive
collaborations to
address existing
concerns and future needs in the research
and management of marine and coastal
ecosystems.

Every year one or two students
receive a scholarship from the Center
for outstanding contributions to cross-
border marine management research. This
year Mark Gleason, Marine Affairs, was
selected for his paper. One of his case
studies is from the Lummi Island Wild
Reef Net Coop that targets trans-boundary
stocks of sockeye salmon primarily
destined for the Fraser River in Canada.

The FAME Conference proved to be

an excellent opportunity for UW students
to network and establish professional
relationships with students from Canadian
universities. We hope that this experience
will promote cross-border research here at
the UW.

Funding for both graduate
conferences was made possible, in
part, by the Center’s US Department
of Education, Title VI grant and by a
Program Enhancement Grant from
Foreign Affairs, Canada.

Over 80 graduate students from Canada and the US participated in the Annual Fisheries and
Marine Ecosystems Conference held at the Olympic Park Institute in Washington State.

6

FOREIGN LANGUAGE AND AREA STUDIES FELLOWS 2008-09
Each year the Center awards six to eight Foreign Language and Area Studies Fellowships to UW graduate students who are pursuing
research on Canada or the Canada-US relationship and acquiring language skills. This year was a remarkable year for the Center awards –
each student research project was incredibly unique and innovative, and three of awards were given in least-commonly taught Canadian
aboriginal languages – a national first!

My dissertation research explores the processes by which people come to understand
and develop particular kinds of attachments to non-human nature through a comparative,
trans-boundary study of human interactions with the mountain huckleberry (Vaccinium
membranaceum) and with the landscapes where it grows. In particular, I explore the cultural
dimensions of attempts to restore shrinking berry fields, and the dynamics of increasing inter-
group tensions surrounding the berry harvest.

The course of study I have planned, along with the experience of living in British Columbia
during the academic year 2008-09, will strengthen my ability to provide a rich and nuanced
account of the multiple, intersecting social worlds of the mountain huckleberry. With the
financial assistance of the FLAS fellowship, I will pursue a course of study at the University
of British Columbia that includes introductory Musqueam Salish, and the culture, history and
politics of British Columbia, with an emphasis on First Nations and natural resource issues.
I hope that my studies will enable me to gain a better understanding of how the Salish view
their relationships with non-human nature, and I also hope to support them in their language
revitalization efforts.
– �Joyce LeCompte-Mastenbrook, Doctoral Program, Anthropology

My research has focused on comparative policy studies. In my previous graduate work
in England and Italy I focused on the communication of ethical foreign policy arguments
concerning humanitarian intervention to the citizenry and its effects upon long-term foreign
policy changes. A great deal of my research looked at the Commission on Intervention and
Sovereignty at the United Nations, which was spearheaded by Canada.

As a graduate student at the Evans School of Public Affairs, I have expanded my research
to citizen political engagement through public deliberation. More specifically, I am interested
in a comparative look at political and economic influences on media coverage and its effects
upon citizen political engagement in the US, Canada and Western Europe. The summer
FLAS funding will allow me to further gain firsthand knowledge of political communication in
Montréal, Canada, and regain my French proficiency.
– �Jennifer Leider, Master’s Program, Evans School of Public Affairs

As a student of ethnomusicology, my interests lie primarily with the impact of music on
cultural identity, national identity, and politics. The research that I propose to conduct this
summer and next academic year focuses on the rich musical tradition of Québec, and its
relationship with identity and politics. Québec’s musical tradition represents a confluence
of cultures from Western Europe and the indigenous First Nation; the result is a blend of
sounds that is unique to Québec. During the academic year, I plan to travel to Québec to
gain an understanding of the balance between Canadian identity, Québecois identity, Celtic
identity, and European (French, Scottish, Irish, etc.) identity through music. The use of the
French language in Québec also plays an integral role in identity and politics of Québec. The
acquisition of the French language through the Canadian Studies FLAS Fellowship will enable
me to study the language with a cultural focus.
– �Erin Maloney, Master’s Program, Ethnomusicology

Joyce Lecompte-Mastenbrook

Jennifer Leider

Erin behind
her home in
upstate New
York where
she is playing
an instrument
that she built
and named
the “Man-
derin.”

7

Thanks to the FLAS fellowship from the
Canadian Studies Center, I have been able
to continue my study of the endangered
First Nation language, Dane-zaa. This year’s
coursework was designed to spotlight lexical
tone systems of two Dane-zaa dialects and
to explore the intricate Athabaskan verbal
morphology. With help from the Elders
of these communities, I will construct
grammatical annotations, translations and
transcriptions of newly collected narratives,
allowing me to create a rich lexical database
and begin a dictionary of the language.

In May I headed north to the British
Columbia town of Fort St. John to take part
in a Dane-zaa language workshop, where
Elders from four of the seven Dane-zaa communities of northeast British Columbia and northwest Alberta came to discuss the state of their
language, and to start planning for future collaboration of language documentation and revitalization efforts. During this workshop, Elders
joined with younger speakers to share stories and discuss ways in which the dialects diverge.

The Doig River First Nation held a cultural fair where I learned to trap beaver, make snow shoes, bead moccasins, all while listening to
really great drumming!
– �Julia Colleen Miller, Doctoral Candidate, Linguistics

Receiving this award was a great honor and a great responsibility. I speak French and
Japanese. However, my FLAS language is the Inuit language of Inuktitut. Learning the basics
of Inuktitut grammar was far more difficult than I imagined! Thanks to the FLAS, I lived with
an Inuit family in Inukjuaq, Nunavik in summer 2007. This experience was without doubt the
highlight of my graduate school years. While in Inukjuaq, I conducted surveys to learn more
about how the new generation of Inuit is using the internet for communication within (and
outside) the Arctic. I learned that social networking is more important than I had thought. The
Inuit language also may be threatened by certain aspects of software and the nature of the
Arctic internet.

I’m looking at ways of working towards language preservation in online social spaces.
Cultural and linguistic knowledge is a real treasure, and I am confident that technologies,
properly applied, can be the means towards invigorating traditional forms of communication. I
am grateful for the support of the FLAS, the Canadian Embassy, and the UW Canadian
Studies Center – without their help none of my work would have been possible. – Nakurmiik!
Merci! Thank you so much!
– �Timothy Pasch, Doctoral Candidate, Communication

For the past two years I have been working in migrant health, investigating health
disparities among Haitian migrants in the Dominican Republic. Migrating for political and
economic reasons, Haitian migration experiences from Haiti to Canada differ sharply from
those from Haiti to the Dominican Republic. Drawing upon my previous research with
Haitians and Haitian-Dominicans in the Dominican Republic, I am interested in exploring
health disparities between immigrant and second generation Haitian residents in francophone
Canada, home to one of the largest populations of Haitians outside the Caribbean.

I am particularly interested in observing the roles of race/ethnicity and socio-economic
standing in reproductive health outcomes and perceived quality of care. As Canada continues
to embrace its immigrant-friendly policies and earns a reputation as a multicultural bastion,
it is critical that social and health disparity research be done in order to prevent the social
malaise and inequality that threaten countries and immigrant communities worldwide. I look
forward to spending the next year in Montréal and immersing myself in French language
study, public health research, and a new cultural experience.
– �Jonathan Santiago, Master’s Program, Public Health

Participants of the Dane-zaa language workshop, Fort St. John, British Columbia (Julia is the tallest one in the
back row!).

Jonathan Santiago (center) with Walter Palvetus
(left) and Ramiro Garcia at the regional youth HIV/
AIDS conference.

Tim Pasch beside an inuksuk in Nunavik, the Inuit
region of northern Québec.

8

SPRING QUARTER COURSE FOCUS

Graduate Research Team Explores Sustainability Performance in Canada, 	
the US and Beyond
by Dorothy Paun, Professor and students Sean Cappello, Katie Fulkerson, Laura Pollan, Ravi Manghani, Carolyn Chen, 				
Angie Gaffney, Brianna Noel Hughes, Eric Knoben, Violeta Orlovic, Elizabeth Tran, and Emil Morhardt

Dorothy Paun’s annual spring quarter research seminar, College of Forest Resources 519: Conducting an Industry Performance
Review, provides a forum for UW students to affect positive change. Students unite under a common interest to explore financial,
environmental, and social responsibility of business activities and performance. The team includes undergraduate, master, and PhD
students majoring in business, environmental science, and law, and a Hubert Humphrey Fellow.

Canada and the US share more than
a long-standing, substantial bi-lateral
trade relationship, and both share a
concern about sustainability. The Canadian
government advocates that “no one
country, acting alone, can solve the
problem of climate change, but by working
together towards a common goal the
nations of the world can successfully
address the challenge.” To explore cross-
cultural dimensions of US and Canadian
approaches to sustainability performance
reporting, a pilot study was done in 2007.
Two primary findings emerged: Canadian
firms scored higher in social responsibility
performance while US firms scored higher
in environmental performance. In view
of these cross-cultural differences, the
2008 research seminar was designed to
broaden the context of inquiry to include
firms from around the world.

 Increasing acknowledgement of
climate change, emerging economies,
population growth, and consumer
awareness and activism have coalesced
to make even the most conventional
businesses think about new approaches
such as sustainability. “Sustainability”
means meeting the current needs of
people, businesses, and organizations
without compromising Earth’s capacity
to provide for future generations.
This requires balancing environmental
stewardship, financial prosperity, and
social responsibility, an integration called
the “triple bottom line.” Sustainability,
previously considered more an ethical
issue, has become a “business” issue.
Businesses may be hesitant to adopt
sustainability initiatives without sufficient
information on financial implications like
profitability and shareholder value. This
research uses a triple bottom line approach
in hopes of providing new business
insights as well as incentives for more
sustainable business practices.

Over the past two years, Dr. Paun’s
research has worked on building a
quantitative model of triple bottom
line performance in order to provide
a foundation for operationalizing
the constructs of financial, social
responsibility, and environmental
performances. The primary goal of
her model is to investigate whether
sustainable business practices influence
corporate financial returns and how.

The 2008 spring quarter research
seminar is in collaboration with Professor
Emil Morhardt, Director of the Roberts
Environmental Center at Claremont
College. Morhardt developed the Pacific
Sustainability Index (PSI), an assessment
instrument for sustainability performance.
From this PSI sample, the class utilizes a

sub-sample consisting of 78 firms from
18 countries and 12 industries.

If analyses suggest correlations
among financial, environmental, and
social performance, the research
findings could provide incentives for
corporations to deepen commitments
to business practices that lower
environmental impacts, enhance
corporate social responsibility, and
improve shareholder value.

Dorothy Paun and CFR 519 students. Front row, Professor Dorothy Paun, Katie Fulkerson, Liz Tran, Ravi Manghani.
Back row, Violeta Orlovic, Laura Pollan, Sean Cappello, Carolyn Chen, Angie Montgomery, Brianna Noel Hughes,
and Eric Knoben.

Dan Abramson, Assistant Professor
in Urban Design and Planning, led his
class in Urban Design and Planning 470:
“Introduction to Urban Design,” to the
Historic Chinatown of Vancouver, BC,
on Friday and Saturday, April 25 and

26. Sixteen out of 20 enrolled students
in the course attended, most of them
at the Masters level. The students
were accompanied by representatives
from the City of Seattle Department of
Neighborhoods, the Seattle Chinatown-

International District
Preservation and
Development
Authority, and the
International District
Housing Alliance, as
well as postdoctoral
visiting scholar from
Israel.

The activity
was the latest in a
series of exchanges
Professor Abramson
has coordinated
between the
Chinatown
communities
of Seattle and

9

Canada: Morality and Justice in the 21st Century
by Shirley Henderson and LinhPhung Huynh

LinhPhung Huynh is a Sophomore majoring in International Studies and Political Science. Shirley Henderson is a Senior, also majoring in
International Studies. Both are students of the SISME 420 International Humanitarian Law course taught by Frederick Lorenz, Henry M.
Jackson School of International Studies.

Morality and justice are frequently
discussed norms in SISME 420, a UW
course about international humanitarian
law. Not coincidentally, Canada’s role in
promoting humanitarian values has been
part of this discussion. Canada is a world
leader in promoting and establishing
institutions that foster international
humanitarian norms, including the
International Criminal Court (ICC) and the
Ottawa Convention to ban landmines.

Erina Aoyama, Fiona Gillan, Shirley
Henderson, and LinhPhung Huynh did
extensive research on Canada’s leadership
in the aforementioned international
institutions for their SISME 420 class
presentations. As part of their research,
the students met with Professor Andy
Knight of the University of Alberta.
Professor Knight stressed Canada’s
strength as a “norm entrepreneur.” He
stated that Canada is heavily involved
in many organizations, treaties, and
conventions that promote human
security as a norm. This is especially

important as human
security becomes
increasingly
threatened by the
changing face of
conflict in the 21st
century, leaving
many people
vulnerable.

Canada and
other medium-
sized countries
are rallying the
world around these
moral standards.
In contrast to the
United States’ use
of “hard” power,
Canada believes in
the effectiveness of
“soft” power, motivating others through
ideas, values, and persuasion. This is an
important lesson for the future of US
foreign policy since soft power is proving
increasingly effective, showcased by the

achievements of the ICC and the Ottawa
Convention.

Professor Andy Knight’s visit was made
possible by funding from the University of
Alberta and the Center’s US Department
of Education Title VI grant.

Professor Andy Knight (front row), Political Science, University of Alberta, provides
Canada’s perspective on humanitarian law in Professor Rick Lorenz’s course, SISME
420 International Humanitarian Law. Rick and Andy are joined by the members of the
“Canada Team.” From left, Shirley Henderson, LinhPhung Huynh, Erina Aoyama, and
Fiona Gillan.

Urban Design and Planning Course Studies Vancouver Models
Vancouver and groups of students from
the UW. The exchanges have focused
on how preservation and revitalization
planning and policy for historic Chinatowns
in North America can better include the
perspectives and experience of ethnic
Chinese immigrant associations.

On this exchange, UW and Seattle
visitors toured a number of Vancouver’s
historic Chinatown Society buildings,
heard presentations by the Society
owners, by the Vancouver city planning
staff on policy for Chinatown, and by
Canadian architects Sandra Moore
and Inge Roecker on preservation and
rehabilitation design strategies for the
buildings. The Canadians completed this
round of the exchange by visiting Seattle
in early June and making presentations to
a larger Seattle audience.

This field course to Canada was made
possible, in part, from a Center Program
Enhancement Grant, Foreign Affairs,
Canada.

Vancouver city planners and community leaders take their Seattle counterparts
and UW students in the Urban Design and Planning course on a tour of Vancouver’s
historic Chinatown.

10

CENTER UNIVERSITY/COMMUNITY OUTREACH PROGRAMMING

Building a Network Between Nunavik and the UW

Few are aware that this last December
the Inuit of Nunavik in northern Québec
signed an Agreement in Principle for a
new Nunavik government – the third
Inuit government in Canada. The new
government will serve the 10,000
Nunavimmiut who, since the James Bay
and Northern Québec Agreement in 1975,
have been in charge of their own economy
and social services. In May, Donat Savoie,
the former chief federal negotiator for the

Nunavik Project, and Elisapi Novalinga,
the Information Officer of the Avataq
Cultural Institute, Montréal, visited the
UW to share their knowledge and to
begin building a network of relationships
between Nunavik and the UW.

Both Donat and Elisapi offered
roundtable presentations on new
developments in Arctic Québec.
Donat provided an excellent overview
of the history of the creation of the

new government, entitled, “Inuit Self-
Government in the Canadian Arctic:
The Creation of the Nunavik Regional
Government – Innovation and Challenges.”
The following evening Elisapi addressed a
group interested in how the Avataq Cultural
Institute has worked to preserve the Inuit
culture and language in Nunavik.

Donat and Elisapi met with several
faculty members and discussed how to
enhance the UW curriculum to include
effective governance models and language
preservation efforts in the Arctic. They
met with representatives from United
Indians of All Tribes, the Native Voices
Documentary Film Program, the Burke
Museum, the Canadian Consulate, the
Graduate School and Program on the
Environment to discuss how to build
long-term relationships between the
two communities. Discussions included
developing a Washington State-Nunavik
trade relationship, student exchanges with
a focus on aboriginal student opportunities,
filmmaking exchanges between Native
Voices and Taqramiut Nipingat Ltd., and
graduate student research exchanges
between students in Oceanography and the
Nunavik Research Centre in Kuujuuak.

This visit was made possible thanks to
funding from the Avataq Cultural Institute,
the Center’s US Department of Education,
Grant Title VI grant, and a Program
Enhancement Grant from Foreign Affairs,
Canada.

2010 Olympics 	
Sustainability Models
Come to Seattle
by Brendan O’Donnell

Brendan O’Donnell is a graduate student
in Civil and Environmental Engineering in
the Design for Environment Laboratory.
His research (with Professor Joyce Cooper
and Professor Anne Goodchild) centers on
Design for Environment methodology.

Seattle has a number of high profile

examples of green building in South Lake
Union, the Central Library and City Hall.
However, the models for sustainable

Elisapi Novalinga and Donat Savoie meet UW students interested in successful Inuit governance initiatives in
Canada. From left, Naama Sheffer, major, International Studies; Nadia Jackinsky-Horrell, master’s student, School of
Art; Donat Savoie, Consulting Firm on Inuit, Arctic and Circumpolar Affairs; Elisapi Novalinga, Avataq Cultural Insti-
tute; Saza Osawa, Law School student; Jonathan Tomhave, doctoral candidate, Communication; Erin Maloney, 2008-09
Center FLAS Fellow, Ethnomusicology; and Tim Pasch, 2008-09 FLAS Fellow (Inuktitut), Communication.

From left, Brendan O’Donnell, UW graduate student, Ken Melamed, Mayor of Whistler Resort Municipality, and
Mary Rose, Co-Director, Network for Business Innovation and Sustainability.

11

design established in Vancouver and
Whistler, British Columbia indicate that
Seattle can learn from their success in
leveraging public and private partnership,
technical design and finance.

This last quarter, The Network for
Business Innovation and Sustainability,
a regional council designed to help
businesses meet the sustainability
challenge, sponsored a half-day workshop
by Canadian architects, urban planners
and city officials on the sustainable
development and innovations that are
preparing the way for the 2010 Olympics.

Ken Melamed, Mayor of the Resort

Municipality of Whistler, began the
afternoon by presenting Whistler’s
management plan extending to 2020. He
stressed that, from the onset, planning
for the Olympics and venue construction
must fit into Whistler’s plan for growth and
long-term sustainability. Specifically, this
meant a commitment to 85% affordable
housing, not bankrupting the community,
and flagship green building and design.
The Whistler athletes’ village construction
will be radically different, occupying one
quarter the ecological footprint of previous
games’.

Ian Smith, Manager of Development

for the City of Vancouver, presented the
design of Vancouver’s Olympic Village in
Southeast False Creek. The city required
a high standard for sustainability that
encouraged innovative design elements
such as passive technology to capture and
distribute radiant heat. It also required a
large percentage of affordable housing.
Developers will be able to sell their
property after the city uses it for the
games.

This event was made possible, in
part, thanks to funding from a Program
Enhancement Grant, Foreign Affairs,
Canada.

Health Tech Forum brings Visitors from Japan and Canada to the UW
by Sherry Moir, Forum Producer, TriNation Health Tech Forum 2008

On March 11th, the UW welcomed
guests from Western Canada and Japan
as part of the TriNation Health Tech Forum
2008. The Forum was a networking
opportunity for export development
between the health technology
communities in Japan and the Pacific
Northwest. Kicking off in Vancouver, British
Columbia, 80 delegates traveled from
Vancouver to Seattle and Portland, Oregon
as part of the 10-day Forum.

In Seattle the group toured the
Microsoft campus in Redmond, the
Virginia Mason Medical Center and the
Seattle Science Foundation, and spent a
day at the UW Seattle campus.

At the UW delegates toured the
Washington Technology Center and
then arrived at the Botanical Gardens
where they were shown Washington
State medical device technologies from
partners Advanced Imaging Technologies
(Richland, Washington) and various
local partners, including Rees Scientific,
Golden Wellness, and UW Technology
Transfer community and clients. The
showcase allowed US delegates to pursue
collaborative licensing, manufacturing and
marketing partnerships with colleagues
from Canada and Japan.

Via the Forum the Canadian Studies
Center had the opportunity to work
with Canadian and US companies
and government offices, including the
Department of Foreign and International
Affairs Canada, Western Economic
Diversification Canada, the British
Columbia Institute for Technology, Oregon
Health and Science University, Washington

State Department of Community, Trade
and Economic Development, and the
Japan External Trade.

Discussions are underway to organize
a reciprocal visit to Japan in 2009 and a
larger event at the UW for the international
medical devices community in 2010.

This program was made possible,
in part, thanks to the Center’s US
Department of Education Title VI grant and
a Program Enhancement Grant, Foreign
Affairs, Canada.

Back row from left, Tom DiCoricia, Oregon State Department of Economic Development and Trade; Nigel Halsted,
British Columbia Institute of Technology; Jane Shaw, Canadian Consulate, Seattle; Sherry Moir, Forum Producer;
and Nike tour guide. Front row from left, Carmen Killick, Government of Alberta; Tembi Secrist, US Commercial
Service; and Tracy Annicchiarico, Red Engine Inc.

CANADIAN STUDIES CENTER
h t t p : / / j s i s . w a s h i n g t o n . e d u / c a n a d a / | (2 0 6) 2 2 1 - 6 3 7 4 | c a n a d a @ u . w a s h i n g t o n . e d u

CANADIAN STUDIES CENTER
H e n r y M . J a c k s o n S c h o o l o f I n t e r n a t i o n a l S t u d i e s , U n i v e r s i t y o f W a s hi n g t o n

NON-PROFIT ORGANIZATION

U.S. POSTAGE

P A I D

SEATTLE, WA

PERMIT NO. 62

Canadian Studies Center
Henry M. Jackson School of International Studies
University of Washington
Box 353650
Seattle, WA 98195

STUDY-IN-CANADA NEWS
Getting to Know French Canada: A Northwestern American’s Perspective
by Elizabeth St. Clair

Each year the Canada-America Society offers academic scholarships to undergraduates from Oregon, Idaho and Washington. Elizabeth
St. Clair, a UW honors student, was chosen as a recipient to study in Québec during Winter Semester 2008.

I had the opportunity to study at
Université Laval in Québec, thanks to a
generous scholarship from the
Canada-America Society. As a
Political Science and French double
major, I was able to combine my
two passions and approach my
studies from a new perspective.

Living and studying on-campus
at Laval, I enjoyed beautiful and
historic Québec City, an area
celebrating the 400th anniversary
of its founding. My class schedule
included four political science
courses conducted in French.
Though challenging, my time
spent furthering my language skills
and gaining political perspectives
beyond the realm of the US was
priceless. Unlike many, I had
taken courses on US politics and

institutions and had familiarity with the
subject matter. But my classes introduced

Elizabeth St. Clair enjoys a Québec winter while studying at Université Laval on a
Canada-America Society Scholarship.

me to events and the role of government
in Canada, including differences between

Canadian and American
federalism.

I spent a wonderful
winter waist-deep in
snow, making friends with
Canadians and international
students and becoming
intimately acquainted with
Laval’s Bonenfant Library.
Studying in Canada –
anywhere in Canada – is my
recommendation to anyone.
Meet Canadians; learn
about Canadian culture,
heritage, and institutions
so that you can recognize
Canada’s unique nature. The
more you learn, the more
you can appreciate life.

RETURN SERVICE REQUESTED

