
Thesis Survey

Recension des thèses

I. Doctoral Theses / Thèses de doctorat

Georges Azzaria, *Les éléments normatifs des politiques culturelles québécoises depuis 1961*, Université de Montréal.

Donald Buckingham, *Feeling the Squeeze! National Food Labelling Legislation in a WTO World: Case Studies from France, Canada and Ghana / Ça coince ! La co-existence de la réglementation nationale de l'étiquetage alimentaire sous l'ombre de l'OMC : trois cas d'études — la France, le Canada et le Ghana*, University of Ottawa.

Geneviève Cartier, *Reconceiving Discretion: From Discretion as Power to Discretion as Dialogue*, University of Toronto.

Tracy Cohen, *Putting Trust on the Line: Implementing Telecommunication Reform in South Africa and the Role of International Trade—The First Five Years*, University of Toronto.

Katayoon Dalir, *Towards the Harmonized Interpretation of International Trade Law Texts: A New Approach to Discover Effective Methods*, Université Laval.

Michel Deschênes, *Les catastrophes naturelles et le droit : étude comparée du droit français et du droit applicable au Québec en matière de protection contre les risques naturels majeurs — l'exemple de l'inondation*, Université Laval.

Julie Desrosiers, *L'isolement, le retrait et l'arrêt d'agir dans les centres de réadaptation pour jeunes*, Institute of Comparative Law, McGill University.

Meinhard Doelle, *From Hot Air to Action? Climate Change, Compliance, and the Future of International Environmental Law*, Dalhousie University.

Mathieu Gagné, *L'État et la régulation des médicaments : un dialogue normatif*, Université Laval.

Eyal Geva, *The Role of a Court-Driven Reorganization Scheme under the Companies' Creditors Arrangement Act in Corporate Governance*, University of Toronto.

Michael Halewood, *Common Law Aboriginal Knowledge Protection Rights: Recognizing the Rights of Aboriginal Peoples in Canada to Prohibit the Use and Dissemination of Elements of Their Knowledge*, Osgoode Hall Law School.

Douglas C. Harris, *Land, Fish, and Law: The Legal Geography of Indian Reserves and Native Fisheries in British Columbia 1850-1927*, Osgoode Hall Law School.

Virtus Igbokwe, *Applicable Substantive Law Issues in International Investment Disputes: The Implications for Developing and Transition Economies*, Osgoode Hall Law School.

James Edward Irving, *Self-Determination and International Law: Freedom's Limits*, Institute of Comparative Law, McGill University.

Shelley Kierstead, *Parent Education Programs in Family Law Courts: Perils and Potential*, Osgoode Hall Law School.

Frederick W.J. Koch, *Wigmore and Historical Aspects of the Hearsay Rule*, Osgoode Hall Law School.

Martine Lachance, *Le contrat de transaction : étude de droit privé comparé (France-Québec) et de droit international privé*, Université Laval.

Nicolas Charles Lambert, *The Impact of the Charter of Rights and Freedoms on Canadian Administrative Law*, Institute of Comparative Law, McGill University.

Violaine Lemay, *Un contrat pédagogique : l'entente sur mesures volontaires dans l'application de la Loi sur la protection de la jeunesse*, Université de Montréal.

Sylvestre José Manga, *Le droit du commerce international des organismes génétiquement modifiés (OGM) agricoles médicaux : principe de précaution et les perspectives d'encadrement normatif*, Université de Montréal.

David Mero Muttart, *Legal Reasoning in the Supreme Court of Canada: An Empirical Study*, Osgoode Hall Law School.

Josée Néron, *Entre le silence et la parole du droit : du discours des Chartes au Canada en regard de la discrimination vécue par les femmes*, Université Laval.

Henry Ojambo, *The Realignment of Private International Law: A Historical Journey*, University of Toronto.

Alexandra Valerievna Orlova, *An Exercise in Futility? A Critical Analysis of Anti-organized Crime Measures in the Russian Federation*, Osgoode Hall Law School.

Catherine Mary O'Sullivan, *The Sacrifice of the Guilty: The Importance of Narrative Resonance in Understanding Criminal Justice and Media Responses to Aberrant Offenders*, Osgoode Hall Law School.

Geneviève Parent, *La contribution des accords de l'OMC à la sécurité alimentaire mondiale : l'exemple des produits agricoles issus des biotechnologies modernes*, Université Laval.

Yolanta Petrowsky, *Le particularisme juridique de la lutte antidrogue au Canada*, Université Laval.

Helene Anne F. Piquet, *Les transferts de droit en Chine : contribution à l'étude de la filiation romano-germanique en droit chinois contemporain*, Institute of Comparative Law, McGill University.

Michael Plaxton, *A Dworkinian Theory of Criminal Procedure*, University of Toronto.

Xuefeng Qi, *La normalisation graduelle des rapports entre le droit chinois et le droit international public : aspects généraux et question d'intégration des normes internationales en matière d'investissements étrangers en Chine*, Université Laval.

Roseline Ribet, *Les défis de la politique européenne de défense*, Université de Montréal.

Serge Rousselle, *La diversité culturelle et le droit constitutionnel canadien au regard du développement durable des cultures minoritaires*, Institute of Comparative Law, McGill University.

Dominic Roux, *Le principe du droit au travail : juridicité, signification et normativité*, Université Laval.

Ingride Roy, *La reconnaissance du «droit de participation» des minorités à la «vie de l'État» : évolution du droit international et pratique des États*, Université d'Ottawa.

Alberto Salazar Valle, *The Other Invisible Hand of Markets: The Market Power of Social Networks, Seller and Buyer Power and Competition Law*, Osgoode Hall Law School.

Fiona Sampson, *The Judicial Treatment of Gendered Disability Discrimination*, Osgoode Hall Law School.

Anne Saris, *La compénétration des ordres normatifs : étude des rapports entre les ordres normatifs religieux et étatiques en France et au Québec*, Institute of Comparative Law, McGill University.

Merav Shmueli, *The Power to Define Tradition: Feminist Challenges to Religion and the Israel Supreme Court*, University of Toronto.

David Szablowski, *Legitimacy and Regulation in the Global Economy: Legal Mediation of Conflicts Between Communities and Transnational Mining Companies*, Osgoode Hall Law School.

Laura S. Westra, *Ecoviolence and the Law (Supranational Normative Foundations of Ecocrime)*, Osgoode Hall Law School.

Yan Xue, *When Culture Meets Trade: TV Programming Trade under the WTO Regime*, Osgoode Hall Law School.

Lior Zemer, *The Idea of Public Joint-Authorship in Copyright*, Osgoode Hall Law School.

II. Master's Theses / Mémoires de maîtrise

Nassib Abou-Khalil, *A Comparative Study on Canadian and EC Anti-dumping Legislation and the Compatibility of Anti-dumping Law with Free Trade Areas*, University of Ottawa.

Gautam Acharya, *Legal Aspects of Aviation Security Measures Taken at Airports*, Institute of Air and Space Law, McGill University.

Ferdinand Adadzi, *World Trade Organization Dispute Settlement and Developing Countries: A Case for a More Strengthened Dispute Settlement Mechanism*, University of Alberta.

Olumide Adetunji, *The Legislative Framework for Regulating Banking Business in Canada and Nigeria: A Critical Appraisal*, University of Alberta.

Poku Adusie, *Modern Challenges to Moral Rights Protection under Copyright Law: The Way Forward*, University of Alberta.

Nkiru Agbakwa, *Enforcing Maternal Health Rights in Nigeria: Options and Challenges*, University of Toronto.

Zhanna Akhunzyanova, *Reducing Prison Populations in Russia: Impediments and Prospects*, Carleton University.

Amina Alaoui, *Travail décent et mondialisation : éléments d'interdépendance*, Université du Québec à Montréal.

Mandy Alessandrini, *L'article 1613 C.c.Q. : une perspective nouvelle*, Institute of Comparative Law, McGill University.

Raia Androva Andreeva, *Le régime de l'arbitrage dans les litiges de consommation en droit français*, Institute of Comparative Law, McGill University.

Victoria Apold, *Commercial Surrogacy: Reconsidering Canada's Criminal Prohibition*, Dalhousie University.

Sebastien Ares, *Le couplage de données et la protection de la vie privée informationnelle sous l'article 8 de la Charte canadienne*, Institute of Comparative Law, McGill University.

Sylvain Audet, *L'évaluation utile de la valeur des brevets : la pièce manquante pour l'épanouissement des systèmes de brevets actuels*, Université d'Ottawa.

Monica Auer, *The CRTC's Enforcement of Canada's Broadcast Legislation: Concern, Serious Concern and Grave Concern*, University of Ottawa.

Christina Avani, *The Power of the "Human Rights Approach to HIV/AIDS": Gender, Health and the Transnational Advocacy Networks*, Institute of Comparative Law, McGill University.

Sandra Marina Bacchus, *The Race-Based Challenge for Cause—Actual or Virtual Justice?*, Osgoode Hall Law School.

Aminata Bal, *Quelques réflexions sur les normes non étatiques dans le cyberspace et le commerce international*, Université de Montréal.

Amy Bartlett, *The Prevention of Violence in Intrastate Conflict: Opportunities for an International Response System*, Dalhousie University.

Martin Bartlik, *The Distribution of Air Traffic Rights*, Institute of Air and Space Law, McGill University.

Leon Batagelj, *Competition Policy in Countries of Central and Eastern Europe: Competition in Europe or Competition for Europe*, Institute of Comparative Law, McGill University.

Marie-Hélène Beaulieu, *Étude de droit comparé : canadien, américain et européen on ou off the record : la protection des sources dans le milieu journalistique*, Université de Montréal.

Suzanne Beavers, *Sexual Orientation and the UN: Human Rights over Homophobia*, University of Ottawa.

Cindy Belanger, *The Constitutional Legitimacy and Illegitimacy of the Assisted Human Reproduction Act*, University of Toronto.

Stanislav Belevici, *Legal Framework for Investment Protection in the Russian Federation*, Institute of Comparative Law, McGill University.

Nataliya Bendin-Olifirenko, *Fiduciary Obligations of Physicians in Clinical Trials*, University of Alberta.

Gabriel Bergeron, *L'accès aux services de santé pour les membres des Forces canadiennes*, Université de Sherbrooke.

Geneviève Bergeron, *Reconceptualisation de la responsabilité extracontractuelle étatique au Québec*, Institute of Comparative Law, McGill University.

Sébastien Bergeron-Guyard, *La provocation policière dans le cyberspace : le test de l'arrêt Mack mis à l'épreuve*, Université d'Ottawa.

Amélie Bernier, *L'impact du recours en cas d'abus sur les conventions entre actionnaires*, Université Laval.

Nicole Bettinger, *Europe's Inspired Journey: Destination Delaware?*, Institute of Comparative Law, McGill University.

Jean-Luc Bilodeau, *Co-Operation and Competition in the Regulation of International Equity Markets: Toward Local and Global Welfare*, University of Toronto.

Bernard Blazkiewicz, *The Arrest of a Fishing Vessel in the Law of the Sea: A Case Study of the Northwest Atlantic Fisheries Organization*, Dalhousie University.

Marie Blondeau, *Concept pour encadrer le commerce du savoir traditionnel de manière compatible avec la Convention sur la diversité biologique et l'Accord sur les aspects des droits de propriété intellectuelle qui touchent au commerce*, Université Laval.

Géraldine Bœufs, *Les web radios, nouveau fléau pour l'industrie musicale ?*, Université Laval.

Denielle-Lee Boissoneau-Thunderchild, *The Expectation of Justice: The Crown's Fiduciary Duty During and Following the Negotiation of a Specific Claim Settlement Agreement for Unlawfully Surrendered Reserve Land*, University of Ottawa.

Isabelle Boivin, *Rendre effectifs les droits économiques et sociaux par le droit*, Institute of Comparative Law, McGill University.

Coralie Angélique Bonnin, *Sécurité alimentaire et OGM : enjeux et perspectives du droit international et des droits canadien et européen*, Université Laval.

Lucia Bonova, *The International Merger Control Regime: Building Cooperation without Harmonization*, Institute of Comparative Law, McGill University.

Jens Bornscheid, *Corporate Governance Issues in Canadian-German Dual Listed Companies*, University of Toronto.

Claude Boulay, *Les politiques et pratiques commerciales québécoises en matière de boissons alcooliques dans le contexte du droit commercial international*, Université de Montréal.

Julie Bourgault, *L'impact juridique des nouvelles dispositions de la Loi sur les normes du travail en matière de harcèlement psychologique sur le régime légal préexistant*, Université Laval.

Dorothée-Anne Bourque, *La divulgation de la preuve devant les tribunaux administratifs exerçant des fonctions juridictionnelles*, Université Laval.

Barbara Bressolles, *Determining Appropriate Relief for Unexpected Transactions Concluded through the Use of Autonomous Software Agents*, University of Toronto.

Martin Breton, *L'entreprise familiale : préserver l'harmonie pour en assurer la survie*, Université Laval.

Susan Brophy, *A Proceduralist Theory of Supranational Law*, Carleton University.

Richard Bruyer, *Rethinking Privacy: Privacy as an Equality Right*, University of Alberta.

Sandra Büchele, *The Protection of Transfrontier Access Rights: A Comparative Analysis of the Relevant International Legal Frameworks*, Institute of Comparative Law, McGill University.

Tanaquil Burke, *Le travail des enfants au Canada : une réalité à appréhender*, Université Laval.

Caroline Buteau, *Les défis posés par la conduite contemporaine des hostilités : étude de la notion d'objectif militaire en droit international humanitaire*, Université du Québec à Montréal.

Maria Buzdugan, *Current and Emerging Air Cargo Security and Facilitation Issues*, Institute of Air and Space Law, McGill University.

Amy Campbell, *Contestable Bodies: Law, Medicine, and the Case of Conjoined Twins*, Carleton University.

Christine Campbell, *L'universalité des soins de santé : un choix de société, une obligation morale et légale*, Université de Sherbrooke.

Ana-Maria Carstea, *Les rapports entre le droit des brevets et la protection des intérêts des malades atteints de HIV/SIDA*, Université Laval.

Kim Carter, *The People's Court? The International Criminal Court and Article 15 Proprio Motu Investigations: A Vision For The Future*, University of Ottawa.

Andrew Casale, *Resolving Business to Consumer E-Commerce Disputes: Will ODR Carry Through? Challenges and Issues Pertaining to the Enforcement of Dispute Resolutions Involving Extra-Jurisdictional Parties*, University of Ottawa.

Maela Castel, *La traite des enfants à des fins sexuelles : la protection juridique internationale et européenne*, Université Laval.

Su-Ann Cheah, *Justifying Affirmative Action: A Comparative Analysis*, University of Toronto.

Mireille Chiha, *La rédaction des contrats internationaux de distribution et ses particularités dans l'Union européenne*, Université du Québec à Montréal.

Maciej Chmielewski, *How to Improve the Effectiveness of the World Bank's Negative Pledge Clause as a Legal and Policy Instrument*, Institute of Comparative Law, McGill University.

Shivani Chopra, *Protecting Farmers' Rights under the Intellectual Property Law Regime: Barriers and Possibilities*, Dalhousie University.

Morwenna Christensen, *Manufacturing Subjectivities: Exploring the Role of Race and Biopower in U.S. Immigration Policies*, Carleton University.

Sandra Chu, *Reparation as Narrative Resistance: Displacing Orientalism and Recoding Harm for Chinese Women of the Exclusion Era*, Osgoode Hall Law School.

Daryl Churney, *An Analysis of the Limited Criminal Liability Exemption in the Context of Organized Crime Investigations in Canada*, Carleton University.

Adrian Cioranu, *Facilitation versus Security*, Institute of Air and Space Law, McGill University.

Kerline Clerjuste, *Protection sociale et juridique des enfants travailleurs en Haïti : le cas des «Restavek»*, Université du Québec à Montréal.

Patrick Climaco Dos Santos, *The Canadian Criminal Legislative Response to Hate Crimes*, Institute of Comparative Law, McGill University.

Joel Colon, *Beyond the Legal: An Inquiry into the Politics of Rights*, University of Toronto.

Karina Correa Pereira, *The Role of the State in the Collective Management of Copyright in Latin America*, University of Ottawa.

Michal Cotler-Wunsh, *Understanding and Addressing Power Disparities in Divorce Mediation: Family, Feminism & Foucault*, Institute of Comparative Law, McGill University.

Bruno Couture, *Les devoirs des assureurs et experts en sinistre à l'égard des assurés et des tierces parties*, Université Laval.

Luiza Crucecu, *Treaty Shopping and the Abuse of Income Tax Conventions*, Institute of Comparative Law, McGill University.

Linda M. Crush, *Child Protection Mediation: A Model for Ontario*, Queen's University.

Steven Curfs, *A Comparative Analysis of the Regulation of Mergers in Canada and the European Union*, Institute of Comparative Law, McGill University.

Eno Damo, *Canada's Foreign Direct Investment Legislation and Treaties as Models for Albania and Croatia*, University of Alberta.

Marie-Josée Dandenault, *CLP, CSST et chartes : qui doit faire quoi ?*, Université de Sherbrooke.

Ama S. Dankwa, *The Beautiful Ones Are [Still] Not Yet Born: The Contribution of Law to the Struggle against Judicial Corruption in Ghana*, Queen's University.

Irina Dashkova, *Securities Regulation in Canada: Rules-Based versus Principles-Based Approach*, University of Toronto.

Mélissa de Forte, *Le droit à l'environnement dans une perspective européenne et américaine : une conjugaison de droits substantifs et procéduraux*, Université Laval.

Philippe de Grandmont, *Soon to Be Paperless But Nevertheless Not Lawless: Legal Challenges Surrounding the Publication of Aeronautical Information*, Institute of Air and Space Law, McGill University.

Amandine Decoux, *The Arbitration Agreement and the Reality of International Trade: How Much Form Do We Need?*, Institute of Comparative Law, McGill University.

Aude Delechat, *Une concurrence fiscale loyale (un compte de fée ?)*, Institute of Comparative Law, McGill University.

Alexis Demirdjian, *La responsabilité de l'État pour la violation de son obligation de coopération judiciaire avec les juridictions pénales internationales*, Université du Québec à Montréal.

Benoît Descoteaux, *Les modèles d'analyse de risque politique : synthèse et regard critique*, Université du Québec à Montréal.

Mélanie Deshaies, *La contribution du tribunal pénal international pour l'ex-Yougoslavie au développement des sources du droit international public*, Université de Montréal.

Tristan Desjardins, *Étude de la norme de tolérance de la société canadienne contemporaine, une balise interprétative à géométrie variable s'appliquant aux infractions d'ordre moral prévues au Code criminel canadien*, Université Laval.

Pierre-Olivier Desmarchais, *Les attestations d'assainissement au Québec : des ententes environnementales avantageuses pour les industries ou l'environnement ?*, Institute of Comparative Law, McGill University.

Charles Desmeules, *La réforme de la structure législative du droit des entreprises à participation étrangère en république populaire de Chine*, Université Laval.

Sara Dimick, *Democracy and the Reconstruction of Afghanistan*, Carleton University.

Mehdi Diouri, *L'État partenaire d'un contrat de joint venture international dans le cadre des investissements internationaux*, Université de Montréal.

Maureen Duffy, *The US Immigration Detentions in the War on Terror: Impact on the Rule of Law*, Institute of Comparative Law, McGill University.

Karen Durell, *Corporations and Intellectual Assets: A Case of Being Blinded by the Economic Value*, Institute of Comparative Law, McGill University.

William Duvall, *Asleep on the Sofa: Elaboratist Tendencies of the Supreme Court of Canada in Its Charter Jurisprudence*, University of Toronto.

Hugo Echeverría Villagomez, *Biodiversity Conservation and State Sovereignty*, Institute of Comparative Law, McGill University.

Betty Edery, *L'action de groupe est-elle une procédure adaptée à la responsabilité du fait des produits médicaux aux États-Unis ?*, Institute of Comparative Law, McGill University.

Yves Elbaz, *Le commerce international face à la corruption : la spécificité de l'OUA en tant que cadre juridique international*, Université du Québec à Montréal.

Hassan El Menyawi, *Towards International Democracy: Designing International Democracy through National Global Assemblies*, Osgoode Hall Law School.

Christel Essienne, *La livraison conforme de marchandise : la sanction des obligations du vendeur selon la Convention de Vienne du 11 avril 1980*, Université de Montréal.

Sophie Fabris, *L'accès des personnes atteintes de fibromyalgie aux bénéfices prévus par certains régimes québécois d'indemnisation (SAAQ et CSST) et de soutien du revenu (Sécurité du revenu, Régie des rentes du Québec et assureurs privés)*, Université du Québec à Montréal.

Claudine Fecteau, *La confidentialité des résultats des tests génétiques : les droits des membres de la famille et les obligations des professionnels de la santé — une étude comparée Québec/France*, Université de Montréal.

Emma Fee, *A Europe without Dividing Lines: The Normative Framework of the European Neighbourhood Policy—Emergent jus gentium or Consolidation of jus civile?*, McGill University.

John Ferguson, *The Canadian Approach to the Protection of Victims of Human Trafficking*, Carleton University.

Frédéric Flahaut, *Représentativité syndicale. Réception internationale de la diversité des traditions nationales*, Université Laval.

Jodi Fleishman, *Mandatory Legal Representation for Children in Custody, Access and Child Protection Proceedings*, McGill University.

Lisa Freeman, *The Legal Geography of Urban Squatting: The Case of Ottawa's Gimour Street Squatters*, Carleton University.

Kevin Fritz, *Public-Private Partnerships and Municipal Water Sector Reform in Ontario*, University of Toronto.

Alina Frontova, *Russia's Accession to the WTO: Implications for Telecommunications Regulation*, University of Toronto.

Laura Ravelo Fuentes, *Family Mediation: The Impact of the Feminist Critique in Its Practice*, Carleton University.

Krishna Gagné, *Une analyse de la sanction économique en droit international*, Université de Montréal.

R. Lloyd Gamble, *Environmental Racism Discourse and Indigenous Peoples*, Carleton University.

Jérôme Garant, *Le tribunal administratif du Québec : la procédure et la preuve*, Université Laval.

Alison Gardner Biggs, *The Broadcast Flag: Canadian Regulation and Protection of the Public Interest*, University of Ottawa.

Dominic Garneau, *Le droit moral de l'auteur au Canada : superflu ? Perspective du droit civil québécois*, Université Laval.

Daniela Gatea, *Regulating the Internet—Enforcing Digital Intellectual Property Rights in a Global Community*, University of Toronto.

Ana-Luiza Georgescu, *Certain Tax Aspects of Corporate Divisive Reorganizations in Canada and the UK*, Institute of Comparative Law, McGill University.

Shumani Gereda, *The Aftermath of Canada's Implementation of the DOHA Declaration on Pharmaceutical Innovation*, University of Toronto.

Sophie Gervais, *L'insémination artificielle du sperme du défunt conjoint ou la paternité intemporelle*, Université de Sherbrooke.

Martin Gilbert, *Court Connected Alternative Dispute Resolution: The Ontario Mandatory Mediation Program and the German Obligatory Settlement Procedure—Approaches to Achieving Early Case Settlement: A Comparative Analysis*, University of Toronto.

Clémentine Giroud, *Les registres médicaux et la confidentialité*, Université de Montréal.

Barbara Gleen, *Fluoruration des eaux de consommation : analyse d'un problème normatif en santé publique*, Université de Sherbrooke.

Patrick Gleeson, *Legal Aspects of the Use of Force in Space*, Institute of Air and Space Law, McGill University.

Revital Goldhar, *Restructuring Pay Equity in the Era of the New Economy*, University of Toronto.

Fanny Gómez, *The Protection of Fundamental Rights at Work: A Study of Venezuela and the Andean*, Institute of Comparative Law, McGill University.

Ekaterina Goudina, *A Sustainable Development Critique of the Russian Oil and Gas Disposition System: Learning from Canadian Experience with Intragenerational Equity*, University of Calgary.

Sari M. Graben, *The Nisga'a Final Agreement: Legitimizing the State's Authority to Govern the Nisga'a Nation*, Queen's University.

Lisa L. Patricia Grant, *The Impact of the General Agreement on Trade in Services on Jamaica*, Institute of Comparative Law, McGill University.

Alison Gray, *Challenging the Limits of the Grounds of Discrimination: Towards a Flexible, Contextual Approach*, University of Toronto.

Jo-Ann Earla Greene, *Wikwemikong First Nation: Unceded Aboriginal Title To Manitoulin Island?*, University of Ottawa.

Thomas Gruber, *The Recent Boom Period in Venture Capital Finance: Impact on Staging*, University of Toronto.

Luz Maria Guzman Lozano, *Female Labour in Mexico: A Legal Analysis Comparing International and Domestic Law*, Institute of Comparative Law, McGill University.

Éric Hamelin, *Le contrôle arbitral du règlement d'entreprise en milieu de travail syndiqué au Québec*, Université Laval.

Junbo Hao, *The Death of Merchantability and Particular Purpose: A Review, Redefinition and Reform of the Implied Terms as to Quality in Sale of Goods*, Osgoode Hall Law School.

Cyril Hartmann, *Aéroports : quelques enjeux juridiques actuels*, Institute of Air and Space Law, McGill University.

Kirk Haywood, *Capturing the Chimera: Designing Trade Law and Policy for Economic Development in the Caribbean*, University of Toronto.

Philippe G. Hébert, *Pour une interprétation renouvelée du critère de l'exécution des fonctions de l'article 1463 C.c.Q.*, Université Laval.

Dominique Henrie, *Le rôle de l'emploi dans le système canadien des marques de commerce*, Université d'Ottawa.

Lisa Hepplewhite, *Judicial Review, Rights and National Security: The Balancing Act*, Carleton University.

Mauricio Hernandez Carpio, *Un regard sur la notion de bonne foi dans les dispositions de la CVIM*, Université de Montréal.

Thomas Hickman, *Constitutionalism in the United Kingdom*, University of Toronto.

Jonathan Houle, *L'impact de la liberté d'association sur la situation du personnel cadre au Québec*, Université d'Ottawa.

Graham R.A. Hudson, *Engendering Compliance with International Human Rights: An Inquiry into the Limitations and Potential of Legal Institutions, Methods and Theory*, Queen's University.

Darren Huskisson, *The Air Bridge Denial Program and the Shootdown of Civil Aircraft under International Law*, Institute of Air and Space Law, McGill University.

Abbe Hutchins, *Moving Towards a Single Economic Market: Should Australia and New Zealand Further Co-ordinate Their Competition Policy?*, University of Toronto.

Leah Hutt, *Giving Money to Health Research Subjects: Reflections on the Contribution of a Relational Autonomy Analysis*, Dalhousie University.

Faiqa Ibrahim, *Honour Killings under the Rule of Law in Pakistan*, Institute of Comparative Law, McGill University.

Irina-Gabriela Ionescu, *Aircraft Noise Regulation*, Institute of Air and Space Law, McGill University.

Jose Jimenez Chocano, *A Comparative Analysis of Wage Claims' Priority in Corporate Bankruptcy Procedures: Canada and Peru*, University of Toronto.

Yann Joly, *Biotechnologies et brevets : le cas de la pharmacogénomique*, Université de Montréal.

Sang Yool Jung, *A Legal Analysis of Aviation Security under the International Legal Regime*, Institute of Air and Space Law, McGill University.

Jalia Kangave, *Improving Tax Administration: A Case of the Uganda Revenue Authority*, Queen's University.

Rhoda Kargbo, *The Impact of International Human Rights Institutions on Civil Society Groups: A Case Study of the Sierra Leone Experience*, Osgoode Hall Law School.

Ranjana Kaul, *Regulation of Satellite Telecommunications in India*, Institute of Air and Space Law, McGill University.

Amy Kendall, *The Inconsistent Treatment of Partnerships in the Income Tax Act*, University of Toronto.

Anne Elisabeth Theresia Kessler, *Employee Representation at Workplace Level: A German Approach to Canada's Representation Gap*, Queen's University.

Moses Gatama Kiiza, *The Case for International Standards and Agricultural Free Trade*, Institute of Comparative Law, McGill University.

Laura Kikuli, *Reproductive Rights and Women Refugees in Tanzania*, Queen's University.

Matias Kunstmann, *General Anti-avoidance Rules: An Analysis from the Perspective of the Rule of Law*, University of Toronto.

Elsie Kutsoati, *Building Strategic Partnerships: Developing Country Coalitions in the World Trade Organization*, Queen's University.

Hubert Labelle, *La publicité professionnelle*, Université de Sherbrooke.

Mariève Lacroix, *L'avocat diffamateur : ses devoirs de conduite et la mise en œuvre de sa responsabilité civile*, Université de Montréal.

Lorraine Lafferty, *Equality and Religious Freedom in Canada: Can Public Officials Refuse to Perform Same-Sex Marriages?*, Dalhousie University.

Louise Lafrenière, *L'accommodement raisonnable en milieu scolaire : un concept de régulation des tensions religieuses*, Université Laval.

Yi-Ching Lai, *Independent Directors: Theories and Empirical Studies*, University of Ottawa.

Ian Laing, *The Criminal Liability and Punishment of Corporations in Canada*, Dalhousie University.

Julie Laliberté, *La liberté de religion et les intérêts de l'enfant au Canada*, Université de Montréal.

Louis-Philippe Lampron, *L'encadrement juridique de la publicité et de l'étiquetage écologiques : une voie vers la mise en œuvre du développement durable au Canada ?*, Université Laval.

Yanick Laramée, *L'erreur judiciaire : une démonstration difficile*, Université de Montréal.

Yanick Laramée, *L'erreur judiciaire : une démonstration difficile*, Université de Montréal.

Bruce Laycock, *Bringing Rio and Kyoto to Canada: Evaluation of the Greenhouse Gas Emissions Reduction Strategies of Canada and Alberta*, University of Alberta.

Jean-Noël Le Gouill, *Le label biologique en Europe : un outil de régulation durable des marchés agro-alimentaires*, Université Laval.

Alexandre Le Peru, *Branding and Territories: The Conflict of Applying Domestic Laws to Universal Trademarks*, Institute of Comparative Law, McGill University.

Christine LeBlanc, *International Trade Implications of Ecolabelling Schemes in the Sustainable Fisheries Sector*, Osgoode Hall Law School.

Nathalie Lecoq, *Évaluation critique du régime juridique québécois en matière de consentement aux soins pour le majeur inapte*, Institute of Comparative Law, McGill University.

Geneviève Lecours, *Le médecin séropositif : le défi de concilier des droits opposés*, Université de Sherbrooke.

Jae Woon Lee, *The Concepts of "Accident" and "Bodily Injury" in Private International Air Law*, Institute of Air and Space Law, McGill University.

Cherie Leung, *"Waiter! There's a Fly in My Soup—Or Is That a Cockroach?": The Moral Panic of Dirty Restaurants in the City of Toronto, Canada*, Carleton University.

Valerie Leung, *Special and Differential Treatment for Developing Countries in the Multilateral Trade Regime: Shadow or Substance?*, University of Ottawa.

Emmanuelle Lévesque, *La discrimination génétique dans l'emploi : une étude des protections offertes par les Chartes canadienne et québécoise*, Université de Montréal.

Eugene Lim, *The Clash Between Trade Mark Law and Freedom of Expression in Cyberspace: Does ICANN's Uniform Domain Name Dispute Resolution Policy Strike the Right Balance?*, University of Toronto.

Jin Liu, *Liberalizing Air Transport Regulation in the People's Republic of China*, Institute of Air and Space Law, McGill University.

- Junzhe Liu, *Hostile Takeovers in China? So Different a Picture*, University of Toronto.
- Yang Liu, *Anti-dumping Law and Competition Law—China's Position*, Carleton University.
- Yang Liu, *What Can Work For .cn: A Comparative Study of Anti-Cybersquatting Legal Systems in North America and China*, University of Ottawa.
- Kim Loranger, *La retransmission d'œuvres audiovisuelles sur Internet en droit canadien*, Université Laval.
- Karen Lu, *Radicalizing "The Responsibility to Protect": The Problem of a(n) (Unmediated) Moralization of Politics in a Post-9/11 World*, Carleton University.
- Carole Lucock, *Anonymity: A Strange Case of Identity Theft*, University of Ottawa.
- Hong Ma, *Mergers and Acquisitions of State-Owned Enterprises by Foreign Investors in China*, Institute of Comparative Law, McGill University.
- Bill MacKay, *Implementation of Multilateral Environmental Agreements in Canada: The Role of Legitimacy*, University of Calgary.
- Robert N. Mackenzie, *Restorative Justice in Colonial Saskatchewan: An Analysis*, University of Saskatchewan.
- Farah Malek-Bakouche, *Competition Law and International Trade from the GATT to the WTO: The Undeniable Reality of an Emergent Jurisprudence*, McGill University.
- Kirsten Manley-Casimir, *Legal Cultures in Conflict: Aboriginal Governance and the Canadian Charter of Rights and Freedoms*, Osgoode Hall Law School.
- Nzuzi Manzambi, *De l'intégration des pays ACP dans la dynamique économique mondiale de l'OMC par le renforcement des capacités*, Université de Montréal.
- Louise Marchand, *Another Whack for Raped Women: Co-option of the Ontario Criminal Injuries Compensation Board by the Criminal Justice System, Publication Bans, Adjudicator Problems and Gendered Legal Solutions for the 21st Century*, Carleton University.
- Marcelle Marion, *Métis Self-Government: Problems and Opportunities in Canada's Inherent Rights Policy and Creating New Governance Models*, University of Ottawa.
- Sarah Marquis, *Portée et limites de l'encadrement juridique de la xénotransplantation*, Université de Montréal.
- Sophia Masagazi, *Elimination of Cotton Subsidies at the WTO: Justice Not Charity for Least Developed Countries*, Queen's University.
- Pavel Matrosov, *Comparative Analysis of Constitutional Law Mechanism for Human Rights Protection in Canada and Russia*, Institute of Comparative Law, McGill University.
- Mary-Ann Mattioli, *Judicial Perceptions of the Criminal Justice System in Response to Drug-Addicted Offenders: The Mainstream Court and the Drug Treatment Court*, Carleton University.
- Janet McCready, *Labelling of Genetically Modified Foods in Canada*, University of Calgary.
- Sabine Mekki, *La participation publique dans le cadre des ententes volontaires prévues par la Loi canadienne sur la protection de l'environnement*, Université Laval.
- Virginie Mesguich, *De la question de la légitimité du projet de traité établissant une constitution pour l'Europe à celle des juges*, Université de Montréal.
- Rachna Mishra, *(In)security: Political Identity and the Cycle of Violence*, Carleton University.

Philipp Moessner, *Slot Allocation in the United States and Europe*, Institute of Air and Space Law, McGill University.

Ali Mokhtari, *Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment: A Comparative Study between International Law, Islamic Jurisprudence and the Iranian Legal System*, Institute of Comparative Law, McGill University.

Shadi Mokhtari, *A Constructivist Analysis of the Impact of International Human Rights Norms: The Case of Women's Rights under Islamic Law in Iran*, Osgoode Hall Law School.

Carolina Monardes, *Pour une démocratisation des prises de décision en matière environnementale : une étude de cas sur les OGM*, Université de Montréal.

Manuel Morasch, *Comparative Advertising: A Comparative Study of Trade-Mark Laws and Competition Laws in Canada and the European Union*, University of Toronto.

Stephen Moreau, *Models of Democratic Dialogue and the Justification of Judicial Review*, University of Toronto.

Rafal Morek, *Regulation of Online Dispute Resolution: Between Law and Technology*, University of Ottawa.

Telena Mulligan, *A Safe Haven? The Ongoing Debate on the Policy Required to Most Appropriately and Effectively Deal with War Criminals in Canada*, University of Toronto.

Brenda Murphy, *Electronic Commerce Regulation in South Africa: An Analysis of the Effectiveness of Chapters 5, 10 and 12 of the South African Electronic Communications and Transactions Act No. 25 of 2002*, University of Toronto.

Nozomi Nakano, *How Can Effective International Environmental Governance Be Promoted in Harmonization with Trade Governance? A Case Study of the Biosafety Regime*, University of Toronto.

Aidah Nangendo, *International Liberalization of Trade in Textiles and Clothing*, Institute of Comparative Law, McGill University.

Carina Neumueller, *Keeping Up With the Times: Electronic Commerce Consumer Protection in Canada, the European Union and Germany*, Dalhousie University.

Anik Nolet, *La vente d'organes humains : une interdiction à repenser*, Université de Sherbrooke.

Richard Nsanzabaganwa, *La législation canadienne et internationale en matière de drogue : les difficultés du droit criminel appliqué aux illicites à double face*, Université d'Ottawa.

Yaw Nyampong, *The Regulation of Aircraft Engine Emissions from International Civil Aviation*, Institute of Air and Space Law, McGill University.

Damien Nyer, *Jurisdictional Fairness and Freezing Measures: An Analysis in Canadian Private International Law*, Institute of Comparative Law, McGill University.

Nicole Colleen O'Byrne, *The Answer to the Natural Resource Question: A Historical Analysis of the Natural Resources Transfer Agreements*, Institute of Comparative Law, McGill University.

Ibironke Odumosu, *Reforming Gas Flaring Laws in Nigeria: The Transferability of the Alberta Regulatory Framework*, University of Calgary.

Barbara Ofner, *Foreign Banking Services in Canada Compared with the Swiss Position*, University of Toronto.

Ubaka Ogbogu, *Beyond Liberal Political Morality: A Critique of State Colonization of Civil Society in Canada*, University of Alberta.

Ganiu Adeyemi Oke, *Sustainable Utilization of Mineral Resources in Sub-Saharan Africa: A Comparative Appraisal of the Mining Regime in Nigeria*, Osgoode Hall Law School.

Omolara Oladipo, *The Competing Claims of the Customary Law of State Sovereignty and the Concept of Global Partnership in the Evolution of International Environmental Agreements*, University of Alberta.

Cheluchi Onyemelukwe, *Providing Access to Generic Antiretroviral Drugs to People Living with HIV/AIDS in Developing Countries: An Examination of Legal Obligations*, Dalhousie University.

Nelson Ovalle Diaz, *La politique étasunienne relative à la cour pénale internationale*, Université d'Ottawa.

Fatih Ozturk, *Turkish Military Interventions and Building Constitutions: The Bulwark of an Unstable Democracy*, Queen's University.

Jacques Papy, *Les limites de la notion d'orientation sexuelle dans la protection des communautés LGBT contre la discrimination*, Institute of Comparative Law, McGill University.

Adam Parachin, *The Doctrine of Political Purposes in Charity Law: Its Troubled History and Problematic Rationales*, University of Toronto.

Jeremy Patrick-Justice, *Strict Scrutiny for Denominational Preferences: Larson in Retrospect*, University of Toronto.

Ramin Pejan, *A Reflection on International Human Rights: Non-governmental Organizations' Approach to Promoting Socio-Economic Rights: Lessons from a South African Experience*, Institute of Comparative Law, McGill University.

Claude Pellerin, *Analyse et rédaction des clauses spécifiques du contrat de financement par prêt problématique du droit applicable*, Université de Montréal.

Marie-Louise Pelletier, *L'adaptation d'Hydro-Québec aux enjeux de l'intégration économique*, Université Laval.

Magdalena Persoiu, *Internal Criminal Court—Legality of Bilateral Jurisdictional Agreements*, University of Ottawa.

Mark Peterson, *The UAV and the Current and Future Regulatory Construct for Integration into the National Airspace System*, Institute of Air and Space Law, McGill University.

Soury Phommachakr, *La loi sur la gouvernance des premières nations : (dé)colonisation du droit fédéral canadien en matière autochtone ?*, Université de Montréal.

Veronica Pinero, *Modern Penal Rationality: The Cases of the Youth Criminal Justice Act*, University of Ottawa.

Carolina Pinto Couri, *Standards of Impartiality, Independence and Neutrality for Arbitrators in International Commercial Arbitration*, University of Toronto.

Hadie Posener, *Whose Children? The Status of Children of Migrant Workers in Israel*, University of Toronto.

Janna Beth Promislow, *Towards a Legal History of the Fur Trade: Looking for Law at York Factory, 1714-1763*, Osgoode Hall Law School.

Simon Rabinovitch, *The Legitimacy of Cross-border Pharmacy from Canada to the United States*, University of Toronto.

Robert Racine, *Le pouvoir d'investissement du fiduciaire : perspectives de droit comparé*, Université Laval.

Kazi Rahman, *A Proposal for the Taxation of Electronic Commerce*, Institute of Comparative Law, McGill University.

Rafeena Rashid, *Fortress North America: A Cosmopolitan Perspective on Safe Third Country Agreements*, Carleton University.

Robert Rastorp, *Theoretical Rationales for the WTO Safeguard Regime*, University of Toronto.

Stéphanie Raymond-Bougie, *L'arbitrage des différends en droit de la consommation : une nouvelle approche — Étude de l'arbitrabilité des litiges en droit de la consommation et des enjeux spécifiques de l'arbitrage entre commerçants et consommateurs*, Institute of Comparative Law, McGill University.

Rob Regan, *Sovereign Immunity and the Lost Ships of Canada's Historic Merchant Fleet*, Queen's University.

Dean Reinhardt, *The Vertical Limit of State Sovereignty*, Institute of Air and Space Law, McGill University.

Christina Reti, *Threatening the Preservation of a Cultural Legacy: The Fate of the Barnes Foundation*, Carleton University.

Stéphanie Riccio, *La lutte des pays en voie de développement contre le VIH/SIDA : le rôle des États et des entreprises pharmaceutiques*, Université d'Ottawa.

Nathan Arthur Richards, *Normative Dimensions of Cultural Identity*, Institute of Comparative Law, McGill University.

Jeanny Romero Gonzalez, *The Survival of the Warsaw System and the New Montreal Convention Governing Certain Rules for International Carriage by Air: Are the Conflicts Solved?*, Institute of Comparative Law, McGill University.

Daniel Ronzani, *Unsolicited E-mail: Taking Technology to Court: A Comparative Analysis between Technology and Law*, University of Toronto.

Guillaume Rousseau, *Le modèle québécois d'intégration culturelle comme troisième voie entre l'intégration républicaine et le multiculturalisme bilingue : analyse et réformes possibles*, McGill University.

Andrée Roy, *L'assujettissement des contrevenants mineurs à la procédure et aux peines applicables aux adultes*, Université du Québec à Montréal.

Karla Rylands, *African-Canadian Women and the Battered Woman Syndrome*, University of Ottawa.

Tracey Saba, *The Aggregation and Display of News Website Content on Another Website: Entitlement or Copyright Infringement?*, University of Ottawa.

Muhammad Anum Saleem, *The Liberalization Expected under the Agreement on Textiles and Clothing and What Pakistan Stands to Gain from It?*, University of Toronto.

Peter Sankoff, *R. v. Corbett and the Search for a Better Understanding of Discretionary Power in Evidence Law: A Thesis in Three Judgments*, Osgoode Hall Law School.

Gul Sarigul, *The Evolving Concept of Sovereignty in Air Law*, Institute of Air and Space Law, McGill University.

Anne Sarrasin, *Les «faux occasionnels» de la fonction publique québécoise : un groupe victime de discrimination systémique fondée sur leur condition sociale de travailleurs précaires*, Université du Québec à Montréal.

Jean Schreiner, *La coexistence des réseaux de distribution contrôlée et électronique*, Université Laval.

Jennifer Schuetze, *To Cause or Not to Cause, That is the Question: The Prosecutorial Standard for Incitement at International Criminal Law*, Institute of Comparative Law, McGill University.

Tracie Scott, *The Indian, the Law and the Land: An Analysis of the Chippewas of Sarnia Case Using P.W. Kahn's Cultural Approach to the Rule of Law*, University of Alberta.

Karine Sénécal, *La légitimité d'une éventuelle application de la thérapie germinale humaine : les aspects juridiques et éthiques*, Université de Montréal.

Firew Hibistu Seyoum, *Termination of an Employment Contract*, University of Saskatchewan.

Jin Sheng, *The Legal Supervisory Mechanism of Chinese Listed Companies*, University of Toronto.

Tomoko Shirai, *The WTO and the Mandatory Labelling of Genetically Modified Foods*, Institute of Comparative Law, McGill University.

Juliana Silva Araujo Silva, *Les droits des travailleurs migrants dans le Mercosur*, Université du Québec à Montréal.

Adrian Smith, *Industrial Democracy and Industrial Legality in Canada: A Critique of Communitarian Corporate Law*, Osgoode Hall Law School.

Mathieu Socqué, *Spécialisation des fonctions et expertise aux fins de l'application de l'approche pragmatique et fonctionnelle en matière de contrôle judiciaire de l'action gouvernementale*, Université Laval.

Julia Sotousek, *La gestion écosystémique intégrée des milieux marins — vers une coopération environnementale transfrontière en mer adriatique*, Université Laval.

Peter Spiliotopoulos, *The Legality of the Clarity Act and Bill 99 in Light of the Secession Reference*, Osgoode Hall Law School.

Philip Steiner, *Politically Unbecome: Rawls, Connolly and Fondness for the Dead*, Carleton University.

Zhendong Sun, *Balancing Freedom of the Press and the Right to Privacy: Lessons for China*, Institute of Comparative Law, McGill University.

Abiola Sunmonu, *Gender Inequality, Legal Pluralism & Land Reform in South Africa*, Carleton University.

David Tait, *A Proposed Approach to the Analysis of Computer Program Copyright Infringement in Canada*, University of Ottawa.

Ayumi Takizawa, *Workers' Compensation Facing Current Issues: Comparative Analysis Between Japan and Canada*, Institute of Comparative Law, McGill University.

Anne Talbot, *Employee Protection and Pension Fund Governance: Possibilities for Convergence?*, University of Toronto.

Vanessa Thalmann, *Prison Labour for Private Corporations: The Impact of Human Rights and International Trade Law*, Institute of Comparative Law, McGill University.

Debra Thompson, *Only Skin Deep? Identity and the Constitution of the Mixed-Race Subject*, Carleton University.

Rayner Thwaites, *Judicial Review of Ministerial Decisions to Deport on Grounds of National Security in Canada and the UK*, University of Toronto.

Tobias Tillmann, *Shareholder Liability for Undercapitalization*, University of Toronto.

Robert Tomkowicz, *Right of Exclusive Access: Using Copyright to Expand Patent Protection*, University of Ottawa.

Marie-Louise Tougas, *Transnational Corporations and International Law: Liability or Impunity?*, Queen's University.

Sonne Udemgba, *The Precautionary and Differentiated Responsibility Principles in the Climate Change Context*, University of Saskatchewan.

Providence Umurungi, *L'obligation de coopération avec la Cour pénale internationale face à la question des immunités internationales*, Université du Québec à Montréal.

Gupse Unlucetinkaya, *Selected Issues in On-Line Arbitration of Business to Consumer E-Commerce Transactions*, University of Ottawa.

Aster Van De Velden, *Strategic Implications of Bankruptcy for Airlines*, Institute of Air and Space Law, McGill University.

Johanna Van Hedel, *Towards a European Ius Commune: What Lessons Can We Learn From Quebec's Mixed Legal System?*, Institute of Comparative Law, McGill University.

Louis-M. Vachon, *Les droits relatifs au travail et leurs sanctions dans le projet d'accord de libre-échange des Amériques*, Université Laval.

Dominique Valiquet, *Le Règlement sur les médicaments brevetés (avis de conformité) : l'arbitre pris entre deux feux*, Université d'Ottawa.

Caroline Vallet, *La réglementation des contenus illicites circulant sur le réseau Internet*, Université Laval.

Erick Rodolfo Vargas, *The Anglo American Academic Attitude Towards the Field of Judicial Evidence and Its Usefulness to Rational Fact Finding in Honduras*, Institute of Comparative Law, McGill University.

Adam Vasey, *Sex Work and Consent*, Osgoode Hall Law School.

Matthew Vella, *Individual Rights in the Unionized Workforce Conflict between Minority Needs and Majority Interests*, University of Toronto.

D'Arcy G. Vermette, *Colonial Oppression and the Law: Myth, Voice, Culture and Identity in Aboriginal Rights Discourse*, Queen's University.

Rita Villanueva Meza, *Electronic Commerce and Forum Selection Clauses*, University of Toronto.

François Villeneuve, *La légalité de l'intervention humanitaire en droit international : entre la non-violence et le respect des droits de l'homme*, Institute of Comparative Law, McGill University.

Xiaorong Wang, *International Copyright and Developing Countries: The Impact of the TRIPs Agreement*, Institute of Comparative Law, McGill University.

Xin Wang, *Study of Aircraft Hijacking from the Perspective of Legal Mechanism*, Institute of Air and Space Law, McGill University.

Kelly Watson, *The Criminalization of Stalking in Canada: The Role of the Moral Panic in the Passage of Section 264*, Carleton University.

Anthea Williams, *A Decision-Making Framework for Government Settlement Decisions in Health Accident Claims*, University of Toronto.

Jia Yu, *A Case Study of the Household Registration System of the People's Republic of China*, Queen's University.

Sa Yu, *Transitional Safeguard Mechanism in China's WTO Accession Protocol*, University of Ottawa.

Xiaotong Yuan, *Copyright Protection to Musical Works in Cyberspace*, Institute of Comparative Law, McGill University.

Carmen Zbinden, *La réforme des systèmes de santé en Suisse et au Québec : étude comparative*, Université de Sherbrooke.

Dirk Zetsche, *Explicit and Implicit System of Corporate Control—A Convergence Theory of Shareholder Rights*, University of Toronto.

Wei Zheng, *The Law of Ship Mortgages in China and a Comparison with the Law of UK and Canada*, Institute of Comparative Law, McGill University.

Feng Zhu, *Anti-Dumping Laws under the WTO: A Comparative Study with Emphasis on China's Legislation*, Institute of Comparative Law, McGill University.
