

The Foundation for Legal Research
 Schedule of Research Grants – 2014

Qualifying Grants	\$
Professor Jennifer Koshan, Faculty of Law, University of Calgary “Human Rights and the Law in Canada”	3,500
Professor Alice Woolley, Faculty of Law, University of Calgary “Understanding Lawyers’ Ethics in Canada, 2 nd Ed.”	3,500
Professor Stephen Porter, Department of psychology, University of British Columbia “Crocodile Tears? Elucidating the Nature and Influence of Remorse Appraisals by Observers”	4,950
Professeur Michel Doucet, Faculté de droit, Université de Moncton «Les droits linguistiques au Nouveau-Brunswick (recherche seulement)»	3,500
Professor Nathalie Chalifour, Faculty of Law, University of Ottawa “The Application of s. 7 of the <i>Canadian Charter or Rights and Freedoms to Environmental Cases</i> ”	5,000
Professor Michelle Flaherty, Faculty of Law, University of Ottawa “The Impact of the Self-Represented Litigant on Judging and the Rules of Evidence”	5,000
Professor Jena McGill, Faculty of Law, University of Ottawa “Reconciling Competing Human Rights Claims in Canada”	5,000
Professor Anver Emon, Faculty of Law, University of Toronto “Statutory Interpretation and the Rule of Law”	5,000
Professor Malcolm Thorburn, Faculty of Law, University of Toronto “The Criminal Law Jurisprudence of Justice Louis LeBel”	5,000
Professor Christopher Waters, Faculty of Law, University of Windsor “Cycling Law and Legislative Reform”	4,469
Professeur Amissi Melchiade Manirabona, Faculté de droit, Université de Montréal «Difficile application de la loi portant responsabilité pénale des organisations: points de vue des acteurs »	5,000
Professeure Paule Halley, Faculté de droit, Université de Laval «La construction d’un nouveau droit canadien des investissements étrangers dans Le secteur minier »	4,943
Professor Angela Campbell, Faculty of Law, McGill University “Trial Diversions: The Experiences of Family Law Litigants Who Rely on Non-Judicial Dispute Resolution”	4,860
Professeure Lara Khoury, Faculté de droit, Université McGill, «Problèmes organisationnels et systémiques affectant la délivrance des services de Santé : Élément de transformation de la responsabilité médicale et hospitalière »	5,000
Professor Vrinda Narain, Faculty of Law, McGill University “Veiled Threats: The Place of the Niqab in the Courtroom: An Intersectional Approach To Understanding the Supreme Court’s Decision in R v. NS”	5,000
Professeure Patrick Mignault, Faculté de droit, Université de Sherbrooke «La responsabilité des administrateurs de régimes de retraite une approche comparée»	5,000
Professeure Jean-François Roberge, Faculté de droit, Université de Sherbrooke «Accès à la justice et conférence de règlement à l’amiable (CRA) : Que veulent Les justiciables et les avocats? »	5,000
Professor Maxime St-Hilaire, Faculté de droit, Université de Sherbrooke «Le droit canadien des partis politiques à l’aune des standards internationaux»	10,000
Professeure Lucinda Ann Vandervort, College of Law, University of Saskatchewan « Sexual Consent and the Rule of Law »	5,000

Sub Total	<u>\$ 94,722</u>
CBA Annual Conference – Canadian Legal Conference	
Young Lawyers	
H.6 Winning Advocacy: High Profile Advocacy	5,000
<i>Presented by the Young Lawyers–CBA</i>	
Walter Owen Book Prize	<u>\$10,000</u>
Louise Langevin, Nathalie Des Rosiers et Marie-Pier Nadeau for their book on	
<i>L'indemnisation des victimes de violence sexuelle et conjugale</i> , 2e éd., publié chez Yvon Blais	
Grand Total of Grants	<u>\$109,722</u>