

JERALD SABIN

CURRENT POSITION

Assistant Professor (2020-present)
School of Public Policy and Administration
Carleton University

343-204-2930
jerald.sabin@carleton.ca
www.jeraldsabin.ca

DEGREES

2016 **Doctor of Philosophy**, University of Toronto, Department of Political Science
2009 **Master of Arts**, Carleton University, School of Public Policy and Administration
2007 **Bachelor of Public Affairs and Policy Management**, Carleton University

MAJOR AWARDS AND HONOURS

a) Received

SSHRC Postdoctoral Fellowship, 2017-2019 (\$81,000)
John McMenemy Prize, Canadian Political Science Association, 2015
Ontario Graduate Scholarship, 2007-08, 2008-09, 2009-10, 2010-2011

b) Shortlisted

Jill Vickers Prize, Canadian Political Science Association, 2017
Superior Teaching Award (Graduate Instructors), Faculty of Arts and Science, University of Toronto, 2016

RESEARCH INTERESTS

Indigenous-settler intergovernmental relations, Canadian politics and public administration, comparative public policy.

PUBLICATIONS

Refereed Publications

A) Scholarly books

Rayside, David, Jerald Sabin, and Paul E.J. Thomas. 2017. *Religion and Canadian Party Politics*. Vancouver: UBC Press. 448 pp. [Equal authorship]

B) Journal articles

Thomas, Paul E.J. and Jerald Sabin. 2019. "Religion and the 2017 Conservative Party of Canada Leadership Race." *Canadian Journal of Political Science*, 52.4: 801-823. [Equal authorship]
Sabin, Jerald and Andrea Olive. 2018. "Slack: Adopting Social Networking Platforms for Active Learning." *PS: Political Science & Politics*, 51.1: 183-189. [75% authorship]
Sabin, Jerald. 2014. "Contested Colonialism: Responsible Government and Political Development in Yukon." *Canadian Journal of Political Science*, 47.2: 375-396. [Winner 2015 John McMenemy Prize]

C) Book chapters and other refereed publications

Sabin, Jerald and Kyle Kirkup. 2019. "Competing Masculinities and Political Campaigns." *Mediation of Gendered Identities in Canadian Politics*. Eds. Angelia Wagner and Joanna Everitt. Vancouver: UBC Press. [Equal authorship; Shortlisted for 2017 Jill Vickers Prize]
Sabin, Jerald. 2018. "Fiscal Outlier: Yukon in an Austere Age." *Canadian Provincial and Territorial Paradoxes: Public Finances, Services and Employment in an Era of Austerity*. Eds. Carlo Fanelli and Bryan Evans. Montreal & Kingston: McGill-Queen's University Press, 380-408.
Sabin, Jerald. 2017. *A Federation within a Federation? Devolution and Indigenous Government in the Northwest Territories*. IRPP Study 66. Montreal: Institute for Research on Public Policy. 26 pp.

- Sabin, Jerald. 2016. "Alternatives North: A History." *Care, Cooperation, and Activism in Canada's Northern Social Economy*. Eds. Frances Abele, Chris Southcott. Edmonton: University of Alberta Press, 125-140.
- Sabin, Jerald. 2011. *Yellowknife's Voluntary and Nonprofit Sector: A Portrait of a Northern Social Economy*. Thunder Bay: Social Economy Research Network of Northern Canada. 66 pp.

Research Grants

- 2019-2026. SSHRC Partnership Grant. "Consortium on Electoral Democracy/Consortium de la démocratie électorale." (Principal Investigators: Laura Stephenson and Allison Harrell. Co-investigator). \$2,500,000.
- 2018-2020. SSHRC Explore Grant. "A preliminary analysis of the Tłı̨chǫ electoral system." (Principal Investigator). \$7000.

In Progress (Selected)

A) Book project

Sabin, Jerald. *Frontier Liberalism: Political Development in Northern Canada*. [Book under contract with UBC Press]

B) Journal articles

- Sabin, Jerald. "Indigenous Electoral Systems." [Manuscript in preparation for *Canadian Public Administration*]
- Sabin, Jerald. "What is a Territory?" [Manuscript in preparation for *Publius: The Journal of Federalism*]
- Kirkup, Kyle and Jerald Sabin. "A Queer Embrace: Canadian Political Identity and LGBTQ Rights." [Manuscript in preparation for *Politics & Society*; equal authorship]

Non-refereed

- Sabin, Jerald. Forthcoming. "Indigenous-Settler Relations in Yukon and the Northwest Territories." *Future of the Arctic: Regional Perspectives*. Eds. Thomas S. Axworthy, Sara French, and Emily Tsui. Oakville, ON: Mosaic Press.
- Sabin, Jerald. 2019. "Review: Paul Nadasdy's Sovereignty's Entailments: Indigenous State Formation in the Yukon." *Canadian Journal of Political Science*, 52(4): 948-950.
- Abele, Frances and Jerald Sabin. 2010. "State and Society in a Northern Capital: Yellowknife's Social Economy in Hard Times." Working Paper #10-03, Carleton Centre for Community Innovation. [Equal authorship]
- Sabin, Jerald. 2010. "Building a Culture of Power Sharing: The Executive." *Northern Ireland: Consolidating the Peace*. Ottawa: Forum of Federations, 29-42.
- Sabin, Jerald. 2010. "Review of *Some Like it Cold: The Politics of Climate Change in Canada*." Robert C. Paehlke. *Between the Lines. Northern Review*, 32: 199-201.

Dissertation

- Sabin, Jerald. "Contested Colonialism: The Rise of Settler Politics in Yukon and the Northwest Territories." PhD diss., University of Toronto, 2016.
Committee: Dr. Graham White (supervisor), Dr. Linda White, Dr. Frances Abele (Carleton), Dr. Andrea Olive, Dr. Michael Prince (Victoria)

Invited Presentations

- Sabin, Jerald. 2018. "Faith and Race in Politics: Language, Media, and the NDP Leadership Election." Department of Political Science, University of Victoria.
- Sabin, Jerald. 2018. "A Federation Within a Federation? Indigenous-Settler Relations in Northern Canada." *Roundtable: Mapping and Assessing IGR - Nation to Nation Relations: Rethinking the Role of Indigenous*

- Peoples as Intergovernmental Partners*. Presentation delivered at the Annual Conference of the Canadian Political Science Association, University of Regina.
- Sabin, Jerald. 2018. "A Federation Within a Federation? Intergovernmental Processes in the Northwest Territories." *Roundtable: Canada's Expanding Intergovernmental Processes*. Presentation delivered at the Annual Conference of the Canadian Political Science Association, University of Regina.
- Sabin, Jerald. 2017. "A Federation Within a Federation? Reconciling Indigenous and Westminster Parliamentary Government in Canada's North." Department of Political Science, Western University.
- Sabin, Jerald. 2017. "Scholarly Book Publishing." Department of Political Science, Western University.
- Sabin, Jerald. 2016. "From Ideas to Policy: Indigenous Postsecondary Education in Northern Canada." Presenter and interviewer, Pierre Elliott Trudeau Foundation Summer Institute, Whitehorse, Yukon.
- Sabin, Jerald. 2016. "Reconciliation and Canadian Politics in the Classroom." *Roundtable: On Diversifying Pedagogies Within Political Science: Teaching Race, Gender, Sexuality, and Indigeniety*. Presentation delivered at the Annual Conference of the Canadian Political Science Association, University of Calgary.
- Sabin, Jerald. 2016. "Multilevel Citizenship in the Circumpolar North." Paper delivered at Understanding Sovereignty and Security in the Circumpolar Arctic, Munk School of Global Affairs, University of Toronto.
- Sabin, Jerald. 2011. "The Evolution of the Social Economy in Yellowknife." Presentation delivered at the Northern Summit on the Social Economy, Yellowknife, NWT.
- Sabin, Jerald. 2009. "Climate change, sustainability, and urbanization in Canada's Eastern Arctic." Presentation delivered at the Northern Governance Policy Research Conference, Yellowknife, NWT.

Conference Papers

- Sabin, Jerald. 2020. "Indigenous electoral systems." Paper to be delivered at the Annual Conference of the Canadian Political Science Association, Western University.
- Sabin, Jerald. 2019. "What is a territory?" Paper delivered at the Atlantic Provinces Political Science Association, Acadia University, Wolfville, Nova Scotia.
- Sabin, Jerald. 2019. "Federalizing the Northwest Territories and Yukon: Section 35 and the Future of Territorial Governance." Paper delivered at the *International Conference on Public Policy 4*, Montreal, Qc.
- Sabin, Jerald. 2019. "What is a territory?" Paper delivered at the Annual Conference of the Canadian Political Science Association, University of British Columbia.
- Sabin, Jerald. 2018. "Conspicuous Faith or Racial Bias? Language, Media, and the 2017 New Democratic Party Leadership Race." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of Regina.
- Sabin, Jerald. 2017. "Faith and Equality: Trinity Western University, Legal Education, and the Liberal State." Paper delivered at the Annual Conference of the Canadian Political Science Association, Ryerson University.
- Kirkup, Kyle and Jerald Sabin. 2017. "A Queer Embrace: Canadian Political Identity and LGBTQ Rights." Paper delivered at the Annual Conference of the Canadian Political Science Association, Ryerson University.
- Thomas, Paul E.J, Jerald Sabin, and David Rayside. 2017. "Religion and the 2017 Conservative Party of Canada Leadership Race." Paper delivered at the Annual Conference of the Canadian Political Science Association, Ryerson University.
- Davidson, Adrienne and Jerald Sabin. 2016. "Multilevel Citizenship in the Circumpolar North." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of Calgary.
- Sabin, Jerald and Kyle Kirkup. 2016. "Competing Masculinities and Political Campaigns: Reflections on the 2015 Federal Election." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of Calgary.
- Sabin, Jerald and Andrea Olive. 2016. "Online Learning is Not for Slackers." Paper delivered at the Annual Conference of the Midwest Political Science Association.
- Sabin, Jerald. 2015. "Comparing Within and Across Northern Canada: Citizenship Regimes in the New North." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of

Ottawa.

- Sabin, Jerald. 2014. "Mining Our History: Political Scientists and the Archive." Paper delivered at the Annual Conference of the Canadian Political Science Association, Brock University.
- Sabin, Jerald and Paul E.J. Thomas. 2013. "Two Steps Forward, One Step Back: Faith Organizing and Party Politics in the Harper Era." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of Victoria.
- Sabin, Jerald. 2013. "Revisiting Carrothers: Settler Society and Constitutional Development in the Northwest Territories." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of Victoria.
- Kennedy-Dalseg, Sheena and Jerald Sabin. 2012. "The Economic Legacies of Colonial State Institutions: Can Territorial Governments Foster Economic Wellness?" Paper delivered at Pathways to Prosperity: Northern Governance and Economy Conference, Yellowknife, NWT.
- Sabin, Jerald. 2012. "Divergent Paths: Revisiting the Political Economy of the Western Arctic." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of Alberta.
- Rayside, David, Jerald Sabin, and Paul E.J. Thomas. 2012. "Faith and Party Politics in Alberta." Paper delivered at the Annual Conference of the Canadian Political Science Association, University of Alberta.
- Sabin, Jerald. 2011. "Society-Centered Approaches to Political Science Research in the Northwest Territories." Paper delivered at the Annual Conference of the Canadian Political Science Association, Laurier.
- Abele, Frances and Jerald Sabin. 2010. "State and Society in a Northern Capital: Yellowknife's Voluntary Sector." Paper delivered at the Annual Conference of the Canadian Political Science Association, Concordia University.

TEACHING

Teaching Interests: Indigenous-settler intergovernmental relations, public administration, research design and methods, Canadian politics.

Bishop's University

Assistant Professor, POL 112, "Introduction to Canadian Politics" (Winter 2019, 2020); POL 214, "Canadian Public Administration" (Fall 2018); POL 262, "Methods and Approaches to Political Science" (Fall 2018, 2019); POL 315, "Indigenous-Settler Intergovernmental Relations" (Winter 2020); POL 361, "Quantitative Research Method" (Winter 2019); POL 410, "Identity Politics in Canada" (Fall 2019).

Carleton University

Course Instructor, PAPM4000E, "Social Policy/Public Policy and Administration Capstone Seminar" (Fall 2016).

Developed partnerships with the Canada Council for the Arts, e-commerce start-up Shopify, the University of Ottawa's Faculty of Law, and a Member of Parliament (John Nater, CPC, Perth-Wellington) to offer site visits and connect students with young policy professionals.

University of Toronto

Course Instructor, POLD50H3, "Political Interests, Political Identities, and Public Policy" (Fall 2014); POL382 "Political Interests, Political Identities, and Public Policy" (Summer 2014); POLD50H3 "Political Interests, Political Identities, and Public Policy" (Summer 2013).

Invited Lectures (Selected): "Fieldwork, Focus Groups, and Interviews," PS 9501A Scope & Methods in Political Science (Laura Stephenson), Western University, November 2017. "Territorial and Indigenous Government in Comparative Perspective," PS 3348F Federalism (Cristine de Clercy), Western University, November 2017. "Indigenous Politics," TRN161Y Making Public Policy Work (Gabriel Eidelman), University of Toronto, March 2016.

Teaching Assistant, University of Toronto, POL 214 “Canadian Government and Politics” (Erin Tolley, David Pond); POL 250 “Environmental Politics in Canada” (Andrea Olive); POL 315 “Sexual Diversity Politics” (David Rayside), 2009 – 2016; Carleton University, PAMP 2000 “The Policy Cycle” (Leslie Pal, Glen Toner, Lisa Mills), 2007 – 2009.

FELLOWSHIPS AND AWARDS

School of Graduate Studies Dissertation Research Grant, 2012-2013, 2013-2014
University of Toronto Fellowship, University of Toronto, 2009-2014
Faculty of Arts and Science Admission Award, University of Toronto, 2009-2010
Departmental Scholarship, SPPA, Carleton University, 2007-2008
Prince Memorial Award (Academic Excellence), Carleton University, 2007-2008

RESEARCH POSITIONS

Assistant Professor (tenure-track), Department of Politics and International Studies, Bishop’s University, 2018-2020.

SSHRC Postdoctoral Fellow, Department of Political Science, Western University, 2017-2018
“Liberalism, Indigenous Government, and Political Development in Northern Canada.”

Research Associate, Carleton Centre for Community Innovation (3ci), 2008-Present

- Advanced training in the development of research partnerships with Indigenous communities and in conducting qualitative research in rural and remote areas.
- Principal investigator: Multiyear study on the voluntary and nonprofit sector in Yellowknife (2009-2011); six-community pan-northern consultation on the Nunavut economy (2011); case studies on early political development, environmental sustainability (2008-2012).

RESEARCH MOBILIZATION

Founding and Managing Editor, *Northern Public Affairs*, 2011-2016

- Fundraising: \$150,000 from government, research institutes, and foundations.
- Editorial writing, editing of scholarly articles for publication in print and online, layout design, production, management of employees. (northernpublicaffairs.ca)

PROFESSIONAL SERVICE

Reviewer for *Arctic*, *Canadian Journal of Political Science*, *Canadian Review of Social Policy*, *Review of Policy Research*, University of Toronto Press.

PROFESSIONAL MEMBERSHIPS

Current: Atlantic Provinces Political Science Association, Banff Forum, Canadian Political Science Association (CPSA), The Institute for Public Administration of Canada (IPAC), Native America and Indigenous Studies Association (NAISA).

Past: Canadian Society for the Study of Religion. Midwest Political Science Association (MPSA), American Political Science Association (APSA) [Canadian section, LGBT caucus member].

MEDIA

Contributor, *Policy Options Perspectives* (policyoptions.irpp.org/).

December 21, 2017: “The NWT’s federation within a federation.”

May 26, 2016: “Are you ‘man enough’? Masculinity in the 2015 federal election.”

September 22, 2015: “Why is Yukon lagging behind on transgender rights?”

Contributor, *CBC North*

October 23, 2019: “Canada’s North should have played a bigger role in the federal election.”

October 21, 2015: “North’s Liberal vote a rebuke of Harper’s Arctic legacy.”

Feature interviews with *CTV News Channel*, *Viewpoints with Todd van der Heyden*, *CBC Radio’s Ontario Today*, *CBC Ottawa’s Ottawa Morning*, *CBC North’s Trailbreaker*, *CTV’s Power Play with Don Martin*, *Canadaland Commons*, *Global TV*, *The Globe and Mail*, *Toronto Star*, and *Yukon News*.

LANGUAGES

Spoken, read, and written: English (advanced), French (intermediate).

CITIZENSHIP

CANADIAN

REFEREES

Professor Graham White (dissertation supervisor)
Department of Political Science, University of Toronto
gwhite@chass.utoronto.ca, phone: 416-978-6021

Professor Andrea Olive
Department of Political Science, University of Toronto
andrea.olive@utoronto.ca, phone: 905-569-455

Professor Christopher Alcantara
Department of Political Science, Western University
calcantara@uwo.ca, phone: 519-661-2111 X85171