

CALL FOR PAPERS AND CONFERENCES APPELS DE COMMUNICATIONS ET CONFÉRENCES

**Les relations canado-américaines :
l'importance des frontières**

Quand : les 13-16 mai 2004

Où : Centre de conférences d'Ottawa

Focus :

1. L'héritage de nos passés distincts et communs
2. Les identités nationales : convergence et/ou divergence
3. Pax Americana : la défense, la sécurité continentale et la mondialisation
4. Partenaires économiques/compétiteurs économiques
5. Quel avenir ?

Échéance : Le 31 octobre 2003

Contact : John MacFarlane, OHC secrétaire-trésorier,
DHH-Quartier générale de la Défense nationale,
101 Prom. Colonel By, Ottawa, Ontario K1A 0K2,
tél : (613) 998-7052; télécopieur : (613) 990-8579;
courriel : macfarlane.jdw@forces.gc.ca

Courriels : Le président Barry Gough (bgough@wlu.ca),
Michael Behiels (mbehiels@sympatico.ca) et
John Herd Thompson (jthompso@duke.edu).

Canadian-American Relations: Do Borders Matter?

When: 13-16 May 2004

Where: Ottawa's Conference Centre

Focus:

1. The Bittersweet Legacy of our Separate and Shared Histories?
2. National Identities: Convergence and/or Divergence
3. Pax Americana: Continental Defence and Security in a Globalizing World
4. Economic Partners/Economic Competitors
5. What Does the Future Hold?

Deadline: 31 October 2003

Contact: John MacFarlane, OHC Secretary-Treasurer,
DHH-National Defence Headquarters, 101 Colonel By Drive,
Ottawa, ON K1A 0K2, tel: (613) 998-7052;
fax: (613) 990-8579; e-mail: macfarlane.jdw@forces.gc.ca.

Emails: President Barry Gough (bgough@wlu.ca),
Michael Behiels (mbehiels@sympatico.ca) and
John Herd Thompson (jthompso@duke.edu).

The British World Conference III

When: July 2004

Where: Australian Centre at the University of Melbourne, Australia

Focus: British World in comparative contexts, taking into account the distinctive and yet common points of 'Britishness' that occurred, and at times were contested, in Australia, New Zealand, Canada, South Africa and in Britain itself.

Contact: Ms. Martine Drew, Faculty of Arts, The University of Melbourne, Victoria 3010 Australia.

Email: m.drew@unimelb.edu.au

Maps and Images: How They Have Transmitted Visual Knowledge Along the Silk Road

When: May 14-15, 2004

Where: University of Zurich

Focus: Inquiry in the topics related to the transmission of representation of space along the Silk Road, for two thousand years the most important connexion between the Far East, the Middle East and Europe. "Visual knowledge" has been chosen as the central theme.

Deadline: December 1, 2003

Contacts: Dr. Philippe Foret, Associate Researcher, Institute of Cartography, Swiss Federal Institute of Technology at Zurich. PD Dr. Andreas Kaplony, Institute of Oriental Studies, University of Zurich.

Email: maps@oriental.unizh.ch.

Constitutionalism and Cultural Pluralism: Lessons from Canada

When: Wednesday and Thursday 28 and 29 April 2004

Where: Centre of Canadian Studies and the School of Law, University of Edinburgh

Focus: Constitutionalism, citizenship and democracy; participation in processes of constitutional change; constitutional outcomes - autonomy, representation and recognition; cultural pluralism and human rights; and adjudication and the resolution of constitutional disputes. Professor Will Kumlicka. The Seventh Standard Life Visiting Lecture in Canadian Studies: "The Canadian Model of Diversity in a Comparative Perspective".

Deadline: 30 November 2003

Contact: Grace Owens, Administrative Secretary, Centre of Canadian Studies, 21 George Square, Edinburgh EH8 9LD

Email: grace.owens@ed.ac.uk

**Canadian Association for the History of Nursing
L'Association canadienne pour l'histoire du nursing**

When/Quand : June/juin 11-13, 2004

Where/Où : York University, Toronto, Ontario

Focus: Any topic in the history of nursing. Papers from community scholars, students, full-time researchers and academics.

Deadline/Échéance : 15 January/janvier 2004

Contact: CAHN 2004 Conference, c/o ou a/s

Carol Helmstadter, 34 Chestnut Park, Toronto, ON M4W 1W6

Email/Courriel : carol.helmstadter@rogers.com

Tuberculosis in Canada: Past and Present

When: June 3, 2004

Where: University of Manitoba

Focus: Historians, social scientists and physicians with an interest in the history of tuberculosis. Dr. T. Kue Young, Senior CIHR/IRCS Research Fellow at the University of Toronto, will deliver the David Stewart Memorial Lecture.

Deadline: October 15, 2003

Contact: James Hanley, Department of History, University of Winnipeg, 515 Portage Avenue, Winnipeg, MB R3L 2G9

Email: j.hanley@uwinnipeg.ca

La tuberculose au Canada, hier et aujourd'hui

Quand : Le 3 juin 2004

Où : Université du Manitoba

Focus : Historiens, spécialistes des sciences sociales et médecins s'intéressant à l'histoire de la tuberculose.

Le Dr. T. Kue Young, chercheur principal des IRSC/CIHR à l'Université de Toronto, prononcera la conférence commémorative David Stewart.

Échéance : Le 15 octobre 2003

Contact : James Hanley, Département d'histoire, Université de Winnipeg, 515 Portage Avenue, Winnipeg, MB R3L 2G9

Courriel : j.hanley@uwinnipeg.ca

Encounter 1604. First Nations and Europeans in the Bay of Fundy/Gulf of Maine, 1500-1700

When: 30 September - 3 October 2004

Where: Saint John, New Brunswick

Focus: The early interaction of First Nations and European cultures in the Bay of Fundy and Gulf of Maine region. In addition to indigenous cultures such as the Passamaquoddy, Wolastoqiyik (Maliseet) and Mi'kmaq, the region attracted explorers, traders, fishers, missionaries, naval and military forces and settlers from several European nations.

Deadline: 1 November 2003

Contact: Encounter 1604 Programme Committee, New Brunswick Museum, 277 Douglas Avenue, Saint John, New Brunswick, E2K 1E5.

Emails: gmarquis@unbsj.ca or pjlarocq@nb.aibn.com

Rencontre 1604. Les Premières nations et les Européens dans la baie de Fundy et dans le golfe du Maine, 1500-1700.

Quand : Du 30 septembre au 3 octobre 2004

Où : Saint John (Nouveau-Brunswick)

Focus : Thème principal : les premières interactions des Premières nations et des Européens dans la région de la baie de Fundy et du golfe du Maine. En plus des nations autochtones, comme les Passamaquoddy, les Wolastoqiyik (Malécite) et les Mi'kmaq, cette région a attiré des

explorateurs, des négociants, des pêcheurs, des missionnaires, des forces navales et militaires et des colons provenant de plusieurs pays européens.

Échéance : 1^{er} novembre 2003

Contact : Comité du programme Rencontre 1604, Musée du Nouveau-Brunswick, 277, avenue Douglas, Saint John (Nouveau-Brunswick), E2K 1E5.

Courriels : gmarquis@unbsj.ca ou pjlarocq@nb.aibn.com

Metropolitan Catastrophes: Scenarios, Experiences and Commemorations in the Era of Total War

When: 12-13 July 2004

Where: Centre for Metropolitan History, Institute of Historical Research London

Focus: Total war blurred the boundaries between home and battle front and transformed cities into battlefields. Large cities and city dwellers became legitimate targets of enemy action and suffered disproportionately from air raids, sieges, genocide, and epidemic diseases in the wake of war. The social upheavals and physical devastation of total war cast a long shadow over the postwar years.

Deadline: 12 January 2004

Contact: Dr. Stefan Goebel, Centre for Metropolitan History, Institute of Historical Research, University of London, Senate House, Malet Street, London WC1E 7HU.

Email: stefan.goebel@sas.ac.uk

Bâtir de nouveaux ponts : sources, méthodes et interdisciplinarité

Quand : 8 et 9 mai 2004

Où : Département d'histoire de l'Université d'Ottawa

Focus : Explorer l'utilisation de sources (orales, écrites, matérielles, iconographiques) et évaluer leur potentiel, préférablement dans un contexte historique.

Contact : Professeur Jeff Keshen, Département d'histoire, Université d'Ottawa, 155, Séraphin-Marion, Ottawa, ON K1N 6N5, télécopieur : (613) 562-5995.

Building New Bridges: Sources, Methods, and Interdisciplinarity

When: 8-9 May 2004

Where: Department of History, University of Ottawa

Focus: Explore the use and potential misuse of sources - oral, written, material, and visual - and what they can reveal, preferably in an historical context.

Contact: Professor Jeff Keshen, Department of History, University of Ottawa, 155 Séraphin-Marion Street, Ottawa, ON K1N 6N5, fax: (613) 562-5995.

13th Biennial Conference of the Canadian History of Education Association / L'Association canadienne d'histoire de l'Éducation

When/Quand : 21-24 October/octobre 2004

Where/Où : Ramada Hotel Downtown, Calgary, Alberta

Focus : Interdisciplinarity in the Practice and Theory of Educational Histories. The histories of education from a variety of academic fields, disciplines, methodologies, comparative themes are welcome.

Contact : Paul Stortz, Chair, Programme Committee, Faculty of Communication and Culture, University of Calgary, 2500 University Drive N.W., Calgary, AB T2N 1N4.

Email/Courriel : pjstortz@ucalgary.ca

Panel at the 18th European Association of Modern South Asian Studies Conference

When: July 6-9, 2004

Where: Lund, Sweden

Focus: This panel seeks to look at interrelated processes of state and class formation that conditioned the lives of working people in the wider contexts of global capitalism and its changing national and imperial political structures, colonial and neo-colonial.

Contact: Dr. Ravi Ahuja, Department of History, South Asia Institute Im Neuenheimer Feld, 330 69120, Heidelberg, Germany.

Emails: Ravi.Ahuja@urz.uni-heidelberg.de and b.m.zachariah@sheffield.ac.uk.

The Ninth Biennial Symposium of the Textile Society of America. "Appropriation, Acculturation, Transformation"

When: October 6-9, 2004

Where: Marriott Hotel, in Oakland, California

Deadline: 1 December, 2003

Contact: Susan Tselos, Inez Brooks-Myers, Oakland Museum of California, (510) 238-3842.

Emails: inez@museumca.org., stselos@earthlink.net and zcorsini@pacbell.net.

The 2003 Shannon Lectures in History. Representing the Nation: Museums, Public Memory, and National Narratives

When: Fridays at 1:00 p.m. from September 19th through the end of October.

Where: Humanities Theatre, Paterson Hall 303, at Carleton University, Ottawa.

Focus: Portrait Gallery of Canada; new Canadian War Museum; new First-Nations Gallery at the Canadian Museum of Civilization; Museum of Scotland and National Museum of Australia (Canberra).

Contact: Del Muiise, Professor of History, Carleton University, Ottawa, ON, ph. (613) 520-2600, ext. 2845.

Email: dmuiise@ccs.carleton.ca