

SI L'HISTOIRE VOUS INTÉRESSE ! INTERESTED IN HISTORY?

19th Century Black Migration to British Columbia

Susan Bragg and a colleague are creating a bibliography of resources related to slavery in the West, part of a project connected with the U.S. Park Service's Underground Railroad program. They are interested in sources related to black migration to British Columbia in mid-19th century, both primary and secondary. While they have done many traditional searches for library, archival, or database holdings, they know that other historians may be aware of additional important resources –family collections, research essays not published, or personal contacts. If you have done research in this area, they would be very interested in including your work in this bibliography. All suggestions, forwarded directly to the e-mail address below, would be much welcomed.

Susan Bragg, *Ph.D. candidate, History Department, University of Washington*, sbragg@u.washington.edu.

Canadian Association of Research Libraries Association des bibliothèques de recherche du Canada

A group of researchers from the Canadian Association of Research Libraries, l'Université de Montréal, and the University of Western Ontario are launching a two-year study of knowledge dissemination in Canada. Using an innovative methodology, the investigators, William F. Birdsall, Jean-Claude Guédon, and Robert E. Babe, along with a team of collaborators and partners, will examine the current system for disseminating research knowledge and identify whether Canada needs a national research strategy in this area. Knowledge gained through scholarly research contributes to economic, social, and cultural well-being. However, this research has little value if it is not shared and disseminated widely. Currently, the Canadian system for disseminating research knowledge is being challenged on several fronts, by new technology, globalization, and changing research patterns. Canada's response will determine its ability to make use of research knowledge and remain competitive on the international scene. This study will identify critical areas within the Canadian scholarly communication system that must be addressed and propose a comprehensive research strategy for knowledge dissemination in Canada. Participation by Canadian researchers, the users and creators of knowledge, is a crucial aspect of this study. Investigators will employ a web-based consensus process to collect the input of Canadian researchers and the larger stakeholder community. The study is funded by the Social Sciences and Humanities Research Council and the Canadian Association of Research Libraries. Members of the Canada Institute for Scientific and Technical Information, the Canadian National Site Licensing Project, Dalhousie University, and the National Library of Canada are collaborating in the study. For more details, visit the project

website at <http://www.kdstudy.ca/>. www.kdstudy.ca or contact the Principal Investigator: William F. Birdsall, Canadian Association of Research Libraries, Tel: (902) 835-2821; Email: billbirdsall@accesswave.ca.

Un groupe de chercheurs de l'Association des bibliothèques de recherche du Canada, de l'Université de Montréal et de l'University of Western Ontario se préparent à lancer une étude biennale portant sur la diffusion des connaissances au Canada. En s'appuyant sur une méthodologie novatrice, le directeur des recherches, William F. Birdsall, et ses collaborateurs attirés, Jean-Claude Guédon et Robert E. Babe, ainsi qu'une équipe de collaborateurs et de partenaires, examineront le système actuel de diffusion des connaissances scientifiques, et détermineront si le Canada doit établir une stratégie de recherche nationale dans ce domaine. Les connaissances acquises dans le cadre de recherches savantes contribuent au bien-être économique, social et culturel d'un pays. Toutefois, ces recherches ont peu de valeur si elles ne sont pas partagées et diffusées à une grande échelle. Actuellement, le système canadien de diffusion des connaissances scientifiques fait face à plusieurs défis, notamment : les nouvelles technologies, la mondialisation et les tendances changeantes au niveau de la recherche. La réaction canadienne à l'impact de ces facteurs déterminera de sa capacité à utiliser efficacement les connaissances scientifiques et à demeurer concurrentiel sur la scène internationale. Cette étude permettra de déterminer les secteurs critiques au sein du système de communication savante canadien, et proposera une stratégie de recherche exhaustive en ce qui concerne la diffusion des connaissances au Canada. La participation des chercheurs canadiens, des utilisateurs et des créateurs des connaissances scientifiques est un aspect essentiel de cette étude. L'équipe de recherche utilisera un processus de création de consensus par le truchement d'Internet, qui lui permettra de recueillir les commentaires des chercheurs canadiens et de la communauté des intervenants en général. L'étude est financée par le Conseil de recherches en sciences humaines et l'Association des bibliothèques de recherche du Canada. De plus, des membres de l'Institut canadien de l'information scientifique et technique, du Projet canadien des licences de site nationales, de Dalhousie University et de Bibliothèque et Archives Canada y collaborent. Pour obtenir de plus amples renseignements, veuillez visiter le site Web du projet, à l'adresse suivante, <http://www.kdstudy.ca/>, ou communiquer avec le directeur des recherches : William F. Birdsall, Association des bibliothèques de recherche du Canada, tél. : (902) 835-2821; courriel : billbirdsall@accesswave.ca.