

CALL FOR PAPERS AND CONFERENCES / APPELS DE COMMUNICATIONS ET CONFÉRENCES

Women's Health Issues

Focus: The *Canadian Bulletin of Medical History/Bulletin canadien d'histoire de la médecine* is planning a special issue on the history of women's health issues. These may include, but are not limited to, studies of the birthing process, health consequences of attempts to achieve idealized body shapes, health reform movements, all aspects of the birthing process, health reform movements, menstruation, menopause, occupational health, substance abuse, birth control and abortion, mental health, and new reproductive technologies. While the Bulletin's primary focus is Canadian history, international submissions are welcome. The *Bulletin* publishes both English and French submissions.

Deadline: October 1st, 2003 (abstracts) and January 1st, 2004 (completed manuscripts).

Other Details: In addition to scholarly articles, research notes, methodological discussions, review essays and descriptions of archival or museological holdings will be considered.

Contact: Dr. Cheryl Krasnick Marsh, Editor-in-Chief, CBMH/Bchm, Department of History, Malaspina University-College, 900 Fifth Street, Nanaimo, B.C. V9R 5S5, Canada. E-mail: warshc@mala.bc.ca.

Autour des problèmes de santé des femmes

Focus : Le *Canadian Bulletin of Medical History/Bulletin canadien d'histoire de la médecine* a l'intention de faire paraître un numéro spécial consacré à l'histoire des problèmes de santé des femmes. Ceux-ci pourraient inclure, mais sans y limiter, des études de la naissance, des conséquences du devoir de minceur, les mouvements de la réforme de la santé, le cycle menstruel, la santé mentale, et les nouvelles technologies de la reproduction. Quoique le Bulletin se concentre en priorité sur l'histoire de la médecine canadienne, les propositions à caractère internationales seront les bienvenues. **Échéance :** Le 1er octobre 2003 (résumé) et le 1er janvier 2004 (manuscrits complétés).

Autres détails : En plus d'articles, nous considérerons les notes de recherche, discussions méthodologiques, revues de littérature et descriptions de fonds d'archives ou de musées. Par ailleurs, le Bulletin accepte des manuscrits en français et en anglais.

Contact : Cheryl Krasnick Marsh, Rédactrice en Chef, CBMH/Bchm, Department of History, Malaspina University-College, 900 Fifth Street, Nanaimo, B.C.

V9R 5S5, Canada, Courriel: warshc@mala.bc.ca.

Courriel : warshc@mala.bc.ca.

French Colonial History Society. FCHS's 30th Anniversary Meeting

When: Wednesday, May 5 to Saturday, May 8, 2004

Where: Washington, D.C.

Focus: There is a special interest in papers and/or panels that investigate the following: The formation of identities and the construction of culture in the colonial world; Perceptions of colonials by metropolitan French; The role of race in the colonial encounter and the post-colonial context; The tension between France's republican ideals and the authoritarian nature of the empire; Religious practice and belief in the colonial world; The history of anti-colonial movements within the French empire; Strategies or models for integrating colonial history into the fabric of French national history
E-mail: depatie.sylvie@uqam.ca

Société d'histoire coloniale française. Congrès du 30ème anniversaire

Quand : Mercredi 5 mai au samedi 8 mai 2004

Où : Washington, D.C.

Focus : Les organisateurs sont spécialement intéressés par des contributions au sujet des thèmes suivants : La formation des identités et la construction de la culture dans le monde colonial; La perception des coloniaux par les métropolitains français; Les relations inter-raciales pendant et après la période coloniale; L'opposition entre les idéaux républicains

français et la nature autoritaire de l'empire colonial; L'histoire des mouvements anti-colonialistes dans l'empire français et; Comment peut-on intégrer l'histoire coloniale dans l'histoire nationale française ?

Courriel : depatie.sylvie@uqam.ca

The Canadian Foreign Policy Journal is sponsoring a conference for young scholars on Canada's international policies

When: November 6-7, 2003

Where: The Norman Paterson School of International Affairs, Carleton University

Focus: The conference will feature papers by new scholars, defined as those who: are in the final stages of completion of a Ph.D. dissertation; have held a Ph.D. for seven years or less or; have held a tenure track appointment in a university for seven years or less. New scholars are invited to submit proposals to present papers on Canadian international policy issues related to trade, economics, politics, security, defence, development, environment, immigration, and intelligence. Papers not specifically concerned with Canada's international policies, but which would be of particular interest to those in the field, will also be considered.

Contact: Elizabeth James, Norman Paterson School of International Affairs, Carleton University, (613) 520-2600 ext. 6671.

"The Portuguese in Canada: Progress, and Prospects"

Focus: For this issue, the Portuguese Studies Review will be accepting full-length scholarly papers, short research reports, and literature surveys. The preferred length for papers is c. 8,000 words, for short research reports c. 2,500 to 3,000 words, and for literature surveys a maximum of about 3,000 words. The literature surveys should be closely tied, in terms of relevance, to implications for the future of the Portuguese presence in Canada. For further details and for style sheet and submission requirements, see our website, and the Submissions section of our website.

Contact: Fernando Nunes, Department of Sociology, Brock University, St. Catharines, Ontario.

E-mail: fernando.nunes@utoronto.ca

International Canadian Studies Symposium Across Time and Space: Visions of Canada from Abroad

When: September 12 - 14, 2003

Where: Canadian Studies, University College of the Cariboo, Kamloops, British Columbia

Focus: The current vibrancy of international scholarship in Canadian Studies is due in large measure to the diligent academic tradition of inquiry and research that examines Canada from a distance. The conference will include presentations on varied related topics: Canadian literature, politics, history, culture, and First Peoples.

Contacts: Ginny Ratsoy (ratsoy@cariboo.bc.ca);

Anne Gagnon (agagnon@cariboo.bc.ca); Martin Whittles (mwhittles@cariboo.bc.ca) or visit <http://www.cariboo.bc.ca>.

The Centre for Rupert's Land Studies

When: May 26-29, 2004

Where: Kenora, Ontario, on Lake of the Woods

Focus: The CRLS welcomes paper and session proposals that relate to any aspect of history in the Hudson's Bay Company territories (known as Rupert's Land) and its surrounding borderlands. Because the Rupert's Land fur trade had cultural and economic connections through Asia, Europe and North America, there are no geographic limits to the scope of the conference. However, given the location on Lake of the Woods, there may be authors in the Superior, Michigan, Mississippi, Missouri, Winnipeg River basins and north-western Ontario region who would like to use this opportunity to share their research with the CRLS.

Contact: Carolyn Podruchny, History and American Studies, Western Michigan University, <http://unix.cc.wmich.edu/~cpodruch>, carolyn.podruchny@wmich.edu.

Conférence internationale sur l'histoire des drogues et de l'alcool

Quand : Du 13 au 16 mai 2004

Où : Collège universitaire Huron, London (Ontario) Canada

Focus : LaConférence internationale sur l'histoire des drogues et de l'alcool réunira des chercheurs établis et débutants qui examinent l'histoire des drogues et de l'alcool selon diverses perspectives historiques. Les thèmes incluront, notamment, la production, la réglementation (y compris les mouvements d'abstinence), la consommation, l'aspect économique, la culture et la médicalisation des drogues et de l'alcool. L'étendue géographique de la conférence est sans limites. La conférence comprendra la présentation d'articles et d'affiches, et des groupes de discussion.

Contacts : Greg Marquis, Département d'histoire et de politique, Université du Nouveau Brunswick, gmarquis@unbsj.ca et Dan Malleck, Community Health Sciences, Brock University, dan.malleck@brocku.ca.

International Conference on the History of Drugs and Alcohol

When: 13-16 May 2004

Where: Huron University College, London, Ontario, Canada

Focus: The International Conference on Drugs and Aclohol in History will be an assembly of established researchers and new shcolars examining drugs and alcohol history from a variety of historical perspectives. Themes include but are not limited to the production, regulation (including temperance movements), consumption, economics, culture and medicalisation of alcohol and drugs. The geographic scope of the conference is unlimited. The conference will consist of paper presentations, panel discussions and poster sessions.

Contacts: Dr. Greg Marquis, History and Politics Department, University of New Brunswick, gmarquis@unbsj.ca and Dr. Dan Malleck, Community Health Sciences, Brock University, dan.malleck@brocku.ca.

Jacob Rader Marcus Center of the American Jewish

Archives: Going Beyond Memory III

When: August 24-25, 2003

Where: Marcus Center of the American Jewish Archives

Focus: We are seeking to offer guidance and direction both to long-established synagogue archives as well as to synagogues that are aspiring to create a new archives of their own. To the best of our knowledge, no other institution in North America is offering a conference of this kind.

Contact: If you have any questions about the conference program or the application process, please do not hesitate to contact Ms. Devhra Bennett Jones at 513-221-1875 ext. 369 or by e-mail at: dbjones@huc.edu or visit our website at: www.americanJewishArchives.org.

Historical Geography, an annual journal, invites manuscripts for its 2004 issue

Focus: Each year, the journal has a special topic section, as well as research articles on any topic related to historical geography. All manuscripts are peer reviewed before acceptance. A guest editor is compiling manuscripts on the special topic section and we encourage the submission of manuscripts on any topic.

Other details: Information for authors can be found at: <http://www.ga.lsu.edu/hginfo.html>.

Contact: If you have questions, feel free to contact the co-editors: Craig Colten, ccolten@lsu.edu or Dydia DeLyser, dydia@lsu.edu.

Mennonites and Refugees: A 25 Year Retrospective

When: September 30 and October 1, 2005

Where: Winnipeg

Focus: Research papers are welcomed on one of the following four themes: the historic, cultural and theological context which led North American Mennonites to take leading roles in refugee sponsorship programs; the cross-cultural experience of both the refugees and the Mennonite hosts during the months of actual sponsorship and settlement; the organizational response by Mennonite institutions such as MCC Canada and other institutions to the coming of the refugees and; the long-term interethnic relationships - direct and indirect - between Canadian/American Mennonites and newcomers from the southern hemisphere, specifically those from Africa, Latin America and Southeast Asia.

Contact: Please send proposals to: Royden Loewen, Chair in Mennonite Studies, University of Winnipeg, 515 Portage Ave., Winnipeg, Manitoba, Canada R3B 2E9 or email to r.loewen@uwinnipeg.ca.