

Canadian Historical Association Annual Meeting |
Réunion annuelle de la Société historique du Canada
London, June 1 – 3, 2020 | London, 1-3 juin 2020

PRELIMINARY PROGRAM | PROGRAMME PRÉLIMINAIRE

FRIDAY, MAY 29 – SATURDAY, MAY 30 | VENDREDI 29 MAI – SAMEDI 30 MAI

**2-day canoe trip down the Thames River, London to Muncey.
Voyage de deux jours en canoë de London à Muncey sur la rivière Thames.
Register at | Inscrivez-vous au <https://cha-shc.ca/events>**

Facilitated by | Organisé par Tom Peace (Huron University College), Mary Jane Logan McCallum (University of Winnipeg), Mark Peters (Munsee Historian and Chief), and Barry Callow (Thames River Keepers).

Sponsored by the Indigenous History Group | Parrainé par le Groupe d'études sur l'histoire des Autochtones

SUNDAY, MAY 31 | DIMANCHE 31 MAI

**8:00 am – 5:30 pm | 8h00 – 17h30
Black History tour of Southwest Ontario | Visite guidée sur l'histoire des Noirs dans le sud-ouest de l'Ontario.
Register at | Inscrivez-vous au <https://cha-shc.ca/events>**

All-day bus tour to Uncle Tom's Cabin Heritage Site, Chatham's Black Mecca Museum, and Buxton National Historic Site and Museum. Tour guided by Dennis Makowetsky.
Visite d'une journée en autobus nolisé du site patrimonial de Uncle Tom's Cabin Heritage Site, Chatham's Black Mecca Museum et du Buxton National Historic Site and Museum. Visite guidée par Dennis Makowetsky.

Sponsored by the CHA; History department, Western University; Congress2020, Western University; and the Ontario Black History Society. Parrainé par la SHC, le département d'histoire de l'Université Western, Congrès 2020 et l'Ontario Black History Society.

**1:00 pm – 4:00 pm | 13h00 – 17h00 (TBA)
Environmental History + Public History workshop | Participer à l'atelier sur l'histoire**

environnementale et l'histoire publique

Register at | Inscrivez-vous au <https://cha-shc.ca/events>

Facilitated by Jennifer Bonnell (York University), Claire Campbell (Bucknell University), and Will Knight (Canadian Science and Technology Museum).

Animé par Jennifer Bonnell (Université York), Claire Campbell (Université Bucknell) et Will Knight (Musée canadien des sciences et de la technologie).

Sponsored by the CHA and NiCHE : Network in Canadian History and Environment | Parrainé par la SHC et NiCHE : nouvelle initiative canadienne en histoire de l'environnement

MONDAY, JUNE 1 | LUNDI 1 JUIN

8:30 am – 10:00 am | 8h30 – 10h00 (Arthur & Sonia Labatt Health Sciences Building [HSB] 35) African Canadian History, Anti-Black Racism, and Black Resistance | L’histoire des Canadiens africains, le racisme anti-Noirs et la résistance noire

Natasha Henry (York University): “Marked: Black Enslavement, the Colonial Project, and the Historic Roots of Anti-Black Racism”

Claudine Bonner (Acadia University): “‘Redemption Song’: Creating Black Spaces within Hostile Geographies”

Christopher Taylor (University of Waterloo): “It’s Too Cold: Anti-Black Racism, White Supremacy, and Canada’s Twentieth Century Immigration Policies”

Irene Moore Davis (Essex County Black Historical Research Society): “‘The light in which they deserve to be shown’: Uncovering Twentieth Century Traditions of Black Resistance in Windsor and Essex County”

Funké Aladejebi (University of New Brunswick): “Exploring the Changing Same: Race, Gender, and Educational History in Twentieth Century Canada”

Chair | Président : Barrington Walker (Wilfrid Laurier University)

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 236) Situating Early Residential Schools in Settler Canadian Society | Situer les premiers pensionats indiens dans la société coloniale canadienne

Krista McCracken (Shingwauk Residential Schools Centre): “Community Access to the Early History of Residential Schools”

Natalie Cross (Huron University College) and Thomas Peace (Huron University College): “Entangled Networks: E.F. Wilson, Shingwauk Residential School, and the Founding of Western University”

Jane Griffith (Ryerson University): “The School that Was Never Built: E.F. Wilson in Medicine Hat, 1892”

Skylee-Storm Hogan (Know History): “Remembering E.F. Wilson: Contested Memory and the Work of the Shingwauk Schools Centre”

Chair | Présidente : Alison Norman (Trent University)

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 240) The State of Urban History in Canada: A Roundtable | Table ronde : l’état de l’histoire urbaine au Canada

Harold Bérubé (Université de Sherbrooke): “The State of Urban History in Quebec (and the *Revue d'histoire urbaine*)”

Jennifer Bonnell (York University): “The State of Urban History in Canada: An Environmental Perspective”

Mathieu Caron (University of Toronto) and Simon Vickers (University of Toronto): “The State of Urban History in Canada: A Perspective on Archiving Canadian Cities”

Phillip Mackintosh (Brock University): “The State of Urban Historical Geography in Canada”

Tracy Neumann (Wayne State University): “The State of Urban History in Canada: A View from South of the Border”

Chair | Président : Richard Harris (McMaster University)

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 9)

The Evolution of the State for Canadians | L'évolution de l'État pour les Canadiens

Alex Gagne (York University): “Strays and Saviours: How Child Immigration Schemes in Canada Influence Perceptions of Childhood and Child Welfare Policies, 1869-1930”

Aaron Armstrong (York University): “For Services Rendered: Early Canadian Military Pension Developments, 1880 to 1914”

Jody Hodgins (York University): “Veterinary Medicine: An Apparatus for the State to Implement Health Regulations”

Zachary Consitt (York University): “Designing a Healthy Nation: Federal Initiatives to Support ParticipACTION and the Calgary Olympic Games, 1970-1988”

Chair | Président : TBA

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 11)

Food, for Thought | Matière à réflexion

Rebecca Beusaert (University of Guelph): “From Kitchen to Kiln: Women and Tobacco Farming in Mid-Twentieth Century Southwestern Ontario”

Jodey Nurse (McMaster University): “Fears of Famine and Food Waste: Canadian Food Policies in the 1970s”

Cheryl Troupe (University of Saskatchewan): “Operation Flour Power and the Activism of Saskatchewan Metis Leaders and Prairie Farmers in 1970”

Amanda Whittaker (University of Toronto): “Voices in the Back: The Transnational Foodways of Migrants in Montreal”

Chair | Président : TBA

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 322)

Mobilizing Medicine: Doctors, Dangers, and Disease during the Second World War | Mobiliser la médecine : médecins, dangers et maladies pendant la Seconde Guerre mondiale

Alex Souchen (Trent University): “Weapons of Mass Pollution: The Health and Environmental Hazards of Canada’s Munitions Industry During the Second World War”

Enrico Moretto (York University): “The First Wealth is Health: The Health League of Canada and Venereal Disease Education in Wartime Canada”

David Blocker (Independent scholar): “A Necessary Evil: Canadian Doctors Respond to Public Health Insurance and Socialized Medicine, 1942-1945”

Chair | Président : Jonathan Vance (Western University)

Joint session with the Canadian Society for the History of Medicine and the CHA |

8:30 am – 10:00 am | 8h30 – 10h00 (FIMS/ Nursing [FNB] 2210)

New Approaches in Canadian History Education | Nouvelles approches dans l’enseignement de l’histoire canadienne

Mary Chaktsiris (McMaster University): “The Promise of Collaborative Learning in an Undergraduate History Course”

Adam Chapnick (Royal Military College of Canada): “Reflections on the Future of the Classroom Lecture in the Teaching of Canadian History”

Hugh Shewell (Carleton University) and Therese Jennissen (Carleton University): “Teaching the History of Social Work and Social Welfare”

Chair | Présidente : Jo-Ann McCutcheon (University of Ottawa)

8:30 am – 10:00 am | 8h30 – 10h00 (FNB 3090)

Ethnocultural Pluralism and Relations | Le pluralisme et les relations ethnoculturelles

Thirstan Falconer (St. Jerome’s University): “‘No better way to win friends’: Norman Dunn and the Progressive Conservative Party’s Engagement with Ethnocultural Communities during the 1950s”

Angie Wong (Lakehead University) and Kristin Burnett (Lakehead University): “Historical Hybridity: Chinese and Indigenous Relations in Southern Alberta”

Chair | Président : TBA

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 40)
CHA Keynote Address | Discours liminaire de la SHC

Welcome | Mot de bienvenue : Penny Bryden (University of Victoria)

Introduction | Présentation : Nina Reid-Maroney (Huron University College)

Olivette Otele (University of Bristol): “Colonial Legacies and Afrophobia in European Cities”

Thanks | Remerciements : Dean Oliver (Canadian Museum of History)

Sponsored by the Canadian Museum of History, the Canadian Federation for the Humanities and Social Sciences, and the CHA | Parrainé par le Musée canadien de l’histoire, la Fédération Canadienne des sciences humaines et la SHC

12:00 pm – 1:30 pm | 12h00 – 13h30 (Green Leaf Café, Somerville House 3340)
Speed-Networking with Public Historians | Réseautage éclair avec des historiens publics
Register at | Inscrivez-vous au <https://cha-shc.ca/events>

Facilitated by Mike Dove and Michelle Hamilton (Western University Public History Program) |
 Organisé par Mike Dove et Michelle Hamilton (Programme d’histoire appliquée - Université Western)

*Advanced-registered participants will network with 15 public history practitioners from across Canada.
 Les participants qui se seront préalablement inscrits feront du réseautage avec 15 patriens d’historiens publics de partout au Canada*

12:00 pm – 1:30 pm | 12h00 – 13h30 (TBA)
Screening and Discussion of Unmanageable, with filmmaker Lockchi Lam
Présentation et discussion du film Unmanageable avec le cinéaste Lockchi Lam

A documentary film about the Canadian training school system | Un film documentaire sur le système des écoles de formation au Canada.

Joint session with the Association of Canadian College and University Teachers of English and the CHA | Session conjointe de l’Association of Canadian College and University Teachers of English et la SHC

12:00 pm – 1:30 pm | 12h00 – 13h30
Business meetings | Réunions d’affaires

Canadian Committee on Women’s and Gender History | Comité canadien de l’histoire

des femmes et du genre (HSB 35)

Environmental History Group | Groupe d'histoire environnementale (HSB 9)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 35)

**The *Canadian Historical Review's* Forum on the Truth and Reconciliation Commission |
Le forum de la *Canadian Historical Review* sur la Commission de vérité et de réconciliation**

John Milloy (Trent University)

Brian Gettler (University of Toronto)

Krista McCracken (Algoma University)

Allyson Stevenson (University of Regina)

Crystal Gail Fraser (University of Alberta)

Chair | Présidente : Mary Jane Logan McCallum (University of Winnipeg)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 236)

**Archival Interventions: Anti-Black Racism and Institutional Modes of Erasure | L'intervention
des archives : le racisme anti-Noirs et les pratiques d'effacement institutionnel**

Rachel Lobo (York University): "Transatlantic Photographic Archives: Situating the Black Atlantic in Canada"

Cheryl Thompson (Ryerson University): "Reimagining Black Canada at the Museum: Archival Images, Possibilities, Problems"

Camille Turner (York University): "Afronautic Research Lab: Unsilencing the Evidence"

Nadine Valcin (OCAD University): "The Haunted Archive"

Chair | Présidente : Cheryl Thompson (Ryerson University)

Sponsored by the Canadian Committee on Migration, Ethnicity and Transnationalism | Parrainée par le Comité canadien sur la migration, l'ethnicité et le transnationalisme

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 240)

Researching Indigenous Pasts, Presents, and Futures in Settler Archives |

Scott Berthelette (Queen's University): "Unpacking Dish With One Spoon: Traditional Haudenosaunee

and Anishinaabeg Land Sharing Agreements after the American Revolution”

Michael Borsk (Queen’s University): “Proclamations, Property, and Sovereignty: The Borderland Context of Legal Histories in the Eastern Great Lakes”

Brandon Graham (Treaty Researcher, Chippewa of the Thames First Nation): “Approaches to Treaty Research”

Victoria Deleary (Researcher, Chippewa of the Thames First Nation): “Responsibilities and the Historical Record”

Chair | Présidente : Kelly Riley (Chippewa of the Thames First Nation)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 9)

**Envisioning and Redrawing Global Borders: Empire, Violence, and Citizenship, c. 1870-1930 |
Concevoir et retracer les frontières mondiales : empire, violence et citoyenneté, vers 1870-1930**

Hardeep Dhillon (Harvard University): “Expelled: Extralegal Violence and Indian Migration in the Early Twentieth Century”

Melanie Ng (University of Toronto): “The Race to Exclude: Deportation, Resistance, and Chinese Defendants in Canada, 1885-1923”

Alex Martinborough (Queen’s University): “Constitutional Thought and the Red River Resistance in Global Imperial History”

Heena Mistry (Queen’s University): “Greater India Historiography and Indian Settler Citizenship in the Early Twentieth Century”

Chair | Président : TBA

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 11)

**Urban Habitat: Environmental Knowledge and Public Memory in Three Canadian Cities |
Habitat urbain : connaissance de l'environnement et mémoire publique dans trois villes
canadiennes**

Claire Campbell (Bucknell University): “Whatever Happened to Steel’s Pond? Environmental Transformations and Memory in a City by the Sea”

Jennifer Bonnell (York University): “Architects of Bloom: Beekeepers as Engineers of and Advocates for Urban Green Spaces”

Cristina Wood (York University): “Songs of the Ottawa: A Sonified History of Ottawa’s Changing Riverscape”

Chair | Président : TBA

Sponsored by the Environmental History Group |

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 322)

Networks and Connections in French-Speaking North America | Réseautage et connections en Amérique du Nord francophone

Alanna Loucks (Queen’s University): “The Governor, the Merchant, the Soldier, the Nun, and their Slaves: Household Formation and Networks of Connection in Seventeenth and Eighteenth Century Montréal”

Julien Vernet (University of British Columbia, Okanagan): “Different Paths: Francophones and Government in Louisiana and Quebec, 1803-1837”

Robert C.H. Sweeny (Memorial University and Université du Québec à Montréal): “Proprietors and Tenants in Turn-of-the-Century Montréal”

Sherry Olson (McGill University): “Connecting the Pools and Puddles of Data: A Perspective over Montreal”

Chair | Président : TBA

1:30 pm – 3:00 pm | 13h30 – 15h00 (FNB 2210)

Defining Domesticity | Définir le domestique

Tarah Brookfield (Wilfrid Laurier University) and Maggie McKoen (Wilfrid Laurier University): “Mr. and Mrs. Gouzenko and Cold War Nuclear Family Respectability”

Allen Priest (Western University): “The Everyman: John Diefenbaker and Canada’s ‘New Frontier,’ 1957-58”

Channon Oyeniran (Independent scholar): “Black Jamaican Canadians Conceptualizing the Idea of ‘Home’ in Private and Public Spaces, 1945-2007”

Chair | Présidente : Monda Halpern (Western University)

1:30 pm – 3:00 pm | 13h30 – 15h00 (FNB 3090)

Fiscal Policies | Les politiques fiscales

Alexandre Lapalme (Université de Montréal): “Introduction aux premières lois sur les faillites canadiennes et américaines, 1800-1843”

Zorian Stech (Université de Montréal): “A Tax Haven like No Other: A Comparison of British and French Financial Institutions in the Anglo-French Condominium of the New Hebrides”

Jean-Philippe Carlos (Université de Sherbrooke): “‘Ma chicane avec l’impôt’: une critique traditionaliste de l’État-providence canadien, 1945-1957”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 35)

Archives and the Writing and Rewriting of Residential School Histories | Les archives et la rédaction et la réécriture de l’histoire des pensionnats

Andrea Walsh (University of Victoria): “The Art of Truth-telling: Children’s Creativity and Survivor-led Healing in the Wake of Cultural Genocide”

Crystal Gail Fraser (University of Alberta) and Jessica Dunkin (Northwest Territories Recreation and Parks Association): “‘This year book... has been entirely produced by staff and students’: The Role of Young People in Documenting Northern Residential School Histories”

Carling Beninger (University of Alberta): “Closing Down the Residential School System: Kainai Nation Parental and Community Leadership in Education, 1950s-1970s”

Chair | Présidente : Krista McCracken (Algoma University)

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 236)

Energy Transitions in Canada, 1850-1980: Four Perspectives | Transitions énergétiques au Canada, 1850-1980 : quatre perspectives

Andrew Watson (University of Saskatchewan): “The Social Metabolism of Water Transportation: Energy Transition and Sustainability in Muskoka, Ontario, 1880-1920”

Ian Wereley (University of Calgary): “Imperial Transitions: Popular Culture and the Discovery of Oil in Turner Valley, Alberta, 1914-1924”

Sean Kheraj (York University): “The Infrastructure of Canada’s Great Acceleration: Building the Interprovincial Pipeline, 1949-1979”

Ruth Sandwell (University of Toronto): “Using the Household to Understand Energy Transitions, 1850-1950”

Chair | Présidente : Jennifer Bonnell (York University)

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 240)

Authors Meet Readers Roundtable: Philip Girard, Jim Phillips, and R. Blake Brown, *A History of Canadian Law*, vol. 1 (2018) | Table ronde : les auteurs rencontrent les lecteurs - Philip Girard, Jim Phillips, et R. Blake Brown, *A History of Canadian Law*, vol. 1 (2018)

Philip Girard (York University)

Jim Phillips (University of Toronto)

Heidi Bohaker (University of Toronto)

Lori Chambers (Lakehead University)

Bradley Miller (University of British Columbia)

Michel Morin (Université de Montréal)

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 9)

Creative Approaches to Teaching Labour History: A Participatory Symposium | Panel interactif sur les approches créatives pour l'enseignement de l'histoire du Travail

John-Henry Harter (Simon Fraser University): “The Pedagogical Benefit of Simulations and Role Playing Games”

Dale M. McCartney (University of British Columbia): “Teaching with and against Video Games”

Andrea Samoil (Simon Fraser University): “Teaching Solidarity through the Gainers Strike Game”

Chair | Président : Kirk Niergarth (Mount Royal University)

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 11)

The Michigan-Ontario Borderlands in the Nineteenth and Twentieth Centuries | Les régions frontalières du Michigan et de l'Ontario aux XIXe et XXe siècles

Karen Marrero (Wayne State University): “Potawatomi and Patriots: Mobility, Community, and Nation at the Michigan-Upper Canada Border”

Guillaume Teasdale (University of Windsor): “The French Presence in the Detroit River Borderlands: Its Impact on Urban Geography in Detroit/Windsor and French Language Rights in Michigan/Ontario”

Ramya Swayamprakash (Michigan State University): “Connecting Cities Across Borders: Transit, Transportation, and the Urban Environment in Windsor and Detroit”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 322)

Making Connections with the Public: Alternative Approaches to Learning History | Établir des liens avec le public : solutions de rechange pour l'apprentissage de l'histoire

Jennifer Anderson (Library and Archives Canada): “Experiential Learning in the Archives”

Sonya de Laat (McMaster University): “Was It Really ‘different back then’? Reflecting on Current Global Health Ethics with a NFB Film about CUSO, 1965”

Lydia Wytenbroek (University of Lethbridge): “Teaching Medical and Nursing History with Photographs”

Chair | Présidente : Isabel Campbell (Directorate of History and Heritage, National Defence)

Sponsored by the Canadian Network on Humanitarian History | Parrainée par le Réseau canadien sur l'histoire de l'humanitaire

3:30 pm – 5:00 pm | 15h30 – 17h00 (FNB 2210)

Family Business | Affaires de famille

Sophie Doucet (Université Concordia) and Peter Gossage (Université Concordia): “Frères et sœurs, rivalités et solidarités: Les relations adelphiques devant les tribunaux québécois, 1840-1920”

Heather Ellis (Western University): “Making a Home: The First World War, Fatherhood, and Family”

Margaret Ross (Queen’s University): “Family Life in London, Ontario’s Sex Trade, 1880-1885”

Urvi Desai (McGill University): “Birth Control and the Motherhood Market in Bombay, 1930-1960s”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (FNB 3090)

Denaturalizing State-Building | La dénaturalisation de la création de l'État

Krista Barclay (University of Toronto): “Power, Resistance, and Resilience: An Anishinaabe Family in Treaty Three Territory”

Alan Gordon (University of Guelph): “In the Eye of the Explorer: Indigenous Built Landscapes and the Colonial Imagination”

Gustavo Velasco (Winnipeg School Division): “The Economics of the Post: State-Building and Territorial Expansion in Canada, 1867-1914”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (Middlesex College 110)

Canadian Society for Renaissance Studies Keynote Address | Discours liminaire de la Société canadienne d'études de la Renaissance

Richard Strier (University of Chicago): “Civilization and its Discontents: Montaigne and *The Tempest*”

Joint session with the Canadian Society for Renaissance Studies and the CHA | Session conjointe de la Société canadienne d'études de la Renaissance et de la SHC

3:30 pm – 5:00 pm | 15h30 – 17h00 (Meet at Clare Hall info desk, Brescia University College)
Hike the Medway Valley Heritage Forest Environmentally Significant Area | Randonnée dans la zone d'importance environnementale de la Medway Valley Heritage Forest
Register at | Inscrivez-vous au <https://cha-shc.ca/events>

*An easy-to-moderate hike followed by a light reception at Brescia University College.
 Guided by Sandy Levin (Sherwood Forest Ratepayers), the tour is facilitated by George Warecki (Brescia University College).*

5:00 pm – 7:00 pm | 17h00 – 20h 00 (HSB Atrium)
University of Ottawa Press book launch | Lancement de livre des Presses de l'Université d'Ottawa

All are welcome. Tous sont les bienvenus

5:30 pm – 8:00 pm | 17h00 – 20h00 (Ivey Brock Pavilion, Ivey Business School)
Canadian Committee on Women's and Gender History Reception | Réception du Comité canadien de l'histoire des femmes et du genre

All are welcome. Entry \$20 for full-time faculty, \$10 for students and underemployed people. Beer/wine available for purchase.

Ouvert à tous. Les frais d'entrée sont de 20\$ pour les professeurs à temps plein et de \$10 pour les étudiantes et les personnes ayant un emploi précaire. Du vin et de la bière seront vendus sur place.

5:30 pm – 8:00 pm | 17h00 – 20h00 (meet at Union Ten Distillery, 656 Dundas St.)
Beer & Banting | La bière & Banting
Register at | Inscrivez-vous au <https://cha-shc.ca/events>

Raise a glass to celebrate the 100th anniversary of Sir Frederick Banting's discovery of insulin. The group will meet at Union Ten Distillery for a local draft beer or craft cocktail. From there, walk to nearby Banting House National Historic Site, and be toured by curator Grant Maltman.

Levons notre verre pour célébrer le 100e anniversaire de la découverte de l'insuline par Sir Frederick Banting. Le groupe se rencontrera à la distillerie Union Ten pour une bière locale ou un cocktail. De là, nous irons jusqu'au site historique national de la Maison Banting, tout proche, et le conservateur Grant Maltman nous offrira une visite guidée du site.

7:00 pm – 8:30 pm | 19h00 – 20h30 (Great Hall, Huron University College)

Making Black History Public: Community-University Collaborations in Comics, Film, and Visual/Digital Creations | Rendre l'histoire des Noirs publique : collaborations entre la communauté et les universités dans les domaines de la bande dessinée, du cinéma et des créations visuelles/numériques

The legacies of enforced labour in the Atlantic world, and the experiences of descendants of enslaved Black people in southern Ontario are featured in three multi-media projects: Phantoms of the Past: Slavery, Resistance, and Memory in the Atlantic World (Huron University College / Bath Spa University); 'The North Was Our Canaan' documentary (Essex County Black Historical Research Society / University of Windsor); All Stars: The True Story of the 1934 Chatham Coloured All Stars comic book (Scott Chantler / University of Windsor / Chatham-Kent Black Historical Society). Sponsored by the Canadian Committee on Labour History.

L'héritage du travail forcé dans le monde atlantique et les expériences des descendants de personnes noires asservies dans le sud de l'Ontario sont présentés dans trois projets multimédias : Phantoms of the Past: Slavery, Resistance, and Memory in the Atlantic World (Huron University College / Bath Spa University) ; le documentaire 'The North Was Our Canaan' (Essex County Black Historical Research Society / University of Windsor) ; et la bande dessinée All Stars : 'The True Story of the 1934 Chatham Coloured All Stars' (Scott Chantler / Université de Windsor / Chatham-Kent Black Historical Society). Parrainé par le Comité canadien de l'histoire du travail.

TUESDAY, JUNE 2 | MARDI 2 JUIN**8:30 am – 10:00 am | 8h30 – 10h00 (HSB 35)****Fifty Years On: An Oral History of Lesbians in the Women’s Movement | Cinquante ans plus tard : une histoire orale des lesbiennes dans le mouvement des femmes**

Kristie Goodfellow (Simon Fraser University): “‘Bringing the whole lesbian thing into the mix’: Dorothy Riddle and the Measurement of Homophobia”

Kaschelle Thiessen (Royal Roads University): “Oral History of the Vancouver Dyke March”

Elise Chenier (Simon Fraser University): “Outward Facing History: Creating an Oral Exhibit with a 400-Level Class”

Chair | Présidente : TBA

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 236)

**Indigenous Knowledge, Community Development, Transnational Contexts: Education and Community Development in Indigenous Communities and Government Policy |
Connaissances autochtones, développement communautaire, contextes transnationaux :
l’éducation et le développement communautaire dans les communautés autochtones et la
politique gouvernementale**

Brittany Luby (University of Guelph): “‘So the World Doesn’t Stop’: Manomin Restoration and Becoming in Anishinaabe Aki”

Corey Slumkoski (Mount Saint Vincent University): “‘Success’ Through Failure: The Micmac Community Development Program and the Chimera of Economic Development, 1964-1970”

Mary-Ellen Kelm (Simon Fraser University): “Indigenous Health, Community Development, Decolonization, and Neoliberalism: Was ‘Third World’ an Apt Analogy?”

Chair | Présidente : TBA

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 240)

Politics, Place, and Personality: A Panel in Honour of Robert A.J. McDonald | Politique, lieu et personnalité : un panel en hommage à Robert A.J. McDonald

Lara Campbell (Simon Fraser University): “Making British Columbia History”

Catherine Carstairs (University of Guelph): “Provinces, Policy, and Teeth”

Will Langford (University of Alberta): “Reflections in Honour of Bob McDonald: Making Political Differences within, and in Addition to, Party Politics”

Elizabeth Mancke (University of New Brunswick): “Regulating Inshore Fisheries in the pre-

Confederation Atlantic Region”

Susan Roy (University of Waterloo): “True Crime Podcasts and the 1924 Janet Smith Murder”

Chair | Président : Bradley Miller (University of British Columbia)

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 9)

Race and Ethnicity in Canadian Cities | La race et l'ethnicité dans les villes canadiennes

Travis Hay (Lakehead University): “Grains, Trains, and Automobiles: The Exclusion of the Fort William Band from the Industrial Economy of Thunder Bay, 1850-1910”

Christopher Lawson (University of California, Berkeley): “Deindustrialization and Diversity: Class, Race and Gender in Post-Industrial English and Canadian Communities”

Deirdre McCorkindale (Queen’s University): “When a Community Forgets: The Marginalization of Chatham’s Black Past”

Chair | Président : TBA

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 11)

Unbound by the Border: Canada, the United States, and the World | Non délimités par la frontière : le Canada, les États-Unis et le monde

Glenn Icton (Independent scholar): “Animals and the 141st Meridian: Hunting, Trapping, and Conservation in the Yukon-Alaska Borderlands”

Shawn W. Brackett (University of Calgary): “Paths to Normal: Uncovering Different Kinds of Borders and Boundaries in the History of Education”

Laura Larson (University of Saskatchewan): “Cultivating Reliability: The Influence of Canada’s International Grant Trading on Domestic Transportation, 1957-1969”

Chair | Président : Benjamin Hoy (University of Saskatchewan)

8:30 am – 10:00 am | 8h30 – 10h00 (HSB 322)

Genealogy and the Historian: A Roundtable | Table ronde : la généalogie et l'historien.ne

Gillian Leitch (CDCI Research Inc)

Caroline-Isabelle Caron (Queen’s University)

Glenn Wright (Library and Archives Canada)

Chair | Président : Benjamin Bryce (University of Northern British Columbia)

8:30 am – 10:00 am | 8h30 – 10h00 (FNB 2210)

How We Make History | Comment nous faisons l'histoire

Joel Belliveau (Université Laurentienne): “Rameau de Saint-Père: Passeur des idées du ‘printemps des peuples’ auprès des Acadiens?”

Olivier Guimond (University of Ottawa): “English History Books and the Canadian Seigneurial Regime, 1800s-1920s”

Deanna Turner (Queen’s University): “The Secret History of Historians: Exchange and Intimacy in Letters between W.L. Morton and Marcel Trudel, 1950s-1970s”

Chair | Président : Thomas Peace (Huron University College)

8:30 am – 10:00 am | 8h30 – 10h00 (FNB 1250)

**Colonial Capitalism: Debt, Self-Sufficiency, and Improvement in Fiscal Practices, 1820-1873 |
Capitalisme colonial : dette, autosuffisance et amélioration des pratiques fiscales, 1820-1873**

Rhys Steckle (Carleton University): “Routes of Rule: Infrastructure and ‘the Social Science’ in the Backwoods”

Jeffrey McNairn (Queen’s University): “Money and Intensifying Markets, the State, and Colonialism: Commuting Statute Labour to Public Revenue in Upper Canada”

Brian Gettler (University of Toronto): “‘Debentures Required’: First Nations Trust Funds, the Market, and State Formation, 1856-1862”

Angela Tozer (McGill University): “Drowning in Debt: Understanding the Government of Prince Edward Island’s Leveraging Waterways for Public Credit with Mi’kmaw Oral Traditions, 1830-1873”

Chair | Présidente : Shirley Tillotson (Dalhousie University)

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 35)

**Such a Hardworking Historian: Franca Iacovetta’s Contributions to the Histories of Canada |
Une historienne dévouée : les contributions de Franca Iacovetta à l’histoire du Canada**

James Naylor (Brandon University)

Heather Stanley (University of Lethbridge)

Valerie J. Korinek (University of Saskatchewan)

Nadia Jones-Gailani (Central European University)

Marlene Epp (University of Waterloo)

Chair | Présidente : Catherine Carstairs (University of Guelph)

Sponsored by the Canadian Committee on Women's and Gender History | Parrainée par le Comité canadien de l'histoire des femmes et du genre

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 236)

**01110100 01101000 01100101 00100000 01100100 01101001 01100111 01101001 01110100 01100001
01101100 00100000 01101000 01101001 01110011 01110100 01101111 01110010 01101001 01100001
01101110 00001101 00001010, or, The Digital Historian | 01101100 00100111 01101000 01101001
01110011 01110100 01101111 01110010 01101001 01100101 01101110 00100000 01100100 01110101
00100000 01101110 01110101 01101101 11101001 01110010 01101001 01110001 01110101 01100101
00001010, ou, l'Historien du numérique**

François Dominic Laramée (University of Ottawa): “Reading Distance: Imagined Geographies in French Print Media, 1700-1815”

Samuel McCready (York University): “Re-thinking History Teaching: Historical Making and Learning in Digital Culture”

Ian Milligan (University of Waterloo): “Becoming a Desk(top) Profession: Digital Photography and the Reshaping of Historical Practice”

Chair | Président : TBA

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 240)

Settler Colonialism in the Americas | Colonialisme de peuplement dans les Amériques

Susan Roy (University of Waterloo) and Maudilia Lopéz (Universidad de San Carlos de Guatemala): “Mega-proyectos and Zombie Mines: Resource Colonialism in Guatemala and British Columbia”

Alan Durston (York University): “European and Native in Andean Racial Geographies”

David M. K. Sheinin (Trent University): “Porous Frontier: The Gaúcho as Subversive”

Boyd Cothran (York University): “Settler Colonialism and Indigenous Labour in California”

Chair | Président : Benjamin Bryce (University of Northern British Columbia)

Sponsored by the Journal of the Canadian Historical Association | Parrainée par la Revue de la Société historique du Canada

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 9)

Museum Mandates and Public Engagement | Mandats des musées et engagement du public

Karine Duhamel (Canadian Museum for Human Rights): “Nii-kinaaganaa – All my relations: Expanding the Spaces of Ethical Engagement in Museum Practice”

Carly Ciufu (McMaster University): “A City ‘Too Busy to Hate’: Anti-Racism in Atlanta at the Center for Civil and Human Rights”

Jordan Baker (THEMUSEUM): “Engaging with Mandates: Finding Value and Finding Community in Canadian Museums”

Chair | Présidente : Rhonda Hinthier (Brandon University)

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 11)

Authority and Responsibility: The Development of Law and Policy Inside and Outside Canadian Legislatures | Autorité et responsabilité : l'élaboration des lois et des politiques au sein et en marge des législatures canadiennes

Lyndsay Campbell (University of Calgary): “Budgets and Bad Manners: Legislative Privilege in the British North Atlantic Colonies, 1820-1845”

R. Blake Brown (Saint Mary's University): “The Canadian Medical Profession's Fight against Malpractice Litigation in the Mid-Twentieth Century”

Gregory P. Marchildon (University of Toronto) and Nicole C. O'Bryne (University of New Brunswick): “Medicare in Nova Scotia: Private Interests Serving the Public Good?”

Chair | Président : James Muir (University of Alberta)

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 322)

Gender and Activism | Sexospécificité et militantisme

Megan Blair (University of Waterloo): “‘Fraternity for Frustrated Females’: The Gender Dynamics and Perspectives of the Canadian Women's Liberation Movement”

Joanna Dean (Carleton University): “Gendering Greenpeace”

Meghan Longstaffe (University of British Columbia): “A Bright Area in an Otherwise Dark Block’: Gendered Precarity and Anti-Poverty Care Politics in Downtown Eastside Vancouver, 1960s-1970s”

Diane Whitelaw (Queen's University): “Gender and Decolonization in Zambia”

Chair | Présidente : Sarah Nickel (University of Saskatchewan)

10:30 am – 12:00 pm | 10h30 – 12h00 (FNB 2210)

Envirotech: At the Intersection of Technology and Nature | La technologie environnementale

: à l'intersection de la technologie et de la nature

Alex Souchen (Trent University): “Wheels of War: Synthetic Rubber and the Environmental Legacies of Canada’s Industrial Front during the Second World War”

Kenneth Reilly (Western University): “The Wonder of Their Senses: ‘Seeing’ The Braille Trails”

M. Blake Butler (Western University): “When Nature Fails to Co-operate: Snowmaking and Human Attitudes Toward Winter”

Blair Stein (Clarkson University): “An Envirotechnical History of Canada’s First Flight”

Chair | Président : Colin Coates (York University)

10:30 am – 12:00 pm | 10h30 – 12h00 (FNB 1250)

The Quest for Rights | La quête des droits

Katie-Marie McNeill (Queen’s University): “Policies, Practices, and Interactions of Prisoner Aid Societies in Canada, Australia, New Zealand, and the United States, 1945-1955”

Mack Penner (McMaster University): “Constructivist Charter? Human Rights, Neoliberalism, and the Calgary School”

Paul-Etienne Rainville (McGill University): “Between Universality and Identity(ies): The Confederation of Catholic Workers of Canada and the Human Rights Movement in Quebec, 1945-1960”

Chair | Président : TBA

10:30 am – 12:00 pm | 10h30 – 12h00 (TBA)

Olivette Otele (University of Bristol) Panel

Panel sponsored by the Canadian Federation for the Humanities and Social Sciences and the Canadian Commission of UNESCO | Parrainé par la Fédération canadienne des sciences humaines et la Commission canadienne pour l’UNESCO

12:00 pm – 1:30 pm | 12h00 – 13h30 (Archives and Research Collections Centre, Weldon Library)

Book launch | Lancement du livre *All Shook Up: The Archival Legacy of Terry Cook*

Edited by Tom Nesmith, Greg Bak, and Joan Schwartz, and jointly published by the Association of Canadian Archivists and the Society of American Archivists.

Édité par Tom Nesmith, Greg Bak et Joan Schwartz, et publié conjointement par l’Association of Canadian Archivists et la Society of American Archivists.

12:00 pm – 1:30 pm | 12h00 – 13h30
Business meetings | Réunions d'affaires

**Canadian Committee on Labour History | Comité canadien sur l'histoire du travail
 (HSB 35)**

Political History Group | Groupe d'histoire politique (HSB 236)

Public History Group | Groupe d'histoire politique (HSB 240)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 35)

**A Chastened Humanism and the Problem of Property: Nature Poetry, Marxist Historiography,
 and the Politics of the Humanities | Un humanisme circonspect et le problème de la propriété
 : poésie de la nature, historiographie marxiste et politique des sciences humaines**

Don McKay (University of New Brunswick, retired)

Ian McKay (McMaster University)

Chair | Président : TBA

*Joint session with the Association of Canadian College and University Teachers of English and the CHA | Session
 conjointe de l' Association of Canadian College and University Teachers of English et la SCH*

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 236)

**Fifty Years On: Reflections on the Royal Commission on the Status of Women | Cinquante
 ans plus tard : réflexions sur la Commission royale d'enquête sur la condition féminine**

Elise Chenier (Simon Fraser University): “Reflections of a Feminist Historian”

Rebecca Coulter (Western University): “The Royal Commission, Women, and the Education Solution,
 1970-2020”

Barbara Freeman (Carleton University): “Sex-Role Stereotyping and its Remedies: The Status of
 Women on the Air, 1970s-1990s”

Meg Luxton (York University): “Why Women’s Work is Never Done: Policy Conundrums of Women’s
 Work in the Home”

Lisa Pasolli (Queen’s University): “Reflections on Day Care and Taxation”

Chair and Commentator | Présidente et commentatrice : Joan Sangster (Trent University): “The Royal
 Commission at Fifty: Historical Reflections”

1:30 pm – 3:30 pm | 13h30 – 15h00 (HSB 240)

The Honour of the Crown: First Nations, Treaties, and Broken Promises | L'honneur de la Couronne : Premières nations, traités et promesses non tenues

David Calverley (Nipissing University): “Borders, Boundaries, and Treaties: Matachewan First Nation and Inter-Treaty Harvesting Rights”

Emily Jukich (Simon Fraser University): “Under the Veil of Treaty: The Consolidation of the Fort Nelson Sicannie Band and Fort Nelson Indian Band from 1950-1960”

Daniel Laxer (Ontario Ministry of Indigenous Affairs): “The ‘Honourable Company’? The Fur Trade’s Role in the Dispossession of Indigenous Lands and Treaty-Making in Canada”

Jane Thomas (Ontario Ministry of Indigenous Affairs): “The Medicine Chest Clause: Uncovering the Written and Unwritten Treaty Promises Regarding First Nations’ Health”

Chair | Président : Donald Wright (University of New Brunswick)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 9)

Criminal Justice | Justice pénale

Greg Marquis (University of New Brunswick): “Canada’s First Celebrity Drug Trial: R v. Hatfield, 1985”

Isabelle Perreault (Université d’Ottawa): “Rendre visible les comportements sexuels consentants et criminalisables: les rapports d’interventions policières dans les archives des greffes de Montréal, 1945-1975”

Steve Hewitt (University of Birmingham): “The October Crisis through the Eyes of James Cross”

François Fenchel (Université Laval): “Entre collaboration et imposition: la Cour itinérante et les aspérités de la justice blanche dans le Nord du Québec, 1974-1995”

Chair | Président : Dominique Clément (University of Alberta)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 11)

Organizing Religion in Europe and America | Organiser la religion en Europe et en Amérique

Nilab Ferozan (McMaster University): “The Confraternity of Santissimo Rosario: Political Processions”

Kimberley Main (University of Toronto): “Not having the capacity nor health to become a nun?: Permanent Convent Boarders in the Eighteenth Century Ursuline Monastery of Quebec”

John Morton (Boston College): “Catholic Diplomacy: How State-Sponsored Priests Helped Define the

Maine/New Brunswick Border”

Chair | Président : TBA

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 322)

Policymaking and Protest: Change and Continuity in Twentieth Century Ontario Political History | Elaboration de politiques et protestation : changement et continuité dans l'histoire politique de l'Ontario au XXe siècle

David Blocker (Independent scholar): “Militants and Reformers: The Stop Spadina Save Our City Coordinating Committee and the Struggle Against Expressways in Toronto, 1969-1971”

Mark Kuhlberg (Laurentian University): “Saving at the spigot and losing at the bund’: Rationalizing a Cartel’s Operation Behind the Guise of Forest Conservation in Ontario, 1937-1939”

Mark Sholdice (King’s University College): “Postwar Ontario Hydro: Political Culture and Transnational Policy Debates”

George Warecki (Brescia University College): “The Biologists vs. ‘Wild Goose Jack’: Challenging the Gospel of Wildlife Conservation in Ontario, 1920s-1930s”

Chair | Président : Alan Gordon (University of Guelph)

1:30 pm – 3:00 pm | 13h30 – 15h00 (FNB 2210)

Indigenous Activism and Politics | Militantisme et politiques autochtones

Chandra Murdoch (University of Toronto): “Inheritance and the Indian Act: Women’s Property on Ontario Indian Reserves, 1870-1899”

Dane Allard (University of British Columbia): “‘The ones that tell good jokes’: Métis Identity, History, and Survivance in Manitoba”

Cathleen Clark (University of Toronto): “Organizing and Writing the ‘Red Paper’: A Closer Look at Indigenous Responses to the 1969 White Paper”

Sarah Nickel (University of Saskatchewan): “‘To take an active role’: Indigenous Women’s Organizations and Crisis Centres in 1970s Saskatchewan”

Chair | Président : TBA

1:30 pm – 3:00 pm | 13h30 – 15h00 (FNB 1250)

The Nature of the City | La nature de la ville

Dale Barbour (Brandon University and University of Manitoba): “‘Neither (river) is fit to be enjoyed except from afar’: Muddied Waters: The Social and Environmental Transformation of Winnipeg’s Red

and Assiniboine Rivers, 1900-1972”

Michael Feagan (Western University): “The Electric Tree: The Constructed Nature of Telephone Poles in Late Nineteenth Century Canada and America”

Thomas Fraser (University of Toronto): “Railway Tracks, Expropriation, and the Shaping of Urban Landscapes: The Case of Africville”

Chair | Président : TBA

**

3:30 pm – 4:30 pm | 15h30 – 16h30 (HSB 40)

The State of the Profession: CHA Roundtable on Enrolments, Precarity, and Equity | L'état de la profession d'historien.ne : table ronde sur les inscriptions, la précarité et la diversité

Catherine Ellis (Ryerson University)

Tina Mai Chen (University of Manitoba)

Barrington Walker (Wilfrid Laurier University)

Crystal Fraser (University of Alberta)

Carly Ciufu (McMaster University) and Mary Chaktsiris (McMaster University)

Chair | Présidente : Shannon McSheffrey (Concordia University)

4:40 pm – 5:20 pm | 16h40 – 17h20 (HSB 40)

Annual General Meeting | Assemblée générale annuelle

5:20 pm – 6:00 pm | 17h20 – 18h00 (HSB 40)

CHA Prize Ceremony | Remise des prix de la SHC

6:00 pm – 7:00 pm | 18h00 – 19h00 (HSB Atrium)

Reception | Réception

8:00 pm – 11:00 pm | 20h00 – 23h00 (Great Hall, Huron University College)

Cliopalooza - Social event | Activité sociale

WEDNESDAY JUNE 3rd | MERCREDI 3 JUIN**8:30 am – 10:00 am | 08h30 – 10h00 (HSB 35)**

A Roundtable on Shirley Tillotson's *Give and Take: The Citizen-Taxpayer and the Rise of Canadian Democracy*, winner of the CHA's 2019 Best Scholarly Book Prize | Table ronde sur le livre *Give and Take: The Citizen-Taxpayer and the Rise of Canadian Democracy* de Shirley Tillotson, lauréate du prix du meilleur livre savant en histoire canadienne 2020 de la SHC

Nicole O'Byrne (University of New Brunswick)

Lisa Pasolli (Queen's University)

Brian Gettler (University of Toronto)

Dimitry Anastakis (University of Toronto)

Chair | Président : Olivier Côté (Canadian Museum of History)

*Sponsored by the Journal of the Canadian Historical Association | par la Revue de la Société historique du Canada***8:30 am – 10:00 am | 08h30 – 10h00 (HSB 236)**

Munsee-Delaware Nation History and Language | L'histoire et la langue de la Première nation Munsee-Delaware

Mark Peters (Munsee Historian and Chief)

Karen Mosko (Munsee Language Instructor)

Ian McCallum (Indigenous Education, Ontario Ministry of Education)

Mary Jane Logan McCallum (University of Winnipeg)

Leroy Dolson (Elder, Munsee-Delaware Nation) [not confirmed]

Chair | Présidente : Julie Tucker (Arts Council, Windsor and Region)

*Sponsored by the Indigenous History Group | Parrainée par le Groupe d'études sur l'histoire des Autochtones***8:30 am – 10:00 am | 08h30 – 10h00 (HSB 240)**

The Right Fight: The Impact of the Religious Right on Activism in the Late Twentieth Century | Le bon combat : l'impact de la droite religieuse sur le militantisme à la fin du XXe siècle

Julia Pyryeskina (York University): "A remarkably dense historical and political juncture": Anita Bryant, the Body Politic, and the Canadian Gay and Lesbian Community in January 1978"

Nancy Janovicek (University of Calgary): “Many of us can no longer stomach the forms of lobbying?: Feminist Opposition to Neoliberalism in Alberta”

Katrina Ackerman (University of Regina): “Ruled by the Church: Abortion Politics in Newfoundland and Labrador Post-Morgentaler”

Shannon Stettner (University of Waterloo): “Canada’s Jerry Falwell: Rev. Ken Campbell’s Influence on Anti-Abortion Activism”

Chair | Président : Matthew Hayday (University of Guelph)

8:30 am – 10:00 am | 08h30 – 10h00 (HSB 9)

Introducing the First World War Pension Files | Présentation des dossiers de pension de la Première Guerre mondiale

Mark Humphries (Wilfrid Laurier University): “(Re)Constructing an Archive: Reflecting on Methodologies and Privacy Concerns in the Digital Age”

Lyndsay Rosenthal (Laurier Centre for Military Strategic and Disarmament Studies): “Cutting Through the Red Tape: Uncovering Private Lives in Public Records”

Eric Story (Wilfrid Laurier University): “Data Linking and Intersectionality in the Government Archive: A Case Study of Indigenous Veterans”

Chair | Président : Jonathan Vance (Western University)

8:30 am – 10:00 am | 08h30 – 10h00 (HSB 11)

Settler Colonialism, Immigration, and Empire in Western Canada | Le colonialisme de peuplement, l’immigration et l’Empire dans l’Ouest du Canada

Shelisa Klassen (University of Manitoba): “‘We wanted all to be British Subjects’: Race and Immigration in Manitoba Newspapers, 1870-1890”

Carla Joubert (Western University): “The Women of Wetaskiwin: Gender and Empire in Wetaskiwin, Alberta, 1892-1905”

Ryan Eyford (University of Winnipeg): “Archive of Empire: The Fate of the Dominion Lands Branch Records, 1930-1960”

Jon G. Malek (University of Manitoba): “A ‘Deluge’ Coming: Class, Gender, and Ethnicity in the Immigration of Filipina Midwives to Manitoba”

Chair | Présidente : Adele Perry (University of Manitoba)

8:30 am – 10:00 am | 08h30 – 10h00 (HSB 322)

Children and History | Les enfants et l’histoire

Benjamin Bryce (University of Northern British Columbia): “Shifting Languages and Children: A Linguistic History of Religion in Ontario”

Anthony Di Mascio (Bishop’s University): “The Agitation for Separate School Legislation in the Eastern Townships of Quebec on the Eve of Confederation”

Marie-Hélène Vanier (Concordia University): “Performing and Developing Children’s Identities at the 1912 Montreal Child Welfare Exhibition”

Jacob Evoy (Western University): “Closets and Shadows: Oral Histories with LGBTQ+ Children of Holocaust Survivors”

Chair | Président : TBA

8:30 am – 10:00 am | 08h30 – 10h00 (FNB 1250)

Photographs as Sources | Les photographies comme sources

Alexandra Giancarlo (Western University): “‘There’s a story behind that’: Photo Elicitation and Re-Inscribing Memory with Residential School Photographs”

Sarah Hart (Western University): “Over the Top: Private Photographs and the Soldier’s Experience”

William Teal (McMaster University): “Charting a Return to Civilian Life: Exploring First World War Veteran’s Identities in Canada”

Scott Yaremko (University of Toronto): “The Importance of Being Ernest: Race and Settler Identity in the Teaching Pictures of Ernest Brown”

Chair | Président : TBA

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 35)

A Roundtable on Aidan Forth’s *Barbed-Wire Imperialism: Britain’s Empire of Camps, 1876-1903*, winner of the CHA’s 2019 Wallace K. Ferguson Prize | Table ronde sur le livre *Barbed-Wire Imperialism: Britain’s Empire of Camps, 1876-1903* d’Aidan Forth, lauréat du prix Wallace-K.-Ferguson 2020 de la SHC

Jayeeta Sharma (University of Toronto)

Daniel Gorman (University of Waterloo)

Sandra den Otter (Queen’s University)

Chair | Président : Barrington Walker (Queen’s University)

Sponsored by the Journal of the Canadian Historical Association | Parrainée par la Revue de la Société historique du Canada

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 236)

Biographies of Indigenous Women | Biographies de femmes autochtones

Kathryn Magee Labelle (University of Saskatchewan): “Finding the Women: Community-Engagement and Indigenous Voices in the DCB”

Alison Norman (Trent University and Ontario Ministry of Indigenous Affairs): “Haudenosaunee Women’s Lives as Windows into a Complex Community”

Martha Walls (Mount Saint Vincent University): “‘The Old Queen Among Them’: Alice Mitchell and the Fight for the Rocky Point Reserve”

Mathieu Arsenault (Université de Montréal): “Indigenous Women’s Voices on Paper: Widows Petitioning to the Crown in Nineteenth Century Canada”

Commentator | Commentatrice : Brittany Luby (University of Guelph)

Chair | Président : David A. Wilson (Dictionary of Canadian Biography)

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 240)

Canadian Global Engagements in the Late Twentieth Century | Les engagements internationaux du Canada à la fin du XXe siècle

Daniel Manulak (Western University): “Black and White: Transnational Activist Networks, South African Apartheid, and the 1970 White and Black Papers on Canadian Foreign Policy”

Kevin Brushett (Royal Military College of Canada): “Global Justice Warriors: The Lost History of Cross-Partisan Canadian International Development Policy”

Stephanie Bangarth (King’s University College): “Other Diplomacies: How International Refugee Crises Shape Canadian Immigration Policy”

Matthew Hayday (University of Guelph): “Leading from the Middle: Canadian Foreign Policy during the Clark Years”

Chair | Président : Kevin Spooner (Wilfrid Laurier University)

Sponsored jointly by the Canadian International History Committee and the Canadian Network on Humanitarian History | Parrainée par le Comité d’histoire internationale du Canada et le Réseau canadien sur l’histoire de l’humanitaire

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 9)

Collaboration, Occupation, and Memory: Global Settler-Indigenous Relations from the Nineteenth Century to the Present | Collaboration, occupation et mémoire : les relations entre les colonisateurs et les Autochtones du XIXe siècle à nos jours

Nathan Ince (McGill University): “Indigenous Peoples as Subject-Settlers in the Great Lakes Borderland, 1815-1838”

Elizabeth Elbourne (McGill University): “Settler Colonial Ventriloquizing: Susanna Moodie, Thomas Pringle, and the Voice of the Suffering Subject”

Maksym Sviezhentsev (Western University): “The Indigenous Strike Back: Repatriation of Crimean Tatars and the conflict of Sovereignties in Early Post-Soviet Crimea”

Ariel Beaujot (University of Wisconsin-La Crosse): “The Big Deal about the Big Indian: Memory and the Legacy of the Hiawatha Statue in La Cross, Wisconsin”

Chair | Présidente : Laurel Clark Shire (Western University)

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 11)

Representing the North American West: Games, Music, Performance, and Film | Représentation de l'Ouest nordaméricain : jeux, musique, spectacles et films

Benjamin Hoy (University of Saskatchewan): “Cardboard Opportunities: Depictions of Travel, Work, and Region in Historic Board Games”

Pierre Lavoie (Yale University): “‘Old Prairie Melodies’: Canadian Singing Cowboys, Western Imagery, and the Specter of Americanization”

Norman Potter (Memorial University): “The Indian Village and the Settler Imagination: First Nations Representations in the Calgary Stampede, 1912-1950”

Chair | Présidente : Dominique Brégent-Heald (Memorial University)

10:30 am – 12:00 pm | 10h30 – 12h00 (HSB 322)

Health in Nineteenth Century Canada | La santé au Canada au XIXe siècle

Kenton Kroker (York University): “Creating a Public for Ontario’s Public Health, 1882-1885”

Joanna L. Pearce (York University): “‘Of course, the microscopic work must be taken on trust’: Educating the Blind in Victoria-Era Science”

Chair | Président : TBA

10:30 am – 12:00 pm | 10h30 – 12h00 (FNB 2210)

The Search for Enduring Justice across Time and Space | La recherche d'une justice durable dans le temps et l'espace

Bonny Ibhawoh (McMaster University): "Seeking Historical Truths: Assessing the 'Historical Antecedences' Mandates of Truth Commissions through a Global Truth Commission Database"

Nina Paulovicova (Athabasca University): "Justice Never Accomplished: Failure of Canada to Prosecute World War II Criminals"

James Sedgwick (Acadia University): "Learning or Reliving Mass Violence: Next Generation Atrocity and the Perils of Imperfect Redress"

Eric Tanguay (Balsillie School of International Affairs): "The Case for Historicising Hybridity in Peace Studies: The Construction of Chieftaincy in Ghana and the Challenges of Upscaling Traditional Approaches to Conflict Resolution"

Chair | Président : TBA

10:30 am – 12:00 pm | 10h30 – 12h00 (FNB 1250)

Imperial Lives: Life History and the Colonial Canadian Context | Vies impériales : histoire de vie et contexte colonial canadien

Jarett Henderson (University of California at Santa Barbara): "Innuendo, Intimation, Hesitation, and Suspicion: Writing Queer Life Histories with Straight State Archives"

Max Hamon (Queen's University): "'The Worlds of...': Biography, Empire, and Mobility"

Anna Jarvis (York University): "Loyalism, Kinship, and Empire: The Jarvis Family in Colonial Prince Edward Island"

Victoria Cosby (Queen's University): "Sisters Suffering Separation: Harriet Dobbs Cartwright's Siblings Spread from Upper Canada to India"

Chair | Présidente : Jane Errington (Queen's University)

12:00 pm – 1:30 pm | 12h00 – 13h30

Business meetings | Réunions d'affaires

Indigenous History Group | Groupe d'étude d'histoire autochtone (HSB 35)

***Labour/Le Travail* Editorial Board Meeting (HSB 9)**

History of Children and Youth Group | Groupe de l'enfance et de la jeunesse (HSB 236)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 35)

Indigeneity, Coloniality, Identity (I): Critiquing and Remembering Proclamations and Treaties | Indigénité, Colonialité, Identité (I) : critiquer et se souvenir des proclamations et des traités

Andrew Gemmell (Carleton University): “The Royal Proclamation as Ironic Ur-Text: Developing an Analytical Method for a Critique of Canadian Settler Colonialism”

María Cristina Manzano-Munguía (Benemérita Universidad Autónoma de Puebla): “The Royal Proclamation of 1763: A Political Technology for Indians”

Cody W. Groat (Wilfrid Laurier University): “British treaties are never scraps of paper’: The Interpretation of Upper Canadian Treaties by the Historic Sites and Monuments Board of Canada”

Chair | Présidente : Mairi Cowan (University of Toronto)

Sponsored by the Journal of the Canadian Historical Association | Parrainée par la Revue de la Société historique du Canada

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 236)

Cross-Cultural Economies in Eighteenth and Nineteenth Century Canada | L'économie interculturelle dans le Canada aux XVIIIe et XIXe siècles

Catherine David (The College of William and Mary): “Lead, Wool, and Pink Bricks: An Archaeological Consideration of Commercial and Social Networks in the Eighteenth Century Textile Trade between France and New France”

Samuel Derksen (McGill University): “Credit, Collaboration, and Competition: An Examination of Inter-Cultural Trade at North West Company Posts”

Colin Osmond (University of Saskatchewan): “Colonial History from the ‘Other Room’: The Remaking of the Mi’kmaw World at A’Se’K”

Keith Thor Carlson (University of the Fraser Valley): “The Vulnerability of Coast Salish Youth and the Exploitation of Indigenous Slave Labour by Both British Traders and American Miners on the North Side of the Medicine Line”

Chair | Présidente : Kathryn Magee Labelle (University of Saskatchewan)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 240)

Stories of Stuff: Consumption and Its Meanings | Histoires des produits : la consommation et sa signification

Donica Belisle (University of Regina): “Anti-Black Racism in Canadian Sugar Advertising”

Sylvie Taschereau (Université du Québec à Trois-Rivières): “De petits temples de la consommation? Les magasins à départements des classes populaires à Montréal, 1900-1960”

Patricia Siferd (University of Alberta): “Unfolding the Assignat: Echoes from a French Revolutionary Artifact”

Chair | Président : TBA

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 9)

Death, Mourning, and Gender Relations in Nineteenth and Twentieth Century Canada | La mort, le deuil et les les rapports hommes-femmes au Canada aux XIXe et XXe siècles

Willeen Keough (Simon Fraser University): “Fetches, God-be Merciful Pipes, and Wailing Women: Bodies, Emotions, and Gender in Irish-Newfoundland Death and Mourning Practices”

Cecilia Morgan (OISE, University of Toronto): “‘Until you gave her some fried meats’: The Death of Helen Harris Portman, London, Ontario, 21 March 1860”

Jane Nicholas (St. Jerome’s University): “Infanticide, Mourning, and Everyday Violence in the Lives of Girls and Women in Ontario, 1870-1920”

Chair | Présidente : Whitney Wood (Vancouver Island University)

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 11)

Narrating the North: Storytelling and Testimony from the Canadian North in the Twentieth Century | La narration du Nord : récits et témoignages du Nord canadien au XXe siècle

Katherine Crooks (Dalhousie University): “‘Lizzie’ of the Labrador, ‘Anauta’ in America: Performing Expertise and Racial Authenticity in a North American Culture of Exploration, 1905-1940”

Aaron Sidney Wright (Dalhousie University): “Remediators’ Retrospectives: Northern Saskatchewan Mining History from Environmental Engineers”

Sam Hossack (University of Waterloo): “Canadian Land Policies and Indigenous Rights: A Case Study of Arctic Relocation”

Chair | Président : TBA

1:30 pm – 3:00 pm | 13h30 – 15h00 (HSB 322)

Canadian Coastal Histories: Community, Conflict, and Culture | Histoires côtières canadiennes : communauté, conflit et culture

Madison Heslop (University of Washington): “Vancouver’s Disorderly Waterfront, 1890s-1920s”

Kate Bauer (University of Toronto): “Of Lobsters and Lighthouses: Fluid Borders and Uncertain Sovereignities at Machias Seal Island, 1900-1950”

Sara Spike (University of New Brunswick): “‘Fogs love this shore’: Living with Fog on the Rural Coasts of Atlantic Canada”

Chair | Présidente : Claire Campbell (Bucknell University)

1:30 pm – 3:00 pm | 13h30 – 15h00 (FNB 2210)

History and Cultural Identity | L’histoire et l’identité culturelle

Matthew McRae (Prince Edward Island Museum and Heritage Foundation): “The Place to be in ‘73: National Dreams and the Power of Place at Prince Edward Island’s 1973 Centennial”

Shannon Conway (University of Ottawa): “Understanding Newfoundland Identity in Canada at the Turn of the Twenty-first Century”

Julia Rady (Independent scholar): “Is This Something? Bridging the Heritage-History Gap”

Chair | Président : Mike Dove (Western University)

1:30 pm – 3:00 pm | 13h30 – 15h00 (FNB 1250)

Diplomacy and Ideology | Diplomatie et idéologie

Arnaud Chaniac (Université de Nantes et Université de Montréal): “De Ravenscrag au Quai d’Orsay: la place des communautés d’expression anglaise au Québec dans les relations diplomatiques franco-canadiennes, 1920-1980”

Paul Esau (Wilfrid Laurier University): “Pragmatically Idealistic or Consistently Hypocritical? Bill C-6 and Canadian Military Export Policy”

Jessi Gilchrist (Western University): “Negotiating Empire: Anglo-Italian Spheres of Influence in the 1927 Rome Understanding”

Benjamin Isitt (University of Victoria): “Victoria’s First Red Scare: Radicalism, Deportation, and the Anti-Bolshevik Resolution of February 1919”

Chair | Président : Francine McKenzie (Western University)

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 35)

Indigeneity, Coloniality, Identity (II): The Politics of History | Indigénité, Colonialité, Identité (II) : les politiques de l’histoire

Nevcihan Ozbilge (McMaster University): “Becoming Canadian and Defending the ‘Pristine’ North in

the 1970s: A paradox of the Mackenzie Valley Pipeline Inquiry”

Olivia Paul (Eastern Mennonite University): “The 1937 Haitian Parsley Massacre: Insights as Seen Through the Lens of Identity Dynamics and Historical Harms”

Hannah May Jocelyn (Rutgers University): “‘Inimical Wilderness’: Reading Indigeneity, Coloniality, and Canadian Identity in Deep-Landscape Writing by Border-Crosser Annie Proulx”

Darcy Courtland (University of Alberta) and Sharla Peltier (University of Alberta): “An Indigenous Historical Thinking Perspective for Social Studies”

Chair | Présidente : Mairi Cowan (University of Toronto)

Sponsored by the Journal of the Canadian Historical Association | Parrainée par la Revue de la Société historique du Canada

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 236)

Internal Union Dynamics in Canada from the 1920s to the 2000s | Dynamique interne des syndicats au Canada des années 1920 aux années 2000

Lachlan McKinnon (Cape Breton University): “Responding to Crisis: Intra-Labour Conflict in the Cape Breton Coal Mines, 1981-1983”

Jason Russell (Empire State College-SUNY): “We will be around a lot longer than you’ll be around”: Women Leaders and Activists in the Professional Institute of the Public Service of Canada, 1950 to 2000”

Harry Smaller (York University): “Legislated Passivity: The Canadian Teaching Profession Act and Teacher Militancy”

Chair | Président : Greg Kealey (University of New Brunswick)

Sponsored by the Canadian Committee on Labour History | Parrainée par le Comité canadien de l’histoire du travail

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 240)

Voices from Modernity’s Margins in Nineteenth and Twentieth Century Quebec | Les voix aux bordures de la modernité dans le Québec des XIXe et XXe siècles

Dan Horner (Ryerson University): “A Haven for Bandits and Deserters: The Tenuous Policing of Montreal’s Urban Fringe, 1840-1860”

Jarrett Rudy (McGill University): “Teaching Time: Schools, Punctuality, and Colonialism in Lower Canada and Quebec, 1840-1940”

Elizabeth Kirkland (Dawson College): “Moving from the Periphery to the Centre: Montreal’s Municipal Election of 1910 and the Women’s Organizations Who Secured a Reform Victory”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 9)
Born in the Archives | Né dans les archives

Mallory Pierce (Library and Archives Canada): “The Advantages and Challenges of Access to Information and Privacy Legislation, A Case Study: Library and Archives Canada and the ‘LGBTQ Purge’ Class Action”

Laura Oland (New Brunswick Museum): “Alice Lusk Webster: The Woman Who Brought the World to New Brunswick”

Sarah Glassford (University of Windsor) and Ryan J. Kirby (University of Guelph): “When Men Were Men: Gender, Nostalgia, and ‘The Urge to Archive’ in Oral Histories of Hollywood’s Golden Age Directors”

Ian McKay (McMaster University): “Performing the Past: Habitus and the Gendered Relations of Historical Production in post-1945 Halifax”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 11)
Wyandot Family from the Seventeenth to the Twenty-First Centuries: Relationships and Remembrance | La famille Wyandot du XVIIe au XXIe siècle : relations et souvenir

Victoria Jackson (York University): “Kin Ties and Family Remembrance: Three Generations of Wendat Christians in the Dispersal Era, 1630-1670”

McKelvey Kelly (University of Saskatchewan): “Emotion Work, Women, and the Wyandot of Anderdon Cemetery, 1790-1914”

Andrew Sturtevant (University of Wisconsin-Eau Claire): “Clans, Women, and Elders: Understanding Wyandot Decision-Making in the Eighteenth Century”

Catherine Tammaro (Wyandot of Anderdon First Nation): “Wyandot Clan Systems, Ancestral Connections, and Tattoos”

Chair | Présidente : Carolyn Podruchny (York University)

3:30 pm – 5:00 pm | 15h30 – 17h00 (HSB 322)
Games and Gaming | Les jeux et jouer aux jeux

Caroline-Isabelle Caron (Queen’s University): “Of Serialized Novels and War Veterans: A Genealogy of a Canadian Card Game”

Brian de Ruiter (Brock University): “Examining Treaty 9 Through Gaming: An Analysis of On the Path of the Elders”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (FNB 2210)

External Relations in the Postwar Era | Les relations extérieures dans l'après-guerre

Brendan Kelly (University of Toronto): “Environmental Diplomacy in Action: Canada and the United Nations Conference on the Law of the Sea, 1958-1960”

Ryan McMahon (Independent scholar): “Appropriately Aloof? Lester B. Pearson and the Secret Security Screening of Canadian International Civil Servants Within the United Nations Korean Reconstruction Agency, 1951-1953”

Michael Stevenson (Lakehead University): “Epistolary Conversations of Howard Charles Green, 1957-1963”

Chair | Président : TBA

3:30 pm – 5:00 pm | 15h30 – 17h00 (FNB 1250)

Down the River: Changing Course on Narratives of Hydro in British Columbia and Manitoba | En aval de la rivière : changement de cap dans les récits sur l'hydroélectricité en Colombie-Britannique et au Manitoba

Frank Leonard (University of Victoria): “‘A Complete Lack of Money’: (Mis)managing the Wenner-Gren British Columbia Project, 1956-1961”

Samantha Blais (University of Alberta): “‘Protect My Environment’: Manitoba Hydro’s ‘Clean’ Energy Promotional Materials vs. Northern Indigenous Experience”

Joseph Dipple (University of Manitoba): “Partnerships and Apologies: Manitoba Hydro and Recognition Politics”

Daniel Sims (University of Alberta): “‘Never forget one thing in this world: In nature, what you don’t use you lose’: Strategic Amnesia in Wenner-Grenland, 1956-1961”

Chair | Président : TBA

7:00 pm – 9:00 pm | 19h00 – 21h00 (University College 3110)

Screening of [130 Year Road Trip](#) | Présentation du film [130 Year Road Trip](#)

Performance of an interactive documentary by Rob Nelson and the Live Doc Project (University of

Windsor) | Représentation d'un documentaire interactif de Rob Nelson et du Live Doc Project (Université de Windsor).

Joint session with the Film Studies Association of Canada and the CHA | Session conjointe avec l'Association canadienne des études cinématographiques et la SHC