

LECTURES AND ACTIVITIES / CONFÉRENCES ET ACTIVITÉS

Storm and Dissonance: L. M. Montgomery and Conflict

When: June 21-25, 2006

Where: The L.M. Montgomery Institute of the University of Prince Edward Island

Focus: The conference features presentations from scholars from countries such as Canada, the United States, Finland, Scotland, Japan, Lithuania and England. This symposium looks at the theme of conflict as it relates to the life of the well-known writer of *Anne of Green Gables*. From glimpses into her experiences during the Great War to discussion on the challenges of motherhood and comparisons between international translations of her works, this conference has something to interest everyone. Join us in exploring the life

Contact: For more information, please visit the L. M. Montgomery Institute's website at <http://www.lmmontgomery.ca> or e-mail the LMIMI directly at lmminst@upei.ca

Challenging Geographies: London Group of Historical Geographers Seminar Programme, Autumn Term 2005

When: Tuesdays at 5pm

Where: Wolfson Room at the Institute of Historical Research, Senate House, University of London

- 11th October 2005 - Jill Fenton (Royal Holloway, University of London) "La révolution d'abord et toujours: Surrealist resistance in Paris"
- 25th October 2005 - Carl Griffin (University of Southampton) "Gesture, choreography and custom in popular protest: Or, the disciplining of bodies of men in eighteenth and nineteenth century England"

- 8th November 2005 - Dave Featherstone (University of Liverpool) "The trans-Atlantic mutinies of the 1790s and the formation of Irish subaltern political identities"
- 22nd November 2005 - Diana Paton (University of Newcastle) "Researching the colonial supernatural"
- 6th December 2005 - Jani Scandura (University of Minnesota) "Harlem: Blue-penciled place"

Contact: David Lambert, Royal Holloway (01784 443640) or Miles Ogborn, Queen Mary (020 7882 5407)

E-mail: D.Lambert@rhul.ac.uk.

When: Fridays at 1:00 pm

- September 29 (4:00 to 5:30 pm) – Jim Bennett (Museum of the History of Science, Linacre College, Oxford University) "Museums in a Changing Scientific Culture: Can History Help with Everyday Science and Technology?"
- October 14 – Shelley McKellar (Department of History, UWO) "Spare Parts for Diseased Hearts: The History of the Artificial Heart"
- October 21 – Edward Jones-Imhotep (School of Analytic Studies and Information Technology, York university) "Humans, Machines and a Social History of Trust"
- October 28 – Robert Tremblay (Canada Museum of Science and Technology) "For Better or for Worse: Architectural Landscapes Along the Trans-Canada Highway, 1949-2005"
- November 4 – Heather Menzies (School of Canadian Studies, Carleton University) "The Quick-Click Tyranny: How Academic Students Are Implicated".