

PUBLICATIONS / LES PUBLICATIONS

Author-title (auteur-titre):

Brian J. Low, *NFB Kids: Portrayals of Children by the National Film Board of Canada, 1939-1989*

Order Information (comment commander):

<http://www.wlu.ca/~wwwpress/wlup.html>.

Other Details (autres détails):

Imagine a society that exists solely in cinema—this book explores exactly that. Using a half-century of films from the archival collection of the National Film Board, *NFB Kids: Portrayals of Children by the National Film Board of Canada, 1939-1989* overcomes a long-standing impasse about what films may be credibly said to document. Here they document not 'reality,' but social images preserved over time—the 'NFB Society'—an evolving, cinematic representation of Canadian families, schools and communities. *NFB Kids* is a pioneering study within a new field of academic research—'cinema ethnography.' It adds to the growing body of knowledge about the function, and the considerable impact of, psychiatry and psychology in the post-war social reconstruction of Canadian society and social history.

Author-title (auteur-titre):

Barbara H. Rosenwein, *A Short History of the Middle Ages*

Order Information (comment commander):

<http://www.broadviewpress.com>.

Other Details (autres détails):

A Short History of the Middle Ages is a succinct narrative overview of the shape of Medieval History from c. 300 to c. 1500. Each chapter integrates the culture, politics, and social issues of a chronological "slice" of time, covering the key events, ideas, people, and transformations. Incorporating the research advances of the last decades, Rosenwein places Europe in the context of the Byzantine, Mongol, and Ottoman empires and of the Islamic world; the histories of women, Jews, and heretics are all important parts of this story, and the rich artistic heritage of the period is incorporated into the text as visual evidence of broader trends.

Author-title (auteur-titre):

Russell Bourne, *Gods of War, Gods of Peace: How the Meeting of Native and Colonial Religions Shaped Early America*

Order Information (comment commander):

<http://www.hartcourtbooks.com/default.asp>.

Other Details (autres détails):

In early (1620-1830) America (North America, thus also Canada) two very different cultures were interacting, that of the natives and that of European settlers. Each had its own evolving religious practices and beliefs, yet each profoundly influenced the other. Here is a thoughtful study that embraces both Jean de Bréboeuf and Hiawatha,

Jonathan Edwards and Tecumseh's prophet brother. Writer Russell Bourne is to be commended for a history that both takes religious influences seriously and is aimed at a popular audience.

Author-title (auteur-titre):

Martin L. Friedland, *The University of Toronto: A History*

Order Information (comment commander):

<http://www.utpress.utoronto.ca>.

Other Details (autres détails):

It began in controversy and has rarely been free of it. It took fifteen years after it was chartered (as King's College) before construction began. Supposedly public, its Anglican ideological base caused it constantly to be under attack. Soon "secularized" (Much to the dismay of Bishop Strachan who promptly created a competing Trinity College), the debates about its mission and its competence continued. Nonetheless, the University of Toronto flourished. In time, Ontario's oldest institution of higher learning became one of Canada's most prestigious. Here is a hefty volume, entirely readable and, no doubt, fully reliable - a chronicle well worth ploughing through.

Author-title (auteur-titre):

John McCullagh, *A Legacy of Caring: History of the Children's Aid Society of Toronto*

Order Information (comment commander):

<http://www.dundurn.com/Orders.htm>.

Other Details (autres détails):

This attractively designed book tells the story of child welfare in Toronto, recounting the history of the two agencies dedicated to the well-being of children. The Infants Home and Infirmary (established in 1875) and the Children's Aid Society (incorporated in 1891) amalgamated in 1951 to form one of the largest and most progressive organizations in Canada. McCullagh reviews the political, social and economic factors that led to changed attitudes and resulting changes in legislation and policy. Pictures, captions, excerpts, and narrative tell the often heartbreaking, always inspiring story.

Author-title (auteur-titre):

Lucille H. Campey, *"Fast Sailing and Copper-Bottomed": Aberdeen Sailing Ships and the Emigrant Scots They Carried to Canada 1774-1885*

Order Information (comment commander):

<http://www.chelseagreen.com/DP/NaturalHeritage>.

Other Details (autres détails):

Not all the thousands of Scots who emigrated to British America came in ships registered in Aberdeen, but certainly many of them did. Lucille Campey has carefully researched

all the emigrant crossings from Aberdeen including crossings in Aberdeen-registered vessels from Fort William, Stornoway and Tobermory. Both the passengers and the ships are described. We learn how passengers were recruited and about the living conditions on the different crossings. There are also chapters on specific Scottish settlements in Canada, including those in Upper Canada. All Canadians of Scottish ancestry - and how many there are! - will find this work quite fascinating.

Author-title (auteur-titre):

Cassandra Pybus and Hamish Maxwell-Stewart, *American Citizens, British Slaves: Yankee Political Prisoners in an Australian Penal Colony 1839-1850*

Order Information (comment commander):

<http://msupress.msuedu/index.html>.

Other Details (autres détails):

Two Australian scholars relate a fascinating Canadian-American story of crime and punishment. Canadian, because the crime was treason: participating in the 1837-38 Upper Canadian Rebellion. American, because the captured "Patriot" prisoners were nearly all Americans - invaders intent on liberating Canada from tyrannical British rule. Their saga is also Australian, because they were transported (probably quite illegally the authors argue) to Tasmania (then Diemen's Land). This full recounting of their story - the futility of their invasions, the legalities of their convictions and the ordeals of their punishments - is historically reliable and eminently readable.

Author-title (auteur-titre):

Mélanie Lanouette, *Faire vivre ou faire connaître : les défis de l'enseignement religieux en contexte de renouveau pédagogique 1936-1946*

Order Information (comment commander):

presses@pul.ulaval.ca.

Other Details (autres détails):

Dans les années 1930 et 1940, les Frères des Écoles chrétiennes s'engagent dans un mouvement pour renouveler la pratique de l'enseignement religieux au Québec. Sans pourtant remettre en cause le catéchisme diocésain de type questions-réponses, les frères redéfinissent le cadre normatif de l'instruction religieuse et préconisent une pédagogie moderne basée sur les besoins et la participation des élèves.

Contact:

Dominique.Gingras@pul.ulaval.ca.

Author-title (auteur-titre):

Jean Lemblé, *Incorporé de force dans la Wehrmacht*

Other Details (autres détails):

Un jeune Français est incorporé de force dans l'armée allemande pendant la Deuxième Guerre mondiale. Comme des milliers d'Alsaciens, don't l'histoire a retenu le nom de « Malgré nous », Jean Lemblé a dû, malgré lui, devenir

membre à part entière de la Wehrmacht et participer au conflit sur le front de l'Est de février 1944 jusqu'à la reddition de mai 1945.

Contact:

Andrée Laprise (514) 278-6120, andree@atheraeditions.net, zerof@cam.org.

Author-title (auteur-titre):

Pierre Frenette et Dorothee Picard, *Pessamiulnuat utipatshimunnau mak utilnu-aitunuau*

Order Information (comment commander):

Patrimoine - Manicouagan, a/s Cégep de Baie-Comeau, 537, boul. Blanche, Baie-Comeau (Québec), G5C 2B2, prix 30 \$

Other Details (autres détails):

Abondamment illustré, le volume rappelle toute les étapes de l'évolution historique des Innus de la région Manicouagan depuis l'époque de la Nouvelle-France. Il présente de plus, en deuxième partie, de multiples aspects de leur mode de vie traditionnel et du mouvement récent de la sédentarisation et de la prise en charge politique.

Author-title (auteur-titre):

Historical Treasures of China - Yunnan

Order Information (comment commander):

Fax (852) 2609-1687; E-mail: carment_tang@tech-ex.com.
Web site: www.zero-to-one.com.

Other Details (autres détails):

Featured in Yunnan's archives are thousands of reproductions of rare documents that record the history and achievements of its many ethnic groups. These documents are recorded on paper, Pattra leaves, bamboo slips or rubbings from stone inscriptions and written in the Han, Yi, Dai, Dongba, Tibetan, Lisu, Miao and other minority languages. All provide invaluable first-hand information for those interested in China's ethnic minorities.

Author-title (auteur-titre):

Jean-Pierre Wallot, dir., *Le débat qui n'a pas eu lieu. La Commission Pepin-Robarts quelque vingt ans après*

Order Information (comment commander):

www.uopress.uottawa.ca.

Other Details (autres détails):

Vingt ans plus tard, les constats et les recommandations de la Commission Pepin-Robarts apparaissent-ils encore pertinent, utiles, actuels? Divers spécialistes (André Burelle, Fernand Harvey, Linda Cardinal et Marie-Ève Hudon, Bernard Bonin, Gérald-A. Beaudoin, John Richards, Alain-G. Gagnon et Gilles Paquet) se penchent sur la question.

Contact:

fbeaureg@uottawa.ca.