

International Congress of Historical Sciences

Madrid, August 26 - September 2, 1990

by Claire Dolan

The following scholars will represent Canada in the regular sessions of the 17th International Congress of the Historical Sciences in Madrid in August 1990. Other scholars who will be meeting in Madrid with affiliated organizations are not included in this list.

The Megopolis in History: Economic, Social, Cultural and Political Aspects
Christine Piette and Barrie Ratcliffe: "Comprendre la megalopolis: Paris de 1817 à 1847, espace urbain et espace vécu".

The Discovery of America by Europeans and Its Consequences
Cornelius Jaenen: "Consequences of the discovery of New France".

Myths and Symbols as Sources for the History of the Mediterranean World

Ella Hermon, "Des Grecques à César: de la naissance à la fin d'un mythe".

Anthropology, Social and Cultural History

Toby Morantz, "They can do very well without us' - A Study of Processes of Social and Economic Change Resulting from Indian-European Contact".

Centres and Peripheries — Metropolises and Colonies

Bruno Ramirez, "Centre, Periphery, and In Between: The Role of Migration in the Regionalization of the North Atlantic Economies, 1850-1930".

Cereals in the History of the World

George W. Grantham: "The Internationalization of the Grain Market, 1730-1830".

Education and Technical Schools in Modern Society

Serge Bernier, "Le Rôle des écoles techniques militaires dans la formation de techniciens francophones au Canada depuis 1939".

Historical Biography

Peter B. Waite, "A Biographer's Dilemma: Immorality and Evidence".

The Changing Professional and Social Status of Women since the Industrial Revolution

Alison Prentice, "Canadian Women and Teaching".

Strategies for Maintaining Power

J.M. De Bujanda, "L'index des livres interdits: un instrument de contrôle idéologique".

Disease and Societies

Wendy Michinson, "Patterns of Disease in Canadian Women".

The Organization of Work

Martin A. Klein, "Slavery, the Slave Trade and the Muslim States of the Western Sudan".

History and Data Banks

José Igartua, "L'expérience canadienne".

Ancient and Middle Ages

Brian Stock: "Reading, Visual Perception and Empirical Attitudes AD 1050-1200".

Middle Ages and Modern Period

Paul Lovejoy: "The Influence of Slavery on Political Transformations in West Africa".

Prehistoric

Knut R. Fladmark: "The Archaeological Visibility of Prehistoric Migrations in the Pacific Northwest".

All Canadian Historical Association members are invited to participate in the round table discussion on the International Conferences which will be held in Victoria on May 29, 1990 at 4:00 p.m. As part of this discussion Claire Dolan, the outgoing chair of the CHA Committee on the Historical Sciences, Ruth Pierson, chair from 1980-1985 and Stanley Ryeson, chair from 1975-1980, will draw on their experiences. Alison Prentice, who was involved in both the Stuttgart Congress in 1985 and the forthcoming one will also present her views. The round table is intended to permit an evaluation of the pertinence for the CHA of continuing its involvement in these international congresses as well as to provide information, from the participants' viewpoints, to future committees involved in organizing such events.

CHA Annual Conference, Queen's University, 1991

The 70th Annual General Meeting of the Canadian Historical Association will be held in Kingston at Queen's University, 2-5 June 1991. The Programme Committee has chosen four themes for the conference: **The 1791 Constitution: political and social change in North America; The politics of memory: the construction and reception of history; The shifting boundaries of private and public life** (including 'Women in Universities a theme suggested for the 1991 Learned by the Social Science Federation of Canada); and **Continuing connections: the old world and the new.** The Committee invites proposals for papers, research-in-progress sessions and panels on these and other subjects. Proposals should state whether they are for a regular or research-in-progress session, outline the topic on a single page and add enough information to identify the proposer's experience and major publications. A selection of papers will be published in *Historical Papers*.

Persons interested in proposing individual papers or panels should write to the Chair of the Programme Committee or to one of its members: Christopher Crowder, History, Queen's University, Chair; Jean Barman, Department of Social and Educational Studies, Faculty of Education, University of British Columbia; Henry Heller, History, University of Manitoba; Peter Neary, History, University of Western Ontario; Nancy Forestell, History and Philosophy, Ontario Institute for Studies in Education; Jane Errington, History, Royal Military College of Canada; Ian McKay, History, Queen's University; Claudette Lacelle, Environnement Canada, Service canadien des parcs, Ottawa, Ontario; Normand Séguin, Centre d'études québécoises, Université du Québec à Trois-Rivières; Rosemary Ommer, History, Memorial University of Newfoundland.

All proposals must be received **no later than 1 September 1990.**