THE WESTERN CANADIAN STUDIES ASSOCIATION (WCSA)

With assistance from the Government of Canada
Canadian Studies: On the Edge

Symposia to date
DENVER 2008
An Interdisciplinary Symposium, February 8, 2008 at the Consulate General of Canada, Denver
Carol Beran. “Sing to the Lord with Joyful Voice”: Hymns in Margaret Laurence’s The Stone Angel
Susan Clarke. Cross-Border Regions in North America: A Western Perspective

Erick Lee Erickson. Recent Improvements in Canada’s Temporary Foreign Worker Program

Lucas Johnson. Violence and Negativity: Explorations of Montage in Michael Ondaatje’s The Collected Works of Billy the Kid
Irina Khindanova. Empirical Analysis of Exploration Expenditures by Senior and Junior Mining Companies

Ashley McDaniel. Beaver, Moose, and Americans, Oh My!: Patterns of Canadian National Identity in Atwood’s Cat’s Eye and Surfacing
Lora Meredith. Deconstruction and Reconstruction in Margaret Atwood’s Cat’s Eye
Sharon Wilson. “Myths and Fairy Tales in Margaret Atwood’s Penelopiad
UC BERKELEY 2008
An Interdisciplinary Symposium, March 03, 2008
9:30 coffee, introduction by Carol Beran (English, St. Mary’s) President of WCSA

10:00 - 12:30 Paper session
Emma Bufton (Mills College) --"No longer a here or a there": Metafiction and Metadiscourse in Margaret Atwood's Bodily Harm
Gregory Croft (UC Berkeley) --Canada's Growing Role in World Oil Supply

Jennifer Hoofard (Mills College) --"It is her body silent/and fingerless, writing this poem": Margaret Atwood's Notes Towards a Poem that Can Never Be Written

Joseph Dimento (UC Irvine) --Of Ameros, Jelly Bean Standards, Security and Prosperity: North American Transnational Governance

Karma Waltonen (UC Davis) -- Hearing Voices: Social Prosthetic Systems in Margaret Atwood's Works

12:30 -1:30 Networking lunch.

1:30 Film and discussion:
Nelson Graburn (UC Berkeley) will introduce and discuss the recent documentary film Ullumi, made by the Inuit, about life in Quebec's Arctic town of Nunavik.

ARIZONA STATE UNIVERSITY 2008
An Interdisciplinary Symposium, September 12, 2008
9:55
Welcome: College of Liberal Arts and Sciences Executive Dean Alan Artibise
10-10:30 Dirk Hoerder, Department of History, Arizona State University, “Viewing Societies through Immigrant Life-writings: Canada and Beyond”

10:30-11 Susan Gray, Department of History, Arizona State University, “The ASU-York University History Collaboration”

11-11:30 Alisa Belanger, French and Francophone Studies, UCLA, “Refus global and the emergence of the artist’s book in Quebec”

11:30-12 Dirk Hoerder, Department of History, Arizona State University, “Transcultural Societal Studies: The Study of Canada in Historical Perspective”

12-12:30 Doris Marie Provine, School of Justice and Social Inquiry, Arizona State University, “Immigration Policy from the Grassroots: A US-Canadian Comparison”

12:30 -2:00 Networking lunch
2-2:30 Chantal Allan, Journalist, National Public Radio, “Bomb Canada” The Case for War and Other Unkind Remarks in the Media”

2:30-3 D. Rick Van Schoik, North American Center for Transborder Studies, Arizona State, “Translating Scholarly Inquiry into Actionable Policy Options”

3-4 Ullumi: the Arizona Premiere of a movie made by the Inuit about their culture. Introduced by Rita Ross, Canadian Studies Program, UC Berkeley
4-5 Synthesis: Patrick James, USC; President, Association for Canadian Studies in U.S.

Remarks: Pam Johnson, Consulate General of Canada Los Angeles

Close: Rita Ross
UC DAVIS 2009
An Interdisciplinary Symposium, Friday, February 20, 2009

9:55 . Welcome, Rita Ross, WCSA President; overview of WCSA

10 – noon paper session

Alan Taylor, History, UC Davis. Citizens and Subjects in the Canadian-American Borderland, 1791-1830

J’nan Morse Sellery, English, Stanford. Testimonial Memories: Family Stories Encased in Cultural Conflicts

William Campbell, History, California State University, Chico. The Odd Couple: Government-sponsored youth activism in Canada during the 1960s

Gregory Wigmore, History, UC Davis. Flags of Convenience: Patronage, Entitlement, and Loyalism on the Edge of Empire

12 – 1 networking lunch

1- 2:30 paper session
Thomas G. Barnes, History and Law, UC Berkeley. Fontenoy & Culloden, 1745-1746: The Old World Prepares to Undress the Balance of the New World

Sylvie Bissonnette, Theatre and Dance, UC Davis. The Two Cultures in Robert Lepage’s "La face cachée de la lune" ("The Far Side of the Moon")

Lynette Hunter, Theatre and Dance, UC Davis. Storytelling and Social Change in the Yukon Territory

2:45-3:45 Qallunaat! Why White People Are Funny, a film made by the Inuit that turns the table on outside researchers.

3:45 Remarks: David Stewart, Academic officer, Consulate General of Canada, San Francisco/Silicon Valley

3:45 Synthesis: Carol Beran, English, St. Mary’s

Close: Rita Ross
University of Southern California 2009
An Interdisciplinary Symposium, Friday, October 09, 2009
Morning session

10:00 coffee, meeting and mingling
10:15 Welcome, Patrick James, USC

Welcome, Rita Ross, WCSA President
10:30 – 12:30 paper session

Patrick Coleman, UCLA, “Symbolic Capital: The Role of Paris in the Early Careers of Hubert Aquin and Mordecai Richler”

Nadine Kozak, UC San Diego, “‘One of the Most Brilliant Government Innovations’: Overcoming the Digital Divide in Alberta, Canada”

Bryan McDonald, UC Irvine, "Food Security and Global Environmental Change: Improving U.S. and Canadian Cooperation in the Face of Shared Threats and Vulnerabilities"

Ruth Jones, UCLA, “Historical Violence: Gerard Etienne's Un Ambassadeur macoute a Montreal and Radical Historiography”

12:30 – 1:30 networking lunch

1:30- 3:00 paper session

George Fujii, UC Santa Barbara, “Postscript to Bretton Woods: The 1945-1946 Anglo-American and Anglo-Canadian Financial Agreements”

Rita Ross, UC Berkeley, “Evangeline in Literature and Folklore”

Patrick James, USC, "Constitutional Politics in Canada after the Charter"

3:15-4:15 Qallunaat! Why White People Are Funny, a film made by the Inuit that turns the table on outside researchers.

4:30 Synthesis: Rita Ross, Canadian Studies, UC Berkeley

5:00 Reception hosted by Canadians Abroad. Guest speaker: Daryl Copeland.

Location: University Club, Pub room

All welcome. RSVP to persad@usc.edu before October 7 if you will be attending.

Californian State University, Sacramento 2011

An Interdisciplinary Symposium, Friday, May 06, 2011

Morning session
9:30-10:00 coffee/morning snacks. Meeting and mingling.

10:00
Welcome, Kevin Elstob, CSUS, local organizer
Welcome, Rita Ross, WCSA President
10:15 – 12:30 paper session
Kathrine Richardson, San Jose State University, "Seeking Sun in the Rainforest: West Coast High Tech Connectivity and Cascadia's Main Street"

Denver Lewellen, UC Berkeley, “Emerging Hybrids? Cultural Perspectives on Health Care Restructuring in Canada and the United States”
Judy Halebsky, Dominican College, “The Poetics of handwriting in bpNichols VEL{LOUR{VET{LUM NOTEBOOK”

Kathryn Aubrey-Horvath, Stanford University "Whose War on Terror? Examining the Impact of the US Secure Flight Program on Canadian Law, Policy and Practice"

12:30 – 1:30 networking lunch
Afternoon session
1:30- 3:00 paper session
Kevin Elstob, California State University, Sacramento, “Different Views on Screening Québécois Identity: Prizes versus Tickets Sold”

Larisa Mann, UC Berkeley, “Copyright and Colonial Power in Toronto's Jamaican Music Scene”

Rita Ross, UC Berkeley, “Evangeline and Tourism Imaginaries”
3:15-4:15 FILM: Qallunaat! Why White People Are Funny, a film made by the Inuit that turns the table on outside researchers.

4:15 Synthesis/discussion: Rita Ross, WCSA President
All welcome. RSVP to kelstob@csus.edu before May 04 if you will be attending.

