

PRELIMINARY PROGRAM / PROGRAMME PRÉLIMINAIRE

March/mars 2013

Subject to change / susceptible de modification

CSHM / CAHN ANNUAL MEETING PROGRAM 1- 3 June 2013

SCHM/ACHN CONGRÈS ANNUEL PROGRAMME 1-3 juin 2013

The meeting is an accredited group learning activity for physicians that provides up to 16 hours of Continuing Education, approved by Queen's University.

PreConference Friday 31 May

5:00 - 6:00 pm - Nursing Uniform Costume Event, Maltwood Gallery, McPherson Library, University of Victoria campus

Unless noted otherwise, all sessions will take place in the Engineering and Computer Science Building (ECS)

Board Meetings Friday 31 May

CSHM – Room ECS 130 7:00 - 9:00 pm

CAHN – Room ECS 128

DAY 1: Saturday June 1

8:00 - 8:45 Coffee/ Pause-café

8:45 - 9:00 Opening remarks / Discours préliminaire d'ouverture ECS 116

9:00 - 10:30 Concurrent sessions / Séances simultanées (3)

Session 1 Early Nursing ECS 116

Chair/Présidence: Judith Young (Independent Scholar)

"Neither Showy nor Shabby: The Dilemma of Private Duty Nursing," Tina Bates, (Canadian Museum of Civilization)

"The Founder of Modern Nursing Reconsidered," Carol Helmstadter (Independent Scholar, Toronto)

"From "Silly Nurses" to "Indispensably Necessary": The Evolution of British Military Nursing 1763-1815," Erin Spinney* (University of Saskatchewan)

Session 2 Nutrition Politics ECS 125

Chair/Présidence: Sasha Mullally (University of New Brunswick)

"L'émergence de politiques nutritionnelles au Québec, 1936-1977," François Guérard (Université du Québec à Chicoutimi)

"The Food Mail Program, Nutrition North, Indian Policy and the Canadian North, 1960-2010," Travis Hay and Kristin Burnett (Lakehead University)

"Selling Breakfast: Commercialization and Nutritional Policy since the Second World War," Thomas Wendelboe* (University of Waterloo)

Session 3 Nursing Work – Engineering Office Wing 430

Chair/Présidence: Jayne Elliott (University of Ottawa)

"From Prohibited Taboo to Controversial Professional Practice: Historical Perspectives of Canadian Nurses and Their Abortion Work," Catherine Haney* (University of British Columbia)

"Nurses and Nation-States: The Transnational Migration of European Nurses, 1945-1968," Kathryn McPherson (York University)

"Situating Technology: Intensive Care Nursing in Canada 1960-2002," Brandi Vanderspank-Wright* (University of Ottawa)

10:30 - 10:45 Coffee / Pause-café

10:45 - 12:00 Hannah Lecture ECS 116

Chair/Présidence: Beverley Hicks

"Disasters, Nursing, and Community Responses: A Historical Perspective," Barbra Mann Wall (University of Pennsylvania)

12:00 - 1:00 Graduate Student Lunch / Déjeuner Cadboro Commons (2nd Floor)

1:00 - 3:00 Concurrent sessions / Séances simultanées (3)

Session 4 Addictions ECS 116

Chair/Présidence: Cheryl Krasnick Warsh (Vancouver Island University)

"The Cold War on Alcoholism: Gender, Politics and the Shaping of American Alcoholism, 1950-1965," Tess Lanzarotta* (Yale University)

"Habitual risk: Insurance, Professional Authority and the Medicalization of Addiction in the Nineteenth Century," Dan Malleck (Brock University)

"Cancer, Conservatism, and Heroin: The Debate over Heroin Pain Relief Treatment for Terminally Ill Patients during Reagan's War on Drugs," Lucas Richert (University of Saskatchewan)

Session 5 Work and Embodiments of Disability ECS 125

Chair/Présidence: Pat Danforth, British Columbia Coalition for Persons with Disabilities

"'So That They May be Useful': Negotiating Childhood Disability in an 18th Century Institution," Ashley Mathisen (University of Guelph)

"Training the 'Able Disabled': Rehabilitation, Awareness, and the Pursuit of Employability in Canada, 1970-1990," Dustin Galer* (University of Toronto)

"From Blasting Powder to Tomato Pickles: Patient Labour at Provincial Mental Hospitals in British Columbia, 1885-1920," Kathryn McKay* (Simon Fraser University)

Session 6 Mental Disease and Disorder Engineering Office Wing 430

Chair/Présidence: Barbara Brookes (University of Otago)

"'Sensational and lurid, overstressed and overstated, distorted, lopsided, unobjective, and unfair': Debating Don LeBourdais's 'Canada's Shame' in Manitoba in 1947," Chris Dooley (University of Winnipeg)

"Making Psychiatric Interventions Flexible: Nurses and the Fever Therapy Unit at the Ontario Hospital, Toronto 1940-1951," Thomas Foth and Mary Connell (University of Ottawa)

"War and the Brain: Epilepsy, Vertigo, and Insanity in the 18th Century Army," Tabitha Marshall (Independent scholar)

"Après Foucault : Questionnements théoriques et méthodologiques sur l'histoire de la folie," Marie-Claude Thifault et Isabelle Perreault (Université d'Ottawa)

3:00 - 3:15 Coffee / Pause-café

3:15 - 4:45 Concurrent sessions / Séances simultanées (3)

Session 7 Negotiating Cultures of Medicine ECS 116

Chair/Présidence Kristin Burnett (Lakehead University)

"Relationship Between the Grenfell Mission and the Inuit-Metis of Southern Labrador, 1939-81," Heidi Coombs-Thorne (Memorial University of Newfoundland)

"There is a soul-sickness at the bottom of it all": Indigenous Encounters with Protestant Medical Missionaries on the North-central Coast of British Columbia, 1880-1930," Alice Huang* (Simon Fraser University)

"Generational Discourses of Death in the Thessalon Agency," Leah Wiener* (Simon Fraser University)

Session 8 Medieval Medicine ECS 125

Chair/Présidence: James Hanley (University of Winnipeg)

"'For the compassion that I haue of the poore people': Intended versus Potential Audiences for Contagious Disease Tracts in Late Medieval and Early Modern England," Lori Jones* (University of Ottawa)

"Religion as Medicine: Pilgrimages, Shrines, Relics in Medieval Times," Jenny Millar* (University of London)

"Sex-Ed for the Medieval Masses: Henry Daniel's Vernacular Medicine," Sarah Star* (University of Toronto)

Session 9 Charitable Organizations Engineering Office Wing 430

Chair/Présidence: Greg Marchildon (University of Regina)

"L'histoire du don d'organes au Québec de 1958 à 2010," Philippe Desmarais* (Université du Québec à Montréal)

"'That They May Live': Symbolic Sacrifice and the Success of the Canadian Red Cross National Blood Donor Service, 1940-1945," Sarah Glassford (University of Prince Edward Island)

"Provincial Paramedics: The Birmingham Chapter of the Royal Humane Society, c.1800-1850," Jonathan Reinartz (University of Birmingham)

4:45 - 6:00 CSHM Annual General Meeting ECS 116

Dinner on your own

Day 2: Sunday June 2

8:30 - 9:00 Coffee / Pause-café

9:00 - 10:30 Concurrent sessions / Séances simultanées (3)

Session 10 Regulating Buildings and Bodies ECS 116

Chair/Présidence: Barbara Brookes (University of Otago)

"Lodgers and Their Houses: Constructing Regulations in Victorian England and Wales," James Hanley (University of Winnipeg)

"Planning for the Patient: Gordon A Friesen, Patient-centred Care and Automation," David Theodore* (Harvard University)

"'More Than Making a Place for Ourselves': The Black Hospital Movement in Detroit, 1910-1930," Michael Aloisio* (University of Western Ontario)

Session 11 Therapeutic Arts and Crafts: Creativity, Medicine and Productive Citizenship ECS 108

Chair/Présidence:

"Creativity, Convivial Craft, or Cultural Citizenship? Art and Craft from a Therapeutic Perspective in Post-war New Zealand," Bronwyn Labrum (Massey University, New Zealand)

"Doctor in Homespun: Weaving legacies of Health in Interwar Massachusetts," Sasha Mullally (University of New Brunswick)

"The Craft of Healing: Jessie Luther in early 20th Newfoundland and Labrador," Susan Cahill (Nipissing University)

Session 12 Midwifery and Childbirth Engineering Office Wing 430

Chair/Présidence: Shannon Stettner

"'A Martyrdom of Misery': Women's Attitudes toward Pregnancy and Childbearing in Late 19th and early 20th C English Canada," Whitney Wood* (Wilfrid Laurier University)

"'All there is to know' in the Art of Midwifery: Models and Midwives in 18th-C Italy," Lucia Dacome (University of Toronto)

10:30 - 11:00 Coffee / Pause-café

11:00 - 12:15 Paterson Lecture ECS 116

Chair/Présidence: Susanne Klausen

"Prison Hunger Strikes, Medical Ethics, and Globalizing the Anti-Apartheid Struggle" Nayan Shah (Professor and Chair of the Department of American Studies and Ethnicity, University of Southern California)

12:15 - 1:30 Lunch CAHN Annual General Meeting ECS 116

1:30 - 3:30 Concurrent sessions / Séances simultanées (3)

Session 13 Marketing Health ECS 116

Chair/Présidence: Kathryn McPherson (York University)

"'Aspirine arrête la douleur vite!' Souffrance et soulagement dans les publicités pour Aspirine au Québec, 1920-1970," Denyse Baillargeon (Université de Montréal)

"'Branding, Educating, and Motivating': ParticipACTION, Social Marketing, and a Created Crisis of National Health, 1971-2001," Victoria Lamb Drover* (University of Saskatchewan)

"Publicizing Prevention: The Health League of Canada and Immunization, 1933-1977," Heather MacDougall (University of Waterloo)

« 'Déposer des germes de prudence' : Les mesures de la lutte antituberculeuse montréalaise visant l'enfance, 1900-1950 », Helene Vanier* (Université Concordia)

Session 14 Surgery ECS 108

Chair/Présidence: Shelley McKellar (University of Western Ontario)

"A Cut Above the Rest: Psychosurgery Techniques in Ontario, 1941-1965," Brianne M. Collins* (University of Calgary)

"'Making Bad Boys Good': Surgery for Juvenile Delinquents during the Progressive Area, Delia Gavrus (McGill University)

"On the Edge of Normal: Doctors, Cosmetic Surgery, and Patient Agency in 20th Century Canada," Tracy Penny Light (University of Waterloo)

"Reproductive Responsibility, Evolving Techniques, and Changing Masculinities: Charting the History of Vasectomy in Canada," Sarah Shropshire* (University of Guelph)

Session 15 Health, Place, and Service Delivery Engineering Office Wing 430

Chair/Présidence: Geoffrey Hudson (Northern Ontario School of Medicine)

"Rivalry at the Lakehead: Municipal Politics and Healthcare in Northwestern Ontario," Dana Walsh* (Lakehead University)

"Getting out of Control? The Renegotiation of Nursing Practice in the Maritimes," Peter Twohig (St. Mary's University)

"Last Province Aboard: New Brunswick and National Medicare," Greg Marchildon (University of Regina) and Nicole O'Byrne (University of New Brunswick)

"Les théories du care et les défis de la communautarisation: Une vision de changement," Sandra Harrisson* (Université d'Ottawa)

3:30 - 3:45 Coffee / Pause-café

3:45 - 5:15 Concurrent sessions / Séances simultanées (3)

Session 16 The Colour Bar: Fighting Prejudice in Medical Professionalization ECS 116

Chair/Présidence: Peter Twohig (St. Mary's University)

"The Queen's Jews: Race, Religion and Change in 20th-C Canada," Jacalyn Duffin (Queen's University)

"West Indian Medical Students Combat the 'Colour Bar' at Queen's and McGill during the First World War," Paula Hastings (University of Toronto at Scarborough)

"'This student's arrival gave me a bad shock': Black Nurses at the School of Nursing, University of Toronto 1937-1947, Judith Young (Independent Scholar)

Session 17 Genetics ECS 108

Chair/Présidence:

"The Question of Inheritance in Schizophrenia: Clinical Observations vs. Molecular Genetics," Judith Friedman (National Institutes of Health)

"Rational Reproduction: Disability in the History of Genetic Counseling," Adam Turner* (University of Oregon)

Session 18 Making Our Stories Known Engineering Office Wing 430

Chair/Présidence: Jayne Elliott (University of Ottawa)

"Toward a Collective Biography of Nurse Casualties of the First World War," Dianne Dodd (Parks Canada)

"Past and Present Oral Histories Examine Challenges Faced by the Nurse in Canada's North," Sheila Zerr (University of British Columbia) and Pertice Moffitt (Aurora Research Institute)

5:30 – 6:30 CSHM Book Launch and Champagne Reception/lancement de livre SCHM avec réception et champagne – ECS lobby 101 B

6:30 – 9:00 Dinner: University Club at the University of Victoria

Day 3 Monday June 3

8:30 - 9:00 Coffee / Pause-café

9:00 - 11:00 Concurrent sessions / Séances simultanées (3)

Session 19 Fluid Objects Panel (Joint with Canadian Society for History and Philosophy of Science) ECS 125

Chair/Présidence: Delia Gavrus (McGill University)

"Fluid Objects and Unruly Things: Experimenting with Living Animals and Humans in Nineteenth-Century Nutrition Physiology," Elizabeth Newsweld (Brock University)

"Physiological Aesthetics: Experimentalizing Life and Art in Fin-de-Siècle Europe," Robert Brain (University of British Columbia)

"Fixing Fluids, Fixing Practices. Clinical Cancer Research in early 20th-C France," Tricia Close-Koenig (Université de Strasbourg)

"Ousting Researchers and Transferring Things: On the Conditions of Neurophysiological Research in German-Speaking Refugee Neuroscientists in North-America, 1933 to 1963," Frank Stahnisch (University of Calgary)

Session 20 Health Activism in 20th Century North America
Engineering Office Wing 430

Chair/Présidence: Heather MacDougall (University of Waterloo)

"From Moscow with Love: Soviet Medicine and Interwar Health Activism in Canada," Emyllt Jones (University of Manitoba)

"The Fight for Medicaid in Arizona: A Case of State-Based Activism for Health Care Rights in the United States," Beatrix Hoffman (Northern Illinois University)

"'To care for nurses is to care for patients': Patient Advocacy and the Manitoba Nurses Union," Heather Graham* (University of Manitoba)

"A Crisis in Disability Advocacy: Bill 188 in Ontario, 1979," Geoff Hudson (Northern Ontario School of Medicine)

Session 21 Educating Medical Professionals ECS 123

Chair/Présidence: Jacalyn Duffin (Queen's University)

"L'essor de la profession médicale dans le Rio de la Plata au 19^{ème} siècle vu à travers les actions des médecins lors des crises épidémiques," Nancy Gonzalez-Salazar* (l'École des hautes études en sciences sociales, France)

"'Infiltrating Medical Education': The History of the Hannah Chairs, Jennifer Kwan* (Queen's University)

"No Fault of their Own": The Erickson Educational Foundation's Educational Campaigns, 1971-1975," Nicholas Matte* (University of Toronto)

"Unravelling on the Edges: Reflections on Collaborative Nursing Education in BC, 1989-2012, Lynne Young and Margaret Scaia (University of Victoria)

11:00 - 12:00 CSHM Presidents' Address ECS 125

Chair/Présidence:

"'The Trial the World is Watching': The 1972 Prosecution of Medical Abortioneer Dr. Dirk Crichton in Apartheid South Africa," Susanne Klausen (Carleton University)

12:00 Segal Prize Announcement and Concluding Remarks / Prix Segal et mot de la fin

* indicates eligibility for Segal prize / indique l'admissibilité au prix Segal

Les Sociétés remercient l'organisme Associated Medical Services Inc. et la Fédération canadienne des sciences humaines pour leur généreux soutien financier.

The Societies thank Associated Medical Services Inc. and the Canadian Federation for the Humanities and Social Sciences for their generous financial support.

3:00 - 4:30 Historic Walking Tour of Downtown Victoria