
13th Annual Graduate
History Symposium

Presented by the Graduate Students
of the Department of History

Canada 150: Defining the Nation
in a Transnational World

May 11-12, 2017
University of Toronto

Schedule - Thursday, May 11

8:30 - 9:00 am		 Registration and Breakfast

9:00 - 9:15 am		 Opening Remarks			 SS2098

9:15 - 10:45 am	 Plenary Panel				 SS2098

			 Confronting 150
			 Chair: Mary Jane McCallum
			 (University of Winnipeg)
			 Moderator: Simon Vickers (Univ. of Toronto)

Carly Ciufo (McMaster University), “The Subversive Canada Still Needs at
150: Buffy Sainte-Marie, Decolonization, and the Canadian Museum for
Human Rights”
Doug Nesbitt (Queen’s University), “The Contradictions of Consolidation:
Taking Confederation’s Opponents Seriously”
Aedan Alderson (York University), “Canada 150 or British-Canada 254?
Unsettling Nationalist Mythology Under British Rule”
Cathleen Clark (University of Toronto), “Lessons from the Standoff at
Kanehsatà:ke for Canada 150: Recognition, Refusal, and Indigenous
Resurgence”
Jennifer Bonder (University of Toronto), “We Don’t Want to be Americans:
Economic Nationalism and Canada’s Centennial Celebrations”

10:45 - 11:00 am	 Coffee Break

1

11:00 am - 12:00 pm	 Scholars’ Roundtable			 SS2117
			 Myth Making and Canadian Confederation
			 Co-hosted by the TDSB @ UofT History Conference

Moderator: Steve Penfold (University of Toronto)
Discussants: Allan Hux (Toronto District School Board), Brian
Gettler (University of Toronto), Cecilia Morgan (University of To-
ronto), David Wilson (University of Toronto)

The Scholars’ Roundtable brings together graduate students, faculty, and To-
ronto District School Board high school students to explore what it means to
study history. This year, the roundtable will explore the following questions:
Where do milestone events in a single nation’s history, such as the Confedera-
tion of Canada in 1867, fit into our approaches to the study of history? Why
have such events acquired the status of national myth? Which individuals
and stories have been marginalized in the writing of national histories?

12:00 - 1:00 pm	 Lunch					 SS2098

1:00 - 2:30 pm		 Concurrent Sessions 			
Panel 1:		 War and the Nation State		 SS2098
			 Chair: Timothy Sayle (University of Toronto)
			 Moderator: Benjamin Lukas (Univ. of Toronto)

Tim Leech (The Ohio State University), “A Turning Point for the Conti-
nental Army: October 1775”
Valérie Bordua (Université de Montréal), “Privateers and Pirates in the
Emergence of the European Nationalism during the Hundred Years War”
Nick Baker (Dalhousie University), “’We were talking about seizing
power’: The Zimbabwe African People’s Union, Nationalism and the Be-
ginning of Zimbabwe’s Liberation War”

Schedule - Thursday, May 11

2

Panel 2:		 Making and Breaking 			 SS2105
			 Britishness in the Empire	
			 Chair: Mark McGowan (University of Toronto)
			 Moderator: Kimberly Main (Univ. of Toronto)

Shane Lynn (University of Toronto), “’We’ll Walk Through it in a Week’:
Irish Nationalists Plot to Destroy Canada, 1797-1921”
Kevin Woodger (University of Toronto), “Multiple Identities in the Boy
Scouts Association of Canada and the Canadian Cadet Movement”
Nick Haissel (Queen’s University), “‘True Sons of the North’: Confedera-
tion, Regional Identity, and the Usable Past in Nova Scotia, 1857-1871”
Harold Armstrong (York University), “Canada’ First Environmental Histo-
rian: Representation of the Natural World in Upper Canada by Catherine
Parr Traill Within a Globalising Environmental System”

2:30 - 2:45 pm		 Coffee Break

2:45 - 4:15 pm		 Concurrent Sessions 			
Panel 1:		 Educating the Nation			 SS2098
			 Chair: Josh Cole (Queen’s University)
			 Moderator: Katie Davis (Univ. of Toronto)

Hwang Yun Sik (University of Toronto), “The Reconstruction of South
Korean Nationalism in Korean History Textbooks”
Robert Matina (Boston College), “Learning to Hate: Comparing French
and German Nationalism through Education before the First World War”
Richard Yeomans (Queen’s University), “Casting Down His Torch: The
Man, The Myth, and the Biographies of Sir John A. Macdonald”

Schedule - Thursday, May 11

3

Panel 2:		 Forging Real and Imagined Identities	 SS2105
			 Chair: Julie MacArthur (University of Toronto)
			 Moderator: Michael Savage (Univ. of Toronto)

Alex Lang (The University of Texas at Austin), “A Violent Universalism:
Italian Fascists in the Mediterranean”
Nick Misukanis (Boston College), “Fritz Grobba, the Third Reich, and a
United Arab State”
Austin Loignon (The University of Texas at Arlington), “The National
Body: John Harvey Kellog and the American Nation as a Body”
Sydney Miller (The Ohio State University), “Proslaveries: Maryland Slave-
holders’ Defenses of Slavery in the Early Republic”

7:00 - 10:00 pm	 Opening Keynote Address
			 Campbell House Museum
			 160 Queen St. West

Ian McKay (McMaster University), “Myth and the Manipulation of
History: The Vimy Anniversary in Retrospect”

Ian McKay is the Chair of the L.R. Wilson Institute for Canadian History
at McMaster University. He was formerly a professor at Queen’s University,
where he taught from 1988-2015. His primary interests are Canadian cul-
tural and political history, the economic and social history of Atlantic Can-
ada, historical memory and tourism, and the history of liberalism, both in its
Canadian and transnational aspects.

Please join us for a reception following the lecture.

Schedule - Thursday, May 11

4

Schedule - Friday, May 12

8:30 - 9:00 am		 Registration and Breakfast

9:00 - 10:30 am	 Plenary Panel				 SS2098
			 Labour, Migration, and the Politics of Citizenship
			 Chair: Donna Gabaccia (University of Toronto)
			 Moderator: Kassandra Luciuk (Univ. of Toronto)

Shayan Lallani (University of Toronto), “Rethinking the Culinary Gender
Binary: Post-War Italian Immigrant Foodwork in Toronto”
Ed Dunsworth (University of Toronto), “The U.S.-Canada Tobacco
Worker Movement and the Making of Guestworker Programs in Canada”
Alexandra Sundarsingh (University of Toronto), “Nationalist Nibbles: A
History of Gastrodiplomacy”
Amber Walker (The University of Texas at San Antonio), “Transnational
Identities and Borders: Stories of Somali Bantu Refugees in Tanzania,
Maine, and Texas”

11:00 am - 12:30 pm	 Closing Keynote Address
			 Hart House Debates Room

Mary Jane McCallum (University of Winnipeg), “Miss Chief: The
Obscure History of First Nations Female Suffrage and Leadership”

Mary Jane McCallum is an Associate Professor in the Department of History
at the University of Winnipeg. Her research is inspired by Aboriginal women’s
histories and is invested in reshaping modern Aboriginal history in ways that
engage with Native and Indigenous Studies, gender and women’s history, la-
bour history, medical/health history and histories of race in Canada.

12:30 - 1:45 pm	 Lunch					 SS2098
			 Sponsored by Past Tense Graduate Review of History
			

5

Schedule - Friday, May 12

1:45 - 3:15 pm		 Concurrent Sessions 			
Panel 1:		 Memory, Commemoration, 		 SS2098
			 and Resistance			
			 Chair: Joey McQuade (University of Cambridge)
			 Moderator: Eriks Bredovskis (Univ. of Toronto)

Karl Krotke-Crandall (Washington State University), “Alternative Narra-
tives in Holocaust Memory: The Influence of Political Narratives”
Brianna Webb (Washington State University), “Germany’s Memorial
Problem: Commemorating the Past in Reunified Germany”
Dan Kotin (Washington State University), “’Soundscapes’ of the Black
Atlantic: Memory, Recreation, and Nationalism in Trinidad Calypso and
the African Diaspora”
Jason Romisher (Simon Fraser University), “Integration, Segregation,
and Resistance: A Case Study of African American High School Student
Activism in New Jersey”

Panel 2:		 Transnational Networks and 		 SS2105
			 National Identity
			 Chair: Paula Hastings (University of Toronto)
			 Moderator: Ed Dunsworth (Univ. of Toronto)

Jie Li (University of Edinburgh), “The 1990s Chinese Debate on Soviet
Federalism and the Concept of Chinese Nation”
Daniel Hannington-Pinto (University of Melbourne), “Australian Contri-
butions to Union Building in Timor-Leste: A Case Study of Transnational
Union Solidarity”
Sarah Miles (University of North Carolina, Chapel Hill), “For a Global
Liberation: International Anticolonialism and the Construction of
Québécois National identity in Parti Pris, 1963-1968”

3:15 - 3:30 pm		 Coffee Break

6

Schedule - Friday, May 12

3:30 - 5:15 pm		 Plenary Panel				 SS2098
			 Contesting the Hegemonic Nation
			 Chair: Bhavani Raman (University of Toronto)
			 Moderator: Nicholas McGee (Univ. of Toronto)

Stefan Djordevic (University of Illinois at Urbana-Champaign), “Perform-
ing Yugoslavism in Bosnia and Herzegovina during the Royal Dicta-
torship: The Public Sphere as a space to propagate and reject national
identities”
Sohini Majumdar (University of Illinois at Chicago), “Contesting the Na-
tional: Bengali Muslims and Multiple Forms of Belonging in Postcolonial
South Asia”
Justin Wu (University of North Carolina, Chapel Hill), “It is not that I’ve
forgotten China. I never know China”: College Student Writings about
Local Identity Formation in Late 1960s Hong Kong
Nastasha Sartore (University of Toronto), “Ethnology, Progress, and
Working-Class Improvement in Victorian England”
Anran Wang (Cornell University), “Taming Contested Memories: Inter-
pretation and Commemoration of Ethnic Korean History in Modern
China”

5:15 - 5:30 pm		 Closing Remarks			 SS2098

7

Sponsors and Acknowledgements
The 2016-2017 Organizing Committee would like to

thank the following for their generous support:

Graduate History Society

Professor Nicholas Terpstra,
Chair, Department of History

Professor Adrienne Hood,
Associate Chair, Graduate, Department of History

TDSB @ UofT History Conference

Best Paper Award Committee:
Katie Davis, Laurie Drake, Michelle Fu, Kevin Woodger

aghstoronto@gmail.com
www.aghstoronto.com

The 2017 AGHS was organized by:
Kassandra Luciuk
Kevin Woodger
David Robinson

Michelle Fu

