

Canadian Studies

A Family Matter

Citizenship, Conjugal Relationships, and Canadian Immigration Policy

MEGAN GAUCHER November 2018 244pp 9780774836432 £24.99 NIP IIRC PRESS

What is family? Citing national security and societal welfare, the Harper government adopted a strict definition of family to limit access to citizenship for certain immigrants. Megan Gaucher analyzes the government's assessment of sexual-minority refugee claimants' relationship history, common-law and married spousal sponsorship applications, and marriage fraud, concluding that this narrative of citizenship reinforces racialized, gendered, and sexualized assumptions about the "Canadian family." As many Western governments ponder more restrictive immigration policies, A Family Matter offers a timely examination of the Canadian approach and proposes a course for re-evaluating how family is defined and for implementing fairer assessments of immigrants and refugees. A Family Matter will appeal to researchers, scholars, and students of Canadian politics, public policy, gender studies, legal studies, and immigration and refugee studies. Policy analysts, public officials, community activists, immigration law experts, and immigrant service providers will also find it illuminating.

Abortion

History, Politics, and Reproductive Justice after Morgentaler

SHANNON STETTNER, KRISTIN BURNETT & TRAVIS HAY July 2018 384pp 9780774835749 £26.99 NIP UBC PRESS

When Henry Morgentaler, Canada's best-known abortion rights advocate, died in 2013, activists and scholars began to reassess the state of abortion in the country. In this volume, some of Canada's foremost researchers challenge current thinking about abortion by revealing the discrepancy between what Canadians believe the law to be after the 1988 Morgentaler decision and what people are experiencing on the ground. Showcasing new theoretical frameworks and approaches from law, history, medicine, women's studies, and political science, these timely essays reveal the diversity of abortion experiences across the country, past and present, and make a case for shifting the debate from abortion rights to reproductive justice.

Beyond the Noise of Solemn Assemblies

The Protestant Ethic and the Quest for Social Justice in Canada

RICHARD ALLEN December 2018 344pp 9780773555044 £77.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Since the 1970s Richard Allen's

scholarship on the social gospel has broken new ground in the field of Canadian social and religious history by recovering key aspects of the tradition and its contribution to reform movements and politics. Beyond the Noise of Solemn Assemblies collects and extends many of his classic works to present a comprehensive overview of a major thread in the fabric of the country. Observing the mutual foundations of political and religious traditions in myth and arguing that the sacred and the secular belong together in discussions of public affairs, Allen contests the view that religion is personal and isolated from the public square. He discusses a range of topics: the transition from providential to progressive thought in nineteenthcentury Canada; the new spirituality of social solidarity articulated by Winnipeg college students in the 1890s; the role of the social gospel in pioneering urban reform; farmers and workers finding in radical Christianity legitimation for political revolt; Christian intellectuals in the 1930s framing a revolutionary prospectus for Depression-era Canada and more.

Breaking News?

Politics, Journalism, and Infotainment on Quebec Television

FRÉDÉRICK BASTIEN

TRANSLATED BY KÄTHE ROTH Communication, Strategy, and Politics August 2018 236pp 7 charts, 1 table 9780774836838 £24.99 NIP UBC PRESS

In the thousand-channel universe, politicians must find innovative ways to reach citizens via television. Viewership for news and current affairs television programs has dropped dramatically. Meanwhile, the rise of programming that blends information with entertainment infotainment – on French Canadian television has provided new opportunities for today's politicians. Breaking News? traces the development of infotainment and exposes the impact of these kinds of programs on modern political communication. Though not without its controversies, infotainment ultimately makes a positive contribution to democratic life by piquing the audience's interest in public affairs and motivating it to pay more attention to political news in general

Broken

Institutions, Families, and the Construction of Intellectual Disability

MADELINE C. BURGHARDT
McGill-Queen's/Associated Medical
Services Studies in the History of
Medicine, H
November 2018 256pp
9780773554832 £22.99 PB
9780773554825 £84.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

Through poignant accounts of lived experiences and sociopolitical context, Burghardt adds to a growing body of work addressing Canada's treatment of historically marginalized peoples. She exposes the consequences of policy based on socio-political constructions of disability and difference, and of institutionalization.

Buying Happiness

The Emergence of Consumer Consciousness in English Canada

BETTINA LIVERANT November 2018 288pp 10 illus. 9780774835145 £28.99 NIP UBC PRESS

Explores the way that key public thinkers represented, conceputalized, and institutionalized new ideas about consumption in Canada. Liverant's fresh approach connects the emergence and diffusion of these new ideas with changes in political processes and social policy.

Canada and the Ethics of Constitutionalism

Identity, Destiny, and Constitutional

SAMUEL V. LASELVA December 2018 368pp 9780773555310 £26.99 PB 9780773555303 £92.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Argues that, in order to understand the old Canada of Confederation and the new one that followed the Charter of Rights and Freedoms, it is necessary to see how distinctive Canadian constitutionalism is and how that distinctiveness does not depend on borrowings from the British or American constitutional models.

Detained

Islamic Fundamentalist Extremism and the War on Terror in Canada

DANIEL LIVERMORE October 2018 328pp 9780773555099 £26.99 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Through a gripping blend of memoir and meticulous research, Livermore urges a more mature and rational discussion of security and intelligence issues in Canada and greater understanding of the failures of security cooperation in the decade after 9/11, analyzing the emergence of Islamic fundamentalist extremism and its Canadian implications.

Divided Province

Ontario Politics in the Age of Neoliberalism

GREG ALBO & BRYAN M. EVANS December 2018 608pp 9780773554740 £26.99 PB 9780773554733 £92.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

The first to offer a comprehensive critical account of neoliberalism in Ontario, this book overturns conventional readings of the Ontarian politics and suggests that building a more democratic and egalitarian alternative to the current orthodoxy requires nothing less than a radical rupture from existing policies and political alliances.

Enforcing Exclusion

Precarious Migrants and the Law in Canada

SARAH MARSDEN Law and Society August 2018 224pp 9780774837736 £69.00 HB

Through interviews with migrants and their advocates, Marsden shows that people with precarious migration status face barriers in law, affecting their ability to address adverse working conditions and their access to institutions such as hospitals and schools. Marsden questions the adequacy of human rights-based responses in addressing these forms of exclusion.

Equivocal City

French and English Novels of Postwar Montreal

PATRICK COLEMAN November 2018 376pp 9780773554856 £26.99 PB 9780773554849 £92.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Modelling an inclusive and postnational literary history of Montreal, Coleman offers close readings of fourteen key works of fiction, focusing on the inner dynamic of their construction as well as the unexpected convergences and contrasts in the narrative structures they adopt, and the aesthetic perspective they seek to achieve.

From Old Quebec to La Belle Province

Tourism Promotion, Travel Writing, and National Identities, 1920-1967

NICOLE NEATBY
November 2018 376pp
9780773554962 £26.99 PB
9780773554955 £84.00 HB
MCGILL-QUEEN'S UNIVERSITY PRESS

In the first comprehensive history of Quebec tourism promotion and travel writing, Neatby explores shifting promotional priorities for tourism and travel writers' varying reactions over the course of four decades. Neatby reveals how differing cultural and national identities shaped tourists' expectations and reactions to the province.

Health Care and the Charter

Legal Mobilization and Policy Change in Canada

CHRISTOPHER P. MANFREDI & ANTONIA MAIONI Law and Society July 2018 180pp 9780774835541 £20.99 NIP

UBC PRESS

Explores the systematic use of Charter litigation in the area of health care and the impact of the resulting judicial decisions, examining three of the most controversial Supreme Court decisions in recent years: Eldridge (1997), Auton (2004) and Chaouilli (2005). The book explores thoroughly the processes and outcomes of these cases.

Ladies, Upstairs!

My Life in Politics and After

MONIQUE BÉGIN January 2019 504pp 9780773555228 £26.99 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Offering a revealing glimpse into the pervading sexism of Canadian public life, this book details the experiences of a feisty, candid outsider who, through fortitude, intelligence, and hard work, became minister of health and welfare, a university dean, a sought-after member for commissions of inquiry, and an international expert on public health.

Literary Impostors

Canadian Autofiction of the Early Twentieth Century

ROSMARIN HEIDENREICH August 2018 352pp 9780773554542 £28.99 PB 9780773554535 £96.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Examining instances of Canadian writers who faked their identities, Heidenrich argues that their imposture was not fraudulent in the usual sense: these writers forged new identities to become who they felt they really were. In an age of proliferating cyber identities and controversial claims to ancestry, this book raises timely questions involving race, migrancy and gender.

Lived Fictions

Unity and Exclusion in Canadian Politics

JOHN GRANT September 2018 304pp 9780774836487 £28.99 NIP UBC PRESS

Explores how desire for political unity generates a collective commitment to certain lived fictions that shape our understanding of political legitimacy and responsibility. Canada promises unity through a range of policies, but Grant documents the historical failure of these promises, elaborating the radical institutional and intellectual changes needed to overcome them.

Minority Languages, National Languages, and Official Language Policies GILLIAN LANE-MERCIER,

DENISE MERKLE & JANE KOUSTAS December 2018 344pp 9780773554948 £28.99 PB 9780773554931 £92.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Examines the principles, theory, intentions, and outcomes of official policies of multilingualism at the city, regional, and national levels through international case studies. The eleven chapters bring to the fore the many paradoxes that underlie the concept of diversity, lived experiences of and attitudes toward linguistic and cultural diversity.

Our Voices Must Be Heard

Women and the Vote in Ontario

TARAH BROOKFIELD

Women's Suffrage and the Struggle for Democracy

October 2018 240pp 25 photos 9780774860192 £20.99 HB URC PRESS

Explores Ontario's suffrage history, examining its ideals and failings, its daring supporters and thunderous enemies, and its blind spots on matters of race and class. It looks at how and why suffragists from around the province joined an international movement they called "the great cause."

Political Elites in Canada

Power and Influence in Instantaneous Times

ALEX MARLAND, THIERRY GIASSON & ANDREA LAWLOR

Communication, Strategy, and Politics August 2018 320pp 6 charts & 22 tables 9780774837934 £69.00 HB UBC PRESS

This volume explores the changing landscape for traditional power brokers, the ascent of new elites, and how they are using digital communication to connect with Canadians in unprecedented ways. Featuring empirical studies of governmental decision makers and influencers, this collection synthesises elite politics in Canada.

Power and Subsistence

The Political Economy of Grain in New France

LOUISE DECHÊNE

McGill-Queen's French Atlantic Worlds Series

November 2018 304pp 9780773554917 £26.99 PB 9780773554900 £84.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Drawing on social and political perspectives and methodologies, this book brings rural and agricultural history into conversation with colonial political economy. Dechêne shows that the grain economy in New France was hypercentralized and government measures were increasingly harsh, revealing the operation of political power in a colonial setting.

Reassessing the Rogue Tory

Canadian Foreign Relations in the Diefenbaker Era

JANICE CAVELL & RYAN M. TOUHEY October 2018 288pp 9780774838139 £69.00 HB UBC PRESS

Written by leading scholars mining new archival resources, this book provides a fresh assessment of foreign policy in the Diefenbaker era to determine whether its failures can be attributed to the prime minister's personality traits, particularly his indecisiveness, or to broader shifts in world affairs.

Representation in Action

Canadian MPs in the Constituencies
ROYCE KOOP, HEATHER BASTEDO &
KELLY BLIDOOK

July 2018 248pp 1 diagram, 11 maps, 3 tables 9780774836982 £27.99 NIP

9780774836982 £27.99 NIP UBC PRESS

Challenges the view that Canadian members of parliament are powerless and shows that the ways they represent their constituents are as diverse as Canada itself. Drawing on original observational and interview research and featuring in-depth case studies, this is the first book using intensive participant-observation methods to study Canadian MPs and representation.

Resisting Rights

Canada and the International Bill of Rights, 1947–76

JENNIFER TUNNICLIFFE

Law and Society October 2018 256pp 9780774838184 £69.00 HB UBC PRESS

Explores how developments in international relations and evolving cultural attitudes within Canadian society created pressure on the federal government to overcome its initial reluctance to be bound by international human rights law. Tunnicliffe debunks the myth that Canada has been at the forefront of international human rights policy since its inception.

Strategic Friends

Canada-Ukraine Relations from Independence to the Euromaidan

BOHDAN S. KORDAN November 2018 160pp 9780773555211 £22.99 PB 9780773555204 £84.00 HB MCGILL-QUEEN'S UNIVERSITY PRESS

Examines the intersections between global developments and Canada's evolving foreign policy in light of national interests, domestic factors, and political agency. Through extensive consultation with source materials, Kordan highlights both continuities and shifts in policy during the leadership of four prime ministers, and reveals the undercurrents of Canadian foreign affairs.

The Call of the World

A Political Memoir

BILL GRAHAM

The C.D. Howe Series in Canadian Political History September 2018 512pp 60 b&w photos 9780774890045 £24.99 NIP

Takes us on a personal journey from his Vancouver childhood to important behind-the-scenes moments in recent global history. With candour and wit, he recounts meetings with world leaders, contextualizes important geopolitical relationships, making a passionate case for why international law offers the best hope for a safer and more just world.

The Constant Liberal

Pierre Trudeau, Organized Labour, and the Canadian Social Democratic Left

CHRISTO AIVALIS November 2018 292pp 9780774837149 £28.99 NIP UBC PRESS

Argues that Trudeau was a consistently classic liberal, driven by individualist and capitalist principles. This comprehensive analysis showcases the interplay between liberalism and democratic socialism that defined Trudeau's world view – and shaped his use of power.

The Last Suffragist Standing

The Life and Times of Laura Marshall Jamieson

VERONICA STRONG-BOAG October 2018 240pp 14 photos, 1 map 9780774838689 £69.00 HB UBC PRESS

An unprecedented study of a pioneering politician, a New Woman who tested Canadian democracy. Marshall Jamieson was the last suffragist in Canada to be elected to a provincial or federal legislature, and her biography opens a window into the political and social landscape of the time. She embraced issues such as minimum wage, feminist pacifism, housing, and employment equality throughout her six decades of activism.

Trudeaumania

PAUL LITT
October 2018 424pp 46 b&w photos
and 12 cartoons
9780774834056 £24.99 NIP
UBC PRESS

Traces what happened when the fabled spirit of the sixties met the excitement of the Centennial and Expo 67. Canadians wanted to modernize and differentiate their nation from the US, and defuse Quebec separatism. This marked a passionate quest for a new Canada, defining the values of Canadians for decades to come.