

2005 McCord/MISC Colloquium

Event Co-chairs

Dr Nathalie Cooke, McGill Institute for
the Study of Canada
Dr Victoria Dickenson, McCord
Museum of Canadian History

Location

McCord Museum of Canadian History
690 Sherbrooke St. W.
Montréal, QC H3A 1E9
CANADA

Download the full program at

www.mccord-museum.qc.ca/colloquium

NB: Some presentations will be given
in French

The organizers wish to acknowledge the
generous assistance of the Social Sciences
and Humanities Research Council of
Canada, the British Council and McGill
University.

WHAT'S FOR DINNER? THE DAILY MEAL THROUGH HISTORY

MONTRÉAL, QUEBEC, CANADA; NOVEMBER 2, 3 & 4, 2005

The daily meal was the site of continuity and dramatic change in the long twentieth century. This interdisciplinary conference, organized jointly by the McCord Museum and the McGill Institute for the Study of Canada, will bring together scholars in **history, art history, literature, sociology, nutrition, film studies** and **material culture** to discuss aspects of culinary history as reflected in the daily meal.

Opening night event: a round table discussion on "the Montreal table" featuring Barry Lazar, author of *Taste of Montreal: Tracking Down the Foods of the World*; François M. Pouliot, owner-operator, La Face Caché de la Pomme; Max Dubois, owner-operator, L'Échoppe des fromages; and Master Brewer Ellen Bounsall, MacAuslan Breweries

Speakers and participants include:

Gary Draper, St Jerome's University
Elizabeth Driver, Montgomery's Inn Museum, Toronto
Margery Fee, University of British Columbia
Ross Fox, Royal Ontario Museum
Sneja Gunew, University of British Columbia
Barbara Haber, Harvard University
Sherrie A. Inness, Miami University
Tom Jaine, Prospect Books
Rhona Richman Kenneally, Concordia University
Yves Laberge, Université Laval
Jean-Piere Lemasson, UQÀM
Marie Marquis, Université de Montréal
Micheline Mongrain-Dontigny, cookbook author and lecturer
Sarah Musgrave, food writer
Barbara Katz Rothman, City University of New York
Andrew Smith, New School University

2005 McCord/MISC Colloquium

PLEASE PRINT

Space is limited; pre-registration
is strongly recommended.

Return this form with payment
(cheques and money orders made out
to the McCord Museum)

McCord Museum of Canadian History
Attn: Melanie Martens
690 Sherbrooke Street West
Montreal, QC H3A 1E9
CANADA

WHAT'S FOR DINNER? THE DAILY MEAL THROUGH HISTORY

MONTRÉAL, QUEBEC, CANADA; NOVEMBER 2, 3 & 4, 2005

NAME _____

AFFILIATION _____

ADDRESS _____

TEL _____ E-MAIL _____

Fees enclosed: [] \$50 CAD [] \$20 CAD for students and McCord members

* If you wish to attend the banquet and closing address on November 4, add \$60 per person

Method of payment: [] cheque * [] money order * * Canadian funds only
[] VISA [] MasterCard [] Amex

Card no.: _____ Exp. date: _____

Signature: _____

Colloquium
What's for Dinner: The Daily Meal Through History
November 2-4, 2005, Montréal, Quebec

Preliminary Programme

Wednesday, November 2

5 pm Round Table: Tastes of Montréal

Round table discussion chaired by Jordan LeBel, Cornell University

Participants:

Barry Lazar, author of *Taste of Montreal: Tracking Down the Foods of the World*

François M. Pouliot, owner-operator, La Face Cachée de la Pomme

Max Dubois, owner-operator, L'Échoppe des fromages

Master Brewer Ellen Bounsall, McAuslan Breweries

James McGuire, chef

Tasting to follow

Thursday, November 3

8 am Registration and check-in

8:30 am Opening Remarks

Victoria Dickenson & Nathalie Cooke

McCord Museum

McGill Institute for the Study of Canada

Andrew Smith

“Talking Turkey: Thanksgiving in Canada and the U.S.”

Andrew Smith is a writer and lecturer on food and culinary history. He serves as the general editor for the University of Illinois Press's Food Series, and teaches Culinary History and Food Writing courses at the New School University (New York, NY). He is the author of 13 books and numerous articles in both scholarly and popular journals, and is also editor-in-chief of the *Oxford Encyclopedia of Food and Drink in America* (2004).

9:30 am Québécois Culinary Traditions

Micheline Mongrain-Dontigny, cookbook author and lecturer

“Tradition in Today's Québécois Menu”

Jean-Pierre Lemasson, Université du Québec à Montréal

« Histoire des métamorphoses de la tourtière »

Rhona Richman Kenneally, Concordia University

“Ojibway Kee Wee Sen and other ‘Hearty Fare’: The Culture of Food at Expo 67”

11 am Food Products

Victoria Dickenson, McCord Museum of Canadian History

“Early Explorers in New France: Savoring the Fruits of the New World”

Ross Fox, Royal Ontario Museum

“Dining at Beaver Hall ca. 1800-1810”

Catherine MacPherson, Mars Fellow, UC Davis and the McCord Museum

Colloquium
What's for Dinner: The Daily Meal Through History
November 2-4, 2005, Montréal, Quebec

Preliminary Programme

“Chocolate in Canada, from the Colonial Era to 1910”

12:30 pm lunch served in Atrium

film screening: *Chinese Restaurants: Canada*, Cheuk Kwan (Tissa Films)
q&a with filmmaker to follow

1:30 pm Representations of Food

Margery Fee, University of British Columbia
“Stories of Traditional Aboriginal Meals, Territory and Health”
Simona Rossi, Università di Bologna (Italy)
« Parcours critiques à l'intérieur du roman québécois (des origines à nos jours) : la nourriture et ses images »
Yves Laberge, Université Laval
“The Aliment as Represented in Canadian and European Movies”

3 pm Food Trends and Revivals

Sarah Musgrave, food writer
“Social, Cultural and Political Implications of the Revival of Red Fife Wheat”
Esther Bélanger & Marie Watiez
Concordia University Psychosociologue de l'alimentation
« Le mouvement *Slow Food* à Montréal : reflet d'une nouvelle conscience alimentaire »

4:30 pm Food in the Museum...?!

Behind-the-scenes tours of McCord Museum and McGill collections
Spaces are limited — please sign up at registration

Delegates may also wish to attend the Cuisine Canada Annual General Meeting and Culinary Book Awards, taking place on Thursday, November 3 at the Auberge Saint-Gabriel in Old Montréal. For more information or to purchase tickets, go to www.cuisinecanada.ca or contact Sandra Bremmer at cl-sec@uoguelph.ca / (519) 824-4120 ext.52077.

Friday, November 4

9 am Cookbooks

Marie Marquis, Université de Montréal
« Le livre de recettes préféré des Québécois : un objet qui va au-delà du repas quotidien »

NB: This preliminary programme is subject to change. For an updated version please contact Melanie Martens, McCord Museum of Canadian History, at (514) 398-7100, ext. 239, or melanie.martens@mccord.mcgill.ca. *What's for Dinner? The Daily Meal Through History* was made possible through a grant from the Social Sciences and Humanities Research Council of Canada. We are also grateful to the British Council and McGill University for their financial assistance.

Colloquium
What's for Dinner: The Daily Meal Through History
November 2-4, 2005, Montréal, Quebec

Preliminary Programme

Elizabeth Driver, Montgomery's Inn Museum, Toronto
"Regional Differences in the Canadian Daily Meal? Cookbooks and Women's Periodical Literature Answer the Question"
Nathalie Cooke, McGill Institute for the Study of Canada
"Home Truths: The Stories Canadian Cookbooks Have to Tell"

10:30 am Coding and Decoding Food

Marie-Jean Cournoyer, Université de Montréal
« Analyse des publicités alimentaires du magazine *Châtelaine* sous l'angle des motivations alimentaires et de l'offre en 1960-1961 »
Jill M. Nussel, University of Toledo (USA)
"From Stew Pot to Melting Pot: An Examination of Women's Immigration as seen through Cookbooks, 1865-1919"
Barbara Katz Rothman, City University of New York (USA)
"Dinner's Ready! The Meaning and Experience of Home Cooking"

12 pm lunch served in Atrium

film screening: *World Bites* by Maria Francesca LoDico and Shelley Tepperman
q&a with filmmakers to follow

1 pm Food and Gender

Gary Draper, St Jerome's University
"Dishing Dad: 'How to Cook a Husband' and Other Metaphorical Meals"
Marilyn Manceau, Université de Montréal
« Du nid familial à la vie en appartement : un portrait contemporain témoignant de la solitude entourant les repas des jeunes hommes »
Sherrie A. Inness, Miami University (USA)
"Men and the Daily Meal: Cooking as Performance"

2:30 pm Food and Ethnicity

Carrie Herzog, University of Guelph
"Edna Staebler: Waterloo County's Unofficial Food Ambassador"
James Murton, Nipissing University
"Eating Out: B.C. in the Colonial Food System"
Sneja Gunew, University of British Columbia
"Affective Anxieties: Eating 'Chinese' Across the World"

Colloquium
What's for Dinner: The Daily Meal Through History
November 2-4, 2005, Montréal, Quebec

Preliminary Programme

6 pm

Closing banquet

at the Hôtel de l'Institut de tourisme et d'hôtellerie du Québec

3535 St-Denis St.

\$60 per person

Tickets may be purchased in advance or upon registration.

Tom Jaine

“Class and the French Connection in British Commercial Catering in the 20th Century”

A former archivist, baker, journalist and restaurant owner (the famous Carved Angel in Dartmouth, UK), Tom Jaine is the foremost authority on English culinary identity. From 1989 to 1994 he edited the *Good Food Guide*, and has authored numerous books on baking and cooking, including the classic *Making Bread at Home*. Since 1993 Jaine has run Prospect Books, a specialist imprint publishing books on cookery, food history, and the ethnology of food. He also regularly reviews books on these subjects for *The Guardian*.