

Abstracts / Résumés

Volume 49, 2002

URI : <https://id.erudit.org/iderudit/lit49abs01>

[Aller au sommaire du numéro](#)

Éditeur(s)

Canadian Committee on Labour History

ISSN

0700-3862 (imprimé)

1911-4842 (numérique)

[Découvrir la revue](#)

Citer cet article

(2002). Abstracts / Résumés. *Labour/Le Travailleur*, 49, 365–378.

ABSTRACTS / RÉSUMÉS

“Audacity, audacity, still more audacity”: Tim Buck, the Party, and the People, 1932-1939

John Manley

IN 1932, WHEN Communist Party of Canada (CPC) general secretary Tim Buck, six other CPC leaders and one unfortunate rank-and-filer began lengthy sentences in Kingston penitentiary, the Party seemed to have reached its nadir. In fact, martyrdom proved to be a springboard for sustained political revival and was a particular boon to Buck, helping him consolidate a stirring performance in the dock at the Party trial a few months earlier. Until then, he had been considered something of a mediocrity, his status dependent almost entirely upon Moscow's grace and favour. During his three years in Kingston prison, the underground Party successfully reinvented him as the “dauntless leader of the Canadian working class”: shortly after his release in November 1934, his five month-long coast-to-coast tour attracted (by the RCMP's almost certainly conservative estimate) a total audience of over 100,000. Buck proceeded to dominate the Party for the remainder of the decade — the Popular Front years — a period fondly recalled in his posthumous memoirs. Buck presented the Popular Front strategy as his — as much as “Moscow's” — invention and quietly attributed the Party's rise in fortunes (membership almost tripled) in large part to his bold and independent political leadership. The Popular Front was certainly good news for Buck, but whether it was good news for “Tim Buck's Party” is more open to question. This paper questions Buck's self-evaluation and suggests that the exposure of the cynical character of the Popular Front project in 1939 “may have planted the seeds of [the] Party's long postwar decline.”

EN 1932, QUAND le secrétaire général du Parti communiste du Canada, Tim Buck, six autres chefs du parti et un travailleur du rang malchanceux avaient commencé de longues sentences dans le pénitencier de Kingston, il semblait que le parti avait atteint le comble de l'infortune. Cependant, le rôle du martyre s'est révélé avantageux pour une remise en vigueur politique soutenue et était un bienfait particulier pour Buck qui en avait profité pour donner une performance passionnante au procès du parti quelques mois auparavant. Jusqu'alors, il avait été considéré comme quelqu'un de médiocre; son statut dépendait en grande partie de la grâce et de la faveur de Moscou. Pendant ses trois années de prison à Kingston, le parti «souterrain» l'a réinventé avec succès comme le «chef intrépide de la classe ouvrière canadienne». Peu de temps après sa libération en novembre 1934, sa tournée d'un bout à l'autre du pays d'une durée de cinq mois, avait attiré (selon l'estimation presque certainement conservatrice de la Gendarmerie royale du Canada) un auditoire de plus de 100 000. Buck continua à dominer le parti pour le restant de la décennie — les années du Front populaire — une période dont il se rappelait avec tendresse dans ses mémoires publiés après sa mort. Buck avait présenté la stratégie du Front populaire comme son invention (aussi bien celle de «Moscou») et avait attribué silencieusement l'ascension du parti (dont le nombre de membres avait triplé) en grande partie à sa direction politique audacieuse et indépendante. Le Front populaire était certainement une bonne nouvelle pour Buck, mais s'il était une bonne nouvelle pour le «parti de Tim Buck» est toujours une question discutable. Cet article pose des questions sur l'autoévaluation de Buck et suggère que l'exposition du caractère cynique du projet du Front populaire en 1939 «avait peut-être semé le déclin graduel du parti après la guerre.»

The Cold War and Working-Class Politics in the Coal Mining Communities of the Crowsnest Pass, 1945-1958

Tom Langford and Chris Frazer

THIS PAPER IS CONCERNED with the resilience of socialist workers' movements during the early years of the Cold War in Canada. Our study compares the workers' movements on either side of the BC/Alberta border in the Crowsnest Pass through the Rocky Mountains between 1945 and 1958. These are interesting movements because, although they were equally strong at the end of World War II, in the period in question one movement was very resilient (BC) and one suffered an electoral collapse.

We found that the Cold War eroded the Labour Progressive Party's (LPP) electoral base in exactly the same way on the Alberta and BC sides of the Crowsnest Pass. Anti-communism was certainly promoted by extra-local sources of news and analysis such as newspapers, radio and movies, and was based upon international and national events. However, there were important local processes that amplified and concretized the more general forces, such as joint organizing against the LPP by a CCF leader and the Catholic Church in the Alberta Crowsnest, the recruitment of anti-communist miners from Eastern Europe, and the anti-communist stance of a roster of ethnic organizations.

The resilience of the socialist workers' movement in the BC Crowsnest between 1945 and 1958 was due to a labour unity strategy which allowed Labour and the Left to deflect Cold War pressures and maintain mass electoral support among workers. It is significant that the strategy was built around a local organization (the Fernie and District Labour Party) which involved all of the unions in the area, and a local politician (Thomas Uphill) who had built up a dense network of personal support during his many years as MLA and mayor. The socialist workers' movement in the Alberta Crowsnest might have proven to be much more resilient in the 1950s

had the LPP attempted to duplicate the successful labour unity strategy it had stumbled on in the BC Crowsnest.

CET ARTICLE SE RAPPORTÉ au caractère résistant des mouvements des travailleurs socialistes au cours des premières années de la Guerre froide au Canada. Notre étude fait la comparaison des mouvements des travailleurs des deux côtés de la frontière de la Colombie-Britannique et de l'Alberta dans le passage Crowsnest par les montagnes Rocheuses entre 1945 et 1958. Ce sont des mouvements intéressants car, bien qu'ils soient également importants à la fin de la Deuxième Guerre mondiale, dans la période en question, un mouvement était très résistant (celui de Colombie-Britannique) alors que l'autre avait subi un échec électoral.

Nous avons découvert que la Guerre froide avait érodé la base électorale du Parti progressiste travailliste exactement de la même façon que des deux côtés de la frontière de la Colombie-Britannique et de l'Alberta dans le passage Crowsnest. L'anticommunisme faisait certainement l'objet de la promotion par les sources de nouvelles et d'analyses, en dehors des localités, telles que les journaux, la radio et les films, et il était basé sur des événements internationaux et nationaux. Toutefois, il y avait des processus locaux importants qui amplifiaient et concrétisaient les forces plus générales, tels que l'organisation conjointe contre le Parti progressiste travailliste par un chef de la Fédération du Commonwealth coopératif et l'Église catholique dans le passage Crowsnest de l'Alberta, le recrutement des mineurs anticomunistes de l'Europe de l'Est, ainsi que la position anticomuniste prise par de nombreux organismes ethniques.

Le caractère résistant du mouvement des travailleurs socialistes dans le passage Crowsnest de la Colombie-Britannique entre 1945 et 1958 s'était développé grâce à une stratégie de l'union ouvrière qui permettait aux mouvements ouvrier et gauchiste de détourner les pressions de la Guerre froide et de maintenir l'appui électoral massif parmi les travailleurs. Il est significatif que la stratégie soit élaborée autour d'un organisme local (le Parti ouvrier de Fernie et District) auquel participent tous les syndicats de la région, ainsi qu'une personne politique sur le plan local (Thomas Uphill) qui avait établi un réseau complexe de soutien personnel depuis des années quand il était membre de l'Assemblée législative et maire. Le mouvement des travailleurs socialistes dans le passage Crowsnest de l'Alberta aurait pu être plus résistant dans les années 1950 si le Parti progressiste travailliste avait essayé d'adopter la même stratégie de l'union ouvrière qui avait eu tellement de succès dans le passage Crowsnest de la Colombie-Britannique.

RELATIONS INDUSTRIELLES
INDUSTRIAL RELATIONS

Revue trimestrielle bilingue
publiée depuis 1965 par le
Département des relations
industrielles de l'Université
Laval

A bilingual quarterly pe-
blished since 1965 by the
Département des relations
industrielles de l'Université
Laval

2001 / 56 · 4

Articles

Connecting Women with Unions: What Are the Issues?
ANNE FOREST

Educating Labour's Professionals
TOM NESBIT

Quelques réflexions sur un modèle social européen
JEAN-MICHEL SERVAIS

Négociation collective et régulation du marché du travail en Europe
EVELYNE LEONARD

State Regulation and the New Taylorism: The Case of Australian Grocery Warehousing
JOHN LUND and CHRISTOPHER WRIGHT

**Partenariat et participation syndicale à la gestion :
le cas de Tembec**
PAUL-ANDRÉ LAPONTÉ

Numéro 56-4 • Québec 23,00 \$ CAN • Canada 21,40 \$ CAN • Étranger / Foreign 20 \$ US

ABONNEMENT ANNUEL — 2001 — ANNUAL SUBSCRIPTION

Taxes et frais d'envoi inclus — Taxes and postal charges are included

<input type="checkbox"/> Organismes / Institutions	• Québec 88,82 \$ CAN	• Canada 84,20 \$ CAN	• Étranger / Foreign 88 \$ US
<input type="checkbox"/> Individus / Individuals	• Québec 34,51 \$ CAN	• Canada 32,10 \$ CAN	• Étranger / Foreign 36 \$ US

TPS / GST : R119 278 938 — TVQ / QST : 1600 154 143 TV 8883

NOM / NAME _____

ADRESSE / ADDRESS _____

CODE POSTAL / POSTAL ZIP CODE _____

TELÉPHONE / TELEPHONE _____ TÉLÉCOPIEUR / FAX _____

COURRIEL / E-MAIL _____

CHÈQUE ou MANDAT ci-joint (à l'ordre de Relations industrielles / Industrial Relations)

Visa

CHÈQUE or MONEY ORDER (payable to Relations industrielles / Industrial Relations)

MasterCard

NUMÉRO / CREDIT CARD N° _____ SIGNATURE _____

DATE D'EXPIRATION / EXPIRY DATE _____ DATE _____

Relations industrielles / Industrial Relations, Pavillon J.-A.-DeSève, Bureau 3129, Université Laval, Québec, Canada, G1K 7P4

Tél.: (418) 656-2468 — Téléc. / Fax (418) 656-3175 — Courriel / E-Mail : relatind@rlt.ulaval.ca

www.rlt.ulaval.ca/i-i/

Call for Papers and Participants

**Conference on the Global Economy
and the National State**

Hanoi, Vietnam, 9-10 January 2003

Sponsored by the Ho Chi Minh National Political
Academy and *Nature, Society, and Thought*

This international discussion will take place in the framework of a conference and study tour, 5-19 January 2003, providing rare encounters in several regions of Vietnam with important features of the socialist transformation of economic, political, and cultural life.

It will be possible to attend the conference without joining the study tour or submitting a paper (inquire by 1 Sept. 2002). Those wishing to resent a paper should e-mail 2000 words by 1 Sept. 2002 to <marqu002@umn.edu>. (Longer versions will be considered for future publication.) Acceptances will be sent out by 1 October 2002.

* * * * *

Nature, Society, and Thought is a quarterly academic journal that has become a valuable resource for those interested in the intellectual tradition of dialectical and historical materialism. Scholars from many countries and disciplines have published in its pages since 1987. Complete back issues are available. We'll gladly send a sample copy to you or your librarian.

For conference information or to order *NST*:

**Marxist Educational Press [or *NST*], Univ. of
Minnesota, Physics Bldg., 116 Church Street S.E.,
Minneapolis, MN 55455-0112; (612) 922-7993**

E-mail: marqu002@umn.edu

Website: <http://www.umn.edu/home/marqu002>

**THE AMERICAN
REVIEW OF
CANADIAN
STUDIES**

THE ASSOCIATION
FOR CANADIAN STUDIES
IN THE UNITED STATES

DIRECT
SUBMISSIONS
AND
EDITORIAL
ENQUIRIES
TO:

Robert Thacker, Editor

*The American Review
of Canadian Studies*

Canadian Studies
Program

St. Lawrence University
Canton, New York
13617

Phone:
(315) 229-5970

Fax:
(315) 229-5802

E-mail:
arcs@stlawu.edu

Published by the Association for Canadian Studies in the United States (ACSS), *The American Review of Canadian Studies* seeks to examine Canada and the Canadian point of view from a decidedly American perspective. Its analysis—both interdisciplinary and disciplinary—strives to define Canada's arts, culture, economics, politics, history, and society from without, breaking away from the insularity of the Canadian academy, recognizing Canada's objective position in the world. Recent theme issues include: "Aboriginal Peoples" and "Western Mindscapes." Also published regularly are general issues featuring essays, review essays, and book reviews from a wide variety of disciplines.

RECENT AND FORTHCOMING ESSAYS

"Public and Private Violence: 'Une mise en discours de la violence' in Aline Chamberland's *La Fissure*"

"No Bite, No Bark: The Mystery of Magazine Policy"

"Engendering Metafiction: Textuality and Closure in Margaret Atwood's *Alias Grace*"

"Algonquin Revisited: Biography to Hagiography to Label"

"Selling Patriotism/Selling Beer: The Case of the 'I AM CANADIAN!' Commercial"

For subscription and membership information, contact:

The Association for Canadian
Studies in the United States
1317 F Street NW, Suite 920
Washington, DC 20004-1151

(202) 393-2580 Fax: (202) 393-2582

E-mail: info@acsus.org
<http://www.acsus.org>

Canadian Public
Analyse de
POLICY
POLITIQUES

Canadian Public Policy is Canada's foremost journal examining economic and social policy. The aim of the journal is to stimulate research and discussion of public policy problems in Canada. It is directed at a wide readership including decision makers and advisers in business organizations and governments, and policy researchers in private institutions and universities. Because of the interdisciplinary nature of many public policy issues, the contents of each volume aim to be representative of various disciplines involved in public policy issues. This quarterly journal publishes interdisciplinary articles in English or French. Abstracts are provided in both languages.

2002 SUBSCRIPTION RATES

Institutional: \$100.00

Individual: \$53.00

Student: \$25.00

Members: \$43.00

Orders outside Canada please remit payment in US dollars. GST included in Canadian orders.

CANADIAN PUBLIC POLICY IS SPONSORED BY: The Canadian Economics Association, The Canadian Political Science Association, The Canadian Association of Law Teachers, The Canadian Sociology and Anthropology Association, The Canadian Association of Geographers, The Canadian Association of Schools of Social Work, The Institute of Public Administration of Canada, The Administrative Sciences Association of Canada, and The Canadian Association for Business Economics.

TO SUBSCRIBE CONTACT

The University of Toronto Press - Journals Division

5201 Dufferin Street, Toronto, Ontario, M3H 5T8 Canada

Tel: (416) 667-7810 Fax: (416) 667-7881

Toll Free Fax: (800) 221-9985

email:journals@utpress.utoronto.ca

History from Cambridge

Rural History

Rural History is well known as a stimulating forum for interdisciplinary exchange. Its definition of rural history ignores traditional subject boundaries to foster the cross-fertilisation which is essential for an understanding of rural society. It stimulates original scholarship and provides access to the best of recent research. While concentrating on the English-speaking world and Europe, the journal is not limited in geographical coverage. Subject areas include: agricultural history; historical ecology; folklore; popular culture and religion; rural literature; landscape history, archaeology and material culture; ethnography, anthropology and rural sociology; the study of women in rural society; relationships between the urban and the rural; and the politics of rural societies.

For further information regarding current subscription rates please visit our website at
<http://www.cambridge.org>
 or contact Customer Services at the address below.

to contact the Customer Services Journals Division –

in Cambridge: tel +44 (0)1223 326070 fax +44 (0)1223 325150 email journals@cambridge.org
 in New York: tel (914) 937 9600 fax (914) 937 4712 email subscriptions_newyork@cambridge.org

Online Access

The journal is online at **Cambridge Journals Online**. Visit Cambridge Journals for free access to abstracts and tables of contents.

<http://journals.cambridge.org>

CAMBRIDGE
UNIVERSITY PRESS

The Edinburgh Building, Cambridge, CB2 2RU, UK
 40 West 20th Street, New York, NY 10011-4211, USA

Eugene A. Forsey Prize in Canadian Labour and Working-Class History

Thanks to an anonymous donor, the Canadian Committee on Labour History (CCLH) is pleased to announce the fourth Eugene A. Forsey Prize competition. The CCLH, with the consent of the late Dr. Forsey's family, chose to name it in his honour because of his pioneering work in the field of Canadian labour history. Dr. Forsey, Research Director of the Canadian Congress of Labour and later the Canadian Labour Congress, also served on the committee which founded *Labour/Le Travail*.

The CCLH invites submissions for the fifth Forsey prize competition for graduate and undergraduate work on Canadian labour and working class history.

Three prizes are awarded annually: two prizes of \$250 each for the best undergraduate essays, or their equivalents, written in the academic year 2000-2001, and one prize of \$500 for the best graduate thesis completed in the past three years. Separate committees, established by the executive of the CCLH, will award the prizes.

The committees, like *Labour/Le Travail* itself, intend to interpret widely the definition of Canadian labour and working-class history. Undergraduate essays may be nominated by course instructors, but nominators are limited to one essay per competition. Additionally, authors may submit their own work. Essays not written at a university or college may be considered for the undergraduate awards.

For the graduate prize, supervisors may nominate one thesis per competition or an author of a thesis may submit a copy. Submissions of both MA and PhD theses are welcome. Theses defended on or after 1 May 1999 are eligible for consideration in this competition.

The deadline for submissions is 1 June 2002. Prizes will be announced in the Spring 2003 issue of *Labour/Le Travail*. Four copies of essays and one copy of a thesis must be submitted for consideration to Forsey Prize, Canadian Committee on Labour History, Faculty of Arts Publications, FM 2005, Memorial University of Newfoundland, FM 2005, St. John's, NF A1C 5S7 CANADA.

2001 Forsey Prize Winners

Graduate

Jennifer Anne Stephen, "Deploying Discourses of Employability and Domesticity: Women's Employment and Training Policies and the Formation of the Canadian Welfare State, 1935-1947," Ph.D., University of Toronto (OISE), 2000.

Undergraduate

Judy McKeown, "Generational Decline and Racialisation of Labour in the Domestic Sphere: The Experience of British, Caribbean, and Filipina Domestic Workers," York University.

Mélanie Morin, "Michel Chartrand: la force de la parole et de l'action," Université de Moncton.

Announcing the:

Robert S. Kenny Prize in Marxist & Labour/Left Studies

In memory of the late Robert S. Kenny, a committed Marxist and long-time collector of books, pamphlets, periodicals, and ephemera relating to radicalism and the workers' movement, an annual prize will be awarded to writing that advances those causes to which Kenny devoted so much of his life. Canadian citizens and permanent residents of Canada writing on topics related to Marxist and labour/left studies or international scholars publishing in such areas as they relate to Canada, are eligible for the award. The winner will receive \$1000, and will be expected to deliver a public lecture at the Thomas Fisher Rare Book Library at the University of Toronto.

All nominations for the Robert S. Kenny Prize, along with 3 copies of the nominee's designated written work (scholarly article, published monograph or exceptional doctoral thesis) and a brief one-page statement of its relevance and significance to Marxist & Labour/Left Studies, are to be submitted to Professor Bryan D. Palmer, Editor, Labour/Le Travail, Canadian Studies Program, Catherine Traill College, 310 London St., Peterborough, Ontario, Canada K9H 1Z8

Closing Date for nominations is 29 June 2002

Winner 2001 Kenny Prize

James Petras and Henry Veltmeyer, *GLOBALIZATION UNMASKED: IMPERIALISM IN THE 21st CENTURY* (Halifax: Fernwood Books, 2001)

James F. Petras and Henry Veltmeyer will deliver the Annual Kenny Lecture, in the Thomas Fisher Rare Books library, 120 St. George Street, on the University of Toronto main campus at 4 pm, Thursday, May 30th.

CANADIAN COMMITTEE ON LABOUR HISTORY

LABOUR/LE TRAVAIL: JOURNAL OF CANADIAN LABOUR STUDIES

Labour/Le Travail is the official publication of the Canadian Committee on Labour History (CCLH). Since it began publishing in 1976, it has carried many important articles in the field of working-class history, industrial sociology, labour economics, and labour relations. Although primarily interested in a historical perspective on Canadian workers, the journal is interdisciplinary in scope. In addition to articles, the journal features documents, conference reports, an annual bibliography of materials in Canadian labour studies, review essays, and reviews. While the main focus of the journal's articles is Canada, the review essays and reviews consider international work of interest to Canadian labour studies. Many of Labour/Le Travail's articles are illustrated and each issue is book length, averaging 350+ pages. For a complete listing of volumes and articles, please visit the journal's website at <http://www.mun.ca/cclh/lit/>.

Subscription rates: Canadian dollars (Foreign, in US dollars)

Individual: \$25 (\$30 US); 2 years \$45 (\$55 US); 3 years \$60 (\$75 US)

Institutional: \$35 (\$50 US); 2 years \$60 (\$90 US)

Student/Retired/Unemployed: \$15 (\$25 US); 4 years \$50 (\$90 US)

BOOKS: RECENT PUBLICATIONS OF THE CCLH

A Very Red Life: The Story of Bill Walsh, Cy Gonick
ISBN 1-894000-05-6, paperback, \$24.95

A Square Deal For All And No Railroading: Historical Essays on Labour in Brandon, Errol Black and Tom Mitchell, eds.
ISBN 1-894000-03-X, paperback, \$24.95

A Memoir of the Spanish Civil War: An Armenian-Canadian in the Lincoln Battalion, D.P. (Pat) Stephens, Rick Rennie, ed.
ISBN 1-894000-02-1, paperback, \$24.95

The Woman Worker, 1926-1929, Margaret Hobbs and Joan Sangster, eds.

ISBN 1-894000-02-3, paperback, \$24.95

Patrick Lenihan: From Irish Rebel to Founder of Canadian Public Sector Unionism, Gilbert Levine, ed.

ISBN 1-894000-00-5, paperback, \$19.95

Cold Warrior: C.S. Jackson and the United Electrical Workers, Doug Smith
ISBN 0-9695835-7-5, paperback, \$24.95

For a complete listing of titles, please visit our website at <http://www.mun.ca/cclh/>.

Send orders with payment to the **Canadian Committee on Labour History**
c/o Faculty of Arts Publications, FM 2005, Memorial University, St. John's, Newfoundland, CANADA, A1C 5S7
Telephone: (709) 737-2144, Facsimile: (709) 737-4342, E-mail: cclh@mun.ca
All foreign orders, please remit in US dollars.

LABOUR / LE TRAVAIL

L/LT is a bilingual semi-annual review dedicated to the broad, interdisciplinary study of Canadian labour history. Holding to no rigid position on the definition of labour, the Editorial Board hopes to foster imaginative approaches to both teaching and research in labour studies through an open exchange of viewpoints.

The Board feels that Canadian history lacks a sufficient understanding of the lives of workers. Productive human energy has played a vital role in the development of Canadian society. Our common life has also been richly endowed with the cultural contributions of generations of working men and women. It will be the constant endeavour of *L/LT* to rectify an all too general Canadian ignorance of these legacies.

The Board welcomes the submission of articles dealing with the following: trade and industrial union organization; social and cultural aspects of the lives of workers; questions relating to labour in politics and the economy; the impact of labour problems on local communities and on various ethnic, cultural, and national groups; biographical treatments of union leaders or radicals associated in some way with the labour movement; labour ideologies of reform or revolution; and comparative studies of labour in other countries which shed light on the Canadian situation.

Articles should be submitted to the *L/LT* office in duplicate. If they have been prepared on a word processor or computer, please provide appropriate information and include a disk. Upon receipt they are reviewed by the editor and if the article fits the journal's editorial mandate and is felt to be of reasonable quality, a file is opened and the manuscript is sent out for review. The referees generally include both members and non-members of the editorial board. When the referees' reports are received, the editor compiles them, makes a final decision upon the manuscript based on the referees' views, and reports to the author. The author always receives the readers' reports and is invited to respond to them. Articles may be rejected, accepted without revision (rarely), accepted with revision (frequently), or accepted subject to substantial revision and resubmission to one of the original readers to insure that the revisions are adequate. Upon acceptance of an article authors are asked to sign our permission to print form.

La revue *L/LT* se consacre à l'étude interdisciplinaire de l'histoire des travailleuses et des travailleurs du Canada. Les articles sont publiés dans les deux langues officielles du pays. Le Comité de rédaction n'établit aucune définition particulière du *travail* et désire plutôt que la revue serve de carrefour afin de permettre un fructueux échange d'opinions entre les diverses écoles d'interprétation.

La rédaction est convaincue que l'histoire canadienne ne peut se passer d'une connaissance du monde ouvrier dans toutes ses dimensions. La société canadienne n'aurait pu se développer sans la contribution de générations de travailleuses et de travailleurs. Pour remédier aux oubliés du passé, *L/LT* se propose de faciliter la reconstitution de cette histoire et de la rendre plus accessible.

Afin d'atteindre ces buts, nous sollicitons des manuscrits sur des aspects du monde ouvrier tels que: les syndicats de métier et d'entreprises, les non-syndiqués(ees), les conditions de vie des travailleuses(euses), les mouvements radicaux et réformistes liés au monde ouvrier, l'impact politique, économique et social du syndicalisme, les idéologies ouvrières, ainsi que les études sur les travailleuses et les travailleurs de tous les pays dans la mesure où elles contribueront à la connaissance du milieu canadien.

Les textes doivent être soumis en deux exemplaires. Les articles rédigés sur ordinateur ou sur machine de traitement de texte doivent être accompagnés d'une copie sur support électronique et des informations nécessaires. Les textes sont soumis à un comité de rédaction. S'ils sont conformes aux principes éditoriaux et aux exigences de qualité de la revue, un dossier est ouvert et le manuscrit est envoyé au comité de lecture. Celui-ci inclut des membres du comité de rédaction ainsi que des lecteurs ou lectrices externes. Sur réception des rapports d'évaluation, le rédacteur de la revue prend une décision finale basée sur les critiques reçues et la transmet à l'auteur. Les personnes qui soumettent des textes reçoivent toujours les rapports de lecture et sont invitées à y répondre. Les articles peuvent être refusés, acceptés sans révision (rarement), acceptés avec révision (fréquemment), ou acceptés après révision de fond et l'avis de l'un des membres du premier comité de lecture. Lorsqu'un texte est accepté pour publication, les auteurs signent l'autorisation de publication.

LABOUR/LE TRAVAIL

ARTICLES

JOHN MANLEY: "Audacity, audacity, still more audacity": Tim Buck, the Party, and the People, 1932-1939

TOM LANGFORD and CHRIS FRAZER: The Cold War and Working-Class Politics in the Coal Mining Communities of the Crowsnest Pass, 1945-1958

RESEARCH NOTES / NOTES DE RECHERCHE

ANDRÉE LÉVESQUE: Anniversaires et manifestations des camarades: la culture internationale et l'identitaire communistes au Canada pendant l'entre-deux-guerres

FRANK K. CLARKE: "Keep Communism Out of Our Schools": Cold War Anti-Communism at the Toronto Board of Education, 1948-1951

ESTER REITER: Secular *Yiddishkait*: Left Politics, Culture, and Community

CONTROVERSIES / CONTROVERSES

JOHN McILROY and ALAN CAMPBELL: "Nina Ponomareva's Hats": The New Revisionism, the Communist International, and the Communist Party of Great Britain, 1920-1930

BERNICE SCHRANK: Reading the Rosenbergs After Venona

NOTES AND DOCUMENTS

GERALD TULCHINSKY: Ben Lappin's Reflections on May Day Celebrations in Toronto's Jewish Quarter

VICTOR G. DEVINATZ: Reassessing the Historical UAW: Walter Reuther's Affiliation with the Communist Party and Something of Its Meaning — A Document of Party Involvement, 1939

REVIEW ESSAY / NOTE CRITIQUE

ALVIN FINKEL: Welfare for Whom? Class, Gender, and Race in Social Policy

and... **REVIEWS / COMPTES RENDUS**

INDEX

ABSTRACTS/RÉSUMÉS

Canada

