

Historical Inequality and Mobility: New Perspectives in the Digital Era University of Guelph, May 25-27

Events Friday are located at the Cutten Fields, immediately adjacent to the University campus <http://www.cuttenfields.com/>

Events Saturday and Sunday are in the Lifetime Learning Centre of the Ontario Veterinary College <http://www.uoguelph.ca/campus/map/lifetime/>

The workshop is sponsored by the College of Arts and the College of Management and Economics at the University of Guelph

FRIDAY MAY 25

13:00 Welcome comments: Peter Baskerville and Kris Inwood

13:05-2:30 Schooling Revisited: Who Attended? Who Benefitted? Who Moved?

Chair: Andrew Ross, History and Economics, University of Guelph

Charles Jones, Sociology, University of Toronto
School Attendance at 1901 and 1911 in Canada

Don Lafreniere and Jason Gilliland, Geography, University of Western Ontario
Like Father like Son? Exploring the Impact of Schooling and Residence on Intergenerational Mobility

Byron Lew and Bruce Cator, Economics, Trent University
The Role of Education/Ethnicity in Interprovincial Migration, 1891—1951

2:45-4:15 Long Term Determinants of Life and Death

Chair: Ann Herring, Anthropology, McMaster University

Nora Bohnert and Alain Gagnon, Statistics Canada and démographie, Université de Montréal
Early life socio-economic conditions and adult mortality in twentieth-century Quebec

Shari Eli, Economics, University of Toronto
Wealth is Health: Pensions and Disease Onset in the Gilded Age

Stacey Hallman, Sociology, University of Western Ontario
The Role of Socio-Economic Inequality on Risk of Death during the 1918 Influenza Pandemic

4:30-5:45 Innovation, Inequality, and Public Policy

Chair: Dean Stuart McCook, University of Guelph

Chad Gaffield, President, Social Sciences and Humanities Research Council of Canada
Innovation, Inequality, and Public Policy: Lessons from the 20th century for engaged scholarship in the Digital Age

Appreciation: Dean Sylvain Charlebois, University of Guelph

5:45-6:45 Reception

7:00 Workshop dinner

SATURDAY, MAY 26

9:00-10:15 Migration and Intergenerational Occupational Change

Chair: Kris Inwood, Economics and History, University of Guelph

Jason Long and Joe Ferrie, Economics, Wheaton College and Northwestern University
British, American, and British-American Social Mobility: Intergenerational Occupational Change Among Migrants and Non-Migrants in the Late 19th Century

10:30-12:00 Mobility in the North American Context

Chair: Graeme Morton, History and Scottish Studies, University of Guelph

Evan Roberts, History, University of Minnesota

Moving around the city: Mobility in the American metropolis, 1920-1935

Laura Salisbury, Economics, Boston University

Women's Income and Marriage Markets in the United States: Evidence from the Civil War Pension

Lisa Dillon, démographie, Université de Montréal

Social mobility in Québec, 1621-1800: Research possibilities

12:00-1:15 Lunch

12:45-1:15 SSHRC Partnership Project meeting

1:15-2:45 Social/Geographical Mobility in Urban Quebec

Chair: Douglas McCalla, History, University of Guelph

Sherri Olson, Geography, McGill University

Two by two: tracking personal identities in Montreal, 1881-1901

Claude Bellevance, histoire et CIEQ, Université de Québec à Trois Rivières

Richesse et pauvreté à Trois-Rivières au début du XXe siècle

Danielle Gauvreau, Pat Thornton and Hélène Vézina, Sociology and Geography
Concordia University and sciences humaines et BALSAC, Université de Québec à
Chicoutimi

Coming to the City: migrants' integration in industrializing Montreal, 1881-1901

3:00-4:30 Ethnicity and Geographic Mobility

Chair: Rebecca Lenihan, History and Scottish Studies, University of Guelph

Allegra Fryxell, Kris Inwood and Aaron van Tassel, History, Cambridge University and
University of Guelph

Aboriginal and Mixed-Race Men in the Canadian Expeditionary Force 1914-1918

Gunnar Thorvaldsen, Norwegian Historical Data Centre, Universitetet i Tromsø

The Sami uprising of 1852 and Changes in Their Migration with the Reindeer

Jordan Stanger Ross, History, University of Victoria,

Who Bought Vancouver's 'Little Tokyo'

4:45-6:00 The Future of Historical Family Demography

Chair: Peter Baskerville, History and Digital Humanities, University of Alberta

Steve Ruggles, History and MPC, University of Minnesota

The Future of Historical Family Demography

7:30 Drinks and dinner at a local restaurant

SUNDAY, MAY 27

8:30-10:00 Inequality in Rural Societies

Chair: John Cranfield, Food, Agricultural and Resource Economics, University of Guelph

Fabio Faria Mendes, História, Universidade Federal de Viçosa
Inequality and Social Networks: Spiritual Kinship, Slavery and Illegitimacy in Nineteenth-century Minas Gerais, Brazil

Livo Di Matteo, Economics, Lakehead University
Land, and Inequality in Canada, 1870-1930

Ken Sylvester, ICPSR, University of Michigan
Revisiting wealth on the Kansas frontier, 1860-1940

10:15-12:15 Mobility in Rural Canada

Chair: Cathy Wilson, History, University of Guelph

Gordon Darroch, Sociology, York University
Lives in Motion: Revisiting the 'Agricultural Ladder' in nineteenth-century Ontario

Peter Baskerville, History and Digital Humanities, University of Alberta
"if ye want girls on the farm ye must be afther making the farm more attractive": Rural Middle Class Formation and Women's Status in Ontario, Canada, 1869-1930

France Normand, histoire et CIEQ, Université de Québec à Trois Rivierès
Mobilité et adaptabilité des populations littorales de l'Est du Québec, 1871-1901

1:00-17:00 Digital Humanities and Data Mining: Methodological Perspectives

Chair: Kris Inwood, University of Guelph

Kees Mandemakers, Historical Sample of the Netherlands
Linking the Dutch Certificates from 1812-1932: Methodological Issues and Challenges of the LINKS-project

Gunnar Thorvaldsen, Norwegian Historical Data Centre, Universitetet i Tromsø
Historical population register: Overview of the emigration from Norway

Marc St-Hilaire, géographie et CIEQ, Université Laval
Family Networks among Linked 1871 Census-BALSAC Marriage Data

Andrew Ross and Luiza Antonie, History and Computing Science, University of Guelph
The Use of Name Clusters in a Census-to-Census Classification System

Tom Lynch, Minnesota Population Centre, University of Minnesota
Linking at the Minnesota Population Centre