

4 CJS/ÉJC

- 19a. Magat, Ilan N. "Israeli and Japanese Immigrants to Canada: Home, Belonging and the Territorialization of Identity." *Ethos* vol. 27 (1999): 119-44.
20. Mastai, Judith. *Adaptation Tasks of Israeli Immigrants to Vancouver*. Ed.D. Diss. University of British Columbia, 1983.

See also: 168, 588, 602, 639, 715, 716, 717, 719, 1082, 1095, 1096, 1097, 1516, 1517.

ANTISEMITISM (See also Racism)

21. Abella, Irving M. "Anti-Semitism." *The Canadian Encyclopedia*. Second Edition. Edmonton: Hurtig Publishers, 1988. 85-86.
22. —. "Anti-Semitism in Canada in the Interwar Years." *The Jews of North America*. Ed. Moses Rischin. Detroit: Wayne State University Press, 1987. 235-46.
23. —. "Antisemitism in Canada: New Perspectives on an Old Problem." *Approaches to Antisemitism: Context and Curriculum*. Ed. Michael Brown. New York: The American Jewish Committee and Jerusalem: International Centre for University Teaching of Jewish Civilization, 1994. 46-56.
24. Agassi, Joseph. "Anti-Semitism: Observations on the Recent Books of Prof. Mushkat and Dr. E. Delisle." *International Problems* vol. 32 (1993): 54-69.
25. Ages, Arnold. "Antisemitism: The Uneasy Calm." *The Canadian Jewish Mosaic*. Ed. M. Weinfeld, I. Cotler, and W. Shaffir. Toronto: John Wiley & Sons, 1981. 383-96.

26. Arcand, Adrien. *La révolte du matérialisme*. Montréal: La Vérité, 1966.
- 26a. Benton-Evans, Ray. "Just before you close the Book on Keegstra....: Does he exist in every Classroom?" *Journal of Educational Thought* vol. 31 (1997): 123-36.
27. Bercuson, David Jay and Douglas Wertheimer. *A Trust Betrayed: The Keegstra Affair*. Toronto: Doubleday Canada, 1985.
28. Beverley, James. *Web of Error: An Analysis of the Views of Malcolm Ross*. Sackville, N.B.: Mount Allison University, 1990.
29. Brown, Michael. "From Stereotype to Scapegoat: Anti-Jewish Sentiments in French Canada from Confederation to World War I." *Antisemitism in Canada: History and Interpretation*. Ed. Alan Davies. Waterloo, Ont.: Wilfrid Laurier University Press, 1992. 39-66.
30. Brym, Robert and Rhonda Lenton. "The Distribution of Anti-Semitism in Canada in 1984." *Canadian Journal of Sociology* vol. 16 (1991): 411-18. Also in *The Jews in Canada*. Ed. Robert Brym, William Shaffir and Morton Weinfeld. Toronto: Oxford University Press, 1993. 112-20.
31. Caldwell, Gary. "L'antisémitisme au Québec." *Juifs et réalités juives au Québec*. Ed. Pierre Anctil and Gary Caldwell. Montréal: Institut québécois de recherche sur la culture, 1984. 291-326.
32. Crull, Sue R. and Brent T. Bruton. "Bogardus Social Distance in the 1970s." *Sociology and Social Research* vol. 63 (1979): 771-83.

6 CJS/ÉJC

33. Davies, Alan, ed. *Antisemitism in Canada: History and Interpretation*. Waterloo, Ont.: Wilfrid Laurier University Press, 1992.
34. —. “The Keegstra Affair.” *Antisemitism in Canada: History and Interpretation*. Ed. Alan Davies. Waterloo, Ont.: Wilfrid Laurier University Press, 1992. 227-47.
35. —. “The Queen Versus James Keegstra: Reflections on Christian Antisemitism in Canada.” *American Journal of Theology and Philosophy* vol. 9 (1988): 99-116.
36. —. “A Tale of Two Trials: Antisemitism in Canada 1985.” *Holocaust and Genocide Studies* vol. 4 (1989): 77-88.
37. Delisle, Esther. *Myths, Memories, and Lies*. Montreal: Robert Davies Multimedia, 1998.
38. Dumont, Fernand. *Idéologies au Canada français*. Québec: Presses de l’Université Laval, 1974.
39. —, ed. *Idéologies au Canada français, 1930-1939*. Québec: Presses de l’Université Laval, 1978.
40. Elliott, David R. “Anti-Semitism and the Social Credit Movement: The Intellectual Roots of the Keegstra Affair.” *Canadian Ethnic Studies* vol. 17 (1985): 78-89.
41. Elman, Bruce P. “The Promotion of Hatred and the Canadian Charter of Rights and Freedoms: A Review of Keegstra v. The Queen.” *Canadian Public Policy-Analyse de Politiques* vol. 15 (1989): 72-83.
42. Gaboury, Jean-Pierre. *Le nationalisme de Lionel Groulx: aspects idéologiques*. Ottawa: University of Ottawa Press, 1970.

43. Glickman, Yaacov. "Anti-Semitism and Jewish Social Cohesion in Canada." *Ethnicity and Ethnic Relations in Canada*. Ed. Jay E. Goldstein and Rita M. Bienvenue. 2nd ed. Toronto: Butterworth, 1985. 263-84. Also in *Racism in Canada*. Ed. Ormond McKague. Saskatoon: Fifth House, 1991. 45-63.
44. Goldschlager, Alain. "Le Juif d'Adrien Arcand." *Discours et mythes de l'ethnicité*. Ed. Nadia Khouri. Montréal: Association canadienne-française pour l'avancement des sciences, 1992. 185-96.
45. —. "Le mensonge: approche théorique." *La pensée et les hommes* vol. 22 (1993): 9-18.
46. Hill, Leonidas E. "The Trial of Ernst Zundel: Revisionism and the Law in Canada." *Simon Wiesenthal Center Annual* vol. 6 (1989): 165-219.
47. *Is Your Child a Target?* Toronto: B'nai Brith Canada, 1995.
48. Jaenen, Cornelius J. "Thoughts on French and Catholic Anti-Semitism." *Canadian Jewish Historical Society Journal* vol. 1 (1977): 16-23.
49. Kallen, Evelyn. "Target for Hate: The Impact of the Zundel and Keegstra Trials on a Jewish-Canadian Audience." *Canadian Ethnic Studies* vol. 25 (1993): 9-24.
50. Kayfetz, Benjamin G. "Antisemitism in Canada." *Canadian Jewry Today: Who's Who in Canadian Jewry*. Ed. Edmond Y. Lipsitz. Downsview: J.E.S.L. Educational Products, 1989. 12-22.

51. Langlois, Simon. "The Distribution of Anti-Semitism in Canada: A Hasty and Erroneous Generalization by Brym and Lenton." *Canadian Journal of Sociology* vol. 17 (1992): 175-78.
52. Levitt, Cyril and William Shaffir. "The Swastika as Dramatic Symbol: A Case-Study of Ethnic Violence in Canada." *The Jews in Canada*. Ed. Robert J. Brym, William Shaffir and Morton Weinfeld. Toronto: Oxford University Press, 1993. 77-96.
53. Manilla, Morton. "The Influence of Propaganda War Against the Situation of Anti-Semitism in Canada." *The Review of Anti-Semitism in Canada* (1982): 40-58.
54. Menkis, Richard. "Antisemitism and Anti-Judaism in Pre-Confederation Canada." *Antisemitism in Canada: History and Interpretation*. Ed. Alan Davies. Waterloo, Ont.: Wilfrid Laurier University Press, 1992. 11-38.
55. Mertl, Steve. *Keegstra: The Trial, the Issues, the Consequences*. Saskatoon: Western Producer Prairie Books, 1985.
- 55a. Moisan, Jean-François. "Fighting Anti-Semitism in Canada's unique Context: the Example of the League for Human Rights." *Parcours judaïques* vol. 4 (1998): 113-32.
56. Prutschi, Manuel. "Holocaust Denial Today." *Canadian Jewry Today: Who's Who in Canadian Jewry*. Ed. Edmond Y. Lipsitz. Downsview: J.E.S.L. Publications, 1989. 30-36.
57. —. "The Zundel Affair." *Antisemitism in Canada: History and Interpretation*. Ed. Alan Davies. Waterloo, Ont.: Wilfrid Laurier University Press, 1992. 249-75.

58. Ramraj, Victor V. "Keegstra, Butler, and Positive Liberty: A Glimmer of Hope for the Faithful." *University of Toronto Faculty of Law Review* vol. 51 (1993): 304-30.
59. Raymaker, D. "The Freedom to Promote Hate: What We Learned from Jim Keegstra and Malcolm Ross." *University of New Brunswick Law Journal* vol. 41 (1992): 327-32.
60. Rome, David. *Clouds in the Thirties: On Anti-Semitism in Canada, 1929-1939; A Chapter of Canadian Jewish History*. 13 vols. Montreal: National Archives, Canadian Jewish Congress, 1977-1981.
61. —. *Early Anti-Semitism: Across the Dominion*. Montreal: National Archives, Canadian Jewish Congress, 1983.
62. —. *Early Anti-Semitism: The Holy Land; Tardivel*. Montreal: National Archives, Canadian Jewish Congress, 1985.
63. —. *Early Anti-Semitism: The Voice of the Media*. Montreal: National Archives, Canadian Jewish Congress, 1984.
64. Savard, Pierre. *Jules-Paul Tardivel, la France et les Etats-Unis, 1851-1905. Les cahiers de l'institut d'histoire* no. 8. Québec: Presses de l'Université Laval, 1967.
65. Schreter, Sheldon M. "French-Canadian Anti-Semitism." *Strobe* vol. 3 (1969): 73-110.
66. Senese, Phyllis M. "Antisemitic Dreyfusards: The Confused Western-Canadian Press." *Antisemitism in*

- Canada: History and Interpretation*. Ed. Alan Davies. Waterloo, Ont.: Wilfrid Laurier University Press, 1992. 93-111.
67. Silver, Arthur. "Some Sources of Antisemitism in Quebec." *Jewish Dialog* (Summer 1971): 6-8, 11, 13, 18.
68. Sniderman, Paul M. *Working Paper on Anti-Semitism in Quebec*. North York: Institute for Social Research, York University, 1992.
69. Sniderman, Paul M. et al. "Psychological and Cultural Foundations of Prejudice: The Case of Anti-Semitism in Quebec." *Canadian Review of Sociology and Anthropology* vol. 30 (1993): 242-70.
70. Stingel, Janine. *Social Credit and the Jews: Anti-Semitism in the Alberta Social Credit Movement and the Responses of the Canadian Jewish Congress, 1935-1949*. Ph.D. Diss. McGill University, 1997.
71. —. *Social Discredit: The Canadian Jewish Response to Social Credit's Anti-Semitism*. Kingston and Montreal: McGill-Queen's University Press, 2000.
72. Trachtenberg, Henry Manuel. *The OldClo 'Move': Anti-Semitism, Politics and the Jews of Winnipeg*. Ph.D. Diss. York University, 1984.
73. Walker, James W. St. G. "Canadian Anti-Semitism and Jewish Community Response: The Case of Nobel and Wolf." *Multiculturalism, Jews and Identities in Canada*. Ed. Howard Adelman and John H. Simpson. Jerusalem: Magnes Press, The Hebrew University, 1996. 37-68.

74. Weimann, Gabriel and Conrad Winn. *Hate On Trial: The Zundel Affair; the Media, Public Opinion in Canada*. Oakville: Mosaic Press, 1986.
75. —. “Hate on Trial: The Zundel Affair, the Media, Public Opinion in Canada.” *The Jews in Canada*. Ed. Robert J. Brym, William Shaffir and Morton Weinfeld. Toronto: Oxford University Press, 1993. 97-111.
76. —. “The Misperception of Public Opinion: The Canadian Nazi Trials and Their Implications.” *Political Science* vol. 3 (1986): 54-57.
77. Weinrib, Lorraine. “Hate Promotion in a Free and Democratic Society: R. v. Keegstra.” *McGill Law Journal* vol. 36 (1991): 1416-49.

See also: 5, 112, 137, 177, 332, 384, 389, 396, 436, 475, 524, 525, 544b, 554, 635a, 672, 768, 795, 828, 942, 1010, 1040, 1062, 1123, 1124, 1134, 1144, 1157, 1162, 1180, 1194, 1428, 1446.

ARTS, CULTURE AND LEISURE (See also Literature; Music)

78. Andrus, Donald F.P. *Ghitta Caiserman-Roth, Aperçu rétrospectif. 1947-1980*. Montreal: Sir George Williams Art Galleries of Concordia University, 1981.
79. Burnett, David. *Iskowitz*. Toronto: Art Gallery of Ontario, 1982.
80. Butovsky, Mervin et al. “Thoughts on Our Culture.” *Viewpoints* vol. 11 (1980): 22-27.