

History Departments and Cultural Institutions Départements d'histoire et institutions culturelles

University of Alberta

Dr. Kenneth Mouré is the Department's Chair. Leaves: Jaymie Heilman (Sabbatical July 1, 2013 – June 30, 2014); Adam Kemezis (Sabbatical July 1, 2013 – June 30, 2014); Jane Samson (Sabbatical July 1, 2013 – December 31, 2013); Susan Smith (Sabbatical July 1, 2013 – December 31, 2013). Retirements: Scot Robertson (August 31, 2013). Resignation: Deana Heath (August 31, 2013).

Laurie Mercier is a Fulbright Scholar (September 1, 2013 – December 31, 2013); Tolly Bradford and Joann Freed are Adjunct Assistant Professors (July 1, 2013 – June 30, 2016); Philip Van Huizen is a SSHRC Post-Doctoral Fellow (August 1, 2013 – July 31, 2015).

The LH Thomas Lecture on February 6, 2014 will be given by Fredrik Logevall, Cornell University.

Our faculty, undergraduate and graduate numbers are declining.

Algoma University

Warren Johnston is chair of the department and has been elected as the Senate representative to the Board of Governors for 2013/16. History at AlgomaU continues to grow with new course offerings planned or recently

introduced in Historical Methods, Mesoamerica, and Public History. The Public History option will combine in-class introductions to the field with off-campus project based experiences for senior students. Our program's dedication to Aboriginal learning is has been enhanced by the further development of the Shingwauk Residential Schools Centre and the Aboriginal Healing Foundation Resource Centre. Robert Rutherford is on sabbatical and Marisha Caswell has assumed the duties of a full-time term appointment in British History for 2013/14. The department's participation in offering history programming at our new extension facilities in St. Thomas Ontario has resulted in a doubling of our course offerings to include Canadian history. Overall enrollment continues to increase. A tenure-track position is anticipated.

University of Calgary

Dr. Hendrik Kraay is the Department's Chair. Ken MacMillan was promoted to full professor. Lyndsay Campbell transferred to the department. In 2013-14, Warren Elofson and David Wright

are on research and scholarship leave (RSL); Annette Timm is on RSL in Fall 2013; Alexander Hill, Heather Devine, and Mark Konnert are on RSL in Winter 2014.

Rebecca Mancuso, Bowling Green State University, is Fulbright Canada Visiting Research Chair in Fall 2013; her research project is entitled "Nothing but Debts and Worries": Canada's Three Thousand Family Scheme and Empire Settlement, 1919-1939.

In September 2012, Stephen J. Randall received a Lifetime Public Service

Achievement Award from the Canadian Council for the Americas. David Bercuson received the Queen's Diamond Jubilee Medal in November 2012. Donald B. Smith (emeritus) was inducted into the Order of the University of Calgary in June 2013. John Ferris was named Killam Annual Professor for 2013-14.

George Colpitts's article, "Provisioning the HBC: Market Economies in the British Buffalo Commons in the Early Nineteenth Century," published in the *Western Historical Quarterly* (2012), won the 2012 Robert F. Heizer Prize, awarded by the American Society for Ethnohistory.

Paul Chastko's article, "Anonymity and Ambivalence: The Canadian and American Oil Industries and the Emergence of Continental Oil," published in the *Journal of American History* (2012), won the Petroleum History Society's article of the year award.

Paul Stortz's article (co-authored with E. Lisa Panayotidis), "The Mythic Campus and the Professorial Life: A. Scott Carter's Pictorial Map of the University of Toronto, 1937," published in the *History of Education Review* (2011), won the 2010-12 English Language Article Prize in the History of Education from the History of Education Association Conference and the 2012 Emerald Literati Network Outstanding Paper Award for the best article in that journal.

Ken MacMillan received a SSHRC Insight Grant; Frank Stahnisch received a SSHRC Insight Development Grant; and Stephen Randall received a SSHRC Conference Grant.

Betsy Jameson was nominated president-elect of the Western History Association.

Our faculty numbers are maintaining. Undergraduate numbers have declined slightly; the number of graduate students is steady.

Carleton University

Dr. Dominique Marshall is the Department's Chair. New cross appointments: Roy Hanes, Social Work and Monica Patterson, Childhood Studies. New member of faculty is Danile McNeil, History of the Black Diaspora, effective July 1 2014. Paul Nelles is on sabbatical leave.

Special events this year include the Shannon Lecture Series on the History of Food, October-November 2013; the Underhill Graduate Colloquium with guest speaker in March 2014 and an exhibition on Champlain's Astrolabe in the department until December 2013.

New doctoral programs in European and African, Latin American and Caribbean Studies were formally accepted. We also have collaboration in the new MA program in Digital Humanities. Faculty numbers have slowly been decreasing in the last five years. The numbers of undergraduate and graduate students are in slow decline.

Concordia University

Dr. Nora Jaffary is the Department's Chair. Fred Bode retired after 40 years of service. On sabbatical for all or part of 2013-14: Wilson Jacob, Erica Lehrer,

Eric Reiter, Andrew Ivaska, Shannon McSheffrey, Carolyn Fick. On research leave for the fall of 2013: Tim Sedo. On parental leave for part of 2013-14: Rachel Berger.

There will be several guest speakers this year at the "History in the Making" Graduate Student Conference, Centre for Oral History and Digital Storytelling Departmental Workshop Series, and these events organized by COHDS. We are co-sponsoring this special event with CEREV and MIGS: <http://storytelling.concordia.ca/events/two-sided-story-film-screening>. We have launched an audio walk around the Lachine Canal (<http://postindustrialmontreal.ca/audiowalks/canal>) in June and a special tour will be taking place in October: <http://storytelling.concordia.ca/events/canal-audio-walk-around-lachine-canal>. COHDS is also organizing this public talk in partnership with Concordia's First Peoples' Studies Program: <http://storytelling.concordia.ca/events/oral-history-trial-recognizing-aboriginal-narratives-courts>. In terms of faculty membership; our numbers are maintaining. The undergraduate numbers are slightly down this year whereas the Graduate program is holding steady.

Grenfell Campus, Memorial University

Dr. Olaf U. Janzen is the Program Chair. Dr. Carol King (Classics), a member of our program, is on sabbatical leave in

2013-2014. She is spending time in Thessaloniki, Greece, working on a book devoted to the history of Ancient Macedon. Dr. Rainer Baehre will be on sabbatical leave during the Winter 2014 semester. The Historical Studies program is undergoing a University-mandated program review, its first in nearly ten years.

In terms of faculty membership; there is no change in numbers, though those on sabbatical leave (see above) are not being replaced during their absence. In terms of undergraduate and graduate growth in our department; overall, there has been a slight increase in numbers, both at the program level and for the Grenfell Campus as a whole.

Guelph University

Dr. Catherine Carstairs is the Department's Chair. Our Scottish Studies Foundation Chair, Graeme Morton, left for the Chair of Modern History at

the University of Dundee. Renee Worringer and Tara Abraham received tenure and were appointed Associate Professor. Cathryn Spence is doing a SSHRC postdoc in our department. Jennifer Bonnell and Ian Mosby held SSHRC postdoctoral fellowships in our Department in 2012-3 while Rebecca Lenihan and Andrew Ross also continued as postdoctoral fellows.

This is the University of Guelph's 50th Anniversary, so there were be lots of events around that, including the Conversat Ball, which will be held as part of Alumni Weekend on Saturday June 21st. Norman Smith was awarded a SSHRC connection grant. In terms of faculty membership; our numbers are maintaining. In terms of undergraduate and graduate growth in our department; undergraduate numbers are declining; graduate numbers are fairly steady.

Huron University College

Dr. Amy Bell is the Department's Chair. New Hire in World History- Dr. Geoff Read. Dr. Doug Leighton will retire in 2014. The department will be hiring in Canadian History in the fall of 2013. In terms of faculty membership; our numbers are maintaining. In terms of undergraduate and graduate growth in our department; our numbers are growing.

MacEwan University

Dr. Robert Irwin is the Department's Chair. Dr. David Higgins has returned to the Department after serving as Dean of Arts and Science for seven years. Dr. Robert Irwin has returned to the Department

following his secondment to the position of Acting Associate Dean of Arts; he has been appointed Chair of the Department of Humanities for 2013-2014. Dr. Ian Armour, Dr. J. Robert Falconer, and Dr. Robert Irwin were promoted to the rank of Associate Professor of History. Dr. Benjamin Garstad was promoted to the rank of Associate Professor of Classics.

Dr. Higgins's appointment has increased the total number of history faculty members in the Department. MacEwan University is an undergraduate university and the number of history majors has remained relatively stable for the last three years.

The Manitoba Museum

The Museum director is Claudette Leclerc. Amelia Fay (doctoral candidate in Archaeology at Memorial University) commences the full-time position of Curator of the

Hudson's Bay Company Museum Collection, taking over from Dr. Jamie Morton, who resigned to take the position of director of the Alberni Valley Museum, in Port Alberni, BC. Amelia's doctoral dissertation focuses on Inuit-European contact along the Labrador coast from the 16th through 19th centuries, studying the effects of contact within Labrador Inuit society and the Inuit response to a growing European presence, including the Hudson's Bay Company. Dr. Maureen Matthews, Curator of Ethnology, has accepted a three-year appointment as Adjunct Professor in the Department of Anthropology at the University of Manitoba. Dr. Roland Sawatzky, Curator of History, continues his two-year term as Adjunct Professor in the Department of Anthropology at the University of Winnipeg.

Our curatorial complement remains unchanged at 6.6 FTEs (3.6 Human History, 3.0 Natural History). The Manitoba Museum provides practical work experience for both undergraduate and graduate students undertaking research and practicum requirements in their academic fields of study:

- 2012-13 Alexandra Kroeger (Master of Arts in Cultural Studies [History], University of Winnipeg);
- 2013-14 Sarah Freeborn (undergraduate Summer Research Assistantship, University of Manitoba), Richard Laurin (Master of Museum Studies Internship, University of Toronto), Kristina Misurka (Master of Arts in Cultural Studies [Anthropology], University of Winnipeg).

Apr 25-Sep 16 - the Museum recently partnered with La Compagnie de La Vérendrye to host the exhibit, "Fort Rouge: Commemorating 275 Years of French Presence in Manitoba."

Jun 14 - signing of a Memorandum of Understanding with the Canadian Museum of Civilization to participate in its newly created History Museum Network and has commenced discussions on its first collaborative project.

Sep 19 - the Museum hosts the launch of children's book, "Pisim Finds Her Miskanow," by storyteller William Dumas with illustrations by Leonard Paul. The story of a young Cree woman's life journey in the mid 1600s is based on a 1993 archaeological find of the Museum's archaeology team at Nagami Bay, South Indian Lake, MB.

Nov 28 - opening of the mini-diorama "Aschkibokahn," a permanent exhibit in the Parklands/Mixed Woods Gallery portraying Algonkian seasonal life based on archaeological evidence uncovered at the mouth of Duck River, Lake Winnipegosis.

All Department Heads for the University of Manitoba since 1969, with the exception of George Schultz (who was Department Head from 1971-78) and is deceased.

Tous les directeurs du département d'histoire de l'Université du Manitoba depuis 1969, à l'exception de George Schultz (qui était directeur de 1971 à 78) et qui est décédé.

University of Manitoba

Dr. Tina Chen is the Department's Chair. Promotions and New Hires: Robin Jarvis Brownlie and Adele Perry were promoted to Professor while Julie Gibbings is a new hire, Assistant Professor (area of specialization: Latin America). Awards: Esyllt Jones' book *Imagining Winnipeg: History through the Photographs of L.B. Foote*, won Best Illustrated Book at the Winnipeg Book Awards, April 28, 2013.

Erik Thomson won the University of Manitoba's 2012 RH Award in the Humanities. These honours are given to academic staff members who are in the early stages of their careers and who display exceptional innovation, leadership and promise in their respective fields. Erik Thomson was awarded the University of Manitoba Faculty of Arts Excellence in Teaching Award in the New Faculty category.

Current SSHRC holders in the department are: Ben Baader, SSHRC Standard Research Grant, 2010-2013; Joyce Chadya, SSHRC Standard Research Grant, 2011-2014; Tina Chen, Principal Investigator, SSHRC Insight Grant, 2012-2015; David Churchill, SSHRC Insight Grant, 2012-2017; Esyllt Jones and Adele Perry, SSHRC, Public Outreach Open Category, 2012-2014; Jorge Nállim, SSHRC, Insight Development Grant, 2012-2014.

McMaster University

Dr. Pamela Swett is the Department's Chair. Dr. Ken Cruikshank, is the Acting Dean of Humanities 2013-14.

Dr. Bonny Ibhawoh, is the Associate Dean of Graduate Studies and Research, Humanities, 2012 – 2017. Dr. Michele Beaulieu, Lakehead University and Dr. Ana Stens, Sweden are visiting scholars in 2014. The Department hosts the Thursday Colloquium Series Speakers of the Wilson Institute of Invited Speakers Series. In terms of faculty membership; our numbers are maintaining. In terms of undergraduate and graduate growth in our department; our numbers are maintaining for both categories.

Mount Allison University

Dr. William Lundell is the Department's Chair. Hannah Lane (Early and Atlantic Canada) and David Torrance (Modern Britain)

have returned from 12-month sabbatical leaves. Owen Griffiths (Modern Asia), from a 6-month sabbatical leave.

While on sabbatical, Hannah Lane received a Faculty Grant to employ a student research assistant to work on southeastern New Brunswick rural and small town censuses, 1851 and 1861. This grant was made under a SSHRC Aid to Small Universities Grant to Mount Allison University: "Small Communities in the 21st Century: Understanding the Role of Identity and Representation in Reflecting and Shaping the Livability of Maritime Communities."

Staffing remains constant at eight tenured faculty: one American, one Asian, two Canadian, and three European historians, plus an historian holding a joint-appointment with Women's and Gender Studies whose interests are transatlantic. Courses in Greek and Roman history are taught by equivalent of one historian posted to Classics. Two History faculty teach courses cross-listed with Religious Studies.

Overall the department's undergraduate enrollments have held steady. 2013 saw a marked increase in the number of graduating majors/honors. Early indications are that the number of 2014 graduating majors will match or nearly so 2013 performance.

The department continues to build its library collection with generous support from the Morton Memorial Fund.

Mount Saint Vincent University

Dr. Adriana Benzaquen is the Department's Chair (2012-2015).

Arthur McCalla was promoted to Professor. Martha Walls (First Nations, women and gender, Canada) was appointed to a tenure-track position. Frances Early

is on sabbatical until the end of December 2012. Reg Stuart retired.

Nipissing University

Dr. Katrina Srigley is the Department's Chair. Dr. Robin Gendron and Dr. Nathan Kozuskanich are on sabbatical.

It has been a great year in the History Department at Nipissing University. Our graduate program is thriving thanks to a steady flow of energized and inquisitive graduate students. Eight students successfully defended their Master Research Papers in August and early September on topics as varied in theme and temporal context as representations of race and gender in Greco-Roman sculpture, the Estonian Girl Guides in post-war Toronto, female spies in Cold War fiction, and literary constructions of the enemies of Rome. This year we welcome eight new students.

In August, the History Department and Nipissing University hosted the Obedience to Authority Conference, which brought together more than fifty scholars to discuss the history and legacy of the Milgram experiments. (For more information, go to <http://www.obediencetoauthority.com/>).

History Department faculty have had a productive and rewarding year: Dr. Hilary Earl published two articles, "Beweise, Zeugen, Narrative: Der Einsatzgruppen Prozess und seine Wirkung auf die historische Forschung zure Genese der Endlösung" in Priemel and Stiller's *Die Nürnberger Militärtribunale zwischen Geschichte, Gerechtigkeit und Rechtschöpfung* and "Prosecuting Genocide before the Genocide Convention: Raphael Lemkin and the Nuremberg Trials, 1945-1949 " in the *Journal of Genocide Research*, vol. 15, no. 3. Dr. Earl was also invited to act as book review editor for the new journal *Genocide Studies International*. Dr. Robin Gendron, who is on sabbatical this year, has a new co-edited collection with UBC press, *Aluminum Ore: The Political Economy of the Global Bauxite Industry*. Dr. Nathan Kozuskanich's co-edited volume with Saul Cornell, *The Second Amendment on Trial: Critical Essays on District of Columbia v. Heller* was published by the University of Massachusetts Press. Dr. Kozuskanich is on sabbatical this year working on a new book about Benjamin Franklin. Françoise Noël, who is just back from sabbatical, has a new contract with Dundurn Press for her fourth book tentatively titled *Nipissing: Historic Waterway – Wilderness Playground*. In the spring, Dr. Katrina Srigley was awarded a two-year SSHRC Insight Development Grant for her work in partnership with Nipissing First Nation titled "Nipissing Anishinabek Bimaadiziwin: to understand the past and shape the future" and the Alison Prentice Award in Women's History for the best book in the last three years in women's history for her monograph *Breadwinning Daughters*.

Last, but certainly not least, we welcome Dr. Kirsten Greer our new candidate for a Canada Research Chair in Environmental History. Greer's research focuses on imperial geopolitics and

human-nature relations in the past, particularly within the context of the nineteenth-century British Empire. Broadly defined, she investigates the ways in which Britain's global empire fostered the production of British imperial knowledge, regions, and identities through the study of the natural world in places such as British North America, the North Atlantic, and the Mediterranean. She is currently working on a CRC research program in Global Environmental History that draws from traditions in both geography and history to understand how semi-peripheral regions (i.e. Ontario's "Near North") and environmental change can be understood within local and global contexts.

In terms of faculty membership; our numbers are maintaining. In terms of undergraduate and graduate growth in our department; our undergraduate numbers are declining while the graduate numbers are maintaining.

Ryerson University

Dr. Catherine Ellis is the Department's Chair. New hires: Dr. Jean Li, Ancient Mediterranean and Dr. Janam Mukherjee, Modern South Asia. Promotion: Dr. Jenny Carson - tenure and promotion to Associate Professor. We are hiring a tenure-stream Assistant Professor in the

history of the Middle East. Details are available at: www.ryerson.ca/jobs.

One of our faculty, Dr. Tomaz Jardim, won the CHA's 2013 Wallace K. Ferguson Prize for his monograph, *The Mauthausen Trial: American Military Justice in Germany* (Harvard University Press).

Ryerson's Department of History is growing rapidly - from 10 to 17 tenured/tenure-stream faculty over the past decade. We are also hiring this year (in the history of the Middle East) and anticipate at least two further hires in the next three years. Our Honours BA in History is now in its second year, so our undergraduate numbers will continue to grow for the next two years. We do not have any graduate programs.

Saint Mary's University

Dr. Rosana Barbosa is the Department's Chair. There are no changes in terms of faculty hiring, retirement, promotion or leave at the department. Luca Codignola-Bo from Università di Genova was an invited scholar in May 2013. He offered a seminar on Atlantic

North America. Dr. Mark McGowan, from the University of Toronto - Appointed as an Adjunct Professor. Robert Perrins, from Acadia University - Renewed as an Adjunct Professor. Isaac Saney - Renewed as an Adjunct Professor.

BLAKE BROWN WINS ANNUAL BOOK PRIZE

The Canadian Law and Society Association (CLSA) has awarded Dr. Blake Brown's book *Arming and Disarming: A History of Gun Control in Canada* with its 2012 book prize. Of the many outstanding publications this year, the CLSA committee found the work to be the most exceptional contribution to the study of law and society.

DR. JOHN REID RECEIVES QUEEN ELIZABETH DIAMOND JUBILEE MEDAL

Professor Dr. John Reid was also recently presented the Queen Elizabeth II Diamond Jubilee Medal by Saint Mary's President Dr. Colin Dodds. Dr. Reid was nominated for the award by the Royal Society of Canada in recognition of his service to scholarship, science and the arts in Canada. Dr. Reid has taught at Saint Mary's since 1985, teaching and supervising in the areas of Canadian and Atlantic Canadian history. He is a Senior Research Fellow at the Gorsebrook Research Institute and has been a Fellow of the Royal Society of Canada since 2004.

In terms of faculty membership; our numbers are maintaining. In terms of undergraduate and graduate growth in our department; our numbers are declining.

Trent University

Bruce Cater is the acting chair of the department. The History Department at Trent University currently has nineteen full-time tenure-stream faculty members, five 'adjunct' 0.0

appointments, and as of April 2013 approximately 650 majors. The current chair of the undergraduate program is Fiona Harris-Stoertz.

The MA program in history at Trent University was launched in September 2007. The director of the graduate program is Finis Dunaway. The MA program has established itself as a dynamic, modestly-sized program that offers small-class sizes, close interaction with faculty, and a rigorous approach to historical theory, methods, and research. All students accepted into the program receive a generous funding package valued at almost \$14,000 per year. Students in the course-based stream receive this amount of funding for one year, while thesis-stream students receive this level of support for two years.

In 2012/13, Keith Walden received the Symons Award for Excellence in Teaching. Recent books published by members of the Department include: *Autonomous State* by Dimitry Anastakis, *The Reinvention of Distinction* by Van Nguyen-Marshall (co-editor), *A Medical History of Skin* by Kevin Siena (co-editor), and *Consent of the Damned* by David Sheinin. David Sheinin's book won The Arthur P. Whitaker Award from the Middle Atlantic Council of Latin American Studies for Best Book in 2011 or 2012. An article by Kevin Siena from his edited

collection won the Society for the History of Dermatology's Zakon Prize.

The Department welcomed Caroline Durand (Quebec history) in 2011 to a tenure-track position. Graham Taylor retired in 2012. Two nine-month limited-term positions were hired for 2013/14 in the fields of Modern British History (Mark Celinscak) and Latin American History (Jason Dyck). Chris Dummitt, Fiona Harris-Stoertz, and Olga Andriewsky will be on sabbatical in 2013/14. The Department welcomes Veronica Strong-Boag as the University's Ashley Fellow for 2013/14.

At Trent, historians are also located in Ancient History and Classics, Environmental Resource Studies [ERS], Indigenous Studies, Gender and Women's Studies, and Canadian Studies. Stephen Bocking has recently chaired Environmental Resource Studies, Dimitry Anastakis is currently chairing Canadian Studies, and Joan Sangster is the incoming Director of the Frost Centre for Canadian Studies and Indigenous Studies, which houses a Masters and PhD in Canadian Studies.

The University of Western Ontario

Dr. Keith Fleming is the Department's Chair. Dr. Laurel Shire has been hired as a tenure-track appointment in 19th C. U.S. History. Dr. Robert Wardhaugh has been promoted to Full Professor. Dr. Michelle Hamilton and Dr. Carl Young have been promoted to Associate Professor with tenure. Professors James Flath, Katherine McKenna, Rob MacDougall, Susan Hill and Nancy Rhoden are on sabbatical leave.

Dr. Nancy Christie joined the department as Adjunct Professor. Dr. Eli Nathans has been appointed Undergraduate Chair, Dr. Alan MacEachern is now Graduate Chair, and Dr. Jonathan Vance is the departmental Research Chair. Dr. Aldona Sendzikas is Graduate Chair, American Studies. Dr. Margaret McGlynn has been appointed Assistant Dean of Graduate Studies in the Faculty of Social Science.

Dr. Joanna Bourke of Birkbeck College, University of London, gave the 2013 Joanne Goodman lectures. Her topic for the three-part series from September 24th to 26th was "'The Flesh is Weak': A History of Pain from the Eighteenth Century to the Present."

Dr. Alan Taylor of the University of California, Davis, and author of the celebrated *The Civil War of 1812: American Citizens, British Subjects, Irish Rebels, & Indian Allies* (Knopf, 2010) will be delivering the annual J.J. Talman lecture on Ontario History on November 4th.

Faculty membership presently is stable, although several retirements are anticipated over the next two years for which replacement appointments are not anticipated. Graduate

enrolment remains steady. Undergraduate enrolments have experienced a healthy increase at the first-year level, and have declined marginally at the upper-year levels.

York University

Dr. Marcel Martel is the Department's Chair. **NEW HIRINGS:** New tenure-track hire: Dr David Koffman (J. Richard Shiff Chair for the Study of Canadian Jewry). Sessional Assistant Professor in Modern Europe (for two years): Dr Aitana Guia Conca. **PROMOTION:** Tenure and Promotion to Associate Professor: Deborah Neill. **RETIREMENT:** Irmgard Steinisch.

SABBATICAL LEAVES (1 July - 30 June): Bettina Bradbury, Jonathan Edmondson, Michele Johnson, Maynard Maidman, Orest Subtelny, Marlene Shore.

ANTICIPATED APPOINTMENT: current search for 1 tenure-stream appointment (Early Modern European History).

Conference: New Directions in US Studies: Re-Imagining the 1950s and 1960s (October 11-12, 2013), to launch York University's new US Studies Program. **Conference:** Presenting the Past: History, Heritage and Education (October 24, 2013). **Avie Bennett Historica Canada Public Lecture in Canadian History:** David Hackett Fisher (October 24, 2013). **Historian's Craft Series:** Ben Bradley (September), Shirley Tillotson and Benedict Anderson (October), Nancy van Deusen (December), Franca Iacovetta (February) Natalie Zemon Davis (March), Daryn Lehoux (April).

Bettina Bradbury and Adrian Shubert: elected Fellows of the Royal Society of Canada. Sean Kheraj: winner of the Petro Canada Young Innovator Award. Rachel Koopmans: winner of the Margaret Wade Labarge Prize for Books in Medieval Studies for her book *Wonderful to Relate: Miracle Stories and Miracle Collecting in High Medieval England*. William C. Wicken: winner of Sir John A. Macdonald Prize for the best scholarly book in Canadian history and a Clio Prize winner for *The Colonization of Mi'kmaw Memory and History, 1794-1928: The King v. Gabriel Sylliboy*.

Our faculty numbers are maintaining while our undergraduate numbers are declining and our graduate numbers are maintaining.