

NEWS FROM THE DEPARTMENTS / NOUVELLES DES DÉPARTEMENTS

Acadia University: Barry Moody is the Chair. Appointment: David Duke (Russia, Soviet Union, Environmental). Limited term appointments: Marshall Bastable (England), Miriam Wright (Canada) and Stephen Henderson (Canada). Anticipated appointment: Canadian. Margaret Conrad received a Canada Research Chair (UNB), Michael Dennis a Fulbright Award and Robert Perrins a Hannah Institute Award. Bruce Matthews is Dean of Arts. Leave: Robert Perrins.

University of Alberta: Robert W. Smith is the Chair and Larry Johnson is the Graduate Director. Promotions: Larry Aronsen, Ryan Dunch and Jane Samson were promoted to Professor. Limited term appointments: Daniel Bygrs (Military & World), Serge Cipko (Latin American) and Clare Campbell (SSHRC Post-doctoral for 2002-4). Invited professor: L.H. Thomas Lecturer is Allan Isaacman (University of Minnesota). Doug Owrarn is Vice-President (Academic & Provost). Andre Gow received a Humboldt Fellowship. Leaves: Rod MacLeod, Paul Voisey, F. Swyripa and R. Dunch. Conference: a graduate student conference scheduled for May 2003 (topic to be decided). Obituary: L.G. Thomas. Numbers of professors: no decrease for 2002-3, but will decrease by 1 1/2 positions in 2003-4.

Brandon University: Morris Mott is the Chair. Leave: Lyn Mackay. Brock University: Jane McLeod is Chair. Appointments: Danny Samson (Canadian) and Andrew McDonald (Medieval). Limited term appointment: Mohamed Kassim (African & World). Anticipated appointments: Latin America, Colonial America and Africa & World. David Schimmelpenninck received the Chancellor's Chair for Research Excellence (Brock University); Donald Wright received a three-years SSHRC Standard Research Grant. Leaves: Barnett Singer (first term), Carmela Patrias (second term), David Schimmelpenninck (second term). Obituary: Fred Drake. Numbers of professors: increase in 2002-3.

Carleton University: E.P. Fitzgerald is the Chair and B.S. Elliott is the Graduate Director. Promotions: A.B. McKillop is Chancellor's Professor; Dominique Marshall was promoted to Professor. Appointments: Paul Litt (Canadian Cultural). Anticipated appointment: Pre-Confederation Canadian. Aleksandra Bennett and Pamela Walker received Faculty of Arts & Social Sciences Teaching Awards. R.C. Elwood and D. Gorham became Professor Emeritus. Leave: D. McDowall. Numbers of professors: steady state: current size of establishment is being maintained, but not all existing fields are being covered by replacement appointments as retirements occur.

Concordia University: Ronald Rudin is Chair and Frederick Bode is the Graduate Director. Appointments: Dana Sajdi (Middle East). Anticipated appointments: African and Eastern Europe. Conferences: annual graduate conference ("History in the Making") slated for early 2003. Retirements: Richard Diubaldo and Walter Van Nus. Leaves: Robert Tittler (fall term); Shannon McSheffrey (Winter term) and Carolyn Fick (Winter term). Numbers of professors: no change since last year.

Glendon College, York University: Yves Frenette is the Chair and Stephen Brooke is Graduate Director. Anticipated appointment: 19th-20th Century International relations. Michael Horn received a Milner Memorial Award and became Fellow of the Royal Society of Canada. Invited Professor: Bruno Ramirez (Chaire d'études québécoises). Conference: atelier sur les lettres dans la diaspora francophone en Amérique du nord, 1760-1940 (October 2002). Retirements: W.R. Augustin and V. Hunter. Leave: Betsey Price. Numbers of professors: decreased in 2002.

Guelph University: James Snell is Chair and Richard Reid is Graduate Director. William Cormack was promoted to Associate Professor. Jacqueline Murray was appointed Dean of Arts. Appointment: Kevin James (Modern Britain), Kathryn Barbier (War and Society), Jacqueline Barbier (Medieval) and Edward Jones-Imhotep (History of Science). Limited term appointments: Jesse Palsetia (Asia), David Bright (Canada) and Alan McDougall (Modern Europe). Anticipated appointments: Latin America and Asia. Gary Peatling holds a post-doc in Irish history. Peter Goddard and David Murray won teaching awards. Retirements: David Farrell and Clarence Munford. Leaves: David Murray, Donna Andrew, William Cormack and Cathy Wilson. Obituary: Donald Masters. Numbers of professors: increase in 2002-3.

Huron University College: Colin Reid is Chair. Anticipated appointment: Asian History (Assistant Professor). Gary Owens is co-winner of the inaugural College Teaching Award. Curtis Cole has left to become a student adviser at Erindale College. Numbers of professors: stable in 2002.

Lakehead University: Patricia Jasen is Chair and Ernie Epp is Graduate Director. Patricia Jasen was promoted to Professor. Appointment: Bruce Strang (Modern Europe). No sabbatical leaves this year. Numbers of professors: an increase from 6 to 7.

Université Laval: Claire Dolan est la directrice du département. Promotions: Reginald Auger (archéologie) et Martine Cardin (archivistique) ont été promus au rang de Professeur titulaire; Donald Fyson a été promu au rang d'agrégé. Embauches: Martin Pâquet (Canada), Shennen Li (professeur-chercheur FCAR, histoire de la Chine) et Allison Bain (professeur-chercheur FCAR, archéologie). Embauches prévues: Afrique subsaharienne et des sociétés musulmanes; architecture contemporaine. Bogumil Koss a été nommé à une des chaires de recherche du Canada. Nombre de professeurs: le département compte 5 nouveaux postes en 2002-3.

University of Lethbridge: James Tagg is the Chair. Malcolm Greenshields became Director of Student Advising and Christopher Hosgood was elected President of the University of Lethbridge Faculty Association. Anticipated appointments: Western Canadian History and Modern European History. Numbers of professors: same (increase of one in 2003).

University of Manitoba: Mary Kinnear is the Chair and Barry Ferguson is Graduate Director. Appointment: Robin Brownlie (Canadian Aboriginal). Anticipated appointment: American. Retirements: John Kendle, Lionel Steiman and John Wortley. Professors Robin Brownlie, David Churchill and V. Ravindiran received a UM Research Grant. Barry Ferguson received a Centre for Professional and Applied Ethics Research Fellowship and an Arts Proposal Fund Grant. Peter Bailey was awarded the Olive Stanton Award for excellence in teaching. John Bumsted received the Mary Scorer Award for best book by a Manitoba publisher. Gerald Friesen was named a Distinguished Professor of the University of Manitoba. Adele Perry received the 2002 C.H.A. "Clio" Award for the best book in British Columbia History. Professor Emeritus Francis Carroll received the John Wesley Dafoe Book Prize and professor emeritus John Wortley was appointed the Leverhulme Visiting Professorship at Queen's University in Belfast. Leaves: Tina Chen (Fall term), Greg Smith (Fall term, parental leave) and Fred Stambrook (Winter term). Numbers of professors: decrease (25 in February 2002 and 22 in March 2002).

McGill University: Brian Lewis is the Chair and Leonard Moore is Graduate Director. Myron Echenberg was promoted to Professor. Appointment: James Delbourgo (American) and Elsbeth Heaman (Canadian). Limited term appointment: Kevin Kee (Canadian). Anticipated appointments: World, China and International Relations. Invited professor: Joan Sangster (Seagram Chair - McGill Institute for the study of Canada). Retirement: Pierre Boulle. Leaves: Desmond Morton, Elizabeth Elbourne, Yuzo Ota, Brian Young (Winter term), Gil Troy (paternity leave). Numbers of professors: increase.

Mount Allison University : Penny Bryden is Chair. Appointments: Owen Griffiths (Asia Pacific), William Lundell (Medieval) and Elaine Naylor (American). Numbers of professors: increase.

Mount Saint Vincent University: Kenneth C. Dewar is the Chair. Limited term appointment: Janet Guildford (Maritime/Women). Ken Dewar won the Alumnae Award for Teaching for 2001-02. Leaves: Brook Taylor is in second year of a two-year leave of absence at the University of Tsukuba, Japan. Numbers of professors: one full-time position down since 1998.

University of New Brunswick: Marc Miller is the Chair and Gary K. Waite is Graduate Director. Peter C. Kent is Director of Internal Relations, UNBF. Appointment: Jeffrey S. Brown (American). Limited term appointment: Margaret Conrad, beginning 1 July, 2002, Full professor, as Canada Research Chair in Atlantic Canada Studies, 2002-9 (Canadian Studies, Women's Studies, Atlantic regional Studies). Linda Kealey received a MCRI Grant for 2002-5. Sean Kennedy received a research travel grant from the Society for French Historical Studies/Western Society for French History. Beverly Lemire received a SSHRC research Grant. Marc Milner got funding from the Department of National Defense Special projects. Gary Waite received a merit Award, UNB. Retirement: Stephen E. Patterson. Conference: David Charters, Director of the Centre for Conflict Studies, UNB, will be coordinating a Conference on: "Terrorism, Asymmetric Warfare and Homeland Security: Understanding the Issues One Year After 9/11", 4-5 October 2002. Leaves: D. Gillian Thompson and Beverly Lemire. Numbers of professors: Increase (2).

Université d'Ottawa: Eda Kranakis est la directrice du département. Embauche: Richard Connors (Grande-Bretagne). Embauche temporaire: Michel Bock (Canada). Embauches prévues: Moyen Orient & Afrique du Nord; Canada contemporain. Nombre de professeurs: augmentation de 1.

Université du Québec à Montréal: Richard Desrosiers est le directeur du département. Promotions: Robert Martineau a été promu au rang de Professeur titulaire. Embauche: Magda Fahrni (1^{er} janvier 2002). Embauche prévue: Pascal Bastien (1^{er} janvier 2003). Retraite: Roman Serbyn. Nombre de professeurs: augmentation.

University of Regina: J. William Brennan is the Chair and I. Germani is Graduate Director. Robin Fisher was appointed Dean of Arts. Appointments: Robin Fisher (Canadian), Ken Layton-Brown (Canadian) and Mark Anderson (Latin America). Philip Charrier received \$30,000 Cdn grant from Japanese Ministry of Foreign Affairs Invitation Program for Young Canadian Scholars. Conference: Graduate Student Conference (with University of Saskatchewan department of history), May 2004. Leaves: R.J.W. Swales (Winter 2003) and James Pitsula (Fall 2003). Numbers of professors: increase from 13 to 16 (Federated Colleges included).

Royal Military College of Canada: Roy Prete is the Chair and R. Weir is Graduate Director. Jean Lamarre was promoted to Associate Professor. M. Hennessy will become Chair of the Department of History effective 1st July 2003. H. Klepak, named Member, The Club of Madrid, Foundation for the Promotion of Democracy. Conferences: Thompson Lecture, date to be determined; Military Symposium, 20-21 March 2003. Leaves: M. Hennessy, B. McKercher and H. Klepak (Winter 2003). Numbers of Professors: same.

Saint Thomas University: Rusty Bittermann is the Chair. Sheila Andrew was promoted to Professor. Appointments: Julia Torrie (20th Century Germany/France, Modern Europe) and Carey Watt (Modern India, Social, World). Limited term appointments: Tim Hodgdon (20th Century American), Kathleen Burke (Canadian) and David Wilson (Military, Canadian, Irish). Sheila Andrew and Rusty Bittermann were nominated for the STU Excellence in Teaching Award. Retirement: Juergen Doerr. Leaves: Karen Robert (first term 2002, maternity), Brad Cross (first term 2002, paternity), Sheila Andrew (first term 2002). Numbers of professors: holding steady in tenure-stream category, slight increase in limited-term.

Simon Fraser University: John I. Little is the Chair and Derryl MacLean is Graduate Director. Andre Gerolymatos was promoted to Professor. Appointment: Jacob Eyferth, Assistant Professor (Modern China). Anticipated appointments: Modern Arab-Ottoman Middle East, Latin America, North American Environmental History. Invited Professor: Pyoung-Joong Kim (Jeonju University, Cheonju, South Korea). William L. Cleveland was invited as a Distinguished Visiting Professor in Middle Eastern Studies to the American University in Cairo, Egypt in February 2002. Jacob Eyferth, hired in 2002 as a Modern Chinese historian in the history department for 2002-3, was awarded a post-doctoral fellowship at Rutgers University for the year 2002-3. John Craig, received a Munby Fellowship, Cambridge University Library. Paige Raibmon won the Western Historical Association Arrell F. Gibson Award for the best article on Indian history in Fall 2001. Retirements: Richard Boyer and Martin Kitchen. Conference: "The Scots Heritage in British Columbia and the West Conference" will be co-hosted by the Department of history from September 12-14, 2002. Obituary: John Hutchinson. Numbers of professors: decrease.

University of Toronto: Laurel S. MacDowell is the Chair and Allan Greer is Graduate Director. Laurel S. MacDowell was promoted to Professor. Appointment: Malavika Kasturi. Limited term appointment: Derek Williams (Latin America). Anticipated appointments: Modern Europe, Ibero-American/Atlantic, East Asia. Laurel S. MacDowell received an honorable mention for the CHA MacDonald Prize; Floyd Chalmers received an award from the Champlain Society / Both for

Renegade Lawyer: The Life of J.L. Cohen. Leave: Claire La Vigua (?). Numbers of professors: there will be an increase by one by 2003 after opening three positions.

Trent University: Olga Andriewsky is the Chair. Timothy Stapleton was promoted to Associate Professor. Appointment: Canadian. Limited term appointments: two Canadian, one Modern Europe and one Asia. Anticipated appointments: Asia and Canada. Retirements: John Syrett and Patricia Morton. Joan Sangster is Seagram's Visiting Professor (McGill Institute for the study of Canada) and won University Research Prize. Conference: Honour, Prestige & Fame Conference, Oct. 24-25; Gender & Law, Feb. 2003. Leaves: Joan Sangster and Stuart Robson. Numbers of professors: full professors (decrease), instructors (increase).

University of Victoria: Eric Seager is the Chair and Lynne Marks is Graduate Director. John Money, Paul Wood and Robert Alexander were promoted to Professor. Gregory Blue and John Price were promoted to Associate Professor. Appointment: Zhongping Chen (China). Anticipated appointment: possibly 20th Century America. Invited professor: Nicolaas Rupke (Hannan Visiting Professor). Leaves: Patricia Roy (full year), Phyllis Senese (full year), David Zimmerman (Fall 2002) and Lynne Marks (Winter 2003).

University of Windsor: Bruce Tucker is the Chair and Leslie Howsam is Graduate Director. Christina Burr was promoted to Associate Professor. Bruce Tucker is Coordinator for the Double Cohort Planning. Appointment: Mary Hewlett (Earle Modern Europe). Leslie Howsam received the UW Award for Excellence in Scholarship. Leaves: David Klinck (Winter 2002) and Bruce Tucker (July 2001 - June 2002). Numbers of professors: steady at 8 professors.

University of Winnipeg: David G. Burley is the Chair and Nolan Reilly is Graduate Director. Nolan Reilly was promoted to Professor. Appointments: Serena Keshavjee (Art) and Alexander Freund (Chair in German Canadian Studies). Limited term appointments: Claire Labrecque (Art), Sheila McManus (American), Hans Werner (Canadian) and Jason Yaremko (World/European). Retirements: W. John McDermott. James G. Hanley and Tamara Myers received a Merit Award (UW). Conference: "Return of the Kanadier: A Conference on a Migrant People", 3-5 October 2002. Leaves: Tamara Myers (Fall 2002), Nolan Reilly (Fall 2002), Donald Bailey (Winter 2003) and Robert Young (Winter 2003). Numbers of professors: decrease.

York University: Marlene Shore is the Chair and Stephen Brooke is Graduate Director. Timothy Le Goff was promoted to Professor. Appointments: Janice Kim (20th Century Asia), Michele Johnson (Blacks in the Americas) and Keith Weiser

(50% History, Silber Chair - Holocaust and Eastern European Jewry). Limited term appointments: Antonio Cazorla-Sanchez (Spanish History) and Jose Curto (Modern Africa). Anticipated appointments: African History, Avie Bennett Historica Chair in Canadian History, Canadian History, Hellenic Heritage Foundation Chair in Hellenic Studies. Invited professor: Thomas Gallant (Hellenic Heritage Foundation - Visiting Professor in Modern Greek History). Retirements: Peter Mitchell and Paul Swarney. Irving Abella received an Honorary doctorate of Laws degree from the Law Society of Upper Canada. Christopher Armstrong received the J.J. Talman Award for the best book on Ontario' social, economic, political or cultural history published within the last three years; also recipient of the Dean's Award for outstanding research. Elizabeth Cohen received a Faculty of Arts Research

Fellowship and a York-Massey College Fellowship. Oliver Peter is recipient of the Order of Ontario. Anne Rubenstein received the Dean's Award for outstanding research. Orest Subtelny is recipient of the Order of Merit, Ukraine. Conferences: Slavery, Islam and Diaspora (24-26 April 2003); European Union as an International Actor (11-12 April 2003); The Modern Mediterranean World, (May 2003: organized by the Department of History, York University - Location: Canadian Academic Institute at Athens, Athens, Greece); Modern Greek Studies Association: 18th International Symposium, 16-18 October 2003. Leaves: Thabit Abdullah, Elizabeth Cohen, Craig Heron, William Irvine, Elinor Melville, K. McPherson, R. Schneider and B. Wakabayashi. Obituary: Robert Cuff. Numbers of professors: decrease.

