

NEWS FROM THE DEPARTMENTS/NOUVELLES DES DÉPARTEMENTS

Bishop's University reports that, following his 1994-1995 sabbatical, Michael J. Childs is now the Chair of the department and that Robin Burns is the Graduate Director. There will be a sessional appointment in European History in the winter term of 1996. Karl Wegert will be on half-sabbatical from January-June 1996.

Brandon University recently hosted the very successful 30th Annual Northern Great Plains History Conference. Gerhard Ens has been promoted to Associate Professor and has been awarded a SSHRC Research Grant. The department expects two sessional appointments, one in Medieval history, the other in Modern Europe.

G.F. Goodwin, Chair of the department at **Carleton University** writes: F.A.J. Szabo has been promoted to Professor, and Bruce Elliott, Sonya Lipsett-Rivera and Dominique Marshall to Associate Professor. Marilyn Barber is Graduate Director and Deborah Gorham is the Director of the Pauline Jewett Institute of Women's Studies. On sabbatical are J.K. Johnson, D.L. McDowall and P.C. Merkley. John W. Strong has retired and David Dean is visiting associate professor in British history. Meanwhile, Carter Elwood won the Teaching Achievement Award; Naomi Griffiths was honoured with a Doctrate of Humane Letters from Mount St. Vincent University; Norman Hillmer won the Marston LaFrance Fellowship; Mark Phillips received a Research Achievement Award; Franz Szabo received the Arts Faculty Teaching Award, Barbara Jelavich Prize; and finally, Brian McKillop won the Regional History Certificate of Merit for Ontario.

At **Concordia University** Martin Singer is the Acting Chair while Graham Carr is the Graduate Director. Promoted to Professor was Stephen Scheinberg, to Associate Professor were Carolyn Fick and Norman Ingram. John Hill won a Teaching Award. Taking sabbaticals are John Hill, Rosemarie Schade, Irving Smith and John Laffey. William Hubbard is on a leave of absence. In March 1996 the History Graduate

Students Association will host the third annual conference, History in the Making.

Laurentian University reports that Carl Wallace has been promoted to Professor and has received the Laurentian University Teaching Excellence Award. Chair of the department is Matt Bray and Graduate Director is Janice S. Liedl. Carl Wallace and Gaétan Gervais are on sabbatical.

McGill University reports that John Zucchi is the chair while Michael P. Maxwell is the Graduate Director. Gil Tray and Leonard Moore have been appointed to the rank of Associate Professor. Carmen Miller is the Dean of Arts. Brian Lewis has been appointed to a tenure track position in Modern British history. On sabbatical leave are Y. Ota, C. LeGrand and B. Young.

D.P. Barrett of **McMaster University** is on a China-Canada Scholars Exchange Programme. Appointed to a tenure track position in 20th Century European History and International Relations is Martin Horn. Hooker Visiting Professor is Rawl Hilberg from the University of Vermont. On research leave is R.A. Rempel. E.M. Beane retires in June 1996. Robert Johnston and Wayne Thorpe are Chair and Graduate Director respectively.

Linda Kealey, Chair at **Memorial University of Newfoundland** reports that Christopher English, David Facey-Crowther and Stuart Pierson have been promoted to Professor. Daniel Vickers won the Louis Gottschalk Prize and Robert Sweeney won the Prix Richard Arès. Valerie Burton, Robert Sweeney, Christopher English are on sabbatical. Andy den Otter and Daniel Vickers are on earned leave while Rosemary Ommer is on special leave. Peter Hart has a two year appointment in Irish history. William Whiteley has retired. Shannon Ryan is the Graduate Director. And finally, Memorial hosted the Atlantic Canada Workshop and the Marine Resources and Human Societies in the North Atlantic since 1500 Conference.

Mount Allison University announces its appointment of Penny Bryden to a tenure

track position in Canadian history. W.E. Goodrich is Chair of the department.

M. Brook Taylor of **Mount Saint Vincent University** has been awarded the Alumnae Teaching Award. He is also the Chair of the department.

Okanagan University College has appointed Michael Trescow to a part-time position in Medieval history. Karl Koth is Chair. Maurice Williams is on sabbatical.

At **Ontario Institute for Studies in Education**, Clive Beck is both Chair and Graduate Director. Willard Brehaut has retired while David Levine will be on sabbatical from January to June 1996.

Robert Malcolmson, Chair of the department at **Queen's University** reports that W. Fitzhugh Brundage has been promoted to Associate Professor. Cecilia Morgan is a SSHRCC Postdoctoral Fellow and Assistant Professor, 1995-1997. Cynthia Kros is invited professor in Southern Africa history for the Fall term, 1995. On sabbatical leave are James Leith and James Pritchard. On negotiated leaves are W. Fitzhugh Brundage, Harold Mah and George Rawlyk. Donald Akenson received the 1995 Trillium Award and an Honorary LL.D. from McMaster. W. Fitzhugh Brundage received a National Humanities Centre Fellowship (U.S.A.). James Leith earned a Camargo Foundation Fellowship (France) and an Honourable Mention, François Xavier Garneau Medal. Ian McKay also earned an Honourable Mention, Sir John A. Macdonald Prize. Harold Mah was awarded a Society for the Humanities Fellowship, Cornell University. George Rawlyk received an Honorary D.C.L. from Acadia University. Queen's anticipates a hiring in United States before 1997.

Acting Chair at **Saint Mary's University** is B. Kiesekamp while Michael Vance is Graduate Director. Elizabeth Haigh is on half-sabbatical starting January 1996; Richard Twomey is on full-sabbatical 1995-1996.

Simon Fraser University notes that Richard Boyer is the Chair and Jack Little is Graduate Director. Promoted to Associate Professor is Derryl MacLean. Joy Parr won the François Xavier Garneau Medal. Leo Shin has been hired to a tenure track position in Modern Chinese history. Charlene Porsild has a term appointment in Canadian history; Christopher Phelps is a term appointment in 20th Century U.S. history. On sabbatical are D. Cole, M. Kitchen and D. MacLean. P. Dutton is on administrative leave. SFU will host the Alumni/Faculty Meeting on Teaching and Historiography.

From **Trent University**, Olga Andriewsky received a Fulbright Teaching Fellowship and Douglas McCalla won the J.J. Talman Award. Promoted to Associate Professor are Olga Andriewsky and David Sheinin. Paul Zeleza has resigned. Bruce Hodgins is set to retire. In honour of his contribution to history there will be a one day conference (19 May 1996) entitled "New Approaches to Politics, Past and Present." On academic leave is Olga Andriewsky; on sabbatical is Dale Standen and Ivana Elbl. Joan Sangster is Chair.

Robert Burkinshaw, Chair of the department at **Trinity Western University** reports that the department has 3 full-time and 3 part-time professors.

The Department of History and Classics at the **University of Alberta** writes that John Langdon and Carola Small have been promoted to Professor, Lesley Cormack and R. Julian Martin to Associate Professor. Doug Owrarn is Vice-President Academic. Helen Liebel-Weckowicz and Richard C. Smith have retired. Term appointments include Gregory Johnson (Canada), Richard Connors (British, world), Bernard Kavanagh (Roman) and David Mirhady (Classical world, mythology). Invited professors include Sophia Senyk, Sergei Plokhii (Stuart Ramsy Tompkins Visiting Professor) and Matthias Zimmer (DAAD Exchange, Visiting Professor of German Studies). David Lightner, Michael Lynn-George, David Moss and Paul Voisey are on sabbatical. Sinh Vinh is the McCalla Research Professorship. Anticipated term appointments are Classical literature-Latin Poetry and Canadian (12 month recurring-

term appointment). Philip G. Lawson has passed away.

University of British Columbia reports that W. Peter Ward is the Chair and David Breen the Graduate Director. Promoted to Professor were Edward Hundert, Dianne Newell and W. Alan Tully. William French has been promoted to Associate Professor. John S. Conway has retired. Caroline Ford has been hired to a tenure-track position. Günther Kronenbitter from the University of Augsburg is a visiting professor. UBC will host a Medieval Workshop in addition to its regular monthly colloquia.

Holger Herwig is the Chair and David Marshall the Graduate Director at the **University of Calgary**. Margaret Osler has been promoted to Professor and Francine Michaud to Associate Professor. Visiting professor Wilhelm Deist, from Freiburg University, Germany, holds a Killam Fellowship. On sabbatical are Sarah Carter, Donald Smith, H. Ganzevoort and Mark Konnert.

Graham Reynolds of the **University College of Cape Breton** writes that Dave Nullan has been on a six month sabbatical leave and will return in January of 1996. UCCB hosted the Atlantic Association of Historians annual meeting in October of 1995.

University of Guelph Chair Eric Reiche reports that Catharine Wilson has been promoted to Associate Professor. Linda Mahood has been hired to a tenure track position in 19th and 20th century Scottish, Crime, Social Control and Gender history. On sabbatical leave is David Murray. On research leave is Catharine Wilson. Invited professors throughout the year include Gareth Griffith (University of Western Australia), Henriette Donner (York University), Ewen Cameron (Edinburgh University), Wolf Gruner (Rostock University), Barry Gough (Wilfrid Laurier) and Eilidh Garrett (Cambridge). Keith Cassidy is the Graduate Director. The department held a Scottish Studies Colloquium and a Tri-University Conference in September 1995. In March 1996 it will host a Scottish Studies Colloquium.

Université Laval, le département a engagé Renéo Lukic pour enseigner l'histoire contemporaine, particulièrement celle de l'Europe de l'est. Jocelyne Mathieu et Marcel Moussette ont été promus professeurs titulaires. Jocelyne Mathieu a en outre été nommée vice-doyenne aux études de la faculté des lettres. Barrie Ratcliffe vient d'être nommé président du programme d'aide à l'édition savante.

John Kendle is Chair at the **University of Manitoba** and Lionel Steiman the Graduate Director. Larry Desmond has retired. Term appointments are Aubrey Neal, Roy Loewen, Renée Fossett and Ron Harpelle. R.A. Lebrun and Mark Gabbert are on sabbatical leave.

Université de Montréal, le département a engagé David Ownby pour enseigner l'histoire de la Chine. Denise Angers a été promue professeur titulaire. L. Pyenson a été élu membre de la Société royale du Canada; il est en congé en 1995-96 pour assumer le poste de doyen de l'école des études supérieures, University of Southwestern Louisiana. Un colloque sur «L'état: Nouvelles perspectives en histoire canadienne et québécoise», se tiendra à l'université les 22-23 mars 1996.

Université du Québec à Montréal, le département a engagé Robert Gagnon pour enseigner l'histoire des sciences. J. Auberger, M. Gaya et I. Lehou ont été promus au rang de professeur agrégé. Janick Auberger est maintenant directrice du module d'histoire. Nadia Fahmy-Eid a été élue présidente de la Société historique du Canada. Jean-Claude Robert a reçu le prix Percy W. Foy pour son Atlas historique de Montréal.

From the **University of Saskatchewan**, Chair Bill Waiser reports that Mike Hayden is the Graduate Director and Michael Swan the Director of Undergraduate Studies. Bob Grogin received the Master Teacher Award. Jim Miller is the Vice-President of the CHA. Ted Regehr and Dale Miquelon are on sabbatical leave while Janice Potter MacKinnon was re-elected to the Saskatchewan Legislature and is Minister of Finance. With the Saskatoon Public Library

Continued on page 12/Suite à la page 12...

From page 11/Suite de la page 11

the department offers the Great Trials in History Series. Wendy Mitchinson is the Geoffrey Bilson Memorial Lecturer (November 1995).

Gerald Stortz is Chair at **University of St. Jerome's College**. Andrew Thomson (Canadian) and Paul Lavigne (Medieval) have term appointments. Kenneth McLaughlin is on administrative leave after serving six years as Academic Dean and Vice-President.

R. Craig Brown is Chair at the **University of Toronto**. Robert Accinelli is the Graduate Director. Robert Johnson has been promoted to Professor. Richard Helmstadter is the Associate Dean-Development, Faculty of Arts and Science. Denis Smyth is Director, European Studies Programme, Faculty of Arts and Science. E. Shorter has been named a Fellow of the Royal Society of Canada. J. Kornberg won the National Jewish Book Award (U.S.A.) Adrienne Hood has been hired to a tenure track position in U.S. history. John Parsons (Medieval history) and Dan Hinman-Smith (U.S. history) are term appointments. Anticipated appointments in 1996-1997 are Early Modern British, Modern British, African, Chair of Jewish History and Medieval. Richard Pipes is the Barbara Frum Lecturer. J. Beattie is on administrative leave. W. Berman, T. Brook, J. Estes, P. Magocsi, T. Sandquist, B. Todd and W. Wark are on Research and Study leave.

University of Victoria notes that Ted Wooley is the Chair and Thomas Saunders the Graduate Director. Wendy Wickwire has been hired to a tenure track position in Canadian Ethnohistory. John Lutz has a term appointment in Western Canadian history. Tamara Hareven of the University of Delaware is the Lansdowne Visitor. John Money, David Zimmerman and Patricia Roy are on sabbatical leave. Wendy Wickwire won the CHR Prize for best article in 1994. John Lutz won the University of Ottawa's Governor General's Gold Medal. James Hendrickson has retired. Sydney Pettit has passed away. The department will host an April 1996 conference entitled "Environmental

Cultures: Historical Perspectives."

From the **University of Western Ontario** Chair, T.F. Sea writes that Rodney Davenport delivered this year's Joanne Goodman Lectures. On sabbatical are R.A. Hohner, R. Hall, J. Matthews, C. Ruud, I. Soranka, and A.M.J. Hyatt. M. Shatzmiller and D.H. Flaherty are on leave of absence. J.J.B. Forster is Graduate Director.

University of Windsor writes that Kenneth Pryke is Chair and Larry Kulisek is Graduate Director. Jacqueline Murray is Director, Humanities Research Group and Tina Simmons is Director, Womens Studies. Jonathan Mogul is a term appointment. Maria Arel is on leave of absence. Bruce Tucker is on sabbatical. Kenneth Pryke will be on sabbatical, January to June 1996.

David Burley is the Acting Chair and Jennifer Brown the Graduate Director at the **University of Winnipeg**. Welter Stein and Wesley Stevens have retired. Nolan Reilly is on research leave. Sarah McKinnon (Chair) is on administrative leave.

Wilfrid Laurier University reports that Richard Fuke is the Chair and Suzanne Zeller the Graduate Director. Cynthia Comacchio has received the Grace Anderson Fellowship. Cathy Sims (Canadian), David Mackenzie (Canadian) and John Cassidy (Medieval, early modern) have term appointments. The department anticipates an appointment in American history. David Monod is on sabbatical while Terry Copp is on a one term administrative leave.

Adrian Shubert is Chair and John Saywell Graduate Director at **York University**. Richard Hoffmann has been promoted to Professor, Kathryn McPherson and Molly Ladd-Taylor to Associate Professor. Jonathan Edmondson is Director of Undergraduate Studies. Fernand Ouellet, Jack Granatstein and W. Kilbourn have retired. J. Cassel, M. Clark and A. Loftus have term appointments. The department expects a tenure track hiring in the history of New France and Colonial North America. Virginia Hunter is on Faculty of Arts Fellowship leave. Cynthia Dent,

Douglas Hay, Craig Heron, Peter Mitchell, Nicholas Rogers, Paul Stevens and Paul Swarney are on sabbatical leave. The department hosted "Elections and the Invention of the South American Republics" in October 1995. In April 1996 it will host "Humans and Ecosystems Before Global Development: Problems, Paradigms, and Prospects for Early Environmental History."

AMERICAN ANTIQUARIAN SOCIETY ANNOUNCES 1996-1997 RESEARCH FELLOWSHIP PROGRAM

Worcester, MA, June 30, 1995 -

The American Antiquarian Society (AAS), in order to encourage imaginative and productive research in its unparalleled library collections of American history and culture through 1876, will award to qualified scholars a number of short- and long-term Visiting Research Fellowships during the year June 1, 1996 - May 31, 1997.

A brochure containing full details about the AAS fellowship program and information about the Society's collections, along with application forms, may be obtained by writing John B. Hench, Director of Research and Publication, Room A, American Antiquarian Society, 185 Salisbury Street, Worcester, Massachusetts 01609-1634, or by telephoning (508) 752-5813 or 755-5221. E-mail requests must include a postal address and should be sent to cfs@mark.mwa.org.