

Saint Vincent University," comments Shirley Nicholson, chair of the Teaching Award Selection Committee and member of the Mount Saint Vincent Alumnae Association Board of Directors. Dr. Taylor

is a native of Toronto, and received his Master of Arts and doctorate in history from the University of Toronto. He has been with the Mount's history department since 1986, and has made significant contributions

to the university through his involvement in key academic and administrative committees. He is also active in community work, particularly in his home community of Bridgewater

where he was founding chairman of Friends of the DesBrisay Museum, a member of the town's Heritage Advisory Committee, and is a frequent speaker to community groups.

PRIZES / PRIX

THE SILVER DART AVIATION HISTORY AWARD is offered annually to students registered in full-time attendance at Canadian technical colleges, aviation schools and universities, or to Canadians registered at similar institutions outside Canada. Its aim is to encourage the research and publication of Canadian aviation history. The award consists of a prize of \$500 with secondary prizes for runners-up.

Canadian aviation history encompasses a wide range of topics. Papers can address any topic that relates to the development, use or impact of aviation, aircraft or aeronautics in Canada or by Canadians elsewhere.

Papers can be submitted in either of Canada's official languages. Papers should be of approximately 5,000 words with an abstract of 200 words. Each entrant should submit four copies of the paper for judging. Papers must be received by the award chairman by 15 March 1996.

Further information on the award is available by writing: Timothy Dubé, Silver Dart Aviation History Award, Canadian Aviation Historical Society, 728 Thicket Way, Orléans, Ontario, K4A 3B6. FAX - (613) 943-8112, e-mail - tdube@archives.ca.

Le Prix Michel-Brunet, doté d'une bourse de 1 000 \$, couronne le meilleur ouvrage traitant d'un sujet historique, produit par un(e) jeune historien(ne) québécois(e) de moins de 35 ans. Ce prix est régi par les règles suivantes:

- 1) L'auteur(e) devra être résident(e) du Québec et être âgé(e) de moins de 35 ans lors de la parution de son oeuvre (prière de joindre un curriculum vitae);
- 2) L'oeuvre doit être publiée en langue française;
- 3) L'oeuvre peut aussi bien un livre, un article dans une revue scientifique, un document sonore ou visuel;
- 4) L'oeuvre doit être publiée durant les 24 mois précédant le 24 juillet de l'année de l'attribution du prix (du troisième trimestre de 1993 au deuxième trimestre de 1995 inclusivement);
- 5) Toute personne ou toute maison d'édition qui désire soumettre une oeuvre doit en faire parvenir quatre (4) exemplaires au secrétariat de l'Institut, en mentionnant qu'il s'agit du Prix Michel-Brunet;
- 6) Le jury sélectionne une oeuvre parmi celles reçues avant le 30 juin 1995.

Le Prix Michel-Brunet a été attribué en 1993 à Louise Gagnon, pour son ouvrage intitulé *L'apparition des modes enfantines au Québec*, publiée en 1992 à l'Institut québécois de recherche sur la culture. Le jury, dont les membres sont nommés pour trois ans, avec rotation annuelle, est constitué, pour cette année, d'Yves Gingras, de l'Université du Québec à Montréal, de Chad Gaffield, de l'Université d'Ottawa, et de Louis Lavallée, de l'Université de Montréal. Pour obtenir de plus amples renseignements, vous pouvez communiquer avec le secrétariat de l'Institut à l'adresse suivante: Institut d'histoire de l'Amérique française, 261, avenue Bloomfield, Outremont, QC H2V 3R6. Tél: (514) 278-2232; télécopieur: (514) 271-6369.

The Department of Indian Affairs and Northern Development Fulbright Scholarship Program annual appropriation of \$30,000US has been awarded to the Canada-U.S. Fulbright Program by DIAND for the support of First Nations or Inuit scholars bound for study in the United States. Two scholarships of \$15,000US will be awarded each year for eligible scholars. Please note that the deadline for applications for the 1996-97 scholarship year is September 30, 1995. Administered by the Canada-U.S. Fulbright Program through its established academic exchange process, the program involves specific scholarship opportunities for graduate students and graduating seniors studying issues in any of the following areas, among others: self-government, land claims, constitutional development, social welfare, health issues, unemployment/employment, education, resource and land management, the environment, circumpolar affairs, scientific affairs, federal-territorial relations, federal-provincial relations and community economic development. The aim of the Canada-U.S. Fulbright Program is to increase mutual understanding between the two countries, through the development of the most comprehensive and effective exchange program possible. Hence, the program supports scholarship in the areas of Canada, the United States or the relationship between the two countries. In addition to specific awards for First Nations and Inuit scholars, we offer a broad range of other awards. For further information and application forms, contact: The Canada-U.S. Fulbright Program, 350 Albert Street, Suite 2015, Ottawa, Ontario, K1R 1A4; telephone: (613) 237-5366; e-mail: av551@freenet.carleton.ca.