

NEWS FROM THE DEPARTMENTS NOUVELLES DES DÉPARTEMENTS

The **University of Alberta** reports that Phillip Lawson has been promoted to Professor and R. Julian Martin to Associate Professor. Doug Owram is now Associate Vice President Academic. Although there have been no tenure track appointments there have been, because of the 1 July 1994 merger between the Departments of History and Classics, several term appointments: Greg Johnson (Canada/World), Marc Epprecht (Africa/World), Mark Smith (International Relations/World), Renée Soulodre-la-France (Latin America/World), Bernie Kavanagh and David Mirhady (classics). Dmitrii Kozikis, Mikhail Dmitriev and Stuart Ramsay Tompkins have been invited as professors of Russian History. Meanwhile, John Wilson, Alastair Small and Carola Small have taken a full sabbatical, Rod Macleod, Pat Prestwich and Burton M. Smith a half sabbatical and Brian Evans is on administrative leave. John-Paul Himka has been named the 1994-1995 McCalla Professor. Andrew Gow, won the Winspear Fellowship while A.M. Small has been elected Visiting Scholar, Wolfson College, Oxford. Stuart MacKinnon has retired. And sadly, F.D. Blackley has died.

At **Algoma University College** Dr. Newbigging has been hired as an Assistant Professor.

Michael Childs of **Bishop's University** has won the Chancellor's Teaching Award; Richard Bailey is a term appointment in Early Modern England.

Brandon University will host the 30th NGPH Conference.

The **University of British Columbia** reports that W. Alan Tully was awarded the UBC Prize for Excellence in Teaching and R.W. Unger won a Killam Research Prize. G. Egerton, J. Huzel, P. Krause (recently appointed to Associate Professor), S. Lee, G. Paterson, D. Newell, A. Ray and W.A. Tully have all been awarded with research grants.

Anne Gorsuch (Soviet Union, especially 20th Century Popular Culture) has been hired to a tenure stream position. On study leave are D. Breen, L. Hill and A. Woodside. The department anticipates a 1995 position in modern European history. Sadly, Fritz Lehmann died on 26 April 1994. A specialist in the history of Mughal India, colleagues and friends have established the Fritz Lehmann Memorial Prize to be awarded annually to an undergraduate student for outstanding achievement in the study of Asian, African or Latin American history.

The **University of Calgary** has promoted Sarah Carter to Associate Professor. Stephen J. Randall is now Dean of the Faculty of Social Sciences. Lenka Rovna (Russian History) and Norman Knowles (Canadian History) enjoy term appointments while Fran Kaye of the University of Nebraska is a Visiting Fulbright Scholar. David Marshall has won the Student Union Teaching Excellence Award. Both Marian McKenna and Arthur Levin have retired. Unfortunately, Robert Shields has died.

Brian Tennyson of the **University College of Cape Breton** has taken a 1994-1995 sabbatical.

Anne Gagnon (Canadian/French Canadian/Gender/the West) is the newest tenure track appointment at the **University College of the Cariboo**. Michael Gorman has a term appointment in American history; the department expects a tenure track appointment to be made in American history.

Carleton University reports that Norman Hillmer has won the Faculty of Arts Excellence in Teaching Award, that Duncan McDowall's Quick to the Frontier earned the National Business Book Award, that Larry Black, who is currently on a research leave, won the 1994-95 Marston LaFrance Fellowship and that Naomi Griffiths, who is

also on research leave, was awarded the 1994-95 Scholarly Achievement Award. Roderick Phillips, Kerry Abel and Marily Barber have taken sabbaticals. Meanwhile, Deborah Gorham is now the Director of the Institute of Women's Studies and Bruce Elliot has been hired for the tenure stream position in Canadian history. Eliezer Tauber is a visiting professor and J.W. Strong will retire in June 1995. The department anticipates an appointment in Canadian history with an emphasis on Ontario. And finally, the graduate student association will host a conference on 3-4 March 1995.

Concordia University announces the appointment of Mary Vipond to Professor and Rosemarie Schade to Associate Professor. Charles Bertrand will serve as Interim rector for 1994-1995. Frederick Bode is a 1994-95 exchange professor at the University of North London; the UNL's Richard Dunn is in Montreal. Two term appointments have been made: Evel Economakis (Russia) and Sylvie Taschereau (Canada/Quebec). The Department anticipates two term appointments for 1995-96, one in Eastern European history, the other in Canadian/Quebec history. William Hubbard is on full sabbatical while Mary Vipond has taken a 1994 Fall sabbatical; Frederick Krantz and Robert Tittler will enjoy 1995 Winter sabbaticals. Lionel Rothkrug has retired. 11-12 February 1995 will find the Department welcoming aspiring historians to the second annual graduate student conference, "History in the Making."

Daniel R. Woolf has been promoted to Professor at **Dalhousie University**. Philip S. Zachernuk has been hired to an African history tenure track position. Cynthia Neville will be on sabbatical from January 1995-December 1995; Jack Crowley will be on leave of absence from January 1995-December 1995.

Dawson College has promoted Dionysios Hatzopoulos to Professor.

NEWS FROM THE DEPARTMENTS NOUVELLES DES DÉPARTEMENTS

Bettina Bradbury of **Glendon College** won the very prestigious Sir John A. Macdonald Prize. Irving Abella, President of the Canadian Jewish Congress, has been named to the Royal Society of Canada and to the Order of Canada. Andrée Courtemanche has a term appointment in Medieval European History. Donald Pilgrim is on sabbatical, 1994-95.

Jack Blocker of **Huron College**, University of Western Ontario was on sabbatical leave in 1993-94. During the Easter term he served as a Visiting Fellow of Corpus Christi College, Cambridge University.

Lakehead University announces the promotion of E.R. Zimmermann to Professor and Patricia Jasen to Associate Professor. Prof. Smith won the Distinguished Teaching Award. Helen Smith has a tenure stream appointment in Women's Studies.

Carl M. Wallace won both the 1994 City of Sudbury Heritage Award and the **Laurentian University** Teaching Award. Linda Ambrose enjoys a tenure track appointment in 19th and 20th century Canadian history. John D. Rutherford will be on sabbatical leave from July 1994 to June 1995.

Université Laval. Jocelyn Létourneau et Laurier Turgeon ont été nommés professeurs titulaires. Rodrigue Lavoie est directeur du département depuis le 1^{er} juin. Bernard Lemelin (histoire des E.-U.) et Réginald Auger (archéologie historique) ont été engagés pour des postes menant à la permanence. Henry Favre, directeur de la recherche, section de sociologie, au centre national de la recherche scientifique (Paris), est professeur invité pour 1994-1995. Le département va

engager un professeur d'histoire de l'Europe contemporaine en 1995.

Malaspina University College announces the tenure stream appointment of Cheryl Warsh in Canadian history. Martha McLaren has a term appointment in 20th Century World history. Helen Brown is on sabbatical for 1994-95; Clarence Karr will be on sabbatical in 1995.

Barry Ferguson has been promoted to Professor at the **University of Manitoba**. R.A. Lebrun will continue as Rector of St. Paul's College until 1995. Larry Desmond will retire in December 1994. Term appointments include Aubrey Neal (Modern World) and Ron Harpelle (Latin America). Mary Margaret Johnston-Miller has been hired to a tenure stream position in American history, specifically post-Civil War and women's history. Francis Carroll, Stella Hyrniuk, Doug Sprague and Ed Moulton will enjoy sabbatical leaves. The Department is pleased to host the Riding Mountain Colloquium in February 1995 and February 1996.

Andrée Lévesque (currently on sabbatical), Carman Miller and John Zucchi have been promoted to Professor, while P. Clarke (on Fall sabbatical) has been made an Associate Professor, at **McGill University**. Ella Laffey retired in May 1994; T. Keirstead resigned in May 1994. Michael Szonyi has a tenure track appointment in Modern Chinese history. Tenure track appointments in British history and in Japanese history can be expected. P. Longworth is on Fall sabbatical; G. Troy is on sabbatical. Sadly, Professor Robert Vogel died in April 1994.

Graduate students at **McMaster University** hosted an October 1994 colloquium entitled "The Future of Labour History." And speaking of labour history, Ruth Frager, recently promoted to Associate Professor, won the OHA Fred Landon Award for her paper, "Sweatshop Strife: Class, Ethnicity and Gender in the Jewish Labour Movement of Toronto, 1900-1939." Liana Vardi, also promoted to Associate Professor and now a 1994-95 Research Fellow at the Yale University Agrarian Studies Program, won the AHR Koren Prize for best article in French History, "Construing the Harvest: Gleaners, Farmers and Officials in Early Modern France." J.C. Weaver has been appointed Dean of the School of Graduate Studies; V. Aksan will be a 1995 Research Fellow at the American Research Institute in Turkey; E.M. Beame, D. Barrett and M. Gauvreau are on research leaves; and Alan Cassels has retired. The Department anticipates a tenure track position in 20th Century Europe.

Université d'Ottawa. Christina Burr et Edgar André Montigny ont été engagés pour un an. Elizabeth Rapley, Cornelius Jaenen et Jean-Pierre Wallot sont professeurs invités pour 1994-1995; Donald Davis est en congé sabbatique du 1^{er} juillet au 31 décembre 1994. Le département va engager un professeur en histoire du Canada (post-confédération) pour 1995. Il sera l'hôte du congrès annuel de l'Institut d'histoire de l'Amérique française en octobre 1995.

The **University of Ottawa** is also pleased to announce that Cornelius J. Jaenen has been honoured with the J.B. Tyrrell Medal.

NEWS FROM THE DEPARTMENTS NOUVELLES DES DÉPARTEMENTS

Memorial University announces the retirements of G. Panting and W.A. Kearns, D. Vickers and R. Pastore have been promoted to Professor, R. Sweeny to Associate Professor and Linda Kealey has been named Department Chair. On sabbatical leave are G. Bassler, A. den Otter, S. Ryan and C. Youe; on research leave are V. Burton, W.J.C. Cherwinski and D. Facey-Crowther. There have been three term appointments: C. Campbell (European), A. Lynde (Military) and I. Zadnik (Medieval). On 2 December 1994 the Department will host a special workshop entitled "The Making of a Province;" and on 28-30 September 1995 welcomes the Atlantic Canada Workshop.

Université de Moncton. Maurice Basque a obtenu un poste à durée limitée en histoire coloniale. L'*Atlantic Canada Studies Conference* se tiendra à l'Université de Moncton en mai ou en juin 1996.

Université de Montréal. Paul Létourneau et Claude Morin ont été promus professeurs titulaires. René Durocher a été nommé directeur du bureau de la recherche. Marcel Leibovici a pris sa retraite. Paul Létourneau et Yakov Rabkin sont en congé sabbatique du 1^{er} juillet au 31 décembre 1994. Janice Matsumura a été engagée comme chargée d'enseignement; Denyse Baillargeon, Pierre Bonnechere, Michelle Dagenais et Hélène Leclerc ont été engagés comme professeurs adjoints, et Michael Hubermann comme professeur agrégé. Pierre Boglioni, Jacques Ménard, Jacques Perreault et Claude Sutto ont été intégrés au département. David Ownby (histoire de Chine) est professeur invité pour 1994-1995. Bettina Bradbury a obtenu le prix John A. Macdonald (S.H.C.) et le prix Harold A. Innis (Fédération canadienne des sciences sociales); Louis Lavallée a reçu le certificat de mérite de la S.H.C.; Lewis Pyenson a été élu membre de la Société Royale du Canada. Le département a été l'hôte du colloque organisé par le collectif d'histoire du Québec rural sur

les «Rôles et status féminins et masculins dans le Québec rural» (octobre 1994), et d'un colloque international «Famille et esclaves dans les Amériques» (octobre 1994). En octobre, le professeur Hervé Hasquin, président de l'Université libre de Bruxelles, a présenté une communication intitulée «L'historiographie en Belgique: le déclin de l'histoire nationale». Le département va engager un professeur d'histoire de l'Amérique latine en 1995.

Jill Mayer has been hired tenure stream to teach Modern European history at **Mount St. Vicent**. Kenneth Dewar is on full sabbatical for 1994-95; Frances Early will take a Winter sabbatical. And finally, Janina Konczacki has retired.

Combined with a Workshop on Multimedia Teaching and History, the **University of New Brunswick** hosted the annual meeting of the Atlantic Association of Historians earlier this Fall. Marc Milner has been promoted to Professor; Janet Guildford enjoys a term appointment in Canadian history, and Philip Buckner finds himself teaching in Japan for 1994-95. The Department anticipates an appointment in Art History.

Gerald Tulchinsky of **Queen's University** has won the Frank Knox Prize. Robert Hopwood and Lucien Karchmar have retired; Alan Jeeves, Christine Johanson and William McCready are on leave; Timothy Smith has been appointed to a tenure track position in Modern European history. Teaching South African history, Paul Maylam is a visiting professor.

To honour James Leith the **University of Regina** will host an 18-21 September 1996 conference entitled "Symbols, Myths and Images of the French Revolution." The Department also announces the promotion of

J.M. Pitsula and S.D. Kenny (of the affiliated Campion college) to Professor and the promotion of I. Germani to Associate Professor. Ray Cleveland has retired. The Department expects to hire someone to teach Ancient History at the Assistant Professor level.

John Stubbs is the President of **Simon Fraser University**. Tina Loo has been named an Associate Professor and Richard Boyer a Professor. John Craig has been hired at the Assistant Professor level. The Department anticipates a hiring in Modern Chinese History. R. Koepke will be on leave to December 1994; H. Johnston and D. MacLean will be on leave as of 1 September 1995.

Laurie Stanley-Blackwell earned a 1994-97 SSHRCC Award and has been promoted to Associate Professor at **St. Francis Xavier University**. Nancy Forestell has been hired in a tenure stream position to teach Canadian history. James Cameron has a term appointment in Canadian history. Neil MacKinnon is on sabbatical for 1994-95.

After five years as Academic Dean and Vice President of the **University of St. Jeromes College**, Ken McLaughlin will be on a two year leave starting 1 July 1995. Andrew Thomson (Canadian) and Paul Lavigne (Medieval) are both term appointments.

The **University of Toronto** reports the appointments of Timothy Brooks and Allan Greer (Professor), Barbara Todd and Franca Iacovetta (Associate Professor), and Jane Abray (Chair, Division of Humanities, Scarborough Campus). Allan Greer also won the Lionel Groulx Prize of the Institut d'histoire de l'Amérique française. For research on the Stalin Era 5 U of T professors, including Robert Johnson and Ronald Pruessen at the Erindale Campus, won a major SSHRCC Grant of \$1.13 million. Recent

Canadian Historical Association

tenure track appointments are Adrienne Hood (Early United States) and Piotr Wrobel (Polish). Jan Noel (Canada) continues a term appointment at the Erindale Campus. John Keegan will be the first lecturer in the Barbara Frum Lecture Series. On leave are Desmond Morton (1995-98) and Joseph Shatzmiller (1995-98); on sabbatical are Sidney Aster, Peter Blanchard, Craig Brown, William Dick, Joseph Goering, Paul Grendler, Paul Rutherford and Sylvia Van Kirk. It has been a busy Fall at the Department as it hosted "Transatlantic Dynamics of European Integration," "Sixteenth Century Studies Conference," and the "African Studies Conference." On 14-17 April 1995 the Department will welcome "On the Case: A Workshop on Case Files and Canadian Social History." Sadly, U of T notes the death of Elliot Rose.

Teaching at Japan's University of Tsukuba is **Trent's** Douglas McCalla. Joan Sangster won the 1993 Hilda Neatby Prize, the 1993 CHR Prize and the 1993 OHA Riddell Prize. Ivana Elbl and Dall Stander will be on sabbatical in 1995. Three term appointments include Lynne MacKay, Margaret McIntyre and Andrew McDonald. Subject to budgetary approval the Department expects to make an appointment in Medieval/Early Modern European History, expertise in social/women's history is especially desirable.

The **University of Western Ontario** notes the tenure stream appointment of Margaret Kellow (American/Women) and the promotion to Professor of Maya Shatzmiller. A.M.J. Hyatt, R. Hall, J. Matthews, C. Ruud

and I. Soranaka will be on sabbatical leaves in 1995. The department announces that the "Joanne Goodman Lecture Series" will be held Sept/Oct. 1995. The Department unfortunately notes the death of J.J. Talman.

Wilfrid Laurier's Barry Gough has been named 1994-95 University Research Professor. Joyce Lorimer is president of the CAUT and David Monod is Assistant Dean (Counselling). Promoted to Associate Professor is Cynthia Comacchio. Michael Sibalis has been appointed to a tenure stream position in Modern France; two term appointments are Katherine Sims and David Mackenzie. Doug Lorimer is on sabbatical; Terry Copp will enjoy a Winter sabbatical. Loren Calder, James Harkins, Welf Heick and Peter Stingelin have all retired. The Department anticipates an appointment in Modern American History.

The **University of Windsor** conferred an Honorary Doctorate to Maria Tippett. David Klinck is 1994-95 Acting Director of the Humanities Research Group. Brian Owens (Archives) has been hired in a tenure stream position. The Department expects a position in British history. Jacqueline Murray and Faculty Association Bruce Tucker will be on sabbatical until 30 June 1995.

The **University of Winnipeg** welcomes Dr. Angelika Sauer as Chair of German Canadian Studies. Wesley Stevens will be retiring on 31 December 1994 and Walter Stein on 30 June 1995. On full sabbatical leave is Robert J. Young and on half-sabbatical (winter term) is

Nolan Reilly. Herb Mays has been named Associate Vice-President (Student Services) for a 5 year term. Chair Sarah McKinnon has been promoted to full professor. Temporary appointments include, Rosemary Gagan, Alison Gillmor and Debra Lindsay.

Historians at **York University** have been busy winning awards and honours. Bettina Bradbury (recently hired to a tenure track position) won the 1993 Sir John A. Macdonald Prize and the Harold Adams Innis prize; Ramsay Cook was awarded the Imperial Order of the Sacred Treasure, Third Class, by the Japanese Government; on a 1994-1996 Killam Leave Paul Lovejoy (with Jan S. Hogendorn) won the 1993 CHA Wallace Ferguson Prize; and Jeanette Neeson won the 1993 Royal Historical Society Whitfield Prize for the best first scholarly book in British history. Meanwhile, Adrian Shubert has been promoted to Professor and Elinor Melville (currently at the University of Kansas on a Rockefeller Fellowship Leave) to Associate Professor. Joseph Ernst has retired. Jay Cassel (Canada/French Canada/Social) has been hired to a tenure stream position. Lothar Burchardt, University of Konstanz, Germany is a Fall 1994 visiting professor. Robert Cuff, Sydney Eisen, Jack Granastein, John McErlean, Jeanette Neeson, Fernand Ouellet, Marlene Shore and Paul Stevens are on sabbatical. Peter Mitchell is on a York University Research Development Fellowship Leave. And finally, York hosted the February 1994 conference, Out of the Archives, and will host an April 1995 on Public Spectacle and Public Memory.

Career Opportunity

The Royal Ontario Museum in Toronto, Canada, anticipates having an opening for a Costume Curator who will be responsible for a major collection of 18th through 20th century European and North American fashion costume and related textiles. The duties include: researching, interpreting, and publishing the collections, plus developing and mounting exhibits and rotating displays. The requirements include: Ph.D. in a relevant field or the equivalent, demonstrated scholarly achievement through publications, museum and exhibition experience, organizational and interpersonal skills. Position subject to final budgetary approval. Send curriculum vitae and names of 3 references to: Association Director Curatorial, Royal Ontario Museum, 100 Queen's Park, Toronto ON M5S 2C6, Canada, by February 28, 1995.