

NEWS FROM THE DEPARTMENTS / NOUVELLES DES DÉPARTEMENTS

Presented by/Répertoriées par
Nicole St-Onge

Acadia University. Chair Margaret Conrad is now a member of the Acadia Board of Governors. Dr. W. Carter (Military History) and Dr. J. Thomas (CND History) took up limited term appointments in the department. Acadia anticipates an appointment in Russian, Middle Eastern History in 1994-1995. Invited professor for this past year was Patricia Norred (Fullbright Scholar, Planter Studies Centre). In 1993-1994 Dr. Douglas Baldwin was on leave to the Canadian Studies Centre, University of Tsukuba and Dr. Stokesbury was away on sabbatical.

Algoma University College. The college hopes to appoint someone in the area of European-Pre-Confederation Canadian History.

Augustana University College. Camrose has received another historian as Lucille Marr has been appointed to a tenure track position to teach Canadian history. Petr Mirejovsky will be on sabbatical in the Winter of 1995.

Brandon University. Brandon will be without the services of James Skinner due to his retirement. James Naylor has been awarded a three year appointment in the area of 20th Century World History and the History of Women. Andrew Pernal enjoyed a half sabbatical, returning to his regular duties this past January. Brandon University will be the proud host of the Northern Great Plains History Conference in October, 1995.

Dalhousie University. In 1993 Dr. Cynthia Neville was promoted to full professor and Dr. Graham Taylor was appointed Dean, Faculty of Arts and Social Sciences. Professors Mary Turner and J. Bertin Webster took retirements this year. A tenure track appointment (effective July 94) in 20th Century Canada was filled by Dr. Shirley Tillotson. Professors Vander Meulen (20th Century US) and Earle (CND-Social) took up limited term appointments. Professors Stokes, Wolf and O'Brien are on sabbatical in 1993-1994.

Erindale College, University of Toronto. W. McCuaig and Jan Noel have received term appointments from the college. The former will specialize in Early Modern Europe and the latter in Canada. Ron Puresen returned from leave last year, while Bruce White is on leave this year. Dawn Raby is teaching again after having received a term leave last fall.

Glendon College, York University. The college will be losing Ann S. Kussmaul who is moving on to Oxford to work in the field of Economic History. As well, Walter Beringer

and Albert Tucker are getting well earned retirements. Bettina Bradbury is serving as invited professor. Andrée Courtemanche is joining the college with a term appointment in medieval history. As well, the college is hoping to add a member specializing in ancient history. On leave are Michael Horn, who is spending the year researching, and Betsey B. Price, who is sharing her talents with those at the Massachusetts Institute of Technology.

Huron College, University of Western Ontario. At Huron, Adam Lynde and Barry Steben have both received term appointments. Dr. Lynde is working in the area of American history, and Mr. Steben is instructing in Modern Far Eastern history. Jack S. Blocker is on sabbatical from the college for the 1993-1994 academic year.

Laurentian University. In June 1993 Dr. Angus D. Gilbert received the Laurentian University Distinguished Award. Dr. G. Allaire became Vice-President Academic and Dr. George Sheppard received a limited term appointment dealing with 19th Century Ontario. Dr. Guy Gaudreau will be on sabbatical till 30 June 1994.

Malaspina University College. In Nanaimo, B.C., Juliet Pollard, Tracey Kenney, and Joanne Whittaker have been teaching this past year in the field of Canadian and Women's History, European, and Canadian History respectively. These are term appointments. Helen Brown has been on half leave this year. This will become a full leave starting in September.

McMaster University. The department is proud of Dr. J.M. Gauvreau for an Honourable Mention (Macdonald Prize) for The Evangelical Century. J.B. Weaver also received an Honourable Mention (Albert B. Corey Prize) for best book on North American History given by the AHA and CHA for Housing in the North American City. Dr. R. Frager was the runner-up for the Macdonald Prize given by CHA for Sweatshop Strife. Dr. J.D. Alsop was promoted to full professor and J.M. Gauvreau to associate professor. Also, Dr. K. Cruikshank received a tenure track appointment (Canadian). Limited term appointments were filled by Dr. Azoulay (Canadian) and Dr. Garay (Medieval). McMaster anticipates an appointment in 1994-1995 in European history. Invited professors for 1993-1994 were Drs. Sibalis and Black. Dr. J.S. Rubin was the Hooker Distinguished Visiting Professor. Professors on leave (research) were Drs. Weaver, Fritz, Geagan, Levenstein. In January 1994 the Annual

Graduate Colloquium was held with the theme of Popular Culture.

Mount Allison University. The History community at Allison is pleased to announce the tenure track appointment of Dr. David E. Torrance. Professors M. Rung and P.E. Bryden received limited term appointments. In 1993-1994 Dr. Kimitada Miwa was invited professor. Dr. Graham Adams, Jr. has retired from the University.

Mount Saint Vincent University. Mount Saint Vincent will be without the services of Janina M. Konczacki who will be retiring later this year. The department has added Doreen Evenden in the field of Modern British History and Social History of Medicine, and Wayne B. Ingalls in Greek and Roman History. Wayne Ingalls has returned to history after serving in administration. On a part time basis, Michael Earle is teaching Canadian, Janet Guildford is teaching Canadian Women's History, and Sharon Ingalls is working in the area of the History of Childhood. Kenneth C. Dewar will be on sabbatical starting in July and Sharon Ingalls in January. Both will return to their regular duties in July of next year. Mount Saint Vincent hopes to add someone in the area of Modern or Contemporary Europe for the next academic year.

Queen's University. The team at Queen's has not been idle. In 1993, Donald H. Akenon was awarded the Grawmeyer Award for Political Science and Gerald Tulchinsky received the J.I. Segal Prize. Prior to that, W. Fitzburgh Brundage was the recipient of the Elliot Rudwick Award from the University of Illinois Press, and David S. Parker was presented with the James A. Robinson Prize by the Conference on Latin American History. On leave are Paul Christianson, Robert Malcolmson, Bryan Palmer, James Stayer, and Marquerite Van Die. New to Queen's is Karen Dubinsky who will be working in the area of Women's History. The department hopes to hire in the area of Modern Europe for next year.

Royal Military College of Canada. R.G. Haycock has accepted the position of Dean of Arts at the College. A tenure-track appointment in naval history has been filled by Dr. Michael Hennesy. Professors English, Hanson, Kennedy and Legault all hold limited term appointments. Dr. A. Hamish Ion is on sabbatical leave in Japan. From March 24 to 26, 1994 the RMC Military History Symposium intitled 'Navies and Global Defence, Theories and Strategies' was held.

Saint Mary's University. At Saint Mary's Colin Howell and John Reid are on sabbatical for the full academic year, and Jim Morrison went on sabbatical for one term starting this past January.

St. Jerome's College. Both Dr. James Wahl and Dr. Gerald Storkz have returned to full time teaching after sabbatical leaves.

Trent University. In Peterborough's university, John Syrett has been appointed Chief Negotiator and Grievance Officer for the Faculty Association. Caroly Kay has been appointed to a tenure track position in German and Cultural History, and Olga Andriewsky and Pat Morton will be granted sabbaticals.

Université de Moncton. La directrice Phyllis E. LeBlanc nous annonce la nomination à un poste temporaire de Maurice Besque, spécialiste en histoire de l'Acadie (XVII^e et XVIII^e siècles). Gérard Beaulieu est en sabbatique, de juillet 1993 à juin 1994. En octobre 1993 l'Université a été l'hôte du colloque «L'assistance sociale: passé et avenir».

Université de Montréal. Bernard Robert nous informe que le professeur titulaire, Louis Lavallée, est le récipiendaire du prix Rodolph-Fournier, attribué par la Fédération des Sociétés d'histoire du Québec et la Chambre des notaires du Québec, pour l'ouvrage «La Prairie en Nouvelle-France», 1992. Thérèse Prince, professeure en histoire romaine, est à la retraite depuis avril 1993. Wendy Johnston est professeure remplaçante de Bettina Bradbury. On prévoit engager des professeurs en histoire de Rome, de la Grèce et du Japon. Joseph Gay et Jean-Pierre Gaubert (Paris) sont professeurs invités en 1993-1994. Le colloque «Famille et esclavage dans les Amériques» aura lieu en automne 1994. Finalement, Jacques Rouillard est le nouveau directeur de la Revue d'histoire de l'Amérique française.

Université du Québec à Montréal. Michel Hébert, directeur, annonce l'embauche de Bernard Lemelin, substitut, pour enseigner l'histoire des États-Unis au XX^e siècle. On engagera un professeur en 1994-1995 en histoire des États-Unis, de l'époque coloniale à 1860. Les professeurs Dépatie, Fahmy-Eid, Fecteau, Grenon, Roy et Desrosiers sont en sabbatique. Yves Gingras est en prêt de service.

Université Laval. Marc Vallières annonce que M. Jacques Mathieu est récipiendaire du Prix de l'Institut Canadien pour son livre *Les Plaines d'Abraham* (novembre 1993). De plus, M. Bogumil Koss a été élu membre du comité conjoint sur les études africaines du «Social Science Research Council and the American Council of Learned Societies».

Deux congrès, un de la Fédération Internationale des études classiques et l'autre de la Société d'ethnologie des Francophones en Amérique du Nord, ainsi qu'un colloque sur l'érudition, l'humanisme et le savoir auront lieu en 1994. Un poste régulier est à combler en archéologie nord-américaine. Le professeure N. Pellegrin du CNRS (Paris) enseigne l'histoire moderne à Laval au cours de l'année 1993-1994.

University College of Cape Breton. The college will be without the help of Norman MacDonald who has left to pursue a career with the BBC in Scotland. Don MacGillivray is on sabbatical this year.

University College of the Cariboo. The College would like to inform the academic community of the appointment of Dr. John Fudge to a tenure track position in the area of European history. As well, Michael Gorman has received a term appointment to teach in the field of American history. John Belshaw is on sabbatical until the end of the term. The College hopes to be able to appoint in the Canadian and American fields in the coming academic year.

University of British Columbia (Educational Studies). The academic community is pleased to announce the election of Dr. Veronica Strong-Boag to the presidency of the CHA (1993-1994). Dr. N. Sheehnan's appointment as Dean of Education has been renewed from 1993 to 1999. Dr. Norman Knowles is on campus (1993-1994) as Killam Post-Doctoral Fellow. A limited term appointment in Canadian Educational History has been filled by Dr. T. Stanley. Professor W.L. Bruneau is on leave for 1994-1995. A conference, "Women and Gender in the History Curriculum", was held by Educational Studies on March 11, 1994.

University of Calgary. David B. Marshall has earned a promotion to the position of Associate Professor, while David B. Marshall has been awarded academic honors. Sarah A. Carter was appointed Assistant Professor in the field of Canadian History. As part of the Killam Fellowship, Alan Frost of La Trobe University, Australia, has spent the year in Calgary. G. Francine Michaud was on sabbatical until December; John R. Ferris until June of 1994; Louis A. Knafla, Douglas Peers, and A.J. Graham Knox are on sabbatical from January until June of this year. The University of Calgary is also the proud host of the Learned's from June 12-14, 1994.

University of Guelph. The department is pleased to announce that Professor Gilbert Stelter received in October 1993 the University of Guelph Teaching Award. Invited professors in 1993 were Drs. Evenden (Trent), Prentice (O.I.S.E.), Bitterman (University of New Brunswick), Wright (O.I.S.E.) and Greer

(University of Toronto). Professors on leave for various terms in 1993-94 were Drs. Andrew, Boehnert, Cassidy, Ewan and Sunter. An appointment is anticipated effective July 1 in 19th and/or 20th Century Scotland. A Tri-University Conference (Guelph/Waterloo/Wilfrid) was held in January 1994.

University of Manitoba. Dr. Keith Sandiford has received the University of Manitoba Merit Award for Service. Also, Dr. Jack Bumsted was granted an Ethnic Studies Fellowship from the Secretary of State Office. No tenure track appointments were made this past year but two limited term positions were filled by Drs. Aubrey Neal (World History) and Roy Loewen (Canadian Area). The department anticipates an appointment in 1994-1995 in U.S. History. On full research/study leaves are Drs. Mary Kinnear, Michael Kinnear and Keith Sandiford. On half-leave are Professors T. Anna, P. Bailey, J. Kendle and Ed Rae. For the past two years the department has held the Riding Mountain Graduate Students Colloquium in the month of February. This event will be repeated in 1995.

University of New Brunswick. The historical community in Fredericton will be losing the expertise of Stuart A. Smith who will be retiring from his position in art history. However, Andrew Johnston has been added to the faculty in the area of 20th Century American Diplomatic History. The Faculty of Arts at Fredericton has again chosen to go with a historian and has reappointed Peter C. Kent as Dean. At the department, Phillip A. Buckner was appointed President of the Canadian Historical Association from 1992-1993. Ernest R. Forbes received a grant from the Social Science Federation in aid of publication while Gary K. White was awarded a SSHRCC research grant. J. Marc Milner was made Vice-Chair of the Minister of National Defence's Canadian Military College Advisory Board. A one year sessional appointment is anticipated in the field of Canadian history. As well, the historians at UNB will be hosting the Atlantic Studies Conference from May 5-7 this year.

University of Ottawa. Canada's bilingual university will be without the aid of Robert Keyserlingk who is retiring. They have promoted Michael Piva to the rank of full professor. Temporarily toiling in Ottawa on term contracts are Jan Grabowski in Native History, Geoffrey Dipple as a historian of Germany, and Eda Kranakis in the domain of the history of technology. The University hopes to fill the Native and European History positions on a full time basis for next year. On sabbatical until June of this year are Béatrice Craig, and Micheline D'Allaire.

University of Saskatchewan. In Saskatoon, Ruth Pearce has been toiling in the field of American History on a term contract. Peter Bietenholz is spending the year at the Netherlands Institute for Advanced Study in the Humanities and Social Sciences in the Dutch city of Wassenaar.

University of Windsor. Bruce Tucker has been appointed as the President of the Faculty Association. Maria Arel has received a tenure track appointment in Russian History, and Leslie Howsam was appointed to a term position in British History. As well, the university hopes to appoint someone in an archival position. David Klinck will be on sabbatical this term until June, and Windsor will be without the services of Anastasia Mouratides who have been granted retirement.

University of Winnipeg. Sarah McKinnon became Chair of the department in the Fall of 1992. David Gagan moved from McMaster to become Academic Vice-President at the

University and a member of the history department. Herbert J. Mays was named Associate Vice-President, Academic. Rosemary Gagan was appointed Adjunct Professor. Jennifer Brown received the Arnold and Erica Rogers Award for Excellence in Research and Scholarship. James Naylor has left the department, making the short drive to Brandon University. Back in service after an administrative leave are Victor Batzel, and A. Ross McCormick. Returning from study leave are Garin Burbank (Fall term), and David Dyck and Wesley Stevens (full year). While on leave, Wesley Stevens won an Alexander von Humboldt Forschungpreis for study in Germany. On leave this fall are David Burley and Daniel Stone. Next winter Bruce Daniels will be on leave to accept a Fulbright Fellowship at Duke University.

Wilfrid Laurier University. The Laurier Centre for Military Strategic and Disarmament Studies is publishing an all new journal, Canadian Military History. A conference is being organized in conjunction with the Canadian Committee for the History of the Second World War and will be called "1943:

The Beginning of the End." As well, Laurier played host to the 6th annual Tri-University History Conference to be held in January of this year with the history departments at Guelph and Waterloo. The department also reports that James Woycke has received a term appointment in Modern European History, and John Cassidy has been given one in Early British History. It is hoped that someone can be appointed in the positions of Russian History and International Relations, and Modern Europe.

York University. J.L. Granatstein has been awarded the York University Distinguished Research Honnor. Jay Cassel has received a limited term appointment in the history of Quebec. Bernard Luk has been appointed in the area of Chinese History. Alexander Bligh is a visiting scholar at York. His regular base of operations is Hebrew University in Jerusalem. F. Ouellet will be on leave, having been awarded the Killam Fellowship. As well, York Played host to a conference in January on the theme: "Out of the Archives: Gay and Lesbian History in Canada." ■

1992 CHA Annual Conference Proceedings on Microfiche

The Canadian Historical Association would like to remind its members that most of the papers presented at the 1992 CHA Conference in Charlottetown are available in the CHA Annual Conference Proceedings On Microfiche, 1992. Also included are the complete conference programme, table of contents, index of presenters and the CHA Presidential Address. This microfiche set, which is colour coded for easier handling and storage, offers libraries, history department, historians and other interested groups and individuals, up-to-date research in both Canadian and non-Canadian history topics. A special rate of \$30 is available to CHA individual members. The regular rate of \$100 applies to institutional members and non-members. Please send your order, C/O The Canadian Historical Association, 395 Wellington Street, Ottawa, Ontario K1A 0N3. An invoice will follow your order with the postage and GST charge.

Les actes du congrès de 1992 sur microfiches

La S.H.C. offre sur microfiches la majorité des communications présentées lors de sa conférence annuelle qui a eu lieu à Charlottetown en 1992. L'ensemble comprend de plus le programme de la conférence, une table des matières, une liste indexée des conférenciers ainsi que le discours de la présidente. Des couleurs servent de codes pour faciliter l'usage et le rangement des microfiches. Ces microfiches, qui donnent un aperçu des plus récents travaux de recherche en histoire canadienne et non canadienne, seront particulièrement utiles aux bibliothèques, aux départements d'histoire, aux historiens et aux autres groupes et individus qui s'intéressent à l'histoire. Un prix spécial de 30 \$ sera consenti aux membres individuels de la S.H.C. Les microfiches sont disponibles au prix régulier de 100 \$ pour les membres institutionnels et les non-membres. Veuillez faire parvenir votre commande au soin de la S.H.C., 395, rue Wellington, Ottawa (Ontario) K1A 0N3. Une facture accompagnera votre commande avec les frais de poste et la TPS.

The **Canadian Oral History Association's** Guide to Oral History Collections in Canada/Guide des fonds d'histoire orale au Canada, compiled and edited by Normand Fortier, was launched at the National Archives of Canada on 27 January 1994. This bilingual, indexed Guide was put together using responses to a questionnaire completed by archives, libraries, museums, associations and corporations throughout Canada. It contains descriptions of 1,816 fonds or collec-

tions held by 354 repositories. Order forms are available by telephoning Carolyn Vachon, COHA Secretary at (613) 996-6996 or by faxing (613) 995-6575. You may also write to COHA, P.O. Box 2064, Station D, Ottawa, Ontario K1P 5W3 to request order forms or obtain additional information. The cost of the Guide is \$25.00 in Canada (\$30.00 outside Canada) which includes the cost of shipping.