

News from the Field

In keeping with its commitment to foster communication among historians the CHA presents a summary of the activities of historians teaching in Canadian universities and colleges. Thank you to all those who took the time to fill out the questionnaires from which this information is derived.

At **Acadia**, Margaret Conrad has been appointed Chair of the History Department. John J.W. Alden and Alan MacIntosh have taken early retirements while John D. Thomas (European/19th Century Canadian) has been given a limited-term appointment. David R. Jones has departed for Rhode Island Naval Academy and Douglas Baldwin is on sabbatical leave. Acadia expects to make appointments in the Early Modern European and American/Developing World fields. It will be hosting the Planter History conference in October 1993.

The University of **Alberta** has visiting professor Serhii Plokhly from the Soviet Union. Susan Smith (U.S./ Women's Studies) and David Marples (Soviet) have been appointed to tenure-track positions while Gregory Johnson (Canadian) has been appointed as a Grant Notley Post-doctoral Fellow. Jennifer Jay and Anne McDougall have been promoted to associate professors. Doug Owram is now Chair of the History Department and F.A. de Luna has retired.

Augustana University College, formerly Camrose Lutheran University College, anticipates making appointments in the Canadian field in 1992-1993.

At **Brandon**, Hans W. Burmeister has received the university award for community service and is now on sabbatical leave. Appointments are expected in Women's History and Twentieth Century fields.

W. Peter Ward has been appointed Head of the History Department at **UBC**. W. French (Latin American) and C. Gordon (American) now hold tenure-track positions while E. Argento (International Relations), W.-Y. Chou (China), J. Fudge (Medieval), L. MacKay (British), P. MacKenzie (International Relations), A. MacNeil (Canadian), G. Marquis (Canadian), K. McRobbie (European), G. Peterson (China), and M. Salopek (European) have been granted limited-term positions. Senior

Killman Fellowships were awarded to J. Bak, D. Newell, A. Ray, and P. Ward. J. Winter received a prize for excellence in teaching and J. Bak, the Imry Nagy Memorial Plaque from the Republic of Hungary. UBC awarded its 75th Anniversary Service Medal to J. Elder while P. Ward received SSFC's 50th Anniversary Publication Merit Award. A. Woodside was elected to the Royal Society of Canada, Academy II. The appointment of D. Lary (China, Modern China, 19th Century Britain) is expected. C. Friedrichs, D. Klang, F. Lehmann, C. Stocker, and R. Unger are on sabbatical leave while R. McDonald and E. Wickberg are on release time. J. Winter has retired. **Educational Studies, UBC**, reports that Veronica Strong-Boag has been appointed to professor and is now Director of the Centre for Research in Women's Studies and Gender Relations. Jean Barman has been appointed associate professor. W.A. Bruneau is on leave having become President of the UBC Faculty Association.

Holger H. Herwig has been appointed Chair of the History Department at **Calgary**, and John R. Ferris has been promoted to associate professor. Douglas Peers (S.E. Asian) received a tenure-track appointment while Anne Capling (Canadian) has been granted a limited-term position. David J. Bercuson and Holger H. Herwig are new members of the Royal Society. Calgary has visiting professor

Anthony Verrier from London and anticipates making appointments in the Western Canadian field.

Campion College, University of Regina, has visiting professor Jacques Monet from Regis College in Toronto. Stephen Kenny is on sabbatical leave.

At **Carleton**, G.W. Goodwin has been appointed Chair of the History Department and Roderick Phillips has been promoted to professor. Y. Aleksandra Bennett and Walter R. Laird have been appointed associate professors. Sonya Lipsett-Rivera (Latin-America) and Pamela J. Walker (Women's History) have been granted tenure-track positions while Bruce S. Elliott (Canadian) has been given a limited-term position. On sabbatical leave are B. Carman Bickerton, R. Carter Elwood, Deborah Gorham, Foster J.K. Griezic, Raymond A. Jones, Mark Phillips, and Frank Szabo. H. Blair Neatby retired and Murray Hunter passed away. Carleton expects to make an appointment in the 20th Century European field and plans to hold a conference entitled "History of Marriage and the Family in Western Society", May 13-16, 1992.

Guy Gaudreau (Canadian) has received a tenure-track position at the **Collège universitaire de Saint-Boniface**.

Concordia has visiting professor Raphael Vago from the University of Tel-Aviv.

Calls for Papers and Conferences

from page 2

The Glenbow Museum in Calgary will host a **National Museums Publishing Conference** from April 21 to 25, 1992. Entitled "Blueline for the Future," the four-day program will bring together writers, designers, editors, curators, and publishing professionals from trade, scholarly, and cultural publications to address issues of common concerns. The first conference of its kind ever held, it has attracted speakers from the Royal Ontario Museum, the Canadian Museums Association, The Museum of Modern Art in New York, the National Museum of Science and Technology, the J. Paul Getty Trust, as well as university presses and trade publishers. Registration before March 15, 1992 is \$250 per person. For further information and registration forms, please contact Donna Livingstone. (403) 268-4163. Fax: (403) 262-4045

The Centre for Great Plains Studies, Conference, April 8-10, 1992. "Exploring the Great Plains: Continuing the Columbian Legacy". For further information contact: Gary E. Moulton, Centre for Great Plains Studies, 1213 Oldfather Hall, University of Nebraska, Lincoln, NE 68588-0314. (402) 472-3082.

Michael Mason is on exchange with Alan O'Day from Polytechnic of North London. Ronald Rudin has been promoted to professor and Charles Bertrand to Vice-Rector, Services. Diana Pedersen (Women's Studies/Canadian Social/Public) has been given a tenure-track position. Frederick Bode and Martin Singer are on sabbatical leave while Alan Adamson has retired. Anticipated appointments are in the fields of Latin American/Caribbean, Late Medieval, North American Native, Modern East European, and Modern France (3).

At **Dalhousie**, Jack Crowley has been named Chair of the History Department. Judith Fingard has been appointed a Fellow of the Royal Society of Canada and Daniel Woolf of the Royal Historical Society. J.-P. Poussou and William H. McNeill are visiting professors. Cecilia Danysk (Canadian) was granted a limited-term appointment. Roy Martin Haines retired and Harry S. Grantier passed away in December 1990. Ruth Bleasdale, Mary Turner, Norman Pereira, and Graham Taylor were on sabbatical during the 1991 fall semester. Bertin Webster and Peter Burroughs are on sabbatical for the full year.

Yves Frenette has been promoted to associate professor at Glendon College, York University and is now on sabbatical leave along with Walter Beringer. Gail Cuthbert Brandt has been elected President of the Canadian Historical Association.

At **Guelph**, Elizabeth L. Ewan has been promoted to associate professor and Peter A. Goddard (Early Modern European/16th, 18th Century France) has been appointed to a tenure-track position. On leave in 1991 are D. Farrell, and J. Snell. R. Reid is on sabbatical until 1993, and L. Abbott until 1992. The History Department will be hosting a tri-university conference with Wilfrid Laurier and Waterloo in February 1992.

Jack S. Blocker has been appointed Chair of the History Department at **Huron College, University of Western Ontario**. Robert Gellately was promoted to professor. Limited-term positions were granted to Sebastian Siebel-Achenbach (European) and Jutta Knorz (Modern Middle East). Gary Owens and Colin Read are on sabbatical leave.

Lakehead University anticipates converting a Canada Research Fellowship in cultural history into a tenure-track position.

Abdul Q. Zia retired from **Laurentian** where Janice Liedl (Early Modern Medieval) was appointed to a limited-term position. Pierre Simoni is on sabbatical leave.

At **Malaspina University College**, Juliet Pollard (Canadian), Dan Hawthorne (Canadian), and Gordon Hak (Canadian) have been granted limited-term positions while Deanne Schultz (Modern Europe) has been appointed to a tenure-track position. Helen Brown is away on a partial educational leave. Malaspina anticipates making appointments in the Canadian, American History/North American Popular Cultural fields.

The following honours have been received at **Manitoba**: Tom Vadney and Doug Sprague were handed U of M merit awards respectively for teaching and research; Richard Lebrun received a U of M merit award for service, teaching, and research. Mary Kinnear and John Kendle received a 3-year SSHRCC research grant; Stella Hryniuk was reappointed for a

fourth year to a Canada Research Fellowship and John Friesen was elected to the Manitoba legislature in Autumn 1990. Robert Robson (Canadian), Stan Mendyk (British/ Modern World), and Gerry Bowler (Medieval/Early Modern) were given limited-term positions. Tom Vadney and Mark Gabbert are on leave and Kathy Jones retired. The University will hold the second Annual Riding Mountain Colloquium, February 21-23 1992.

McGill appointed Shirley Tillotson and Peter Gossage to limited-term positions and Leonard Moore (U.S.) to a tenure-track position. Peter Hoffman received the Fieldhouse teaching award while John Zucchi received the Joseph Brant award. Andrée Lévesque is on leave-of-absence and Martin Petter is on sabbatical. McGill anticipates making an appointment in the Post-Confederation Canadian field. The following conferences will be held in 1992: "French-Indian Relations", February 15-16; "French Colonial Historical Society", May 21-23; and "The Scots in Canada", August.

At **McMaster**, John C. Weaver has assumed the position of Chair and Wayne
... *News*, p. 8

Prizes and Scholarships

Applications are invited for **visiting Humanities Fellowships**, tenable at the University of Windsor in the 1992-93 academic year. Scholars with research projects in traditional humanities disciplines or those examining theoretical, historical or philosophical aspects of the sciences, social sciences, arts and professional studies are invited to apply. Individuals engaged in interdisciplinary research are particularly encouraged to apply. Applicants must hold a doctorate or the equivalent in experience, research and publications. Applications should be forwarded to Dr. Jacqueline Murray, Director, Humanities Research Group, University of Windsor, 401 Sunset Avenue, Windsor, ON N9B 3P4. (519) 253-4232. Deadline for applications is February 28, 1992.

The Institute of Contemporary History and Wiener Library in London is pleased to announce that the **Fraenkel Prize in Contemporary History** for 1991 has been awarded as follows: Mark Levene, Great Britain, was awarded the prize open to all entrants for his work "War, Jews and the New Europe: A Study of the Diplomacy of Lucien Wolf, 1914-1919" and Angela Schwarz, Germany, was awarded the prize for entrants under 30 for "Die Reise ins Dritte Reich. Britische Augenzeugen im nationalsozialistischen Deutschland (1933-1939)" In 1992 there will again be two distinct Fraenkel Prize awards, both for unpublished works in the field of contemporary European history, one of \$5,000, open to all entrants and one of \$3,000, open only to those under 30. For more details, please write to the Administrative Secretary, Wiener Library, 4 Devonshire Street, London W1N 2BH.

... *Prizes*, p. 8

News from the Field

from page 7

Thorpe has been promoted to associate professor. George Sheppard (Canadian) has received a university teaching award and has been appointed to a limited-term position. Limited-term positions have also been given to Jose Raposo (Early Modern Europe/Latin America) and to Paul Doerr (Modern Europe). Virginia Aksén (Ottoman Empire/Islamic) has been appointed to a tenure-track position. Invited professors are Messacar Visiting Professor David Philips (Melbourne) and Fulbright Visiting Fellow Ken Clements (South Carolina). George Grinnell has retired and research leaves have been granted to John Campbell, Alan Cassels, David Russo, and Wayne Thorpe. The annual Graduate Studies Colloquium, October 10 1992, will focus on "Crime and Criminal Justice".

R.E. Ommer has been appointed professor and Research Director of the Institute of Social and Economic Research at Memorial University of Nfld. A. A. den Otter has assumed the position of Chair and D. Vickers was the recipient of the President's Award for outstanding research. E. Davis (European), P. Pope (Newfoundland), and R. Rutherford (Canadian) have been granted limited-term positions. The department expects to make appointments in the Canadian, European, Newfoundland, and Military fields. W.J.C. Cherwinski, L. Dawe, G. Kealey, R. Panjabi, and S.

Pierson are on leave. Memorial plans to hold the "Atlantic Regional Studies Conference" in May 1992.

Raoul Dionne, founder of Moncton's history-geography department has retired. Phyllis LeBlanc (Canadian) has been granted a limited-term position. Kaled Belkodja is on sabbatical.

At Mount Allison, John Schultz returned from a three year leave spent as professor of Canadian Studies in Japan to assume the duties of Chair. He and D. Beatty have been promoted to full professors. D. Torrance (Modern Britain) has been appointed to a limited-term position. P. Penner will retire in July, 1992.

New Brunswick has visiting professor James Sturgis (University of London) who is on exchange with Phillip Buckner for 1991-1992. Gail Campbell, Beverly Lemire, and Gary Waite have been promoted to associate professors. Steven Turner is on

sabbatical until 1992. Anticipated appointments are in the areas of Twentieth Century and U.S. History.

The following appointments have taken place at Ottawa: Michael Behiels has been reappointed Chair for a three year term; Brian Villa has been promoted to professor; Mark Stolarik (Slovak) has been granted a tenure-track position; limited-term positions were given to Lucia Ferrétti, Stephen Davies, and Bandeja Yamba. Elizabeth Rapley won the W.K. Ferguson Prize (CHA) and was the recipient of the Rinkney Award (Society for French Historical Studies). J. Barbier is on sabbatical while M. Piva and M. Behiels will be on sabbatical from January to July 1992. D. Kitsikis is on leave to take up a visiting professorship at University of Ankara, Turkey. K.S. Matthew (Pondicherry University) and Joseph Levitt (Emeritus Professor, University of Ottawa) are invited professors. The department will hold a

Prizes and Scholarships

from page 7

The Social Science Federation of Canada announce the winners of the Harold Adams Innis and Jean-Charles Falardeau annual book prizes for the best Canadian scholarly works written in English and French in the social sciences. The **Harold Adams Innis Prize** is awarded to Professor Philip Resnick, Department of Political Science, University of British Columbia for his work: *The Mask of Proteus: Canadian Reflections on the State*, Kingston and Montréal: McGill-Queen's University Press, 1990. The **Jean-Charles Falardeau Prize** is awarded to Professor Serge Courville, département de géographie, Université Laval, for his book: *Entre ville et campagne: l'essor du village dans les seigneuries du Bas-Canada*, Québec: Les Presses de l'Université Laval, 1990. The prizes are designed to recognize excellence in research and writing in the social sciences, and the significant contribution that Canadian scholarly books make toward the advancement of knowledge, of education, and of the discussion of important issues affecting Canadian state and society. For further information: Dr. Michael J. Carley, Director, Aid to Scholarly Publications Programme, 151 Slater Street, #410, Ottawa, ON K1P 5H3. (613) 234-1269.

The 1990 **Floyd S. Chalmers Award in Ontario History**, worth \$2,000., has been given to Robert D. Gidney and Winnifred J. Millar, the co-authors of *Inventing Secondary Education: The Rise of the High School in Nineteenth Century Ontario* (Mc Gill-Queen's University Press). *Patrons, Clients, Brokers: Ontario Society and Politics, 1791-1896* by S.J.R. Noel, and *The Gender of Breadwinners: Women, Men, and Change in Two Industrial Towns, 1880-1950*, by Joy Parr received Honourable Mentions. The OHSS was established to commission and publish books on the historical development of Ontario as a distinct region within Canada. For further information: Dr. Jeanne R. Beck, Assistant Editor and Secretary-Treasurer, The Ontario Historical Studies Series. (416) 585-4586.

Important Change to Travel Assistance Policy for 1992 Learned

Participants in the 1992 annual meeting must provide a copy of their papers to the program chair, Prof. Andrew Robb, by April 30. No travel assistance will be offered to those who have not sent their papers by that date. Prof. Andrew Robb, Department of History, University of Prince Edward Island, Charlottetown, P.E.I. C1A 4P3