

SPRING

1982

PRINTEMPS

CANDIDATE FOR VICE-PRESIDENT: RAMSAY COOK

Born 28 November 1931 at Alameda, Saskatchewan, Ramsay Cook received his B.A. at the University of Manitoba, 1954, M.A. from Queen's University, 1956 and Ph. D. from the University of Toronto, 1960. He taught at the University of Toronto from 1958 to 1968 and since 1968 at York University. He was Mackenzie King Professor of Canadian Studies, Harvard University, 1968-1969 and Bicentennial Professor of Canadian History, Yale University, 1977-1978. He served as editor, Canadian Historical Review, 1963-1968 and was a member of the CHA Council, 1976-1979. He has been chairman of the Canadian Institute for Historical Microreproduction since 1978. A member of the Royal Society of Canada, Ramsay Cook won the Tyrrell Medal of the Royal Society for Canadian History (1975) and the Medal of the President of the University of Western Ontario for the Scholarly Article (1966 and 1968). His major publications include John W. Dafoe and the Free Press (1963), Canada and the French Canadian Question (1966), Le Sphinx parle français (1968), Provincial Autonomy, Minority Rights and the Compact Theory, 1867-1921 (1969), The Maple Leaf Forever (1970), and Canada 1896-1921 (1974) with R.C. Brown

Chief interest: Bird Watching.

ORAL HISTORY CONFERENCE

University of Ottawa, June 8th, 9th, 10th, 1982.

Once again this year the Canadian Oral History Association is holding its national conference in conjunction with the Learned Societies. In addition to workshops and special sessions there will be panels that address theoretical questions posed by the practice of oral history itself. These panels, which should be of special interest to members of the Canadian Historical Association, will take place on June 10th and are titled "Good vs Bad in Oral History: The Criteria of a Broadcaster, an Archivist and an Historian"; and "The Role of Oral History in the Writing of Popular and Professional History". For further details about the conference, please contact: Richard Lohead, National Film, Television and Sound Archives, 395 Wellington Street Ottawa, Ontario, KIA 0N3.

LE CANDIDAT A LA VICE-PRESIDENCE: RAMSAY COOK

Né le 28 novembre 1931, à Alameda, Saskatchewan, Ramsay Cook obtint son B.A. à l'Université du Manitoba en 1954, sa maîtrise à l'université Queen's en 1956 et son Ph. D. à l'Université de Toronto en 1960. Il a enseigné à l'Université de Toronto en 1958 à 1968 et à l'université York depuis 1968. Il fut Mackenzie King Professor d'études canadiennes à l'université Harvard en 1968-1969 et Bicentennial Professor d'histoire canadienne à l'université Yale en 1977-1978. On le retrouve rédacteur de la Canadian Historical Review de 1963 à 1968, membre du Conseil de la Société historique du Canada de 1976 à 1979, et président de l'Institut canadien pour la micro reproduction historique depuis 1978. Il est membre de la Société royale du Canada et fut gagnant de la médaille Tyrrell de la Société royale pour l'histoire canadienne en 1975 et de la médaille du président de l'université Western Ontario pour les articles publiés dans des revues savantes en 1966 et 1968. On compte parmi ses principales publications: John W. Dafoe and the Free Press (1963), Canada and the French Canadian Question (1966), Le Sphinx parle français (1968), Provincial Autonomy, Minority Rights and the Compact Theory 1867-1921, (1969), The Maple Leaf Forever (1970), et, en collaboration avec R. Craig Brown, Canada 1896-1921 (1974).

Il nous confie que l'ornithologie est son principal intérêt (après l'histoire peut-être).

CONFERENCE D'HISTOIRE ORALE

Université d'Ottawa, Les 8, 9, et 10 juin 1982.

La Société canadienne d'histoire orale tiendra son congrès encore cette année dans le cadre du congrès des sociétés savantes. En plus des ateliers et des sessions spéciales, il y aura des tables rondes sur les questions théoriques que pose la pratique de l'histoire orale. Les tables rondes qui devraient intéresser particulièrement les membres de la SHC, "Good vs Bad in Oral History: the criteria of a Broadcaster, an Archivist and an Historian" et "The Role of Oral History in the Writing of Popular and Professional History" auront lieu le 10 juin. Pour plus de détails, s'adresser à Richard Lohead, Archives nationales du film, de la télévision et de l'enregistrement sonore, 395 rue Wellington, Ottawa, KIA 0N3.
