

MINUTES OF 1975 ANNUAL GENERAL MEETING/PROCES-
VERBAL DE L'ASSEMBLEE GENERALE DE 1975

At the forthcoming Annual General Meeting in Quebec City, CHA members will be asked to approve the following minutes of the last full business meeting, held at the University of Edmonton on June 6, 1975.

1. At 3.35 p.m. the president, J.B. Conacher, welcomed some 120 members to the meeting and asked for a minute's silence in tribute to the memory of Hilda Neatby and C.J. Lowe.
2. The minutes of the last Annual General Meeting and an agenda for this meeting were approved (Morton-Muise).
3. The meeting agreed (Wise-Lambi) to elect only the chairman of the Programme Committee and to hold that election two years before the Annual Meeting for which his or her committee will prepare the programme.
4. After a discussion of the advantages and disadvantages of the sending out of papers in advance of the Annual Meeting, the following motions were approved by a large majority:
(Macleod-Morton) Papers shall no longer be mailed out in advance.

(Linteau-Wise) A short précis of all papers shall be sent to members in April or at the beginning of May. The Programme Committee shall ensure that the authors of papers fulfill their obligation in this regard.

(Linteau-Wise) Papers shall be available at the Annual Meeting. Authors shall send copies of their paper to the secretariat well in advance of the meeting.

(Linteau-Wise) Paper-givers will introduce their session with a twenty minute oral presentation.
5. The floor was opened to nominations for the elective posts that required filling. Balloting then took place. (The results were published in the Summer, 1975 issue of the newsletter).
6. The president reported on the activities of the executive and other CHA committees, the CHA Council and the Social Science Research Council. He welcomed the appearance of the newsletter as a vehicle for conveying information about these activities to the membership.
7. The treasurer's statement of receipts and expenditures for the year ending February 28, 1975 was approved (Gordon-Morton).
8. The following motion regarding a new archives building was read by L.G. Thomas, seconded by S.F. Wise and approved:

The Canadian Historical Association wishes to express grave concern regarding the lack of adequate space in the present building shared by the Public Archives and the National Library

which is having a serious effect on the operations of both institutions; to recommend strongly that a new building for the Public Archives be constructed and that it be given the highest priority in order that this important institution can continue to preserve and make available for research the materials which are an essential part of our cultural heritage.

The secretaries of the association are directed to bring this resolution to the attention of the Secretary of State of Canada, the Honourable Hugh Faulkner.

9. S.F. Wise moved and R. Macleod seconded a vote of thanks to the President of the University of Alberta for his hospitality and to K. Munro and P. Prestwich for their work on local arrangements.
10. M. Horn asked the membership to condemn the treatment of Israel at the hands of UNESCO. The chairman hesitated to bring the question to a vote when all the facts were not known by most of those present. Professor Horn's motion was therefore referred (Lambi-Wise) to the CHA's representative to UNESCO for study and to the Council for a recommendation on possible action. The result of Council's deliberations will be presented to the 1976 Annual Meeting for a final decision.
11. J.B. Conacher turned the meeting over to Jacques Monet, the incoming president, who adjourned the meeting at 4.55 p.m.

* * *

Lors de la prochaine assemblée générale de la Société historique du Canada, qui aura lieu à l'Université Laval, le 3 juin prochain, les membres de l'association seront appelés à approuver le procès-verbal suivant de l'assemblée générale, tenue à l'Université de l'Alberta, le 6 juin 1975.

- 1^o Le président de l'association souhaite la bienvenue à quelque 120 membres de la Société historique et demande une minute de silence en mémoire des regrettés C.J. Lowe et Hilda Neatby.
- 2^o Les membres approuvent le procès-verbal de la dernière assemblée générale et l'ordre du jour de la présente réunion (Proposition Morton-Muise).
- 3^o L'assemblée accepte de n'élire à l'avenir que le président du comité du programme et de tenir cette élection, deux ans avant le congrès annuel que le comité sera chargé d'organiser (Proposition Wise-Lambi).
- 4^o Après avoir discuté des avantages et des inconvénients de l'envoi à l'avance des communications, l'assemblée approuve les propositions suivantes par une grande majorité:

BUDGET

Le Conseil de la société a décidé de publier le budget en cours pour que les membres aient une meilleure idée de la situation financière de leur association. Le Conseil a approuvé ce budget, lors de sa réunion d'octobre. Les membres qui assisteront à l'assemblée générale du mois de juin recevront une copie de l'état des revenus et des dépenses de l'année financière qui a pris fin le 29 février 1976.

RELEVÉ DE L'ESTIMATION DES RECETTES ET DES DÉPENSES

de l'année débutant le 1er mars 1976 et finissant le 28 février 1977

Recettes:

Cotisations:			
Membres professionnels	1,000 X \$12.00	\$12,000	
Membres ordinaires	750 X \$10.00	7,500	
Membres émérites	50 X \$ 5.00	250	
Membres étudiants	375 X \$ 5.00	1,875	
Sociétés affiliées	35 X \$15.00	<u>525</u>	\$22,150
Inscriptions, réunion annuelle:	300 X \$ 5.00		1,500
Vente des brochures			15,000
Vente des <u>Communications historiques</u> (publications antérieures)			750
Vente du <u>Répertoire des thèses en cours</u>			1,200
Revenu du service des abonnements			1,600
Revenu des investissements			<u>10,500</u>
Total des recettes			<u>\$52,700</u>

Dépenses:

Publications et imprimerie:			
<u>Communications historiques</u>		10,650	
Brochures historiques		12,050	
Le <u>Bulletin</u> (4 numéros)		2,000	
<u>Répertoire des thèses en cours</u>		1,020	
Programme du congrès annuel		1,750	
Reproduction des communications		1,800	
Reproductions diverses		<u>2,250</u>	31,520
Rémunération et honoraires:			
Employée permanente		8,500	
M. Campeau		1,500	
Commis aux brochures		750	
Bénéfices marginaux		<u>1,295</u>	12,045
Honoraires aux éditeurs			2,150
Honoraires aux auteurs			200
Subventions de voyages pour le Conseil et les comités			
Conseil de la Société et comité exécutif		3,000	
Comité du programme, 1977		1,400	
Comité des publications		1,500	
Comité conjoint SHC/AHA		260	
Comité des études supérieures		1,300	
Comité de la profession d'historien		75	
Comité des sciences historiques		<u>90</u>	7,625
Dons et subventions:			
Histoire locale		250	
Réunion annuelle		750	
Comité international des sciences historiques		250	
Traduction simultanée		<u>1,000</u>	2,250
Administration:			
Affranchissement et expédition		3,750	
Papeterie, formulaires et fournitures de bureau		2,500	
Téléphones et télégrammes		600	
Vérification annuelle		<u>250</u>	
Dépenses totales prévues			62,890
Recettes prévues			<u>52,700</u>
Déficit prévu			<u>\$10,190</u>

* * *

To give our members a better understanding of financial affairs of the association, the Council has decided to publish its budget. The budget has been approved by the Council at its October, 1975 meeting and is now in effect. A statement of receipts and expenditures for the year ending 29 February 1976 will be presented to members at the Annual Meeting in June.

STATEMENT OF ESTIMATED RECEIPTS AND DISBURSEMENTS

for the year, 1 March 1976 to 28 February 1977

Receipts:

Membership Dues:			
Professional Members	1,000 X \$12.00	\$12,000	
General Members	750 X \$10.00	7,500	
Emeritus Members	50 X \$ 5.00	250	
Student Members	375 X \$ 5.00	1,875	
Affiliated Societies	35 X \$15.00	<u>525</u>	\$22,150
Registration Fee, Annual Meeting	300 X \$ 5.00		1,500
Sale of Historical Booklets			15,000
Sale of Historical Papers (Back issues)			750
Sale of Register of Dissertations			1,200
Revenue from Subscription Service			1,600
Revenue from Investments			<u>10,500</u>
Total of Receipts			<u>\$52,700</u>

Disbursements:

Publications and Printing:			
Historical Papers		10,650	
Historical Booklets		12,050	
Newsletter (4 issues)		2,000	
Register of Dissertations		1,020	
Programme Annual Meeting		1,750	
Copying of Conference Papers		1,800	
General Printings		<u>2,250</u>	31,520
Remuneration and Honoraria:			
Office Secretary-Clerk		8,500	
Miss Campeau		1,500	
Booklet Clerk		750	
Fringe Benefits of Above		<u>1,295</u>	12,045
Editors' Honoraria			2,150
Author's Honoraria			200
Council and Committee Travel:			
CHA Council and Executive		3,000	
Programme Committee, 1977		1,400	
Publications Committee		1,500	
CHA-AHA Committee		260	
Graduate Studies Committee		1,300	
Historical Profession Committee		75	
Historical Sciences Committee		<u>90</u>	7,625
Grants and Subsidies:			
Local History		250	
Annual Meeting		750	
Comité international des sciences historiques		250	
Translation of sessions		<u>1,000</u>	2,250
Administration:			
Postage and Mailing		3,750	
Stationery, forms & Office supplies		2,500	
Telephones and Telegrams		600	
Annual Audit		<u>250</u>	<u>7,100</u>
Total of Estimated Disbursements			62,890
Total of Estimated Receipts			<u>52,700</u>
Estimated Deficit			<u>\$10,190</u>

25/10/75

R.S. Gordon
Trésorier/Treasurer

- a) "Les communications ne seront plus envoyées à l'avance." (Proposition MacLeod-Morton)
- b) "Un résumé d'une page de toutes les communications sera envoyé aux membres, en avril ou au début de mai. Le comité du programme devra voir à ce que les auteurs remplissent cette obligation." (Proposition Linteau-Wise)
- c) "Les textes des communications seront disponibles au congrès. Les auteurs devront envoyer à l'avance au secrétariat le texte de leur communication et la SHC le fera reproduire sur demande sur les lieux du congrès." (Proposition Linteau-Wise)
- 5° Après avoir invité les membres à présenter des candidats aux divers postes à pourvoir, le président invite les membres à venir déposer leur bulletin de vote dans l'urne. (Les résultats de ces élections ont paru dans le numéro d'été du Bulletin).
- 6° Le président fait le compte rendu des activités du comité exécutif et des autres comités de l'association, ainsi que du Conseil de la SHC et du Conseil canadien de recherche en sciences sociales. Il se dit heureux de la publication du Bulletin qui constitue selon lui un excellent moyen de mettre les membres au courant des diverses activités de l'association.
- 7° L'assemblée approuve le rapport du trésorier pour l'année financière qui a pris fin le 28 février 1975 (Proposition Gordon-Morton).
- 8° Les membres approuvent la proposition suivante en faveur d'un nouvel édifice pour les Archives publiques du Canada:
- "La Société historique du Canada exprime la vive préoccupation que lui cause le manque d'espace dans l'édifice que partagent actuellement les Archives publiques du Canada et la Bibliothèque nationale, car la situation présente affecte sérieusement le fonctionnement des deux institutions. La Société historique du Canada recommande donc qu'un nouvel édifice soit construit pour les Archives publiques et que ce projet vienne au premier rang des priorités gouvernementales afin que cette importante institution fédérale puisse continuer à préserver et à rendre accessibles aux chercheurs les documents qui constituent une partie essentielle de notre héritage culturel. Les secrétaires de la Société devront faire parvenir cette résolution au Secrétaire d'Etat, l'honorable Hugh Faulkner." (Proposition Thomas-Wise)
- 9° L'assemblée exprime ses remerciements au président de l'Université de l'Alberta pour son hospitalité et à K. Munro et P. Prestwich pour leur travail comme responsables de l'organisation du congrès, au niveau local (Proposition Wise-MacLeod).

- 10° M. Horn demande aux membres de condamner le traitement que subit Israël à l'Unesco. Le président se dit peu enclin à ce qu'un vote soit pris sur la question, alors que la majorité des membres présents à l'assemblée connaissent mal le problème. Ceux-ci décident ensuite de demander au représentant de la SHC à la Commission canadienne pour l'Unesco de faire une recommandation au Conseil à ce sujet (Proposition Lambi-Wise). Les membres seront prévenus du résultat des délibérations du Conseil, lors de l'assemblée générale de 1976, alors qu'une décision finale sera prise.
- 11° J.B. Conacher invite alors le nouveau président à lui succéder. J. Monet déclare l'assemblée terminée, à 16h.55.

ALBION

Subscriptions are invited for Albion, the only quarterly for British studies published in North America. Its contents usually include articles on British social, political and diplomatic history from medieval times to the present. This publication contains the proceedings of the Conference on British Studies at its regional and national meetings. Manuscripts suitable for publication should be sent in duplicate to Barry M. Gough, Editor, Department of History at Wilfrid Laurier University, Waterloo, Ontario or to Dr. Michael Moore, Managing Editor, c/o Department of History, Appalachian State University, Boone, North Carolina, 28608. Annual subscriptions in Canada and the United States are \$6.00 and should be sent c/o the Business Manager, Albion, Department of History, Appalachian State University, Boone, North Carolina, 28608.

FREEDOM OF INFORMATION COMMITTEE

The Canadian All-Party Committee on Freedom of Information has been formed under the chairmanship of Gerald Baldwin, M.P. The group's membership includes the Association of Canadian Archivists. The "non-political citizen's committee" will hold symposia on freedom of information and will present briefs to both justice authorities and the joint Commons-Senate Committee on Regulations and other Statutory Instruments, which has been studying the issue since 1974. For further information contact Tom Riley or Robbin Fraser in Mr. Baldwin's House of Commons office, (613)992-0902.

HISTORY OF CANADIAN EDUCATION NEWSLETTER

An informal newsletter dealing with recent developments in Canadian educational history has been established. The first issue in January, 1976 included news of recent publications in the field and current research and teaching strategies. For further information, contact Robert M. Stamp, Department of Educational Foundations, University of Calgary, Calgary, Alberta.