

Graduate Student Committee / Comité des étudiants diplômés Department Representatives 2002-3 Représentants étudiants 2002-3

The Graduate Students' Committee (GSC) of the Canadian Historical Association serves the interests of all history graduate students in Canada. It gathers and distributes information for students on graduate programs, scholarships, conferences, job opportunities and research resources, as well as the Canadian Historical Association's activities.

Le Comité des étudiants diplômés (CÉD) de la Société historique du Canada est au service de tous les étudiants diplômés du Canada. Il rassemble et distribue aux étudiants de l'information sur les programmes d'études supérieures, les bourses, les conférences, les perspectives d'emploi, les outils de recherche et les activités de la Société historique du Canada.

www.cha-shc.ca/gsc-ced

Carleton University: Rachel Lea Heide, rlheide@chat.carleton.ca

Dalhousie University: Blake Brown, rblake_brown@hotmail.com

Guelph University: Carolyn Herzog, cherzog@uoguelph.ca

Lakehead University: Michel Beaulieu, msbeauli@flash.lakeheadu.ca

Université Laval: Marie-Hélène Vallée, mhval@qbc.clic.net

Université Montréal: Gillian Leitch, GILeitch@aol.com

McMaster University: Heather Nelson, nelsonhe@mcmaster.ca

Memorial University: Jonathan Anuik, jonathananuik@yahoo.ca

Queen's University: Yolande House, soleta_nf@yahoo.ca

Simon Fraser University: Gina Heinbockel, Bolik gheinboc@sfu.ca

University of Alberta: Anne Marie Bruseker, musebrat@yahoo.com

University of B.C.: Judy Maxwell, green@imag.net

University of Calgary: Laurel Halladay, lmhallad@hotmail.com

University of Manitoba: Jody Perrun, umperrun@cc.UManitoba.ca

University of New Brunswick: Corey Slumkoski, g26dv@unb.ca

University of Ottawa: Matthew Hayday, mhayday@rogers.com

University of Regina: Brett Quiring, bquiring@sk.sympatico.ca

University of Saskatchewan: Erin Millions, erin.millions@shaw.ca

University of Toronto: Bruce Retallack, brucer@idirect.com

University of Victoria: Tina Block, tmblock@uvic.ca

University of Western Ontario: Mike Dove, mfdove@hotmail.com

University of Windsor: Leslie Howsam, lhowsam@uwindsor.ca

York University: Sean Kheraj, seanerino@hotmail.com