

58th      58e  
ANNUAL MEETING      CONGRES ANNUEL  
3 - 5 JUNE 1979      3 - 5 JUIN 1979

UNIVERSITY OF SASKATCHEWAN  
SASKATOON

INFORMATION/AVIS

1. A preliminary programme of the meeting appeared in the autumn newsletter.
2. If the association receives a grant from the Social Science and Humanities Research Council to provide some measure of assistance for certain members travelling to the Annual Meeting, first consideration will be given to applicants performing functions at the Annual Meeting, to those of junior rank and to those travelling from more distant points. Application for such assistance must reach the Treasurer of the Canadian Historical Association, 395 Wellington Street, Ottawa, K1A ON3 before 15 June, with a statement of the amount expected from other sources. The members should remember that nobody can be sure to receive help.
3. The numbered papers will be on sale at \$2 apiece (or ten cents a page for those papers exceeding the 25 page limit) in the CHA office (Arts Building 101) at the University of Saskatchewan. Those who are unable to attend the Annual Meeting may order papers by applying to the Treasurer of the Canadian Historical Association, 395 Wellington Street, Ottawa, K1A ON3, before 1 September 1979.
4. Each speaker at the meeting has been asked to limit his or her presentation to twenty minutes in order to ensure adequate audience participation.
5. Simultaneous translation will be provided for the presidential address and the Annual General Meeting. The cost of this service has been partly defrayed through the generous assistance of the Secretary of State.
6. The following CHA committees, affiliates and other groups have participated in the formulation of the programme:

CHA-AHA Committee	Military History Group
Committee on Quantitative History	Urban History Group
Committee on the Teaching of History	Western History Group
Labour History Group	Women's History Group
Loyalist History Group	

7. The following associations and non affiliated groups have also participated in the formulation of the programme:

The Canadian Committee for the History of the Second World War	The Northern Studies Group
The Canadian Jewish Historical Society	The Regional History Group
The Canadian Society for History and Philosophy of Science	The Society for the History of Medicine

\*

\*

\*

1. Un programme préliminaire du congrès a paru dans le numéro d'automne du Bulletin.
2. Si la Société reçoit une subvention du Conseil de recherches en sciences humaines pour aider certains membres de l'association à se rendre au congrès annuel, le comité ad hoc des subventions de voyage considérera toute demande d'assistance qui lui sera soumise, en tenant compte des facteurs suivants: le but de la participation au congrès, la distance à parcourir pour s'y rendre, le statut professionnel des membres qui feront application, les débutants étant favorisés. On fait application en écrivant au trésorier (Société historique du Canada, a/s Archives publiques du Canada, 395, rue Wellington, Ottawa, K1A ON3), avant le 15 juin, en indiquant si on compte

recevoir quelque autre appui financier. On voudra bien se rappeler que personne n'est assuré d'obtenir quelque aide financière que ce soit, pour participer au congrès, même si la SHC reçoit une subvention.

3. Les communications numérotées seront en vente au bureau de la SHC à l'Université de la Saskatchewan (Pavillon des Arts, pièce 101), au prix de \$2 chacune (et de dix sous la page pour les communications de plus de 25 pages). Les membres qui n'assisteront pas au congrès pourront obtenir les communications qu'ils désirent, en écrivant au trésorier de la SHC, 395, rue Wellington, Ottawa, K1A ON3, avant le 1er septembre 1979.
4. Afin de faciliter la discussion, les présidents des séances voudront bien se rappeler que les participants n'ont droit qu'à vingt minutes pour présenter leur exposé.
5. Les membres qui assisteront au congrès pourront profiter de la traduction simultanée, pendant le discours du président et l'assemblée générale. Le Secrétariat d'Etat défraiera une partie du coût de ce service.
6. Les comités et les regroupements affiliés suivants ont participé à l'élaboration du programme:

Comité conjoint SHC-AHA	Regroupement des chercheurs en histoire des loyalistes
Comité de l'enseignement de l'histoire	Regroupement des chercheurs en histoire du travail
Comité de l'histoire quantitative	Regroupement des chercheurs en histoire militaire
· Regroupement des chercheurs en histoire de la femme	Regroupement des chercheurs en histoire urbaine
· Regroupement des chercheurs en histoire de l'Ouest	

7. Les associations et les groupes suivants qui n'ont aucune affiliation avec la SHC ont aussi participé à l'élaboration du programme:

Comité d'histoire de la Deuxième Guerre mondiale  
Regroupement des chercheurs en études nordiques  
Regroupement des chercheurs en histoire régionale  
Société canadienne de l'histoire juive  
Société canadienne d'histoire et de philosophie des sciences  
Société d'histoire de la médecine

#### PROGRAMME

Toutes les séances auront lieu dans le Pavillon des Arts sauf avis contraire.

\* \* \*

All sessions will be held in the Arts Building, except contrary notice.

June 2 Saturday/samedi 2 juin

9h30 Council Meeting/Réunion du conseil d'administration  
16h30 Room/salle: 710

June 3 Sunday/dimanche 3 juin

9h CHA-AHA Joint Committee/Comité conjoint SHC-AHA  
10h30 Canada-US Trade Relations/Les relations commerciales entre le Canada et les Etats-Unis  
Chairman/président: Herman Ganzevoort (Calgary)  
Commentator/commentateur: Ken Norrie (Alberta)  
Room/salle: 100

1. Marc Boucher (Maine), W.L. Mackenzie King and the Canadian American Trade Agreement of 1935
2. P.C. Kasurak (Department of National Defence), Models of the Policy Process in the Foreign Trade Policy of the United States: Inter-War Canadian American Trade Negotiations as a Case Study

- 9h Committee on Quantitative History/Comité de l'histoire quantitative  
10h30 Chairman/président: David Gagan (McMaster)  
Commentator/commentateur: Keith Johnson (Carleton)  
Room/salle: 102  
3. Arthur J. Ray and Arthur Roberts (York), Quantitative Analyses of the Hudson's Bay Company Fur Trade Before 1763  
4. David Burley (McMaster), Commercial Success and Failure in Mid-Nineteenth Century Brantford, Ontario
- The Catholic Reformation in Italy/La Réforme catholique en Italie  
Chairman/président: Peter Bietenholz (Saskatchewan)  
Commentator/commentateur: Tom Cohen (York)  
Room/salle: 103  
5. Thomas Deutscher (Saskatchewan), The Education of the Parish Clergy in the Diocese of Novara, 1590-1625  
6. Rita Belladonna (UWO), Alesandro Piccolomini Ante Et Post Concilium The Pattern of Authority
- 10h30 The Congress of Vienna and Poland/Le Congrès de Vienne et la Pologne  
12h Chairman/président: Stephen Straka (Guelph)  
Commentator/commentateur: David Klinck (Windsor)  
Room/salle: 100  
7. John McEarlean (York), Pozzo di Borgo's Memorandum on Poland at the Congress of Vienna in 1814  
8. J.L. Black (Carleton), Nicholas Karamzin's Opinion on Poland in 1819
- Gentility in Rough Country/Gentilshommes dans le Nord-Ouest  
Chairman/président: Terry Eastwood (Provincial Archives of British Columbia)  
Commentator/commentatrice: Patricia E. Roy (Victoria)  
Room/salle: 102  
9. Jacqueline Gresko (Douglas College), Two Women on the British Columbia Frontier  
10. Patrick Dunae (UBC), Tom Brown on the Prairies: Public Schoolboys and Remittance Men in the Canadian West, 1870-1914
- Joint Session: Women's History Committee and the Society for the History of Medicine/Session conjointe: Regroupement des chercheurs en histoire de la femme et Société d'histoire de la médecine  
Chairman/président: Hugh A. Porteous (Victoria)  
Commentators/commentateurs: Jacques Bernier (Laval)  
Eliane Silverman (Calgary)  
Room/salle: 104  
11. Janice P. Dickin McGinnis (Alberta), From Salvarsan to Penicillin: Venereal Disease Control in Canada, 1919-1945  
12. Ruth Pierson (Memorial), Venereal Disease, Pregnancy and the Canadian Women's Army Corps in WWII
- 12h Military History Group/Regroupement des chercheurs en histoire militaire  
13h Chairman/président: John New (Waterloo)  
Commentators/commentateurs: Michael Gervers (Toronto)  
Michael Powicke (Toronto)  
Room/salle: 133  
Richard Glover (Carleton), How England Became Bilingual: A Re-examination of the Battle of Hastings

- 13h British Politics in the Nineteenth Century/La politique britannique au XIXe siècle  
14h30 Chairman/président: Richard Rempel (McMaster)
- Commentator/commentateur: Deryek Schreuder (Trent)
- Room/salle: 100
13. Bruce Kinzer (John Stuart Mill Project), The Politics of the 1872 Ballot Act
14. W.A. Hayes (Benjamin Disraeli Project), A Mighty Impartial Personage: Disraeli's Entry into the Conservative Party
- Culture-Contact: Comparative Perspectives/Contacts culturels: perspectives comparatives
- Chairman/président: Keith Ralston (UBC)
- Commentator/commentatrice: J. Townsend (Manitoba)
- Room/salle: 102
15. Olive Dickason (Alberta), Europeans and Indians: Some Comparative Perspectives of Initial Contact Experience
16. Robin Fisher (Simon Fraser), The Impact of European Settlement on the Indigenous Peoples of Australia, New Zealand, and British Columbia: Some Comparative Dimensions
- Promotion and Takeover/Publicité et prise de contrôle
- Chairman/président: Ted Regehr (Saskatchewan)
- Commentator/commentateur: Donald Paterson (UBC)
- Room/salle: 104
17. Christopher Armstrong (York), Making a Market: Selling Securities in Atlantic Canada before WWI
18. Duncan McDowall (Brascan), Sold to the Highest Bidder: Sir James Dunn and the Takeover of the Algoma Steel Corporation, 1932-5
- Business Meetings/Séances de travail
- Committee on Quantitative History/Comité de l'histoire quantitative
- Room/salle: 105
- Women's History Committee/Regroupement des chercheurs en histoire de la femme
- Room/salle: 106
- 14h30 Public Health in Russia and Canada/La santé publique en Russie et au Canada  
16h Chairman/président: J.M. Pitsula (Regina)
- Commentator/commentateur: J.W. Markham (Saskatchewan)
- Room/salle: 100
19. Heather MacDougall (Toronto), The Genesis of Public Health Reform in Toronto, 1869-1890
20. John Hutchinson (Simon Fraser), The Russian Revolution and the Organization of Public Health
- Labour History Group/Regroupement des chercheurs en histoire du travail
- Chairman/président: Del Muese (Carleton)
- Commentator/commentateur: A.R. McCormack (Winnipeg)
- Room/salle: 102
21. Allen Seager (York), Class Consciousness, Class Anarchy: Three Alberta Coal Towns During the Great Depression
22. David Frank (Dalhousie), The Workers' Search for Power in the Cape Breton Mining Towns, 1917-1926

- 
- 14h30 Metahistory/Au-delà de l'histoire  
16h Chairman/présidente: Janice Potter (Saskatchewan)  
Commentator/commentateur: Martin Kovacs (Regina)  
Room/salle: 103  
23. George Grinnell (McMaster), Ecology, Morality and the Origins of the French Revolution  
24. George Young (St. Mary's), The Trajectory of Castile, 1497-1700  
  
Society in New France/La Société en Nouvelle-France  
Chairman/président: Don Horton (Waterloo)  
Commentator/commentateur: Cornelius Jaenen (Ottawa)  
Room/salle: 105  
25. Terry Crowley (Guelph), Social Disorders in New France  
26. André Lachance (Sherbrooke), La criminalité civile des soldats en Nouvelle-France, 1712-1759  
  
Business Meetings/Séances de travail  
Military History Group/Regroupement des chercheurs en histoire militaire  
Room/salle: 109  
  
Urban History Group/Regroupement des chercheurs en histoire urbaine  
Room/salle: 104  
  
16h Presidential Address/Discours du président  
Room/salle: 105 (Thorvaldson)  
  
17h President's Reception/Réception du président  
Room/salle: Faculty Club  
  
20h Religion and Art/L'art et la religion  
Chairman and commentator/président et commentateur: Dick Harrison (Alberta)  
Room/salle: St. Thomas More Chapel  
Ramsay Cook (York), A Prairie Boy's Vision

June 4 Monday/lundi 4 juin

- 9h History of the Family/L'histoire de la famille  
10h30 Chairman/présidente: Susan Houston (York)  
Commentator/commentateur: Neil Sutherland (UBC)  
Room/salle: 102  
27. Bettina Bradbury (Concordia), The Family and Industrial Work, Montreal, 1871  
28. Chad Gaffield (McGill), Canadian Families in Cultural Context: Hypotheses from the Mid-Nineteenth Century  
  
The Seigneurial System/Le régime seigneurial  
Chairman/président: Fernand Ouellet (Ottawa)  
Commentator/commentateur: Don Horton (Waterloo)  
Room/salle: 103  
29. Claude Baribeau (Ottawa), Le seigneur de la Petite Nation et l'utilisation des ressources  
30. Allan Greer (York), Seigneurial Tenure in Quebec: The Examples of Sorel and St. Ours, 1670-1840

- 9h      Atlantic Shipping in the Nineteenth Century/La marine marchande au XIXe siècle  
10h30     Chairman/président: Dale Miquelon (Saskatchewan)  
Commentator/commentateur: Del Muise (Carleton)  
Room/salle: 104  
31. Eric Sager (Memorial), Investment in the Shipping Industry, 1820-1900  
32. Lewis Fischer (Memorial), The Shipping Fleets of Atlantic Canada and the International Carrying Trade, 1840-1900  
33. Gerald Panting (Memorial), The Shipowners of Atlantic Canada, 1840-1900
- The City in Eighteenth Century Russia/La ville en Russie au XVIIIe siècle  
Chairman/président: Bernard Zagorin (Saskatchewan)  
Commentator/commentateur: Daniel Stone (Winnipeg)  
Room/salle: 105  
34. Douglas Morren (Queen's), The Municipal Executive in Catherinian Russia: Its Legislative Foundation  
35. John T. Alexander (Kansas), Moscow and Petersburg in the Urban Policy of Catherine II
- 10h30     Urban Politics/La politique urbaine  
12h      Chairman/président: Norbert MacDonald (UBC)  
Commentator/commentateur: J.M.S. Careless (Toronto)  
Room/salle: 100  
36. M. Baker (UWO), William Gilbert Goslyng and the Establishment of Commission Government in St. John's, Newfoundland, 1914  
37. W.L. Clark (Brandon), The Impact of the Depression on Politics in Brandon  
  
Riel and the Peoples of the Plains/Riel et les gens des Prairies  
Chairman/président: G.F.G. Stanley (Mount Allison), The Riel Project  
Commentator/commentateur: Tom Flanagan (Calgary), The Riel Project  
Room/salle: 102  
38. Peter Bietenholz (Saskatchewan), Myth, Legend and the Historian: The Cases of William Tell and Louis Riel  
39. A.S. Lussier (Brandon), The Métis, the Indian and the French Canadian: Some Similarities and Differences
- France and China/La France et la Chine  
Chairman/président: Ivo Lambi (Saskatchewan)  
Commentator/commentateur: Richard Guisso (Waterloo)  
Room/salle: 103  
40. Christopher English (Memorial), The French Press and the Second Empire's Intervention in China, 1857-1861  
41. Louise May (UBC), Protestant Christianity and Women's Role in the Late Ch'ing Rebellion  
  
The Canadian Committee for the History of the Second World War/Comité canadien d'histoire de la Deuxième Guerre mondiale  
Chairman/président: Donald Smith (Calgary)  
Commentator/commentatrice: Susan Trofimenkoff (Ottawa)  
Room/salle: 104  
42. Elzéar Lavoie (Laval), La propagande dans les mass media du Québec francophone durant la Deuxième Guerre mondiale  
43. William Young (Ottawa), Working for Unity: The Wartime Information Board and French Canada

- 12h Western History Group/Regroupement des chercheurs en histoire de l'Ouest  
Chairman and commentator/président et commentateur: Blair Neatby (Carleton)  
Room/salle: 133  
Norman Ward (Saskatchewan), Oppositions and Coalitions: James Gardiner and Saskatchewan Politics, 1929-1934
- Business Meetings/Séances de travail  
Committee on the Teaching of History/Comité de l'enseignement de l'histoire  
Room/salle: 105
- CHA-AHA Committee/Comité conjoint SHC-AHA  
Room/salle: 106
- Labour History Group/Regroupement des chercheurs en histoire du travail  
Room/salle: 109
- 13h Regional History Group/Regroupement des chercheurs en histoire régionale  
14h30 Chairman/président: Robert Stamp (Calgary)  
Commentator/commentateur: Ian Winchester (Ontario Institute for Studies in Education)  
Room/salle: 100  
44. David Gagan (McMaster), Regional Social History: Approaches to the Comparative Study of Social Change  
45. Gérard Bouchard et son groupe de recherche (Québec à Chicoutimi), Programme de recherche sur la société saguenayenne
- Refugees/Les réfugiés  
Joint Session with the Canadian Jewish Historical Society/Session conjointe avec la Société canadienne de l'histoire juive  
Chairman/président: Howard Palmer (Calgary)  
Commentator/commentateur: Gerald Dirks (Brock)  
Room/salle: 102  
Irving Abella (York) and Harold Trover (Ontario Institute for Studies in Education), The Line Must be Drawn Somewhere: Canada and Jewish Refugees, 1933-39  
46. Henry Paetkau (UWO), Particular or National Interests? Refugees and Immigration Policy in Canada in the 1920's
- The Status of Women/La condition de la femme  
Chairman/présidente: Heather Lysons (Alberta)  
Commentator/commentateur: Terry L. Chapman (Alberta)  
Room/salle: 104  
47. Kathleen E. McCrone (Windsor), The National Association for the Promotion of Social Science and the Advancement of Victorian Women  
48. Jennifer Stoddart (McGill), The Dorion Commission, 1931-33: Quebec's Legal Elites Look at Women's Rights
- Business in French and English Canada/Les hommes d'affaires canadiens et québécois  
Chairman/président: Alfred Dubuc (Québec à Montréal)  
Commentator: Gerald Tulchinsky (Queen's)  
Room/salle: 106  
49. Yves Saint-Germain (Montréal), La structuration organisationnelle du monde des affaires québécois francophone avant 1914  
J.M. Bliss (Toronto), The Impossibility of Freedom: The Moral World of Canadian Business, 1880-1914

- 14h30 La politique au Québec durant la Crise/Quebec Politics in the 1930's  
16h Président/chairman: Jacques Rouillard (Montréal)  
Commentator/commentateur: Bernard L. Vigod (UNB)  
Room/salle: 103
50. Patricia Dirks (Brock), Dr. Philippe Hamel and the Defeat of the Public Power Movement in Quebec City, 1929-1934  
51. Camil Girard (Québec à Chicoutimi), Histoire et méthodes quantitatives: Election provinciale québécoise de 1935
- French Federalism/Le fédéralisme et la révolution française  
Chairman/président: Robert Young (Winnipeg)  
Commentator/commentateur: Julian Dent (Toronto)  
Room/salle: 105
52. H.C. Johnson (Saskatchewan), The Spread of the Federalist Revolt in the Midi: May-June, 1793  
53. Michael J. Sydenham (Carleton), The Federalist Revolt: The Origins of the Conflict in the Jura
- Government Policies and Canadian Resources/Les politiques gouvernementales et les ressources canadiennes  
Chairman/président: Douglas Macarthur (MLA, Regina)  
Commentator/commentateur: Carl Tracie (Saskatchewan)  
Room/salle: 102
54. Ken Norrie (Alberta), Government Policies and the Rate of Prairie Settlement  
55. John Richards (Simon Fraser), Left Populism - The Aborted Option in Canadian Politics: Provincial Entrepreneurship in Saskatchewan, 1944-54
- Metropolitanism/L'influence de la Métropole  
Chairman/président: J.E. Rea (Manitoba)  
Commentator/commentateur: Robert A.J. McDonald (UBC)  
Room/salle: 106
56. D.F. Davis (Ottawa), Detroit and the Metropolitan Thesis  
57. T. Noble (Guelph), Entrepreneurship and Nineteenth Century Urban Growth: A Case Study, Orillia  
58. John Taylor (Carleton), Ottawa as Metropolis
- 16h Canadian Historical Association Annual Meeting/Assemblée annuelle de la Société historique du Canada  
Room/salle: 105 (Thorvaldson)
- 20h Guest Speaker/Conférencier invité  
Room/salle: 143  
To be known later/A déterminer
- June 5 Tuesday/mardi 5 juin
- 9h Les banques canadiennes-françaises/French Canadian Banks  
10h30 Président/chairman: Yves Saint-Germain (Montréal)  
Commentateur/commentator: Alfred Dubuc (Québec à Montréal)  
Room/salle: 100
59. Ronald Rudin (Concordia), Nationalism and Business: The Functioning of La Banque Jacques Cartier, 1861-1900  
60. Robert Sweeny (Québec à Montréal), The French Canadian Banks, 1900-1913

- 9h Making Sense of Sex in 19th Century North America/Pour une meilleure compréhension du sexe  
10h30 au XIXe siècle en Amérique du Nord
- Chairman/présidente: Mary Kinnear (Manitoba)  
Commentator/commentatrice: Jeanne L'Espérance (McGill)
- Room/salle: 102
61. Anita and Michael Fellman (Simon Fraser), The Rule of Moderation in Late 19th Century American Sexual Ideology  
62. Wendy Hutchinson (Windsor), Medical Attitudes Toward Female Sexuality in Late 19th Century English Canada
- British Foreign Policy/La politique étrangère britannique
- Chairman/président: Alan Cassels (McMaster)  
Commentator/commentateur: John Stubbs (Waterloo)
- Room/salle: 104
63. Dean F. Stambrook (Manitoba), Austen Chamberlain's Foreign Policy - 50 Years After  
64. Ray Jones (Carleton), The Social Structure of the British Diplomatic Service Before 1914
- Business Meetings/Séances de travail
- Western History Group/Regroupement des chercheurs en histoire de l'Ouest
- Room/salle: 105
- Northern History Group/Regroupement des chercheurs en histoire du Nord
- Room/salle: 106
- 10h30 Medieval Marriage/Le mariage au Moyen Age  
12h Chairman/président: Wesley Stevens (Winnipeg)  
Commentator/commentatrice: Rebecca V. Coleman (Toronto)
- Room/salle: 100
65. Sue Sheridan Walker (Northeastern Illinois), Feudal Constraint and Free Consent in the Making of a Medieval Marriage  
66. Michael Sheehan (Pontifical Institute of Medieval Studies), Legitimation per subsequens matrimonium and the English Common Law: Some Historical Problems
- Les Etats-Unis au milieu du XXe siècle/United States in the Twentieth Century
- Chairman/président: Stephen Randall (McGill)  
Commentator/commentateur: H.I. Kushner (Concordia)
- Room/salle: 103
67. Albert Desbiens (Montréal), La presse périodique catholique et les revendications ouvrières, 1946-49  
68. Jean-René Chotard (Sherbrooke), Analyse sur les rapports établis par le Comité sur les activités non américaines - Législature de Californie, 1943-1954
- Transition in the Prairie West/Période de transition dans les Prairies
- Chairman/présidente: Margaret Scratch (Canadian Plains Research Centre)  
Commentator/commentateur: Frits Pannekoek (Parks Canada, Winnipeg)
- Room/salle: 102
69. Gerald Friesen (Manitoba), Homeland to Hinterland: Manitoba's Political Transformation, 1870-79  
70. Irene Spry (Ottawa), Free Men and Free Trade: The Search for Economic Opportunities Outside the Hudson's Bay Company

- 10h30 Business Meetings/Séances de travail
- 12h The Canadian Committee on the History of the Second World War/Comité canadien d'histoire de la Deuxième Guerre mondiale  
Room/salle: 105  
Loyalist History Group/Regroupement des chercheurs en histoire des loyalistes  
Room/salle: 109
- 12h Western History Group/Regroupement des chercheurs en histoire de l'Ouest  
Chairman and commentator/président et commentateur: Ken McNaught (Toronto)  
Room/salle: 133  
L.H. Thomas (Alberta), Socialism in Saskatchewan, 1944
- 13h Urban History Group/Regroupement des chercheurs en histoire urbaine  
14h30 Chairman/président: John Taylor (Carleton)  
Commentator/commentateur: Doug McCalla (Trent)  
Room/salle: 100  
71. Paul-André Linteau (Québec à Montréal), Le développement urbain dans le Bas-Canada, 1800-1850  
72. G.A. Stelter (Guelph), Urban Development in Upper Canada to 1850  
The Austro-Hungarian Empire/L'Empire austro-hongrois  
Chairman and commentator/président et commentateur: Ron Hubbard (Concordia)  
Commentator/commentateur: Robert Spencer (Toronto)  
Room/salle: 103  
73. Helen Liebel (Alberta), The Election of Joseph II and the Crisis of the Imperial Constitution, 1764-1772  
74. Franz Szabo (Bishop's), Haugwitz, Kaunitz and the Problem of Absolutism in the Habsburg Monarchy  
Northern Studies Group/Regroupement des chercheurs en études nordiques  
Chairman/président: Bruce Hodgins (Trent)  
Commentator/commentateur: Trevor Lloyd (Director for Northern Studies, Association of Canadian Universities)  
Room/salle: 106  
75. S. Huston (Saskatchewan), Nineteenth Century Explorers' Contributions to the Natural History of Northern Saskatchewan and the Lands Beyond  
76. Raoul McKay (Manitoba), Bishop Charlebois of the Keewatin District: A Study of Native People's Relationship with the Roman Catholic Church
- 14h30 Reorganizing the Countryside/Le réaménagement de la campagne  
16h Chairman/président: R.C. Fairbairn (Managing Editor, The Western Producer)  
Commentator/commentateur: John Thompson (McGill)  
Room/salle: 102  
77. David Hall (Alberta), The Manitoba Grain Act: An Agrarian Magna Charta?  
78. Ian MacPherson (Victoria), The Reorientation of Canadian Agriculture, 1935-45  
Catholicism in the Nineteenth Century/Le catholicisme au XIXe siècle  
Chairman/président: Richard Lebrun (Manitoba)  
Commentator/commentateur: M.A. Gabbert (Manitoba)  
Room/salle: 109  
79. David Higgs (Toronto), The Nobility and Catholicism in France, 1800-1870  
80. Roberto Perrin (York), Bishop Conroy and the Triumph of Elitism in Quebec Catholicism

- 14h30 Joint Session with the Canadian Society for History and Philosophy of Science/Session conjointe  
16h avec la Société canadienne d'histoire et de philosophie des sciences
- Canadian Labour and Technological Change  
Chairman and commentator/président et commentateur: Greg Kealey (Dalhousie)
- Room/salle: B111 (Health Sciences Building)
81. Craig Heron (Dalhousie), The Crisis of the Artisans: Hamilton's Metal Trades Workers, 1896-1930
82. Jim Tetersem (Toronto), The Technology Policy of the Canadian Labour Movement
- Teaching Committee and the Committee on the Historical Sciences/Comité de l'enseignement de l'histoire et comité canadien des sciences historiques
- Teaching History in the High Schools  
Chairman/président: Ken Osborne (Manitoba)
- Room/salle: 105
83. Terry Brennan (Loyola High School), Using Film in the Canadian History Classroom
84. Christian Laville (Laval), Teaching of History in a Contemporary World
- 16h CHA Council Meeting/Réunion du Conseil d'administration
- Room/salle: 710

---

CANDIDATES FOR THE VICE-PRESIDENCY/LES CANDIDATS A LA VICE-PRESIDENCE

The following biographical notices are presented in order to assist members in casting their vote for the position of CHA vice-president. The vice-president automatically becomes the association's president one year after his or her election to the vice-presidency.

H. Blair Neatby

Born in Renown, Saskatchewan, 11 December 1924, Blair Neatby studied at the University of Saskatchewan, Oxford and the University of Toronto. He started his teaching career in 1954 at Prince of Wales College in Charlottetown before joining the History Department of the University of British Columbia the following year. He remained there until 1966 when he moved to Carleton University, where he was chairman of the History Department from 1969 to 1973. Professor Neatby's publications include the following works: W.L. Mackenzie King, 1924-1932: The Lonely Heights (1963); The Politics of Chaos: Canada in the Thirties, published in 1972 and translated into French in 1975 under the title La grande dépression des années trente; la décennie des naufragés; Laurier and a Liberal Quebec (1973); and W.L. Mackenzie King: The Prism of Unity (1976). In addition to other work, Blair Neatby has been supervisor of the Education Research Program for the Royal Commission on Bilingualism and Biculturalism, from 1964 to 1967, and he was part of the Canada Council Commission on Graduate Studies, from 1974 to 1978. A member of the editorial board of the journal Histoire sociale/Social History since its creation in 1968, Professor Neatby sat on the Council of the Canadian Historical Association from 1957 to 1960 and he served as Chairman of the Nominating Committee in 1972-1973. He was

elected to membership in the Royal Society of Canada in 1977.

Pierre Savard

Born in Quebec, 10 June 1936, Pierre Savard studied at l'Université de Lyon and at Laval. Professor at the latter institution from 1961, he chaired its History Department in 1970-1971. Titular Professor at the University of Ottawa, he currently heads the Centre de recherche en civilisation canadienne-française. Professeur Savard's publications include the following books: Jules-Paul Tardivel, la France et les Etats-Unis, 1851-1905 (1967); Paysans et ouvriers québécois d'autrefois, reproduction of two monographs published in 1861-1862 and 1903, with an introduction by Pierre Savard (1968); Le Consulat général de France à Québec et à Montréal de 1859 à 1914 (1970); Aspects de l'enseignement au Petit Séminaire de Québec (1765-1945), written in collaboration with Marc Lebel and Raymond Vézina (1964); Jules-Paul Tardivel. Textes choisis et présentés par Pierre Savard (1969); Mélanges de civilisation canadienne-française, offerts au Professeur Paul Wyczynski et Mélanges d'histoire du Canada français, offerts en hommage à Marcel Trudel, works published in 1977 and 1978 under the direction of Pierre Savard, who wrote the preface.

During his career Professor Savard has added, amongst others, the title of founding President of La Société des professeurs d'histoire du Québec, 1962-1964; director of the Revue d'histoire de l'Amérique française, 1972-1975; Chairman of the Canadian Council for Research in the Humanities, 1975-1976, and chairman of Le Groupe d'étude des arts dans la vie francophone, 1975-1977. Director of La Revue de l'Université d'Ottawa since 1976, Pierre Savard is chairman of the Committee overseeing the