

newsletter

CANADIAN HISTORICAL ASSOCIATION

WINTER

W. STEWART MACNUTT 1908-1976

L'historien W. Stewart MacNutt, bien connu pour ses recherches sur le Nouveau-Brunswick et les provinces maritimes, est décédé à Frédéricton, le 9 février 1976. Son collègue Murray Young a bien voulu retracer pour le *Bulletin* la vie et la carrière du professeur MacNutt.

* * *

Association members will be saddened to learn of the recent death of W. Stewart MacNutt. His colleague, Murray Young, chairman of the Department of History at the University of New Brunswick, has generously consented to write the following appreciation of Professor MacNutt's life and career.

William Stewart MacNutt, Professor Emeritus of the University of New Brunswick, a former member of the Council of the Canadian Historical Association, former president of the Humanities' Association of Canada, former dean of Arts of the University of New Brunswick and until recently Canadian chairman of the International Programme for Loyalist Studies, died at Fredericton, New Brunswick on February 9, 1976. In his death the historical profession in Canada has lost a most distinguished and productive scholar and the Maritime Provinces an influential leader of the academic community.

Born in 1908 in Charlottetown, Prince Edward Island, Stewart MacNutt was educated at Prince of Wales College, at Dalhousie University and at the University of London. At Dalhousie he became a great admirer of the late Professor George Wilson and at the University of London attended the imperial history seminar of the late Professor A.P. Newton, a historian who had been trained as a physicist and insisted on rigor in the interpretation of historical documents.

In his own approach to the study of history, Stewart drew upon his education in the classics, on his training under Newton, and also upon his roots in the Maritime community. Among his ancestors were men prominent in the history of Prince Edward Island; Robert Harris, who painted the well-known Fathers of Confederation, was a great uncle. Service overseas as a supply officer with the North Nova Scotia Highlanders in World War II gave him experience of the ways of men and an unrivalled knowledge of the Italian countryside, knowledge which he used to good effect in his popular lectures in introductory mediaeval history at the University of New Brunswick, where he received an appointment in 1946, after spending several months as a lecturer at Khaki College in England.

The publication of his article "The Politics of the Timber Trade in Colonial New Brunswick" in 1949 first drew Stewart MacNutt to national attention. It was one in a series of publications which established his reputation as an interpreter of the history of the Atlantic Provinces. His books included *The Days of*

bulletin

SOCIÉTÉ HISTORIQUE DU CANADA

1976

HIVER

Lorne (1955), *New Brunswick: a History 1784-1867* (1963), and *The Atlantic Provinces: the Emergence of Colonial Society 1712-1857* (1965). In recent months he had completed a volume of Loyalist memorials.

He was a popular speaker who gave freely of his talents in talks to many organizations. He was also a forceful and colourful debater; those who were in attendance will always remember his advocacy of Maritime Union at the meeting of the Atlantic Association of Historians in Charlottetown in 1971 - though he failed to persuade the people nearest to his heart, his fellow Islanders.

Stewart MacNutt's contributions to scholarship were recognized by his election to the Royal Society of Canada and to the Royal Historical Society. His academic honours included the Governor General's Medal at Dalhousie, an IODE Overseas Scholarship, a Nuffield Fellowship, a Canadian Historical Association Award for Provincial History, an American Historical Association for State and Local History Award, Canada Council Fellowships and a Killam Committee Fellowship of the Canada Council. He received honorary degrees from Dalhousie University, St. Thomas University, the University of Prince Edward Island and the University of New Brunswick.

It will be the task in the years ahead for scholars in the field of historiography to assign Stewart MacNutt his place in Canadian regional scholarship. His place will not be a small one, not least because of his kindness and consideration for young scholars. His conviviality, his patience, his persistence in research and scholarly activity despite the distractions of administration, contributed immeasurably to the revival of interest in the study of the Atlantic region.

LE COMITÉ DU PROGRAMME DE 1977/1977 PROGRAMME COMMITTEE

Lors de leur première réunion, tenue à Ottawa, le 20 mars dernier, les membres du comité du programme de 1977 ont décidé de se rencontrer à nouveau à Québec lors du congrès des sociétés savantes. Ils examineront alors les suggestions qu'ils auront reçues en vue du congrès de 1977, à Frédéricton. En conséquence, ils ont décidé qu'ils étudieraient avec soin tout projet de communication qui leur serait soumis avant le 1er juin 1976. On voudra bien se rappeler toutefois qu'une proposition sérieuse doit comprendre un résumé d'environ une page de la communication suggérée. Les textes doivent être envoyés à Carman Miller, Department of History, McGill University, Montréal, Québec.

* * *

The Programme Committee, which held its first meeting in Ottawa on March 20, 1976, will meet again in early June to consider proposals for papers to be presented at the 1977 Annual

Annual Meeting in Fredericton. The Programme Chairman wishes to assure those who are interested in making an individual or group presentation that any proposal arriving before June 1, 1976 will receive serious consideration. Proposals should be accompanied by a brief (250-300 word) précis. Contact Carman Miller, History Department, McGill University, Montreal, Quebec.

CHA COMMITTEES/LES COMITES DE LA SHC

The Council is the supreme executive body of the CHA. Its members -- the two past presidents, the president, vice-president and treasurer, the two secretaries and twelve councillors -- derive their authority from election by the membership at Annual Meetings. The names of these officers appear in the annual June programme, in the Historical Papers and, beginning this year, in the summer number of the newsletter. Council meetings are prepared by the Executive Committee, which keeps a watching brief over the association's affairs between Council sessions. The Executive Committee is composed of the immediate past president, the president, the vice-president, the two secretaries and the treasurer. The CHA has also established a number of other committees. These may be divided into three categories:

1. Elective Committees
2. Standing Committees of Council
3. Affiliated Groups

1. Elective Committees

In addition to the Executive Committee, the CHA has two elective committees, the Programme Committee and the Nominating Committee. The creation of these committees has been sanctioned by the Annual General Meeting: no alterations in election procedures or terms of reference may therefore be made without reference to the membership. The Nominating Committee places before the membership a slate of candidates for the posts which must be filled at the Annual Meeting. The committee is composed of four members elected for two years. In order to ensure continuity, the terms of membership are overlapping: thus two members retire from the committee each year; two new members are elected. The returning officer is an ex officio member of the Nominating Committee, which may also seek the services of other knowledgeable members. The Programme Committee prepares the programme for the Annual Meeting. By a decision of Council, ratified by the Annual General Meeting in 1975, it was agreed 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. On the recommendation of the Programme Chairman, and with the approval of Council, the president then names the members (there is no fixed number) of this committee.

2. Standing Committees of Council

During its discussion of the CHA's committee

structure at the October 1973 meeting, Council expressed the view that the general conduct of committee business was in need of tightening up, and that Council control over the composition and work of committees should be extended. An ad hoc committee under S.F. Wise was accordingly appointed to study the existing committee structure and to recommend steps which might be taken to ensure that Council business is accomplished in a more efficient and expeditious manner. These recommendations of the Wise committee were adopted by Council in June 1974:

1. Terms of reference for each standing committee shall be clearly laid down and incorporated in the minutes of Council.
2. There shall be Council representation on each of the standing committees.
3. Council members of standing committees shall be appointed by Council on an annual basis, with the possibility of replacement, and may be, if desirable, additional to the normal membership of the committee.
4. Committee chairmen shall make a formal written report of the work of their committees semi-annually, these reports to be in the hands of the CHA secretariat one month before the meeting of Council, so that they may be circulated to Council members.
5. Committee chairmen shall be asked to recommend to Council the duration of appointments to their committees, subject to Council's confirmation.
6. A list of the standing committees of Council, together with the terms of reference of each committee, its current composition and terms of appointment shall be compiled by the secretariat, in a form easily reproduced, and made available to all Council members and committee chairmen. This list shall be up-dated on an annual basis, and chairmen should be reminded by the secretariat that nominations for new appointments are required from them at the time of their report to the October meeting of Council.
7. Chairmen having budgetary requests to make shall incorporate such requests in their report to the October meeting.

Acting upon recommendation 1 of the Wise committee, Council has approved terms of reference for the following standing committees:

Publications Committee

This committee consists of the Executive Editor of the Historical Papers, the Executive and Deputy Editors of the Historical Booklets, the Editor of the Register of Dissertations, members of Council and such additional members as are deemed necessary to perform the functions of the committee. With the exception of the chairman, each member serves a two year term. The prime function of the committee is the selection,

editing and publication of papers but it also serves as Council's adviser on publications policy and such other matters as may from time to time be referred to it. Appointment is made by the president, upon the nomination of the committee and subject to Council's approval.

CHA/AHA Committee

The Canadian section of this committee consists of a chairman and two members, serving for three year overlapping terms, and a member from Council appointed annually. Members serve as chairman in their last year on the committee. Appointment to it is made by the president, usually upon nomination from the committee itself, and is subject to Council's approval. The committee's functions are to administer the award of the Corey Prize and to work with its American counterpart on all matters jointly affecting the two associations. Normally its members have an interest in the field of Canadian-American relations. An attempt is also made to secure wide geographical representation on this committee.

Committee on Statistical Research

This committee consists of a chairman and several members. One of its members will be from Council. The committee's functions are to concern itself generally with statistical research in history along lines which it deems desirable, to make recommendations to Council on any matters relating to statistical research and to work with the Statistics Committee of the Social Science Research Council. Members are usually nominated by the committee. They are appointed by the president, subject to the confirmation of Council. The term of appointment is three years.

Committee on Graduate Studies

This committee consists of a chairman and several members, including a graduate student representative and a representative of Council. Appointment to it is made by the president subject to the confirmation of Council, and is for three years. The committee's functions are to investigate the state of graduate work in history in Canada, to make recommendations on the subject to Council and to deal with any matters in this area Council may from time to time refer to it.

Committee on the Historical Profession

This committee consists of a chairman and several members, including a graduate student representative and a member of Council. Appointment to it is made by the president, subject to the confirmation of Council, and is for three years. The committee's function is to examine the manner in which the Canadian Historical Association can define and promote the goals of the historical profession in Canada. It will collect and assess information about the nature of the profession; concern itself with the relationship between teaching and research,

assess the adequacy of provisions for research; and act as the source of expert advice to Council with respect to the work of various commissions investigating problems affecting the profession and universities generally. The committee will also deal with such matters as Council may from time to time refer to it and will make recommendations on all these subjects to Council.

Canadian Committee for the Historical Sciences

This committee consists of a chairman and several members. At least one member will be drawn from Council (this member will be replaced at the end of his or her term on Council). Appointment is made by the president, subject to Council's confirmation. The principal function of the committee is to serve as the liaison between the CHA and the International Committee of Historical Sciences (indeed, the committee acts as the Canadian component of the international body) and to co-ordinate Canadian participation at the quinquennial international congress by gathering and forwarding recommendations for major and minor sessions to the International Bureau and later by arranging for the participation in these and other sessions of Canadian scholars. The chairman of the committee or a member of the committee acting as alternate will represent Canada as a voting delegate at meetings of the General Assembly of the international body. Membership of this committee should be thought of in terms of the five year cycle of the international congresses (for example, 1975-80).

Military History Committee

This committee consists of a chairman and several officers appointed by the president, subject to Council's confirmations. The committee will be composed of one member of Council and others chosen from amongst the commissioners of the Canadian National Commission of the Commission internationale d'histoire militaire. In this way the committee serves as the liaison between the CHA and the international body.

Committee on the Teaching of History

Membership Committee
Regional History Committee
Archives Committee

The terms of reference, and, in the case of the last named, the membership of these committees is under consideration. The Committee on the Teaching of History concerns itself with the teaching of history from the elementary to the under-graduate levels, especially at the secondary level in the area of content and methodology; the Membership Committee seeks recruits for the association; the Regional History Committee replaces the old Local History Section and decides, *inter alia*, on the recipients of the CHA's Local History Awards; the Archives Committee was formed as a response to the disbanding of the Archives Section, in order to maintain the close links which have always existed between the CHA and the archivists.

3. Affiliated Groups

These groups, the composition of which varies greatly, are the only bodies among the several regional and subject interest organizations to have applied formally for affiliation with the CHA and to have received such approval from Council. Council has no control over the executive of these groups, nor do they perform any function directly related to the concerns of Council. They have, however, proven most useful in assisting the Programme Committee, as have other similar bodies lacking a formal tie to the CHA. The association does not normally support these bodies financially. New groups who wish affiliation must first establish a three year working relationship with the Programme Committee.

* * *

Le Conseil de la Société historique du Canada est l'organe suprême de l'association entre les congrès. Tous ses membres accèdent à leurs fonctions par voie d'élection et leur nom apparaît chaque année dans le programme du congrès, dans les Communications historiques ainsi que dans le numéro d'été du Bulletin. Les réunions du Conseil sont préparées par le comité exécutif, qui est chargé d'administrer les affaires de l'association entre les réunions du Conseil. Ce comité est composé de l'ancien président, du vice-président, des deux secrétaires et du trésorier. Du Conseil dépendent de nombreux comités qu'on peut répartir en trois catégories:

1. Les comités électifs
2. les comités permanents du Conseil
3. les regroupements affiliés

1. Les comités électifs

Les comités électifs sont des comités permanents dont un ou plusieurs membres sont élus et dont l'assemblée générale a approuvé la création. Aucune modification ne peut donc être apportée à la composition ou aux attributions du comité des mises en candidature et du comité du programme, sans le consentement de l'assemblée générale. Le comité des mises en candidature est chargé du recrutement des candidats pour les élections annuelles. Il est composé de quatre membres élus pour deux ans, à raison de deux membres élus par année, pour assurer à la fois continuité et renouvellement. Le comité peut s'adjoindre les services de d'autres personnes, par cooptation. Le président des élections fait partie du comité ex officio. Le comité du programme est responsable de la préparation et de l'organisation du congrès annuel. Depuis les assises tenues à Edmonton, en juin dernier, les membres de l'association élisent seulement le président du comité et ce, deux ans avant le congrès qu'il sera chargé de mettre sur pied. Sur recommandation du président choisi et sur approbation du Conseil, le président de l'association nomme ensuite les membres qui complèteront le comité.

2. Les comités permanents du Conseil

Pour assurer un développement aussi harmonieux que possible de la Société historique, le Conseil a décidé, il y a trois ans, de créer un comité ad hoc pour étudier l'organisation de la société et pour faire des recommandations destinées à assurer un fonctionnement plus rationnel des nombreux comités qui avaient vu le jour au fil des années. Ce comité d'étude, présidé par M. S.F. Wise, a présenté son rapport au Conseil, en juin 1974, et ses recommandations ont conduit à l'adoption des règles suivantes que doivent respecter les divers comités permanents de la Société historique du Canada.

1. Le mandat de chaque comité permanent de la société doit être clairement déterminé et doit apparaître dans le procès-verbal d'une des réunions du Conseil.
2. Le Conseil doit être représenté dans chacun des comités permanents.
3. C'est au Conseil qu'incombe la tâche de choisir ceux de ses membres qui feront partie des comités permanents. La nomination des membres se fait sur une base annuelle, mais leur mandat est renouvelable.
4. Le président de chaque comité doit présenter par écrit, deux fois par année, un rapport officiel sur le travail du comité dont il est responsable. Ces rapports doivent parvenir au secrétariat de la société au moins un mois avant chacune des réunions du Conseil, pour qu'ils puissent être envoyés aux membres avant celles-ci.
5. Les secrétaires doivent demander aux présidents des comités de recommander au Conseil la durée du mandat des membres de leur comité et la durée de ces mandats est sujette à l'approbation du Conseil.
6. La liste des comités permanents du Conseil, les attributions de chacun d'eux, la liste de leurs membres et la durée du mandat de ces derniers doivent être compilées par le secrétariat de la société de manière à pouvoir être reproduites facilement et envoyées à tous les membres du Conseil et aux présidents des comités. Ces renseignements doivent être révisés à chaque année et les secrétaires doivent rappeler aux présidents qu'ils sont tenus de soumettre leurs recommandations en même temps que leur rapport pour la réunion du Conseil qui a lieu en octobre.
7. Les présidents de comité qui ont des demandes financières à présenter pour l'année suivante doivent le faire dans leur rapport pour la réunion du Conseil qui se tient en octobre.

Le comité des publications

Ce comité est composé de l'éditeur des Communications historiques, de l'éditeur et de l'éditeur adjoint des brochures historiques, de

l'éditeur du Répertoire des thèses, de membres du Conseil et de toute autre personne que le comité peut juger bon de s'adjoindre pour exercer ses fonctions. Chaque membre, à l'exception du président, reçoit un mandat de deux ans. Le comité a pour tâche principale de choisir, d'édition et de publier les communications, mais il donne aussi son avis au Conseil sur la politique de publication de la société et sur d'autres sujets dont le Conseil peut lui demander l'examen de temps à autre. Le président de la SHC nomme les membres du comité sur la recommandation de celui-ci. Le Conseil doit approuver ces nominations.

Le comité conjoint SHC/AHA

La section canadienne de ce comité est composée de quatre personnes: un président, deux membres dont le mandat de trois ans se termine à des années différentes et un membre du Conseil nommé pour un an. La présidence du comité échoit au membre qui occupe ses fonctions pour la troisième année. Le président de la société nomme le nouveau membre qui, chaque année, doit combler le poste vacant. Sa décision est habituellement fondée sur le choix fait par le comité lui-même et doit être ratifiée par le Conseil. Celui-ci doit s'efforcer d'assurer une représentativité géographique aussi vaste que possible parmi les membres du comité. En général, ceux-ci travaillent dans le domaine des relations canado-américaines. Le comité a pour tâche de veiller à la remise du prix Corey et de s'occuper, conjointement avec la section américaine du comité, de toute question qui présente un intérêt commun aux deux associations.

Le comité des études supérieures

Ce comité est composé d'un président et de plusieurs membres, dont un étudiant diplômé et un membre du Conseil. Les nominations relèvent du président de la société et doivent être approuvées par le Conseil. La durée du mandat est de trois ans. La tâche du comité est de faire enquête sur la situation des études avancées en histoire au Canada, de faire des recommandations au Conseil à ce sujet et, à la demande du Conseil, de s'occuper de problèmes rattachés au domaine des études supérieures.

Le comité de la profession d'historien

Ce comité est composé d'un président et de plusieurs membres, dont un étudiant diplômé et un membre du Conseil. Le choix des membres est fait par le président de la SHC et il est sujet à l'approbation du Conseil. Les membres sont nommés pour trois ans. Le comité a pour fonction d'examiner la façon dont la Société historique du Canada peut définir et promouvoir les objectifs des historiens de carrière au Canada. Le comité rassemble et évalue les renseignements disponibles sur la nature de la profession; il s'intéresse aux rapports entre l'enseignement et la recherche; il évalue l'importance des fonds destinés à la recherche et il fournit au Conseil des avis sur le travail des diverses

commissions chargées d'étudier des problèmes qui concernent la profession et les universités en général. Le comité s'occupe aussi de toute question que le Conseil peut lui demander d'examiner. Il fait des recommandations au Conseil sur tous les sujets qui entrent dans le cadre de ses attributions.

Le comité de la recherche quantitative

Ce comité est composé d'un président et de plusieurs membres dont l'un doit faire partie du Conseil. Habituellement, le comité choisit lui-même ses membres qui sont nommés par le président de la SHC et qui doivent être approuvés par le Conseil. La durée du mandat est de trois ans. Le comité s'occupe de la recherche quantitative en histoire de la manière qu'il juge la plus appropriée selon les circonstances. Il fait des recommandations au Conseil sur toute question relative à la recherche quantitative. Il travaille en relation avec le comité de la statistique du Conseil canadien de recherche en sciences sociales.

Le comité de l'enseignement de l'histoire

Les attributions de ce comité sont à l'étude.

Le comité canadien des sciences historiques

Ce comité comprend un président et plusieurs membres. Leur mandat est de cinq ans. Au moins un membre du Conseil en fait partie. Il est remplacé à la fin de son mandat au Conseil. Les membres du comité sont choisis par le président de la société, mais leur nomination doit être confirmée par le Conseil. Les fonctions principales du comité sont de servir d'agent de liaison entre la Société historique du Canada et le Comité international des sciences historiques (le comité constitue, en effet, la section canadienne de l'organisme international) et de coordonner la participation canadienne au congrès quinquennal du comité international.

Le comité du recrutement

Le Conseil n'a pas encore approuvé les attributions de ce comité.

Le comité de l'histoire régionale

Le comité de l'histoire régionale remplace la section de l'histoire locale, qui a été abolie lors du congrès de 1975. Ses attributions et sa composition sont encore à l'étude.

Le comité des archives

Les attributions et la composition de ce comité n'ont pas encore été déterminées. Il s'agit du dernier comité qu'ait créé le Conseil. Il fait suite à la formation, en juin 1975 de la Canadian Association of Archivists, qui a succédé à la Section des archives de la Société historique du Canada.

Le comité d'histoire militaire

Ce comité comprend un président et plusieurs membres. Leur nomination relève du président de l'association et doit être approuvée par le Conseil dont un membre doit siéger sur le comité. Les autres membres du comité doivent être choisis parmi les responsables de la section canadienne de la Commission internationale d'histoire militaire. Le comité sert ainsi d'agent de liaison entre la SHC et l'association internationale.

3. Les groupes affiliés

Les comités permanents sont des créatures du Conseil qui n'a, par contre, aucun contrôle sur les organisations autonomes que sont les groupes affiliés. Ceux-ci, en retour, ne peuvent compter recevoir l'aide financière de la Société historique pour financer leurs activités. Le Conseil a créé cette catégorie de comités pour faire suite aux demandes répétées de nombreux chercheurs, désireux de se regrouper à l'intérieur de l'association. Ces groupes doivent participer au congrès annuel durant trois ans avant d'obtenir leur affiliation à la Société historique.

COMPOSITION DES COMITES/MEMBERSHIP OF COMMITTEES

1. Les comités électifs/Elective Committees

Le comité exécutif/Executive Committee

J. Monet (Ottawa, président)
J.B. Conacher (Toronto)
J.-P. Gagnon (Défense nationale, Ottawa)
R.S. Gordon (Public Archives)
N. Hillmer (National Defence, Ottawa)
M. Prang (UBC)

Le comité du programme de 1976/1976 Programme Committee

F.J. Krantz (Concordia, Chairman)
M. LaTerre (Laval)
R.C. Macleod (Alberta)
D. Morton (Toronto)
J.C.M. Ogelsby (Western Ontario)
A. Smith (UBC)

Le comité du programme de 1977/1977 Programme Committee

C. Miller (McGill, Chairman)
C. Armstrong (York)
R. Hardy (Québec à Trois-Rivières)
D. Miquelon (Saskatchewan)
S. Patterson (UNB)

Le comité des mises en candidature/Nominating Committee

P. Roy (Victoria, Chairwoman)
J.L. Granatstein (York)
D. Hume (Public Archives)
P.F. Neary (Western Ontario)
B. Tennyson (College of Cape Breton)

2. Les comités permanents du Conseil/Standing Committees of Council

Le comité des publications/Publications Committee

R.P. Gillis (Public Archives, Chairman)
R. Allen (McMaster)
E. Cappadocia (McMaster)
L. Dechêne (McGill)
M.G. Fry (Carleton)
S. Gagnon (Ottawa)
B. Hodgins (Trent)
A. Lachance (Sherbrooke, éditeur adjoint des brochures)
R.C. Macleod (Alberta)
J. Miller (Saskatchewan, CHA Booklets Editor)
D. Murray (Guelph)
J.C.M. Ogelsby (Western Ontario)
P. Yurkiw (Public Archives, Register of Dissertations Editor)

Le comité conjoint SHC-AHA/CHA-AHA Committee

P. Buckner (UNB, Chairman)
R. Allen (McMaster)
J. English (Waterloo)
A. Smith (UBC)

Le comité de la recherche quantitative/Committee on Statistical Research

D.G.G. Kerr (Western Ontario, Chairman)
M. Carroll (Public Archives)
D.P. Gagan (McMaster)
P.-A. Linteau (Québec à Montréal)
D. Muise (National Museum of Man)
J.-P. Wallot (Montréal)

Le comité des études supérieures/Committee on Graduate Studies

P. Harnetty (UBC, Chairman)
J.-P. Gagnon (Défense nationale, Ottawa)
J. Monet (Ottawa)
P.B. Waite (Dalhousie)
S.F. Wise (Carleton)

Le comité de la profession d'historien/Committee on the Historical Profession

P. Bietenholz (Saskatchewan, Chairman)
R.C. Brown (Toronto)
J. Fingard (Dalhousie)
W.J. Jones (Alberta)
M. Prang (UBC)
F.J. Thorpe (National Museum of Man)

Le comité de l'enseignement de l'histoire/Committee on the Teaching of History

T. Brennan (Loyola High School, Montreal, Chairman)
H. Bagloe (Education Department, Charlottetown)
G. Cook (Simon Fraser)
J. Friesen (Manitoba)
W.B. Hamilton (Atlantic Institute of Education, Halifax)
K. Osborne (Manitoba)

M. Roy (Conseil scolaire d'Ottawa)

Le comité canadien des sciences historiques/
Canadian Committee for the Historical Sciences

N. Zacour (Toronto, Chairman)

R. Durocher (Montréal)

L. Hertzman (York)

J.C.M. Ogelsby (Western Ontario)

S. Ryerson (Québec à Montréal)

F.J. Thorpe (National Museum of Man)

Le comité du recrutement/Committee on Membership

L.G. Thomas (Alberta, Chairman)

P. Buckner (UNB)

E. Jones (Trent)

L. Ogden (Canadian Conservation Institute)

D. Cole (Simon Fraser)

Le comité d'histoire militaire/Military History Committee

R.H. Roy (Victoria, Chairman)

W.A.B. Douglas (National Defence, Ottawa)

D. Morton (Erindale, Toronto)

C.P. Stacey (Toronto)

Le comité de l'histoire régionale/Committee on Regional History

P.F. Neary (Western Ontario, Chairman)

F.J. Hatch (National Defence, Ottawa)

3. Groupes affiliés/Affiliated Groups

Le regroupement des chercheurs en histoire militaire/Military History Group

R.H. Roy (Victoria, Chairman)

W.A.B. Douglas (National Defence, Ottawa)

Le regroupement des chercheurs en histoire urbaine/Urban History Group

G. Stelter (Guelph, Chairman)

A.F.J. Artibise (National Museum of Man,
co-editor, Urban History Review)

T.W. Acheson (UNB)

J. Hiller (Memorial)

M. Katz (York)

P.-A. Linteau (Québec à Montréal)

N. MacDonald (UBC)

L. Ogden (Canadian Conservation Institute)

P. Roy (Victoria)

N. Séguin (Québec à Chicoutimi)

I. Taylor (Athabaska)

J. Taylor (Carleton, co-editor, Urban History Review)

J. Weaver (McMaster)

Le regroupement des chercheurs en histoire de l'Ouest/Western History Group

H.C. Klassen (Calgary, Chairman)

A.F.J. Artibise (National Museum of Man)

A.A. den Otter (Memorial)

G.F.G. Stanley (Mount Allison)

Le regroupement des chercheurs en histoire des travailleurs canadiens/Labour History Group

I.M. Abella (York, Chairman)

G. Kealey (Dalhousie)

R. MacCormack (Winnipeg)

N. Stundén (Public Archives)

URBAN HISTORY REVIEW/LA REVUE D'HISTOIRE URBAINE

Now in its fourth year of publication, the Urban History Review continues to report on the state of urban studies in Canada. Published by the National Museum of Man, National Museums of Canada, in co-operation with the Urban History Group of the Canadian Historical Association, the Review is devoted to the dissemination of information concerning trends in research on the urban community in Canada. It is co-edited by Alan F.J. Artibise, History Division, National Museum of Man, and John H. Taylor, History Department, Carleton University, Ottawa.

The Review is intended to be something more than a newsletter, though something less than a vehicle for the publication of polished monographs. The editors wish to make available information on a variety of subjects regarding the development of urban Canada: what scholars are doing, what they think needs to be done, how it can best be done, and what sort of materials with which to do it. Speculation will be as welcome as anticipation. The editors will welcome manuscripts as well as reviews, archival and other material for the "Notes and Comments" section. From time to time, theme issues will be published, and suggestions for these are also welcome. Submissions should be sent to either of the editors. Contributions from all disciplines in the humanities and social sciences are welcome, although the basic pre-occupation of the Review is with the historical development of urban Canada.

The Review is issued three times a year in June, October, and February. It sells for \$1 per copy. Three issues in one fiscal year may be purchased on a subscription arrangement for \$3. Single issues, back issues or subscriptions may be obtained by forwarding a cheque or money order in the appropriate amount, and made payable to the Receiver General of Canada, to the following address: Marketing Services Division, National Museums of Canada, 360 Lisgar Street, Ottawa, K1A 0M8.

* * *

La Revue d'histoire urbaine a pour objectif de faire connaître l'orientation de la recherche canadienne relative au monde urbain. Elle est publiée depuis quatre ans par le Musée national de l'Homme en collaboration avec le regroupement des chercheurs en histoire urbaine de la Société historique du Canada. Les éditeurs sont Alan F.J. Artibise, de la Division de l'histoire du Musée national de l'Homme, et John H. Taylor, du Département d'histoire de l'Université Carleton.

La Revue se situe à mi-chemin entre le bulletin d'information et le périodique scientifique. Les éditeurs désirent renseigner les lecteurs sur les travaux en cours concernant le développement urbain au Canada, sur les recherches à entreprendre, sur la méthodologie et sur les sources à utiliser. On peut leur faire parvenir des articles, des comptes rendus, des documents historiques, de même que des notes et des commentaires. Des numéros spéciaux paraîtront de temps à autre; les éditeurs recevront avec plaisir les suggestions qu'on voudra bien leur envoyer à ce sujet. Ils espèrent aussi obtenir des contributions de toutes les disciplines reliées aux sciences sociales et aux humanités, étant bien entendu, cependant, que la Revue s'intéresse avant tout à l'urbanisation au Canada du point de vue historique.

La Revue d'histoire urbaine paraît trois fois l'an, en juin, en octobre et en février, et chaque numéro se vend \$1.00. Le coût de l'abonnement annuel est de \$3.00. On peut se procurer des numéros déjà parus, en écrivant au Service du marketing, Musées nationaux du Canada, 360, rue Lisgar, Ottawa, K1A 0M8, et en incluant un chèque ou un mandat-poste payable au Receveur général du Canada.

ADVISORY COMMITTEE ON CANADA-UNITED STATES STUDIES

The Advisory Committee on Canada-United States Studies was formally launched in June 1973. At its first meeting in November 1973 it adopted as its purpose the collection and dissemination of information concerning studies and conferences on the relationship between the two countries. Individuals, institutions and government departments interested in the development of existing and new areas of research within this relationship were invited to associate themselves with the committee's work and make use of its network for obtaining information and promoting conferences, seminars and the like. The Advisory Committee has derived encouragement and some financial support from the Department of External Affairs and the Canadian Institute of International Affairs. The current chairman is Donald Page, Deputy Director of the Historical Division of the Department of External Affairs.

As the main means of achieving its objectives, the committee issues a newsletter known as CUSS (Canada-United States Studies) news three times a year at an annual subscription of \$4.25. CUSS news contains theses abstracts, bibliographies of new materials, descriptions of the activities of institutions engaged in research, reports by individual researchers on their work and summaries of papers delivered at conferences. Subscriptions to CUSS news and correspondence should be directed to the Advisory Committee on Canada-United States Studies, c/o The Canadian Institute of International Affairs, 31 Wellesley Street East, Toronto, M4Y 1G9.

LE PRIX SAINTE-MARIE

Ce prix annuel d'une valeur de \$1,679 a été institué par le gouvernement ontarien pour encourager l'étude du XVII^e siècle canadien. Les travaux présentés doivent porter directement sur l'histoire du Canada au XVII^e siècle ou sur les événements nationaux ou internationaux ayant influencé directement l'exploration et la colonisation du Canada, sa politique, son économie, sa population ou ses relations avec les autres colonies. Les manuscrits sont jugés selon des critères interdisciplinaires très larges et le prix est accordé à l'auteur du travail offrant la contribution la plus importante à la connaissance et à l'interprétation des événements de l'histoire du Canada au XVII^e siècle. Pour le prix de 1976, les travaux doivent être soumis en français ou en anglais, au plus tard, le 31 décembre 1976. On pourra se renseigner davantage sur le Prix Sainte-Marie en s'adressant à M. Doug Cole, gérant, Sainte-Marie au pays des Hurons, C.P. 160, Midland, Ontario, L4R 4K8.

EDITORS' NOTE/NOTE DES EDITEURS

As a result of an agreement between the editors of the two publications, the obituaries which formerly appeared in the Canadian Historical Review will now find a place in the CHA newsletter. These tributes will also be printed in the Historical Papers.

* * *

A la suite d'une entente entre les responsables des deux publications, les notices nécrologiques paraîtront désormais dans le Bulletin de la Société historique du Canada plutôt que dans la Canadian Historical Review, publiée par les Presses de l'Université de Toronto. Elles seront ensuite réimprimées dans les Communications historiques.

newsletter bulletin
CANADIAN HISTORICAL ASSOCIATION SOCIÉTÉ HISTORIQUE DU CANADA

VOL. 2 No. 1
Winter 1976

VOL. 2 N° 1
Hiver 1976

Edited by / Edité par
JEAN-PIERRE GAGNON
NORMAN HILLMER

Public Archives of Canada
395 Wellington Street
Ottawa K1A 0N3
Tel: 992-3957

Archives publiques du Canada,
395, rue Wellington,
Ottawa, K1A 0N3.
Tél: 992-3957