

CANADIAN ASSOCIATION FOR THE HISTORY OF NURSING
ASSOCIATION CANADIENNE POUR L'HISTOIRE DU NURSING

President's Message:
Lydia Wytenbroek (Fall 2016)

Greetings!

As I write this report, the B.C. Lower Mainland is preparing for its third storm in as many days. The wind and rain that has accompanied these storms are visible reminders that summer has ended and fall is here. Fall is my favourite season because it brings with it the routine of work/school and new adventures. As I head into my final year as president of CAHN/ACHN, I am pleased with what our organization has accomplished over the past year and I am excited about our plans for the coming year. It is a pleasure to be addressing you again this fall.

Reflections on the June 2016 Conference

The annual conference was held at St. Paul's Hospital in Vancouver this past June. The venue was spectacular! St. Paul's Hospital is an acute care hospital in Vancouver that was founded by the Catholic Sisters of Providence in the 1890s.

(continued on next page...)

Inside this edition:

- President's Welcome (pages 1-5)
- CAHN News and Awards (page 6-8)
- Conférence CAHN / ACHN Conference 2016 (pages 9-13)
- New Members (page 14)
- NHRU/URHN news (pages 15-17)
- Conferences (pages 18-21)
- Obituaries (page 22)
- Members of the Board (page 23)
- Nursing History Links (page 24)
- Back Page/Message from the Newsletter Team (page 25)

Conference attendees were able to explore the history of the hospital through a guided tour! It was incredible to see nursing graduation photographs, dating back to 1911, which line the hallways in one section of the acute care building!

The conference was incredibly well organized and well attended! There were 68 registrants, including 12 students and 1 post-doctoral fellow! The conference also had a strong international representation including five nurse educators from several universities in Spain, several registrants from the U.S., two attendees from the UK's Centre for the History of Nursing and Midwifery and one attendee (the Hannah Lecturer) from New Zealand!

The Hannah Lecture, sponsored by Associated Medical Services, was delivered by Linda Bryder, a medical historian at the University of Auckland, New Zealand. She spoke about the ways that her focus on nurses has enabled her to employ a social historical lens to her research on tuberculosis, public health and women's health. The conference also featured an opening panel on Aboriginal Health History which was held in

acknowledgement of the publication of the Truth and Reconciliation Committee reports in December 2015. Another innovative feature of the conference this year was a live interview! Lynn Kirkwood interviewed Alice Baumgart about her incredible experiences as a nurse leader. It was a pleasure to listen to such a fantastic conversation and innovation! The conference also provided many social opportunities! The banquet offered a great opportunity to connect and re-connect with friends and colleagues!

(continued on next page...)

St. Paul's Hospital

A very big thank you to Geertje Boschma and Catherine Haney for their efforts in organizing such a successful conference! Thank you also to the other partners who made the conference a success: British Columbia History of Nursing Society, Providence Health Care, Associated Medical Services, the University of British Columbia School of Nursing, the Consortium for Nursing History Inquiry at UBC and the Margaret M. Allemang Society for the History of Nursing.

Upcoming Conference - May 2017

The 2017 conference is a joint CSHM-CAHN Conference. It will be held at Ryerson University in Toronto from May 27 to 29. It is my pleasure to let you know that historian Karen Flynn will be the Hannah Lecturer at the conference.

CAHN/ACHN Constitution Change to Membership By-Law

In May 2016, the Executive sent all CAHN/ACHN members a notice calling for a Special and Annual AGM. At the AGM in June, members voted in favour of replacing Article V of the CAHN/ACHN Constitution (Approved May 31, 2007) with the following text:

Membership

The Association is open to all individuals and agencies interested in the history of nursing and/or the work of CAHN/ACHN. Office can be held by any individual who holds membership in the Association. There are four categories of membership: Regular, Student, Retired and Honourary Life. Student Membership is applicable to individuals currently enrolled in an undergraduate or graduate program. Honourary Life Membership is applicable to a person who has achieved recognition for scholarship in history and especially the history of nursing, and who is elected at the Annual General Meeting on the recommendation of the Executive.

Members also voted in favour of eliminating “Associate Membership” from the entire constitution and bylaws. “Associate Member” has been replaced with “Member” throughout the constitution and bylaws where appropriate.

(continued on next page...)

Long Range Planning Committee (LRPC)

The LRPC has spent the past year conducting a strategic review of our organization. This strategic planning process was designed to prioritize CAHN/ACHN's strategic objectives to ensure sustainability and success. The LRPC has identified four strategic objectives for CAHN/ACHN. These core strategic objectives are as follows:

1. To increase membership by 50 members in 5 years and improve stewardship of members;
2. To improve the attendance at and format of the annual conferences; to provide more and innovative opportunities for membership participation between conferences through social media, particularly the website;
3. To form strategic partnerships with international, national and provincial organizations to advance CAHN/ACHN's profile as a transnational hub for the history of nursing/healthcare;
4. To ensure that CAHN/ACHN's governance structure reflects best practices given its size and mandate.

CASN/ACESI and National Nursing Education Framework (2015)

Following approval of the Executive in February 2016, I sent a letter to CASN/ACESI indicating CAHN/ACHN support for the inclusion of nursing history as a component of foundational knowledge for baccalaureate education in its National Nursing Education Framework (2015). Members of the Executive have been receiving a number of requests from professors asking for resources or information about how to include nursing history in their course content. Anne-Marie Arseneault facilitated a discussion at the 2016 AGM in Vancouver about the Framework and how CAHN/ACHN can support the inclusion of nursing history into baccalaureate courses for nurses. Members at the AGM suggested that a committee be formed to start to gather material to assist nurse educators with the incorporation of nursing history into their courses. Vice President Helen Vandenberg has spearheaded the organization of this committee.

(continued on next page...)

New CAHN/ACHN Conference Prize – Vicky Bach Memorial Prize

This prize was created in memory of CAHN member Vicky Bach and her commitment to the intellectual formation of future generations of students. The prize recognizes the best student paper on the history of nursing presented at the annual conference. The award this year went to Marie-Pier Page! Congratulations, Marie-Pier!

Nomination of Canadian Military Nurses for Special Event Monument

In consultation with the BCHNS, and with the approval of the Executive, I sent a letter to the Historic Sites and Monuments Board of Canada asking for Canadian Military Nurses to be considered for a Special Event Monument. This was a follow-up on the initial request made by CAHN/ACHN and the BCHNS in 2010.

Executive Meeting Costs

I would like to thank Helen Vandenberg for arranging WebEx teleconferencing free of charge through USask for CAHN/ACHN Executive Meetings. Our previous teleconference charge was quite costly. As a result of Helen's generosity in allowing and arranging for CAHN/ACHN to use this service, we have been able to save money in this area.

Thank You

I would like to extend a warm thank you to all the chairs of our committees and committee members for all your work on behalf of CAHN/ACHN!

I look forward to the coming year. If you have any questions or concerns, please feel free to contact me by e-mail at: lydia.wytenbroek@gmail.com

Sincerely,

Lydia Wytenbroek

CAHN News and Awards

Vicky Bach Memorial Prize

The Vicky Bach Memorial Prize recognizes the best student paper on the history of nursing presented at the annual conference of the Canadian Association for the History of Nursing.

The winner of the Vicky Bach Memorial Prize this year is **Marie-Pier Pagé** (pictured on the right; on the left is President Lydia Wytenbroek).

Vicky Back was a Clinical Nurse Specialist in Fraser Health, and an expert in gerontology, medicine and palliative care. She had a leading role in the Ministry of Health-mandated model of care called 48-6 which aimed to ensure that six care areas for seniors are addressed within the first 48 hours of a hospital administration. In 2005, she completed a MSN through McMaster, and in 2014, was the CRNBC Nursing Excellence Award Recipient.

Marie-Pier Pagé is doing her PhD at the Université du Québec de Trois-Rivières. Her paper was entitled:

"Compétences en anatomie et construction du raisonnement clinique de l'infirmière Regard sur les cursus de formation universitaire de 1962-2016."

This was the first year the Vicky Bach Memorial Prize was awarded.

CAHN News and Awards

New Book Announcement

Dr. Susan Reid will have a new book coming out in 2017, published by the University of British Columbia Press: ***The China Gadabouts; the new frontiers of humanitarian nursing, 1941-1951.***

Research Grant Announcement

Dr. Susan Reid was awarded a research grant by the 2016 American Association for the History of Nursing H-15 Grant for her next project: **“Rice Paddy Diplomacy: The American Friends Service Committee: Peace Nurses in Vietnam, 1967-1971.”** The award was presented in Chicago at the AAHN conference.

Allemang and Roberts Awards

CAHN-ACHN offers two major financial awards each year: the **Margaret M. Allemang Scholarship** for graduate students (Masters or PhD level) studying in the field of nursing history, and the **Vera Roberts Award** for historians of nursing (academic or independent) who are working on Canadian nursing history focused on the region north of the 60th parallel.

For more information, and for the application forms, please visit: <http://cahn-achn.ca/awards/>

Please note that electronic submissions are preferred. Si vous voulez, nous vous encourageons fortement à nous envoyer des soumissions en français. Nous sommes une Association bilingue.

CAHN News and Awards

Education Subcommittee

CAHN/ACHN is soon to establish an Education Subcommittee that will meet to discuss the possibilities of CAHN/ACHN providing support for educators interested in engaging students about the history of nursing. We will discuss the possibility of creating new web resources for educators/students, including short powerpoint presentations, bibliographies, links, videos and learning plans. If you would like to be involved in this committee, or have materials/examples that you'd like to share, let us know! Please contact helen.vandenberg@usask.ca for further information.

Conférence CAHN / ACHN

Conference 2016:

Student Perspectives / Expérience des étudiants

The CAHN/ACHN Conference, which took place 16-18 June 2016 at Vancouver, brought together nursing historians and students alike. Two students, Marie-Pier Pagé and Jette Lange, share their experiences at the conference below.

La conférence du CAHN/ACHN qui s'est déroulée du 16 au 18 juin 2016 à Vancouver a réuni une pléiade d'historiennes des soins infirmiers de renom et de nombreux étudiants qui ont eu le privilège de partager leurs recherches. Deux étudiants, Marie-Pier Pagé et Jette Lange, ont bien voulu partager leurs expériences.

Marie-Pier Pagé, Étudiante au doctorat, UQTR

Marie-Pier Pagé, étudiante en 2^e année au doctorat en sciences biomédicales à l'Université du Québec à Trois-Rivières parle d'« une expérience inoubliable ». Elle déclare :

« ma collègue et amie Sandra Harrisson m'a tranquillement amené à porter un regard historique sur ma problématique de recherche. Grandement « contaminée » par l'importance de consacrer mon premier chapitre de thèse à une analyse historique, j'ai décidé au mois de janvier de soumettre une proposition de communication à la conférence annuelle du CAHN/ACHN. À ma grande surprise, ma proposition a été acceptée! À la conférence, sans grande attente, j'entendais assister aux différentes présentations. Cependant, elles se sont avérées plus intéressantes les unes que les autres.

(continued on next page...)

Au-delà de la diversité des intérêts de recherche, allait sortir comme l'éclosion des tulipes au printemps, la passion collective de toutes ces historiennes pour notre merveilleuse profession.

Sans prétention, j'ai livré une analyse préliminaire des documents consultés aux archives de la Faculté des sciences infirmières de l'Université de Montréal. Mais, jamais je n'aurais pensé avoir la chance d'être la récipiendaire du prix Vicky Bach Memorial. Déjà gagnante sur le plan humain et intellectuel, j'ai quitté Vancouver apportant dans mes bagages l'approbation que ma recherche était sur la bonne voie.

J'ai grandement apprécié les trois journées de conférence. En effet, il était évident que le déroulement de ces journées avait été minutieusement préparé : la petite cérémonie d'ouverture faite selon la tradition autochtone par Neil Fowler et Rebecca Hatch, la visite guidée du St-Paul Hospital, le magnifique Italian Opera Style Dinner et le privilège d'avoir pu goûter aux biscuits préparés par certaines d'entre vous.

Très sincèrement, merci pour cette belle expérience vécue à vos côtés. Au plaisir de vous revoir à Toronto l'année prochaine ».

Jette Lange, PhD student, University of Ottawa.

For her part, Jette Lange, an international first year student in the nursing program at the University of Ottawa stated that she felt very welcomed at the CAHN/ACHN Conference. She appreciated the fact that experienced nursing historians were willing to share their knowledge with students. She mentioned that :

« The conference offered three great days for meeting remarkable and interesting scholars specialized in nursing history. One of the highlights for me was the international orientation of the conference. The presentations and perspectives of researchers from Spain, New Zealand, UK and the US enriched my perspective on nursing and its history.

(continued on next page...)

I also enjoyed the mix of experienced nursing historians with new student researchers. Furthermore, I was given the opportunity to present some preliminary results and thoughts on my thesis and to develop those further with the help of colleagues. I loved the enthusiastic discussions that took place after my presentation, other presentations, and alongside the official program. These were very much enhanced by the location of the Conference at St. Paul's Hospital. The exhibition of old equipment of the School of nursing of St. Paul's Hospital was a perfect entrance to the conference. Another highlight was – of course – the amazing composition of delicious food and incredible musicians at the dinner in the Century Plaza Hotel.

I thank the CAHN/ACHN, especially the committee and organizers of the conference, for the opportunity to get in touch with these experienced scholars and I am looking forward to our next get-together »).

The 2016 CAHN/ACHN Conference in Pictures!

Pictures courtesy of Lydia Wytenbroek

Sheila Zerr, Linda Quiney,
Geertje Boschma, Alice
Baumgart

Members of the CAHN/ACHN Executive: Susan Armstrong-Reid, Gloria Stephens, Helen Vandenberg, Anne-Marie Arseneault, Lydia Wytenbroek

Dr. Lynn Kirkwood interviews Dr. Alice Baumgart

CAHN President Lydia Wytenbroek, and Past President Margaret Scaia

Conference Co-Organizers: Dr. Geertje Boschma and Catherine Haney

Opera vocalists and pianist

BCHNS Member Glennis Zilm with Nurse Scholars & Educators from Spain

New Members

The Communications Committee would like to welcome **Evy Nazon** to our team! A bilingual French-English speaker, Evy is a wonderful addition to the CAHN/ACHN Communications Committee. Thank you, Evy, for all your assistance with this newsletter!

About Evy Nazon

Evy Nazon, inf., MScN, PhD(c) : Evy est étudiante au doctorat en Sciences Infirmières à l'Université d'Ottawa. Ses champs d'intérêt et de recherches portent sur l'histoire des sciences infirmières au Québec, la formation infirmière et les processus de construction identitaire professionnelle des infirmières dans une perspective critique. Elle s'intéresse à l'épistémologie en sciences infirmières, aux approches fondées sur la généalogie de Foucault, à l'analyse critique du discours. Elle travaille à titre de professeure au Département des Sciences infirmières à l'Université du Québec en Outaouais, Québec, Canada.

Evy Nazon, RN, MScN, PhD (c): Evy is a doctoral student in Nursing at the University of Ottawa. Her areas of interest and research are the history of nursing in Quebec, nursing education and the nursing process of professional identity development from a critical perspective. She is interested in epistemology in nursing, philosophical approaches based on Michel Foucault genealogical perspective and critical discourse analysis. She is working as a professor in the Department of Nursing at the University of Quebec in Outaouais, Quebec, Canada.

Are you a new member of CAHN/ACHN? Let us know a bit about you and we will introduce you to the CAHN/ACHN community in the next newsletter!

News from NHRU/URHN

Nursing
History
Research
Unit

Unité
de recherche
sur l'histoire
du nursing

This spring, the NHRU-URHN hosted the first unit sponsored graduate student conference. We developed a conference committee in October, with Alessandra Iozzo-Duval, as the conference chair and integrated the graduate students in the planning process as much as possible. Students helped to plan the budget, organize the day and played a key role in evaluating submitted proposals. This was a key element of the idea behind the graduate student conference. We wanted the students to have the opportunity to present at a peer-reviewed conference that did not require excessive travel and accommodation expenses. Another goal was to involve the students in the evaluation process, guided by a rubric of what made a “good” proposal, so that they could learn what evaluators looked for and incorporate this into their future proposals.

The day of the conference, May 19, 2016, was a success. We were able to put together a full day of presentations. The conference was opened by Dr. Marie-Claude Thifault, Director of the unit and Dr. Wendy Peterson, Assistant Director of Graduate Studies. We had two sessions including 3 papers each by students from history, nursing and women’s studies from several universities (University of Ottawa, Université de Montréal and Université du Québec à Montréal).

(continued on next page...)

The sessions were bilingual and followed by a discussion question. In addition, we had two key note speakers, Dr. Susan Lamb, Hannah Chair School of Medicine and Dr. Alexandre Klein Postdoctoral fellow, both from the University of Ottawa. We had 30 registered attendees, but many who showed up the day of the conference and sat in on one or more sessions. The pizza lunch for the students was generously provided by the School of Nursing, University of Ottawa. We closed the conference with a cocktail hour and book launch in the student lounge. We are eagerly planning our next conference to take place again this coming May.

In addition, members of the unit presented research papers at various association meetings at the Congress of Humanities and Social Sciences this spring, in Calgary. Members who presented their research at Congress include: Dr. Marie-Claude Thifault, Dr. Isabelle Perreault, Dr. Alexandre Klein (postdoctoral fellow) and Sandra Harrison (doctoral student). Following her presentation at Congress, Sandra was invited to be a visiting scholar, lecturing in Dr. Gertje Boschma's class at the University of British Columbia.

We were pleased that a large number of members were able to attend the *Nursing History Conference of the Canadian Association for the History of Nursing/Association Canadienne pour l'Histoire du Nursing* held in Vancouver in June. The following NHRU-URHN members presented papers: Marie-Claude Thifault (Director, NHRU-URHN), Sandra Harrison (Doctoral Candidate), Jette Lange (Doctoral student), Silvia Valentina Moya (Master student), Marie-Pier (Doctoral student, University of Quebec), and Alessandra Iozzo-Duval (Postdoctoral Fellow).

(continued on next page...)

Understanding that this was an important opportunity to support students and help connect them to a broader research community the unit was pleased to support two of our doctoral students, Sandra Harrison and Jette Lange, with travel scholarships worth \$1500.00 each to help with the travel expenses associated with attending the CAHN conference.

Over the summer months the unit has contributed towards 2 undergraduate scholarship opportunities of \$1000.00 each. The goal of the scholarship is to provide undergraduate students an opportunity to engage with historical research. Over this year, two undergraduate students, Andrée-Anne Sabourin and Marie-Michèle Delary Piard worked with Dr. Marie-Claude Thifault on the project, « Programme de santé mentale de l'Hôpital Montfort : analyseréseau ».

Finally, the NHRU-URHN is proud to announce that we now have a Facebook page which will keep all members and other interested groups updated on our activities. The page can be accessed here: https://www.facebook.com/Nursing-History-Research-UnitUnit%C3%A9-de-recherche-sur-lhistoire-du-nursing-642176259290784/?ref=page_internal Please visit our page regularly to see updates on the work of unit members as well as conference and funding information and other points of interest related to the history of nursing and healthcare.

For more information about the Nursing History Research Unit / Unité de recherche sur l'histoire du nursing (University of Ottawa), please visit their website at:

<http://www.health.uottawa.ca/nursing-history/>

Conferences

(English to follow)

Appel à communications

Colloque Conjoint : La Société canadienne d'histoire de la médecine (SCHM) et l'Association canadienne pour l'histoire du nursing (ACHN)

27-29 mai 2017

Sujet : L'épopée d'une histoire: 150 ans vers l'avenir

La Société canadienne d'histoire de la médecine et l'Association canadienne pour l'histoire du nursing tiendront du 27 au 29 mai prochain un colloque conjointe à la **Ryerson University de Toronto (ON)** dans le cadre du Congrès des sciences humaines 2017. Le comité de programme invite à la soumission de contributions qui répondent au thème du congrès de cette année : « L'épopée d'une histoire: 150 ans vers l'avenir ». Les chercheurs sont invités à souligner le cent cinquantième anniversaire du Canada en présentant des recherches qui mobilisent les histoires de la médecine, du soin, de la santé et de la maladie pour éclairer les expériences individuelles et collectives de son passé et de son futur. Les propositions sur des sujets autres que le thème du Congrès sont également bienvenues.

Merci de soumettre **un résumé et un CV d'une page maximum** avant le **15 novembre 2016** à **Susan Lamb : slamb@uottawa.ca**. Les résumés ne doivent pas dépasser les **350 mots**. Nous encourageons également les propositions d'organisation de panels composés de trois (3) communications; dans ce cas, veuillez soumettre une proposition de panel de moins de 350 mots en plus d'un résumé et d'un CV d'une page maximum pour chaque présentateur. Le Comité informera les candidats de sa décision le 15 décembre 2016. Ceux qui seront invités à présenter s'engagent à fournir une version en anglais et en français de leur résumé pour intégration au livret de programme bilingue.

Call for Papers

Joint Conference: Canadian Society for the History of Medicine (CSHM)

and Canadian Association for the History of Nursing (CAHN)

May 27-29, 2017

Theme: From Far and Wide: The Next 150

The Canadian Society for the History of Medicine and the Canadian Association for the History of Nursing will hold a joint conference on May 27 to 29 at **Ryerson University (Toronto, ON)** in conjunction with the 2017 Congress of the Humanities and Social Sciences. The Programme Committee calls for papers that address the theme of this year's Congress: "From Far and Wide: The Next 150." Scholars are invited to mark Canada's sesquicentennial by presenting research that draws on histories of medicine, healing, health, and disease to illuminate the individual and collective experiences of its past and future. Proposals on topics unrelated to the Congress theme are also welcome.

Please submit **an abstract and one-page CV** for consideration by **15 November 2016** by e-mail to **Susan Lamb**, slamb@uottawa.ca. Abstracts must not exceed **350 words**. We encourage proposals for organised panels of three (3) related papers; in this case, please submit a panel proposal of less than 350 words in addition to an abstract and one-page CV from each presenter. The Committee will notify applicants of its decision by December 15, 2016. Those who accept an invitation to present at the meeting agree to provide French and English versions of the accepted abstract for inclusion in the bilingual Program Book

Are you attending any conferences this year? If so, let us know how it goes, and we will print a note about it in the next edition of the newsletter!

**American Association for the History of Nursing
34th Annual Nursing & Healthcare History Conference
Rochester, New York
September 7–10, 2017**

The American Association for the History of Nursing and St. John Fisher College Wegmans School of Nursing are co-sponsoring the Association's 34th annual conference to be held in Rochester, NY. The conference provides a forum for researchers interested in sharing new research that addresses events, issues, and topics in any area of nursing and healthcare history, broadly construed to encompass the history of nursing, global nursing history, nursing practice, healthcare institutions, caring, illness, healing work and public health. Submissions pertaining to all areas and regions of the world are welcome. Papers and posters that expand the horizons of nursing and healthcare history and engage related fields such as women's labor, technology, economic history, and race and gender studies are encouraged.

Guidelines for Submission:

Individual Paper or Poster: A one-page abstract of a completed study will be accepted by email. Presentations are 20 minutes long with 10 minutes for questions. Abstracts must include: 1. Purpose of study; 2. Rationale and significance; 3. Description of methodology; 4. Major primary and secondary sources; 5. Findings and conclusions. Each section of the abstract should be clearly identified with these specific headers.

Panel: A panel consists of 3-5 persons addressing a common topic. Panels need to submit an abstract describing the overall topic with each presenter also submitting an abstract. Each abstract will be judged on its own merits. Panels are 90 minutes in length. Abstracts should follow the same format requirements as papers/posters (see above).

(continued on next page...)

Thematic Proposals: The organizer should submit a one-page abstract giving a short, clear statement of the purpose of the presentation. These presentations are intended not for original scholarship, but to address topics of broad interest such as new themes in historiography, teaching, research methods, and advocacy. Though limited to 90 minutes, they can include several speakers with a flexible format.

Abstract preparation: Submit a one-page Word document file which must fit one side of one 8.5" x 11" paper. Margins must be one and one-half inches on the left, and one inch on the right, top, and bottom. Center the title in upper case, and single space the body using 12-point Times (New Roman) font. Submit two copies of your abstract; one must include the title, author's name(s), credentials, institutional affiliation, phone/fax and email. If more than one author is listed, indicate who is acting as the contact person. Indicate whether a paper, poster, panel or thematic presentation is sought. The second copy of the abstract should include only the title and mode of presentation with no other identifying information.

By submitting an abstract, you also give permission to the AAHN to use the work for educational purposes only. This includes, but is not limited to, inclusion in the conference program, posting to the AAHN website before and/or after the conference, and use of excerpts or themes for conference marketing efforts.

Submission deadline: Abstracts must arrive on or before January 31, 2017. Abstract results will be communicated to all submitters by the end of March 2017.

Submit to: abstracts@ahn.org

**Individuals are not required to be AAHN members at the time of submitting an abstract, but if accepted, you must join AAHN before registering for and presenting at the meeting.

Obituaries

Dorothy Wylie

The following excerpt comes from a *Globe and Mail* article by Diane Peters:

<http://www.theglobeandmail.com/news/national/formidable-nursing-leader-dorothy-wylie-inspired-others/article31780823/>

For nearly a decade, starting in 1978, she served as vice-president of nursing at the 1,000-bed Toronto General Hospital, the largest hospital in the country at the time. She played a key role in the launch of two important organizations in nurse leadership: the Ontario Provincial Nurse Administrators' Interest Group and the *Journal of Nursing Administration* (now known as the *Canadian Journal of Nursing Leadership*). In 2001, three of the women she mentored founded the Dorothy Wylie Health Leaders Institute, which offers leadership education for nurses.

Simone Roach

The following excerpt comes from a *Globe and Mail* article by Allison Lawlor:

<http://www.theglobeandmail.com/news/national/nursing-pioneer-sister-simone-roach-created-theory-of-caring/article30930516/>

A pioneer in nursing ethics who developed an influential theory of caring, Sister Simone Roach was credited for establishing the first code of ethics for nurses in Canada and inspiring generations of nurses.

In 1980, Sister Simone, who died on July 2 in Antigonish, N.S., at the age of 93, was called upon to oversee the development of a code of ethics for registered nurses in Canada. Having spent nine years building the nursing department at St. Francis Xavier University in Antigonish, as the department's chair, she was considered an influential nursing educator and perfect for the job.

Members of the Board and Committee Members

President

Lydia Wytenbroek (2015-2017)
lydia.wytenbroek@gmail.com

Vice-President

Helen Vanderberg (2016-2017)
helendv1@gmail.com

Past-President

Margaret Scaia (2015-2017)
mrscaia@uvic.ca

Treasurer

Chris Dooley (2014-2016)
Treasurer@cahn-achn.ca

Secretary

Caroline Burgess (2013-2016)
Secretary@cahn-achn.ca

Communications Committee

Chair Michelle Filice (2014-2016)
filicemichelle@gmail.com

Newsletter

Michelle Filice (2014-2016)
filicemichelle@gmail.com
Noreen Bolton
n.bolton@shaw.ca
Catherine Haney
cmhaney@gmail.com
Evy Aude Nazon
enazo032@uottawa.ca

Website

Jaime Lapeyre (2014-2016)
jaimelapeyre@gmail.com

Membership Committee

Chair Susan Armstrong-Reid (2014-2017)
susanar@uoguelph.ca
Colleen Bowers (2014-2016)
colleenbowers@juno.com

Research and Scholarship Committee

Chair Kristin Burnett (2015-2017)
Kburnett@lakeheadu.ca
Carol Helmstadter (2014-2016)
c.helmstadter@bell.net
Whitney Wood (2014-2016)
Wood0688@mylaurier.ca
Geertje Boshma (2014-2017)
Geertje.Boschma@nursing.ubc.ca

Finance Committee

Chair Chris Dooley, (2014-2016)
VACANT (to be filled January) (2016-2017)
Marion McKay (2015-2017)
Marion.McKay@umanitoba.ca
Adam Luchini (2014-2016)
adamluchini@gmail.com

Nominations Committee

Margaret Scaia (2015-2017)

Long-Range Planning Committee:

Chair VACANT (To be filled January) (2016-2017)
Chris Dooley (2014-2016)
Susan Armstrong-Reid (2014-2016)
Anne-Marie Arsenault (2014-2016)
arsenam@nb.sympatico.ca

Members-at-large:

Dana Walsh (2014-2016)
dwalsh@lakeheadu.ca
VACANCY

Nursing History Links

Canada:

BC History of Nursing Society

<http://www.bcnursinghistory.ca/>

Canadian Association for the History of Nursing

<http://www.cahn-achn.ca/>

Canadian Society for the History of Medicine

<http://cshm-schm.ca/>

Consortium for Nursing History Inquiry at the UBC School of Nursing

<http://blogs.ubc.ca/nursinghistory/>

Nursing History Nova Scotia

<http://www.nursinghistorynovascotia.com/>

Margaret M. Allemang Society for the History of Nursing

<http://allemang.on.ca/>

AMS Nursing History Research Unit: University of Ottawa

<http://www.health.uottawa.ca/nursing-history/index.htm>

USA:

American Association for the History of Medicine

<http://www.histmed.org/>

American Association for the History of Nursing

<http://www.aahn.org/index.html>

Barbara Bates Center for the Study of the History of Nursing

<http://www.nursing.upenn.edu/history/Pages/default.aspx#chrome>

Center for Nursing History, Ethics, Human Rights and Innovations: Purdue University

<http://www.nursing.purdue.edu/centersandclinics/cnhehri/collections.php#nurhist>

UK:

UK Association for the History of Nursing

<http://www.nursing.manchester.ac.uk/ukchnm/ukahn/>

Society for the Social history of Medicine

<http://www.sshm.org/>

Australia:

Nursing History Research Unit: University of Sydney

http://sydney.edu.au/nursing/about_us/our_campus/nursing_history_research_unit.shtml

Denmark:

Danish Society of Nursing History

<http://www2.dsr.dk/msite/frontpaga.asp?id=109>

Ireland:

UCD Centre for Nursing and Midwifery History

<http://www.ucd.ie/icnmh/>

Europe:

European Association for the History of Nursing

<http://www.dsr.dk/dshs/EAHN/Sider/EuropeanAssociationforThehistoryofNursing.aspx>

For more links go to www.cahn-achn.ca

Other Links

Be sure to check out the Barbara Bates Center for The Study of The History of Nursing newsletter, 'The Chronicle.' The newsletter features stories of Center activities, projects and accomplishments. The Chronicle is published twice a year. See the latest issue [here](#).

David Crawford, Librarian emeritus of McGill University has provided several important bibliographies related to Canadian hospitals, health, medical and nursing history online at: <http://internatlibs.mcgill.ca/>

Several nursing organizations have started Facebook pages/groups including the American Associations for the History of Nursing, The Barbara Bates Center and British Columbia History of Nursing Society. Please 'Like' these pages to support nursing history and be informed about nursing history events.

From the newsletter team

Thank you to everyone who contributed to this edition. If you have any news about events, research, conferences or publications, please let us know so we can print it in the next edition. Reports and photographs are always welcome!

For any questions, comments or to pass along news, please contact us using the information listed below.

Newsletter Team Contact Information

Michelle Filice
filicemichelle@gmail.com

Noreen Bolton
n.bolton@shaw.ca

Catherine Haney
cmhaney@gmail.com

Evy Aude Nazon
enazo032@uottawa.ca

