Curriculum Vitae
Teresa Ann Reilly
Address:
The Nickle Arts Museum
University of Calgary

Calgary, AB T2N 1N4

Phone:
403-220-4135
E-Mail:
reilly@ucalgary.ca
Citizenship:
Canadian
Education
1982
M.A. in History, York University

1978
Certificate in Archives Administration, National Archives of Canada

1973
B.A. (Hons.) in English and History, Trent University

Awards

2003
Society of American Archivists, Sister M. Claude Lane, O.P. Memorial Award in Religious Archives. Created in 1974, this award recognizes individuals who have made a significant contribution to the field of religious archives.
 2002
Archives Association of Ontario, Corporate Archives Award

Professional Experience
August 2008 – present Special Projects Officer

 The Nickle Arts Museum

Aug. 2003 – Aug. 2008
Director, Archives and Special Collections, Libraries and Cultural Resources, University of Calgary (see detail below)

This is a continuing appointment as an Archivist and as Director, Archives and Special Collections with responsibility to lead and manage the Canadian Architectural Archives, the Library & Archives of the Museum of the Regiments, Special Collections and Rare Books, and the University Archives.
My responsibilities include collection development, preservation and conservation, policy development, fund-raising and grants writing and donor relations. I oversee the Records Management activities of the University Archives, and relate as appropriate to the coordinator of Freedom of Information and Privacy located in the Corporate Counsel’s office and the manager of the library’s Gifts-in-Kind program. I am responsible for coordinating access to Archives and Special Collections digital collections including those located in the UofC Institutional Repository, and to ensuring quality service to all collections for the university and the public.

I have consistently worked to lead and manage the department in an inclusive, collegial, and consultative manner that recognizes and appreciates differences in professional theory and practice among archivists, librarians and related support staff while taking advantage of opportunities for improved collaboration and the sharing of resources.

My academic research interests are in the areas of First Nations justice issues, Canadian religious and women’s history, and the theory and practice of archives documentation strategies.
1979 – August 2003
General Synod Archivist, Anglican Church of Canada, Toronto
My responsibilities included ensuring the appraisal, acquisition, conservation and availability of the records of the General Synod, its subsidiary bodies, the officers, staff and related private collections. I managed the national office records management program including privacy standards. I directed the development and maintenance of the archives historical library.

My most significant achievement was the development of the Anglican Archives Network in Canada. This included the training of personnel both professional and volunteer; the development of appropriate levels of compensation for staff; the widening of diocesan access to grants based funding and participation in the Canadian Council of Archives and from 1998 to 2003 the oversight of a coordinated approach to Residential Schools research and services to all parties.

1975 – 1978
Archives Consultant, Metropolitan Separate School Board, Toronto, Ontario

This was a contract position within the Professional Library with responsibility for establishing a new archives program focused on the corporate and curriculum development records of the Board. I was also involved in the establishment of criteria for hiring a records manager for the Director of Education’s office, led historical walking tours for grade eight students, and advised the Catholic Trustees Association on establishing an archives and records management program.

1973 – 1974
Assistant Editor, Dictionary of Canadian Biography, University of Toronto Press

This was an entry level position with responsibility for correspondence with authors and translators and maintenance of biographical subject files.

Professional and Administrative Accomplishments
2007
Designed and carried out the program for the first University Archives Day and W.F. M. Stewart lecture.

As an Editorial Board member participated in a period of active re-visioning for the University of Calgary Press.

I have worked to develop draft services and collections development agreements for the Chicksands historical library digital initiative and with the Princess Patricia’s Light Infantry regimental archives.

I have championed the Information Management Program’s efforts to obtain interdepartmental support for an Electronic records Keeping Pilot project.

My colleague Apollonia Steele and I successfully completed the purchase of The Biblia Latina of Nicholas of Lyra, a four volume incunabula set. I developed a model for interfaculty consultation to determine teaching and research parameters for this kind of special purchase. I completed a series of consultations with Collections and Technical Services staff in order to integrate this new initiative into the libraries processes.

I developed a process to integrate the Bob Gibson Collection of Speculative Fiction into Special Collections holdings. This involved building a faculty wide team and resulted in enhanced cooperation between Special Collections and the gifts and cataloguing departments.
2006
Coordinated the financing, editing and production of the University of Calgary’s 40th Anniversary history by Anthony Rasporich, Make No Small Plans: The University of Calgary at 40.
Chaired an Archives and Special Collections Reference Services working group which developed a Service Charter and related policies and program options.

Oversaw the continued renovation of the 11th floor of the MacKimmie Library Tower to provide two new processing rooms, staff offices for two units and new stack areas for the Canadian Architectural Archives.
Supported the development of the Canadian Architectural Archives web portal project including the establishment of the Panda Digital Archives Editorial Board.
Initiated and coordinated a macroappraisal project for the Business Archives Holdings of the Canadian Architectural Archives.
Actively participated in the re-visioning of the University of Calgary Press Editorial Board.
Contributed to a project to develop a comprehensive Preservation Policy for Archives and Special Collections.
Responsible for administrative management of the Military Collections Development Fund, a 1 million dollar gift to the University.

 Negotiated University of Calgary membership in Canada’s Military

 History Gateway web portal.

Supervised development of an RFP for the digitization of the Royal Marines Archives to 1815.
Served as acting Librarian/Archivist for The Military Museums pending a hiring process.

Promoted a proposal for a renewed University Records Committee.

2005
Completed the first comprehensive Business Plan for Archives and Special Collections. This plan includes an agreed upon mission statement and best practice based goals and objectives for each unit.

Worked to develop new relationships with King’s College London and the Ministry of Defence (UK) Information Resources Centres.
Supported the formation of a Military Collections Development Board and a related business plan for the Military Collections digitization program.

Coordinated the acquisition of the Deist Collection of German military history and its safe transfer to the University.

Reoriented the CAA remediation project to create an identified method and time-lines.

Continued to support all units as they added significant collections and fonds to their holdings.

Coordinated an exhibit of the Archaeology of Water project (2004 acquisition) including readings by the authors and a presentation by the artist at the Wild Words Conference.

Continued to work to improve my management skills with the goal of contributing substantially to a positive working environment in the department.
2004
Coordinated the design and supervised the process of constructing a conservation facility.

Initiated an Environmental Design audit and a Safety Standards study as part of the planning for the renovation of the 12th floor MacKimmie Library Tower.

Developed a new position for conservation and completed the hiring of the first conservation advisor for the University of Calgary.

Chaired the At Risk Materials working group and arranged for appropriate health and safety procedures for the new laboratory.

Worked to ensure all Archives and Special Collections units were appropriately staffed given available internal budgets and external funding.

Inaugurated an Archives and Special Collections newsletter.
Held the first departmental retreat day on the topic of identifying and working with differences and a special departmental meeting on coordinating our reference service.
Began a mission and goals process for the department and inaugurated a department wide business planning process.
Supported the Canadian Architectural Archives “Raising Our Sights” fundraising initiative.

Concluded the Memorandum of Understanding for off-site storage with the Provincial Archives of Alberta which provides secure storage in an environmentally sound space, allows for a cross institutional initiative around electronic records keeping and digital preservation, and provides for appropriate retrieval and access to the collections.

Participated in negotiations for the purchase of the Alberta Report Photographs and Negatives Collection including arranging for the monetary appraisal of the collection and the drafting of a reciprocal co-ownership agreement with the Provincial Archives of Alberta with the goal of digitizing this resource.

Negotiated the gift of the Timothy Findley Atelier to Special Collections and ensured its safe transport from France.

Initiated a process for constituting an Editorial Board for the Panda Digital Image Bank project following University of Calgary Press policy.

Began to develop a business plan for a major gift to Military Collections Development and Digitization program.
2003
Initiated Archives and Special Collections Network Development meetings.
Renewed regular coordination between Special Collections and the Gifts in Kind program to ensure effective administrative support for donations and work in support of applications to the Cultural Properties Import and Export Review Board.
Connected with the University of Manitoba Archives Studies program in order to improve the supply of qualified interns and contract staff for Special Collections and Archives units.

Participated in working groups to review Information Resources Collections Development and Cultural Properties applications processes.

Participated in retreat which reestablished fundraising goals and objectives for the Canadian Architectural Archives.
Initiated and supported the design process for renovating the 11th and 12th floors of the MacKimmie Library Tower.

Worked with the Associate Director, Information Resources to ensure a smooth transfer of the FOIP responsibility to the University Corporate Counsel’s Office.

Worked to raise the profile of Archives and Special Collections within the Information Resources Executive Council and Library Council.

1998 – 2003
I worked as the operations manager for the Anglican response both nationally and at the diocesan levels to Indian Residential Schools law suits.

I designed and implemented a set of priorities for Residential Schools related archival research services

Coordinated the program for a major international conference on Anglican Church History marking the 300th anniversary of the Society for the Propagation of the Gospel, (Re) Making Anglican Tradition(s) June 2001.

Developed and carried out operations management procedures and research protocols for Residential Schools’ litigation and Alternative Dispute processes.

Arranged for the monetary appraisal of the collections in advance of a potential bankruptcy of the General Synod

Re-organized all library cataloguing and national office records management after a second downsizing

Concluded deposit agreements with the Anglican Foundation, the Primate’s world Relief and Development Fund and the Pensions Committee to ensure continued accessibility of these collections in the face of potential bankruptcy of the General Synod.

Initiated a project in cooperation with Anglican Video to create a detailed inventory and create preservation copies of their master tapes with the goal of preserving a unique record of the First Nations members of the Church.

Met with federal officials about questions relating to access to Indian Affairs records.

Initiated a task force on the records of the Anglican Consultative Council

Coordinated the Resolution process for meetings of the General Synod

Co-operated with Anglican Video on a one-hour broadcast quality video “The Gladys Cook Story”.
1992 – 1998
Coordinated three working groups on Material Heritage, Documentation Strategies and the Rules for Archival Description.

Supervised a national survey on “fees for service”.

Coordinated the production of Guidelines for Access to Parish Registers

Re-organized the Archives and Records Management programs following a major national office downsizing.

1986 – 1992
Initiated a project to publish a Guide to pre-1900 Imprints in the General Synod Archives; which documented 1433 titles and was published, 1997

Initiated a new training and consultation service for diocesan and provincial archives

Supported a study on standards for systematic acquisition

Developed a set of protocols for e-mail usage

Served as the consulting archivist the World Students Christian Federation Archives project until 1993

Initiated a series of regular consultations between the Anglican Church of Canada Archives and the Archives of the Episcopal Church (USA)
Worked with the General Synod Archives Committee to expand representation to include each of the four Ecclesiastical Provinces and include active Records Management services within the Canon.

Supervised the work related to Museums Policy Task Force and the development of national guidelines.

Coordinated work on an Access and Restrictions Policy.

Concluded a deposit agreement with the Aboriginal Rights Coalition (Project North)

Completed a Goals and Objectives review

Served as archives consultant to the Canadian Council of Churches until 2003.

Served as assistant to the legal assessors at the meetings of the General Synod. Coordinated displays from all units of the national office.

Designed and implemented a documentation management system for the National Executive Council and all Committees of the General Synod.

1979 – 1986
Worked to Develop a Canon (institutional by-law) for the Archives of the General Synod.

Coordinated the development of the Anglican Records Series and Masinahiken project on Anglican publishing in Indigenous languages.

Developed deposit agreements for the archives of the Anglican Diocese of the Arctic, the Society of St. John the Evangelist and the Canadian Urban training Project.

Supervised the re-organization of the photo collection and the indexing of the Canadian Churchman.

Developed programs in cooperation with the Women’s Concerns Unit in celebration of the 100th anniversary of the Woman’s Auxiliary of the M.S.C.C.

Initiated regular visits to diocesan archives to provide training in archives practice and assist with the development of policy and procedures.

Expanded the General Synod records management program to all Executive offices, the Program office, Primate’s World Relief and Development Program.

Expanded a program to lend a microfilm camera to dioceses

Achieved Category “A” designation from the Secretary of State for donations with Cultural Properties value
Initiated a cooperative conservation program for Anglican Archives.

Assisted the General Secretary with implementation of new procedures for the election of the Primate. Assisted the legal assessors during meetings of the General Synod.

Teaching /Instruction
April, 2005
University of Calgary Historical Studies 529.01-L01

Aboriginal Canada

1 seminar session, 3 hours, 15 students

Indian Residential Schools

November, 2004
University of Calgary Historical Studies 529.01-L01

Aboriginal Canada

1 seminar session, 3 hours, 15 students

March 2003 Indian Residential Schools University of Manitoba 11.738
 Selected Problems in Archival Studies

 1 seminar on current problems in Church Archives

 8 students

2001
Instructor, The Christian Church in Canada: a distance education course -

Thornloe College, Laurentian University, Sudbury, Ontario

12 weeks approximately 10 students per session

November 2001 University of Manitoba 151.113

 Introduction to Canadian Studies

 1 lecture on Indian Residential Schools

 50 students

November 2001 University of Manitoba 738.11

 Selected Problems in Archival Studies

 1 seminar on current problems in Church Archives

 8 students

1999
Instructor, The Christian Church in Canada: a distance education course -

Thornloe College, Laurentian University, Sudbury, Ontario

12 weeks approximately 10 students per session

1983 – 1988
Instructor, Introduction to Archives Management, parts 1 and 2

George Brown College, Toronto, Ontario

36 hours per session approximately 20 students per session

Scholarly Activities
Publications Refereed

2007
 “The Content of Faith: Morse Goodman’s Christian Journalism, 1954-1994” in L.B. Kuffert ed. The Prairies Lost and Found, Winnipeg: St. John’s College Press, 2007

2005
“’we have lived ourselves out of the old customs.’ Anglican Archives and the Communities of the Arctic”, Journal of the Canadian Church Historical Society, vol. XLVI, no. 2, Fall 2004, 169-179

Publications Non-Refereed

2008
“A Union not for Harmony but for Strength: The General Synod of the Anglican Church of Canada”, chapter in Norman Knowles ed. Seeds scattered and Sown: Studies in the History of Canadian Anglicanism, Anglican Book Centre Press

2005
“From Provenance to Practice: Archival Theory and Return to Community”, International Canadian Studies Conference, Edinburgh Scotland May, 2005 (www.cst.ed.ac.uk/2005conference/papers/Reilly.pdf) submitted for publication

2004
“Where is digitization going?” Archives and Special Collections Newsletter, vol. 1 no.4, October 2004, 2, http://www.ucalgary.ca/IR/IRweb/Vol.1_4.pdf

with Bonnie Woelk, “Practical Approaches to E-records management based on sound archival knowledge”, Archives and Special Collections Newsletter, vol.1 no. 3, June 2004, 3 (http://www.ucalgary.ca/IR?IRweb/Vol.1_3.pdf)

“The Postmodern Conversation in Archives, a preliminary reflection”, Archives and Special Collections Newsletter, vol. 1 no.2, April 2004, 2. http://www.ucalgary.ca/IR/IRweb/Vo.1_2.pdf

“Connecting the dots between research and acquisitions”. Archives and Special Collections Newsletter, vol. 1 no.1, February 2004,1. http://www.ucalgary.ca/IR/IRweb/Vol.1_1.pdf
2002
“Canada’s Church Archives: Where are we now in 2002?” The Historiographer, vol. XL no. 1 1; 22

“Canada’s Church Archives: challenged but still operating”, The Historiographer, Vol. XL, No.3, 1; 20

1990
Teresa Thompson [Reilly] “Ecumenical Records and Documentation Strategy: Applying Total Archives”, Archivaria, no. 301990, 104-109
Presentations – Refereed and Non-Refereed –Selected

2007
Copyright Confidential: What are archivists worried about presentation to the Alberta British Columbia Copyright Conference (Calgary, May ,2007)

2005
 Readings from The Archeology of Water Exhibit: a presentation in the Wild Words: 2005 Alberta Centenary Literary Celebration Conference (October, 21, 2005)

“From Provenance to Practice: Archival Theory and Return to Community”, a paper presented to the Special Interest Section of the Association of Canadian Archivists (June 2005)

“From Provenance to Practice: Archival Theory and Return to Community”, a paper presented to the International Canadian Studies Conference, Edinburgh Scotland (May, 2005)
2004
“The challenges of doing research in the return of Archives to Arctic Communities” for Information Resources research day, 14/12/2004

“The Content of Faith: Morse Goodman’s Christian Journalism, 1954-1994” a paper presented to the Prairies Conference, St. John’s College, University of Manitoba, October, 2004.

“… we have lived ourselves out of the old customs”, a paper presented to eh 14th International Inuit Studies Conference, University of Calgary, August, 2004

“A Manager Looks at Research in the Information Resources Environment”, Information Resources Planning Day, University of Calgary, 10/05/2005

2001
“The Legacy of Indian Residential Schools and the effect of civil litigation on the General Synod Archives of the Anglican Church of Canada, to The Graduate School of Library and Information Sciences, University of Texas,(15 October 2001)

1993
“Anglican Residential Schools in Canada: A case study in cross-cultural education”, a paper presented to the Ecclesiastical History Society, Oxford, (July, 1993)

Editorial Responsibilities - 1

2004 to present
Archives and Special Collections Newsletter, Information Resources, University of Calgary, vol. 1, nos. 1-5; vol. 2 nos. 1-3 . A regular communication vehicle for professional discussion theory and practice.
March 2004 – present
Editorial Board member, University of Calgary Press

October 2003 – present
Editorial Board member, Journal of the Canadian Church Historical Society, coordinated papers for a special issue on the Arctic, vol. 46 no. 2, a selection of papers presented to the 14th International Inuit Studies Conference, University of Calgary, 2004

1982 – 1983
Editor, The Bulletin, Association of Canadian Archivists, 4 issues per year

Editorial Responsibilities – 2

As General Synod Archivist I had major responsibility for ensuring the accuracy of the content and guiding the publication process for the following publications

2001
Wendy Fletcher Marsh and Norman Knowles, Living Tradition: Researching, Writing and Celebrating Parish History, Peterborough ON, 2001

1998
Laurel Parson, Taking Care: Managing Your Heritage Environment Toronto, Anglican Book Centre, 1998

1997
Laurel Parson, Archives: Environment and Custody: A Conservation Manual. Toronto, Anglican Book Centre, 1997

1997
Elwood Jones and Terry Thompson [Reilly], Pre-1900 Imprints in General Synod Archives, Journal of the CCHS, vol. 39 nos. 1 and 2, 1997

1995
Guide to the Archives of the Ecclesiastical Province of Canada, General Synod Archives, Anglican Record Series no. 4, Toronto, 1995

1993
Guide to the Holdings of the Archives of the Ecclesiastical Province of British Columbia and Yukon, Anglican Record Series no. 3 General Synod Archives, Toronto, 1993

1992
H.R.S. Ryan, The General Synod of the Anglican Church of Canada: Aspects of Constitutional History, Journal of the CCHS, vol. 34, no. 1, April 1992 (republished by the Anglican Book Centre in 1993)

1990
Guide to the Holdings of the Ecclesiastical Province of Ontario, Records of the Anglican Church of Canada no. 2, Generation Press, Agincourt, Ontario, 1990

1986
Wilma MacDonald, Guide to the Holdings of the Archives of the Ecclesiastical Province and Diocese of Rupert’s Land , Records of the Anglican Church of Canada, no. 1, Winnipeg, St. John’s College Press, 1986

1986
Phyllis Creighton, ed. In Celebration of the Ordination of Women to the Priesthood, 1976-1986, Journal of the CCHS, vol. 28 no.2, 1986

1986
Elwood Jones and Susan Graham, Called & Sent – The Anglican Record in Canada, Journal of the CCHS, occasional paper no. 7, vol. 28, 1986

1985
Karen Evans, compiler, Masinahikan: Native Language Imprints in the Archives and Libraries of the Anglican Church of Canada, Toronto, Anglican Book Centre, 1985

1983
Thomas R. Millman and A. R. Kelley, Atlantic Canada to 1900: A History of the Anglican Church, Toronto, Anglican Book Centre, 1983

Grants and Scholarships

Grants
2007

Archival Community Digitization Porgram for
“Emerging Alberta: 1973-2003, the Alberta Report Photograph and Negative Collection on-line

47,100

2006

From University Special Projects

To support the research and publication of

Anthony Rasporich, Make No Small Plans:

the University of Calgary at 40

50,000
2004

McConnell Foundation for the Timothy Findley Atelier 10,000
1979-2003

All of these grants were applied to the work of the Anglican Archives

1999

Anglican Foundation Diocese of the Arctic Project (2)
 13,640

1999

Anglican Foundation Diocese of the Arctic Project (1)
 16,220
1987-1989

 SSHRCC
Research Tools project – Ontario

142,000

1987

Canadian Council of Archives – inventories project

 25,000

1987

Anglican Foundation – new equipment

 15,000

1985

Anglican Foundation – Rupert’s Land Guide

 5,000

1984

SSHRCC Research Tools project –– Rupert’s Land Guide 24,000
1984

Young Canada Works - photo collections

 5,000

1983

SSHRCC Research Tools project – Masinahikan project
 24,000
Fellowships and Scholarships
1985
Bentley Fellowship, University of Michigan

This was support for a residential sabbatical at the Bentley Library University of Michigan. The topic of my research was documentation strategies for ecumenical social justice coalitions.

1973
T.H.B. Symons Medal, Trent University

1969-1973
Champlain Scholarship, Trent University

1969
Ontario Scholarship

Continuing Educations Activities (Calgary only)
2007 -2008
 Certificate Program in teaching English as a Second Language
 Five of eight units completed.

2006

 Grantsmanship refresher course, Uof C Continuing Ed. (1 day)

 Coaching Skills Workshop, Uof C Continuing Ed. (15 hours)
2004
As part of my acclimatization to the University I attended the following short workshops Resource Allocation; Tenure Workshop (TUCFA); Academic Department Head: Pilot Leadership Development Program; SSHRCC grants writing workshop; Inquiry-based Learning; finances training; diversity workshop
Service
University Service
Jan. 2006 – June 2008
 Member Canada’s Military History Gateway Portal Project Board
Jan. 2006 –June 2007
Member and Program Coordinator, University of Calgary 40th anniversary history project
July 2005 – July 2006
Member, University Calendar Submissions Committee

May 2005 – present
Editorial Board Member, Canadian Architectural Archives web portal and oral history projects

Sept.2005 – March 2007
Member, 40th Anniversary Libraries and Cultural Resources Memoirs Project Planning Committee

March 2005 – present
Member, University of Calgary Press Editorial Board

Sept. 2003 – present
Member, Expansion Construction Committee, The Military Museums
Department Service
Sept. 2007 – present Chair, Editorial Board of the Emerging Alberta digitization project
Jan. 2006 – April 2007 Member, UofC SIRSI- ERMS systems working group

Oct. 2006 – present
 Member, Library Council Copyright Issues Working Group

2006 – present

 Member, Military Collections Development Board
Nov. 2005 – Dec. 2006
Chair, IR 40th Anniversary Committee

May 2005 – present
Board Member, Canadian Architectural Archives webportal and oral history projects
2004 – present
Chair. Communications and Marketing Working Group

Member, Donor Relations Working Group

Member, Revenue Coordination Working Group

2004 – 2005
Co-chair, Library Council Nominations Committee

April – May 2004
Member, The Nickle Arts Museum, Exhibit Curator, Search Committee

2003 – March 2004
Member, ARL Planning Committee

Aug. 2003 – present Member, Libraries and Cultural Resources Management Group

Professional Service and Memberships

Association of Canadian Archivists

2002-2003

 Chair, Nominations and Awards Committee, 2002 - 2003

2003

 Co-chair, 2003 Conference local arrangements committee

1996-1997

 President, 1996-1997

1995-1996

 Vice-president, 1995-1996

1991-1993

 Member, Public Awareness Committee

1988

 Chair, Program Committee, 1988

1984-1987

 Treasurer, 1984-1987

Archives Society of Alberta
2006 –present

 Chair, Education Committee
2003 – present

 Member since 2003

2004
Participant in Heritage Canada consultation on development of future strategy
Society of American Archivists

2008-2009
member, SAA program Committee
Archives Association of Ontario (and Toronto Area Archivists Group)

1975-2003

 Member

1980-1982

 Vice-President

1996

 Committee to establish the Shirley Spragge Travel Bursary

Canadian Museums Association

1983 – 2003

 Member

1989-1991
 Member, Committee on Human Resources in the Heritage Sector

Ontario Museums Association

1980-2003

 Member

Society of American Archivists

1980 -2003

Member and Member, Archivists of Religious Collections section

International Council of Archives

1993- 2003

Member,, attended meetings in Montreal (1994) and Beijing (1996)

Canadian Council of Archives

1995-1997
Board of Directors, 1995 – 1997

1991-1993 Chair Resources Development Committee

1990-1993 Member of the ALARM task force on professional education and development

Trent Valley Archives

2003-2005 Board Member
Canadian Church Historical Society

2003-present,
Vice-President and Membership Coordinator
1979-2001
Served on the Board, ex officio

Canadian Society for Church History

1979– present

Member

Community Service (Calgary)
2004 – present
 Member, St. Stephen’s Anglican Church Outreach Committee,

 responsible for the Aboriginal Awareness program

2003 – present
Member, Chinook Country Historical Society

PAGE
14

