

Perspectives on Archival Education in Canada

At the 1995 annual conference of the Association of Canadian Archivists in Regina, Saskatchewan, four leading Canadian archival educators—Terry Eastwood, Carol Couture, Tom Nesmith, and Barbara L. Craig—gathered to present their perspectives on the history, current curriculum, and future directions of archival education in Canada in a session entitled “The Body in Question: What Will the Archivist Need to Know in the Twenty-First Century?” *Archivaria* is pleased to present these perspectives on archival education, along with a commentary by Timothy Ericson, an archival educator and the Director of Archives and Special Collections at the University of Wisconsin-Milwaukee.

Regards sur l'enseignement archivistique au Canada

Au Congrès annuel de l’Association of Canadian Archivists tenu à Régina, Saskatchewan en 1995, quatre figures dominantes dans le domaine de l’archivistique (Terry Eastwood, Carol Couture, Tom Nesmith, et Barbara L. Craig) se réunirent pour présenter leurs perspectives sur l’histoire, le programme d’études, et les voies d’avenir de l’enseignement de l’archivistique au Canada lors d’une session intitulée “The Body in Question: What will the Archivist Need to Know in the Twenty-First Century?” La revue *Archivaria* est heureuse de présenter ces perspectives sur l’enseignement archivistique ainsi que les commentaires de Timothy Ericson, professeur d’archivistique et directeur des Archives et des collections spéciales à l’University of Wisconsin-Milwaukee.