[image: image2.jpg]OCUFA

Ontario Confederation of University Faculty Associations
UUnion des Associations des Professeurs des Universités de 1’Ontario


[image: image2.jpg]
2010-2011 STATUS OF WOMEN AWARD OF DISTINCTION
CITATION FOR WINNER PROFESSOR PAMELA MILNE
[image: image1.jpg]OCUFA

Ontario Confederation of University Faculty Associations
UUnion des Associations des Professeurs des Universités de 1’Ontario


CITATION FOR PROFESSOR PAMELA MILNE
Dr. Pamela Milne is a feminist, a scholar, and a mentor par excellence.   For three decades, Pamela Milne has worked tirelessly and often without recognition and support, to advance the cause of women in academia.  She has been an active member of the Status of Women Committee in her own union (WUFA), at OCUFA and at CAUT.   As a member of WUFA, she helped initiate the Employment Equity Plan and was a member of the monitoring branch of that plan, the Review Committee on Employment Equity.  She has also been an equity assessor on hiring committees, a role in which she championed the cause of hiring women and minorities in senior academic positions.
Dr. Milne’s considerable energies and activities expended on behalf of women in academia has rarely been officially rewarded, has often made her target of reprisals but she has nevertheless persisted tirelessly in her quest for equity.   Her teaching, her writings and her community involvement are all testament to her commitment to develop a culture of equity for women, minorities and other vulnerable groups in our society.   Dr. Milne’s courage and willingness to speak up and act in situations where University administrators fail to live up to their commitments is particularly noteworthy.  She has advocated for equity in her classroom, at Senate and within her Union.   Her advocacy is brilliant – based on accurate data, concise and focused.   When Dr. Milne speaks in relation to employment and educational equity, she is a force to be reckoned with.
In the 1980’s and even in the 1990’s there was a group of dedicated women on the University of Windsor campus who were fearless and dedicated in their efforts to advance the cause of women and minorities on campus.  Even in this talented and energetic group of women, Dr. Pamela Milne stood head and shoulders above the rest.  Now that there appears to be a much smaller group willing to make the sacrifices inherent in the championing of equity, Pamela Milne is often the sole voice for bold and creative ways of advocating for equity.  She is an amazing role model for more junior academics.
Dr. Milne has never permitted the isolation that is the lot of activists and revolutionary thinkers to deter her from her advocacy.  OCUFA’s recognition of her contribution to enhancing the status of women in academia is a well- deserved tribute.   
83 Yonge Street, Suite 300, Toronto, Ontario M5C 1S8 • T 416 979-2117 • F 416 593-5607 • E ocufa@ocufa.on.ca • W www.ocufa.on.ca

