

BIBLIOGRAPHY/BIBLIOGRAPHIE

Recent Publications Relating to the History of the Atlantic Region

Editor: Patricia L. Belier,
New Brunswick

Contributors: Joan Ritcey,
Newfoundland and Labrador.

John MacLeod,
Nova Scotia.

Sharon Clark,
Prince Edward Island.

ATLANTIC PROVINCES

Belier, Patricia L. "Ann Gorman Condon, 1936-2001: a bibliography." *Acadiensis* XXXIII, 2 (Spring 2004): 158-163.

Belliveau, George. "Exploring the Acadian expulsion using drama-based teaching." *Port Acadie. Revue interdisciplinaire en études acadiennes* 5 (Spring/printemps 2004): 25-38.

Branigan, Keith. "With the crofters to Canada." *History Today* 54, 2 (Feb. 2004): 41-48. – re. the patterns of emigration from the Isle of Barra to British North America, from 1770-1850 – specifically Prince Edward Island and Nova Scotia.

"Celebrating the origins and teaching of women's history at Atlantic provinces universities: a symposium." *Acadiensis* XXXIII, 2 (Spring 2004): 68-104. – includes contributions from eight women historians; each contribution is cited separately in the relevant provincial section of this bibliography.

Doucet, Clive. *Lost and found in Acadie*. Halifax: Nimbus, 2004. 109 p.

Eker, Glen, and Deborah Pekilis. *Index of Jews resident in New Brunswick, Nova Scotia and Prince Edward Island according to the 1861 to 1901 censuses of Canada*. Toronto: Ontario Genealogical Society, 2004. 48 p.

Fanning, Lucia Maria. *Towards an understanding of the role of core values and policy networks to influence decision-making in an evolving ocean governance era: a Maritimes Canada study*. Ph.D. thesis, Dalhousie University, 2003. 386 leaves.

Harpaz, Beth. "Ancestors: Part II. The Acadian connection." *Echoes* 64 (Apr.-June 2004): 19-23. – re. Pierre Thibodeau, Green River, N.B.

- _____. "Ancestors: Part III. Tracking Lena. Confirmation by omission." *Echoes* 65 (July-Sept. 2004): 30-34. – possible Native connexion to Acadian family.
- Johnston, A.J.B. "Imagining paradise: the visual depiction of pre-deportation Acadia, 1850-2000." *Journal of Canadian Studies* 38, 2 (Spring 2004): 105-128.
- Knight, John Alden. "Spare the rod." In *Leaper. The wonderful world of Atlantic salmon fishing*. Edited by Charles Gaines and Monte Burke. London: Duncan Baird Pub. Ltd.; in association with the Atlantic Salmon Federation, 2001. pp. 172-183. – article from 1942.
- Laparra, Manon. "Les représentations de la France dans les discours et sermons des conventions nationales acadiennes, de 1881 à 1937." *Francophonies d'Amérique* 15 (2003): 53-62.
- Mahaffie, Charles D. *A land of discord always: Acadia from its beginnings to the expulsion of its people 1604-1755*. Halifax: Nimbus, 2003. 319 p. – first published in 1995.
- McGowan, Mark G. "The Maritimes' region and the building of a Canadian church: the case of the diocese of Antigonish after Confederation." Canadian Catholic Historical Association. *Historical Studies* 70 (2004): 48-70.
- Parenteau, Bill. "A 'very determined opposition to the law': conservation, angling leases, and social conflict in the Canadian Atlantic salmon fishery, 1867-1914." *Environmental History* 9, 3 (July 2004): 436-463.
- Pelchat, André. "Evangéline: a myth of Acadie." *Beaver* 84, 4 (Aug.-Sept. 2004): 42-43.
- Piart, Robert. "Enquête sur une rumeur concernant Jessé Fléché, premier missionnaire des Mi'kmaq." La Société historique acadienne. *Les Cahiers* 35, 3 (juil.-sept. 2004): 84-88.
- Pope, Peter. "Comparisons: Atlantic Canada." in *A companion to colonial America*. (Blackwell companions to American history). Edited by D. Vickers. Malden, Mass.: Blackwell, 2003. pp. 489-507.
- Rudin, Ronald. "The Champlain-DeMonts tercentenary: voices from Nova Scotia, New Brunswick and Maine, June 1904." *Acadiensis* XXXIII, 2 (Spring 2004): 3-26.
- Spires, Adam. "Utopian/dystopian Acadia: reading social criticism in the science fiction of Claude le Bouthillier." *Port Acadie. Revue interdisciplinaire en études acadiennes* 5 (Spring/printemps 2004): 55-70.

Vermeirre, André. "La présence des belges dans les charbonnages des Provinces Maritimes au début du 20e siècle." *Acadiensis* XXXIII, 2 (Spring 2004): 105-125.

NEW BRUNSWICK

Alden Nowlan: the mysterious naked man. Video recording. Producer/director Brian Guns. Halifax: Morningtide Films, 2004. – 1 videocassette; sd., col.

Andrew, Sheila. "Women's history at St. Thomas University." *Acadiensis* XXXIII, 2 (Spring 2004): 86-88. – in "Forum: Celebrating the origins and teaching of women's history at Atlantic provinces universities: a symposium."

Babineau, Marcia. "Le milieu artistique." *égalité - revue acadienne d'analyse politique* 49 (automne 2003): 83-89.

Blais, Christian. *L'émergence d'un établissement acadien à Tracadie depuis 1755 jusqu'à 1801*. Mémoire de maîtrise, Université de Montréal, 2001. 140 feuilles.

Boudreau, Annette, et Lise Dubois. "Les enjeux de l'aménagement du français au Nouveau-Brunswick." *égalité - revue acadienne d'analyse politique* 49 (automne 2003): 31-42.

Bourque, Denis. "Appartenances dans le discours et l'essai acadiens." *Port Acadie. Revue interdisciplinaire en études acadiennes* 5 (Spring/printemps 2004): 39-53.

Building capital: a guide to Fredericton's historic landmarks. Edited by John Leroux and Peter Pacey. Fredericton: Fredericton Heritage Trust, 2004. 64 p. ill.

Campbell, J. Clifford. *Loyalists of Little River*. Fredericton: The Author, 2003. 286 p. ill. – re. Sunbury County.

Champlain's Island. An expanded edition of Ste. Croix (Dochet) Island by William Francis Ganong. Saint John: New Brunswick Museum, 2003. 172 p. maps. – originally printed in 1945 from the *Transactions* of the Royal Society of Canada.

Chévrier, Cécile, et al. *Les défricheurs d'eau: le Village historique acadien, aperçu de l'histoire matérielle de l'Acadie du Nouveau-Brunswick*. Moncton: Les Editions de la Francophonie, 2003. 97 p. ill. – version révisée de l'édition de 1978.

Bibliography/Bibliographie 167

- Cole, John. "Robinsonville, NB." In *Leaper. The wonderful world of Atlantic salmon fishing*. Edited by Charles Gaines and Monte Burke. London: Duncan Baird Pub. Ltd. in association with the Atlantic Salmon Federation, 2001. pp. 184-197. – article from 1989.
- Cook, Russell H. *'Fighting Frank' Carvell: partisan and patriot*. [Bloomington, Ind.]: 1st Books Library, 2003. 476 p. ill. – re. Frank Broadstreet Carvell, 1862-1944.
- Cormier, Michel. *Louis J. Robichaud: a not so quiet revolution*. Translated by Jonathan Kaplansky. Moncton: Faye Editions, 2004. 281 p. ill.
- _____. *Louis J. Robichaud: une révolution si peu tranquille*. Moncton: Les Éditions de la Francophonie, 2004. 302 p. ill.
- Coté, Stéphanie. *L'implication des soeurs de la Providence dans le développement de l'Hôtel-Dieu de l'Assomption de Moncton, 1922-1967*. Mémoire de maîtrise, Université de Moncton, 2000. 141 feuilles.
- Desjardins, Luc. "Discours dans le cadre des journées de réflexion sur l'aménagement du français." *égalité – revue acadienne d'analyse politique* 49 (automne 2003): 19-25.
- Desjardins, Pierre-Marcel. *La périphérie n'est pas homogène. Trois régions du Nouveau-Brunswick; Madawaska, Gloucester et Kent-Westmorland*. (Régions et économie du savoir). Moncton; Montreal: Institut canadien de recherche sur le développement régional; Institut national de la recherche scientifique-urbanisation, culture et société, 2002. 86 p.
- Deveau, Adrienne. "Historique de la campagne Parfum de francophonie." *égalité – revue acadienne d'analyse politique* 49 (automne 2003): 71-75.
- Eagan, Bill. *Woven in time: an oral history of the Milltown (St. Croix) Cotton Mill*. Bayside, N.B.: Korby Publishing, 2004. 263 p. ill.
- "First bachelor's degree awarded to a woman in Canada." *Beaver* 84, 2 (Apr.-May 2004): 9. – re. Grace Annie Lockhart at Mount Allison University.
- Girouard, Anna. *Marin: Marin Girouard, patriarche acadien*. Sainte-Marie-de-Kent, N.-B.: Éditions Balises, 2003. 128 p. ill; cartes.
- Hand, Chris M. *The siege of Fort Beauséjour 1755*. (New Brunswick military heritage series, no. 3). Fredericton: Goose Lane Editions and New Brunswick Military Heritage Project, 2004. 109 p. ill.
- Jennings, John. *Bark canoes: the art and obsession of Tappan Adney*. Photographs by John Pemberton. Richmond Hill, Ont.: Firefly Books Ltd., 2004. 152 p. ill.

168 *Acadiensis*

Johnson, Daniel F. *Vital statistics from New Brunswick (Canada) newspapers. 1894.* v. 94. Saint John: Daniel F. Johnson, 2003. unpaginated.

_____. *Vital statistics from New Brunswick (Canada) newspapers. 1894-95.* v. 95. Saint John: Daniel F. Johnson, 2003. unpaginated.

_____. *Vital statistics from New Brunswick (Canada) newspapers. 1895.* v. 96. Saint John: Daniel F. Johnson, 2003. unpaginated.

_____. *Vital statistics from New Brunswick (Canada) newspapers. 1895.* v. 97. Saint John: Daniel F. Johnson, 2004. unpaginated.

_____. *Vital statistics from New Brunswick (Canada) newspapers. 1895.* v. 98. Saint John: Daniel F. Johnson, 2004. unpaginated.

_____. *Vital statistics from New Brunswick (Canada) newspapers. 1895.* v. 99. Saint John: Daniel F. Johnson, 2004. unpaginated.

_____. *Vital statistics from New Brunswick (Canada) newspapers. 1895.* v. 100. Saint John: Daniel F. Johnson, 2004. unpaginated.

Kristmanson, Helen. *Bref historique de Beaumont au Nouveau-Brunswick.* (Manuscripts sur l'Archéologie, no. 37). Fredericton: Les Services d'Archéologie, Direction du Patrimoine, Secrétariat à la Culture et au Sport, Nouveau-Brunswick, 2004. 18 p. illustrated.

_____. *A short history of Beaumont, New Brunswick.* (New Brunswick Manuscripts in Archaeology, no. 37). Fredericton: Archaeological Services, Heritage Branch, New Brunswick Culture and Sport Secretariat, 2004. 17 p. illustrated.

LeBlanc, Phyllis E. "The origins of women's history at the Université de Moncton." *Acadiensis* XXXIII, 2 (Spring 2004): 91-95. – in "Forum: Celebrating the origins and teaching of women's history at Atlantic provinces universities: a symposium."

LeBreton, Clarence, avec le collaboration de Denis Boudreau. *Yesterday in Acadia: scenes from the Village historique acadien; over 140 photographs depicting the daily life of our Acadian ancestors in Acadia.* Lévis, Qué.: Les Editions Faye, 2003. 72 p. illustrated.

Leclerc, André. "Le français langue de travail au Nouveau-Brunswick." *égalité – revue acadienne d'analyse politique* 49 (automne 2003): 91-103.

Léger, Maurice, and Ronnie Gilles LeBlanc. *Shédiac historique : images de notre passée = Historic Shediac: images of our past.* Halifax: Nimbus, 2003. 126 p. illustrated.

Bibliography/Bibliographie 169

- Lewis, Timothy D. *Agrarian idealism and progressive agriculture in Maritime Canada: agriculture leadership in New Brunswick 1895-1929*. Ph.D. thesis, University of New Brunswick, 2003. 372 leaves.
- MacMurray, Richard L. *The descendants of James McMurray 1811-1884 and Rosanah (Donnelly) McMurray 1817-1893*. Arcadia, Calif.: The Author, 2003. 254 p. ill.
- Marquis, Greg. "Celebrating Champlain in the Loyalist city: Saint John, 1904-10." *Acadiensis* XXXIII, 2 (Spring 2004): 27-43.
- McGahan, Elizabeth W. "Women's history at UNB Saint John." *Acadiensis* XXXIII, 2 (Spring 2004): 83-86. – in "Forum: Celebrating the origins and teaching of women's history at Atlantic provinces universities: a symposium."
- McGowan, Rev. Dr. Michael. *Pax vobis. A history of the Diocese of Saint John its bishops and parishes*. Saint John: Diocese of Saint John, 2004. 128 p. ill.
- Mitchell, Nikki. "Acadian sleuthing." *Beaver* 84, 4 (Aug.-Sept. 2004): 54-55.
- Nowlan, Michael O. *A century of service. The Knights of Columbus in New Brunswick*. Moncton: Faye Editions, 2004. 518 p. ill.
- _____. *Un siècle de bénévolat. Les Chevaliers de Colomb au Nouveau-Brunswick*. Moncton: Les Editions de la Francophonie, 2004. 562 p. ill.
- Ouellette, Roger. "Atelier sur les industries culturelles – le français sur les ondes." *égalité – revue acadienne d'analyse politique* 49 (automne 2003): 77-81. – ref. radios communautaires.
- Parkins, John R., Richard C. Stedman, and Thomas M. Beckley. "Forest sector dependence and community well-being: a structural equation model for New Brunswick and British Columbia." *Rural Sociology* 68, 4 (Dec. 2003): 554-572.
- Phlipponneau, Catherine. "Vers une gestion dynamique de la toponymie de l'Acadie." *égalité – revue acadienne d'analyse politique* 49 (automne 2003): 43-70.
- Pichette, Robert. *L'Académie française et l'Acadie*. Moncton: Centre d'Etudes acadiennes, 2003. 24 p.
- _____. *The Cistercian monks in Rogersville New Brunswick, 1902-2002*. Rogersville, N.B.; Moncton: Our Lady of Calvary Cistercian Abbey; Acadie Presse, 2002. 42 p. ill.

170 *Acadiensis*

- _____. *Il est heureux que nous soyons ici: les Cisterciens en Acadie: 1902-2002*. (Des origines). Beauport, Qué.: Publications MNH, 2002. 274 p. ill. – ref. du monastère à Rogersville.
- _____. “Un pionnier politique de l’Acadie: Auguste Renaud.” *La Société historique acadienne. Les Cahiers* 35, 3 (juil.-sept. 2004): 113-120.
- Places of our hearts: memories of the Base Gagetown communities to 1953*. Gagetown, N.B.: Base Gagetown Community History Association and Queens County Historical Society & Museum, 2003. 98 p. ill; map.
- Poirier, Claude. “Pourquoi parle-t-on comme on parle?” *égalité – revue acadienne d’analyse politique* 49 (automne 2003): 105-121.
- Poitras, Jacques. *The right fight: Bernard Lord and the conservative dilemma*. Fredericton: Goose Lane Editions, 2004. 368 p. ill.
- Rees, Ronald. *Historic St. Croix, St. Stephen, Calais*. (Images of our past). Halifax: Nimbus, 2003. 137 p. ill.
- Renault, Jeanne. “Elargir les espaces publics où circule le français au Nouveau-Brunswick; tout un défi, mais quel beau défi!” *égalité – revue acadienne d’analyse politique* 49 (automne 2003): 125-126.
- Richard, Bernard. “D’hier à demain: du besoin d’être engagés et vigilants.” *égalité – revue acadienne d’analyse politique* 49 (automne 2003): 135-140.
- Rioux, Jean-Guy. “Communauté et langue: notes pour les journées de réflexion sur l’aménagement du français.” *égalité – revue acadienne d’analyse politique* 49 (automne 2003): 27-30.
- Robichaud, Elvy. “Développement intégral de nos communautés linguistiques.” *égalité – revue acadienne d’analyse politique* 49 (automne 2003): 127-133.
- Rygiel, Judith A. *‘The homespun economy’: persistence of handweaving in New Brunswick in the nineteenth century*. Ph.D. thesis, Carleton University, 2004. 279 leaves.
- Sackett, Andrew J. *Doing history in the ‘great cyclorama of God’: tourism and the presentation of the past in twentieth-century St. Andrews, New Brunswick*. M.A. thesis, Queen’s University, 1995. 181 p.
- La santé des francophones du Nouveau-Brunswick: étude entreprise par la Société des Acadiens et Acadiennes du Nouveau-Brunswick*. Sous la direction de Léandre Desjardins. Moncton: Les Editions de la Francophonie, 2003. 258 p.
- Savoie, Bernard. *J’ai souvenance* (Les bâtisseurs de l’Acadie moderne). Moncton: Les Editions de la Francophonie, 2003. 216 p. ill. – biographie d’un médecin.

Bibliography/Bibliographie 171

Soctomah, Donald. *Hard times at Passamaquoddy 1921-1950. Tribal Life and times in Maine and New Brunswick*. n.p.: n.p., 2003. [163] p. ill.

_____. *Passamaquoddy at the turn of the century 1890-1920. Tribal life and times in Maine and New Brunswick*. n.p: Funding from the Maine Humanities Council; Passamaquoddy Tribe of Indian Township, 2002. [187] p. ill.

Stiles, Deborah. “‘The dragon of imperialism’: Martin Butler, *Butler’s Journal*, and *Canadian Democrat*, and anti-imperialism, 1899-1902.” *Canadian Historical Review* 85, 3 (Sept. 2004): 481-505.

The Tabor papers. Edited by Graeme Somerville. Saint John: The Author, 2004. 57 p. – re. a 19th century St. Martin’s family; author a teacher in Upham and Wickham.

Thompson, D. Gillian. “Origins of women’s history at University of New Brunswick (Fredericton campus).” *Acadiensis* XXXIII, 2 (Spring 2004): 80-83. – in “Forum: Celebrating the origins and teaching of women’s history at Atlantic provinces universities: a symposium.”

Turner, Steven, and Heather Molyneaux. “Agricultural science, potato breeding and the Fredericton Experimental Station, 1912-66.” *Acadiensis* XXXIII, 2 (Spring 2004): 44-67.

Underhill, Doug. *Miramichi baseball & softball*. Saint John: Neptune Pub. Co. Ltd., 2003. 320 p. ill.

Underwood, Jay. “Alexander Luders Light: the forgotten man.” *Canadian Rail* 494 (2003): 97-110. – re. life and career of civil engineer Light (1822-1894) who built railways and bridges in N.B.

The unsexing of Emma Edmonds. Video recording – Beta SP. Produced by Pepita Ferrari and Louis Piché. Montreal: Films Piché Ferrari, Inc. 2004. 60 min., col. – re. Magaguadavic girl who left home to fight in the American civil war; filmed on location at Kings Landing.

Van Dyke, Henry. “The Ristigouche from a horse-yacht.” In *Leaper. The wonderful world of Atlantic salmon fishing*. Edited by Charles Gaines and Monte Burke. London: Duncan Baird Pub. Ltd.; in association with the Atlantic Salmon Federation, 2001. pp. 158-171. – article published in 1899.

Voices of the left behind: Project Roots and the Canadian war children of World War Two. Edited by Olga Rains, Lloyd Rains, and Melynda Jarratt. Fredericton: Project Roots, 2004. 226 p. ill.

Weir, Elizabeth. "Réflexion sur l'aménagement du français au Nouveau-Brunswick." *égalité – revue acadienne d'analyse politique* 49 (automne 2003): 141-142.

NEWFOUNDLAND and LABRADOR

Adams-Haldenby, Loreen. "Frozen in time." *Newfoundland Quarterly* 96, 1 (Spring 2003): 33-35. – reminiscences of 1937 Mission Band of schoolchildren.

Alexander, Doug. "Medieval map reconsidered." *Beaver* 84, 1 (Feb.-Mar. 2004): 8-9. – re. chemist J. Olin's work on Vinland Map.

Andrieux, Jean-Pierre. *Marine disasters and shipwrecks of Newfoundland and Labrador: dramatic illustrated stories of shipwrecks and casualties around the rugged coasts of Newfoundland and Labrador*, 3rd ed. rev. and enlarged. St. John's: Flanker Press, 2004. 2 v. ill. – covers 1822-1998.

Atlantic heritage monitor. St. John's: St. Agnes Press, 2003- ; bi-annual.

Bavington, Dean, Brenda Grzetic, and Barbara Neis. "The feminist political ecology of fishing down: reflections from Newfoundland and Labrador." *Studies in Political Economy* 73 (Spring-Summer 2004): 159-182. – re. changes in locations for fishing, fish ecology, fishery landings.

Beaton, Marilyn, and Jeanette Walsh. *From the voices of nurses: an oral history of Newfoundland nurses who graduated prior to 1950*. St. John's: Jesperson Pub., 2004. 154 p. ill.

Benoit, Cecilia, and Robbie Davis-Floyd. "Becoming a midwife in Canada: models of midwifery education." in *Reconceiving midwifery*. Edited by I. L. Bourgeault, C. Benoit, and R. Davis-Floyd. Montreal & Kingston: McGill-Queen's University Press, 2004. pp. 169-186. – examples from B.C. and Newfoundland.

Births, deaths and marriages in Newfoundland newspapers 1810-1890 [electronic resource]. St. John's: Memorial University of Newfoundland, Maritime History Archive, 2004. 1 CD-ROM – contains more than 40,000 entries from 43 Newfoundland newspapers published between 1810 and 1890.

Bockstoce, John R. *High latitude, North Atlantic: 30,000 miles through cold seas and history*. 1st ed. Mystic, Conn.: Mystic Seaport, 2003. 216 p. ill.; maps. – includes Ch. 3. Home along the Viking Route: the Hebrides, Faroes, Iceland, and Newfoundland (1993); Ch. 6. An icy summer on the Labrador Coast (1996); Ch. 7. Going counterclockwise: around Newfoundland and the Gulf of St. Lawrence (1997); Ch. 8. Belvedere with the bears in Northern Labrador (1998).

Bibliography/Bibliographie 173

- Bridson, Mary. "Hero, the phantom dog: history, myth, and journalism." *Newfoundland Quarterly* 96, 2 (Spring 2003): 56-59. – re. wreck of ship *Ethie* off Cow Head, 1919.
- Burrage, Edith. *Edie's book: thoughts, memories & folklore from Trinity Bay, Newfoundland*. Stockholm, Sweden: A Bailey Book, 2003. 159 p. map.
- Carroll, Francis M. "Mappery." *Beaver* 84, 2 (Apr.-May 2004): 6-7. – re. use of Mitchell's *A Map of the British and French Dominions in North America* (1755).
- The case for heritage: six heritage projects of the Heritage Foundation of Newfoundland and Labrador*. [St. John's]: Heritage Foundation of Newfoundland and Labrador, 2003. 10 p. ill.
- Centre for Newfoundland and Labrador Studies newsletter*. Ireland: Waterford Institute of Technology, Centre for Newfoundland and Labrador Studies, v. 1; 2003- ; irregular.
- Christie, N.M. *The Newfoundlanders in the Great War: the Western Front, 1916-1918*. (For King & Empire; 10). Ottawa: CEF Books, 2003. 130 p. ill.; maps.
- Come and I will sing you: a Newfoundland songbook*. Edited by Genevieve Lehr. Toronto: University of Toronto Press, 2003. 210 p. ill. – reprint of the 1985 edition by Breakwater Books.
- Conrad, Peter C. "First flight across the Atlantic." in Peter C. Conrad. *First flights: stories of the first men and women to venture into the sky*. [Bloomington, Ind.]: Ist Books Library, 2004. pp. 139-147. – re. Alcock and Brown, 1919.
- Contact, continuity, and collapse: the Norse colonization of the North Atlantic*. Edited by James H. Barrett. (Studies in the Early Middle Ages, v. 5). Turnhout, Belgium: Brepols, 2003. 254 p. ill.; maps.
- Coristine, Pamela E. *The landscape of home: the role of Signal Hill in the emergence of a sense of identity and place in St. John's, Newfoundland*. M.A. thesis, Memorial University of Newfoundland, 2002. 302 leaves.
- Crocker, Madelyn Jean. *The Argin' Ground: a social locus in Trout River circa 1920 – present*. M.A. thesis, Memorial University of Newfoundland, 2002. 180 leaves.
- Dick, Jerry. *A guide for municipalities in Newfoundland & Labrador: preserving our past, planning our future*. St. John's: Association of Heritage Industries, Newfoundland & Labrador, 2004. 74 p. ill.

174 *Acadiensis*

- Dickenson, Victoria. "Encounter." *Beaver* 84, 2 (Apr.-May 2004): 52. – re. food in Denys' "Description géographique," 1672.
- Eastaugh, Edward J.H. *The Dorset Palaeoeskimo site at Point Riche, Newfoundland: an intra-site analysis*. M.A. thesis, Memorial University of Newfoundland, 2002. 180 leaves.
- Fagan, Bonaventure. *Trial: the loss of constitutional rights in education in Newfoundland and Labrador: the Roman Catholic story*. St. John's: Adda Press, 2004. 248 p.
- Fiennes, Ranulph (Sir). *Captain Scott*. London: Hodder & Stoughton, 2003. 508 p. ill. – re. Robert Falcon Scott.
- Fowler, Adrian. *Distinct society: cultural identity in twentieth-century Newfoundland literature*. Ph.D. thesis, Memorial University of Newfoundland, 2002. 340 leaves.
- Furlong, Tom. *Sweep you across for a penny, ma'am: stories from St. John's and beyond*. St. John's: Flanker Press, 2003. 207 p.
- Furlong, Wallace. *Georgetown: an historic corner of St. John's*. St. John's: Flanker Press, 2004. 169 p. ill.
- Golfman, Noreen. "White Thunder." *Newfoundland Quarterly* 96, 1 (Spring 2003): 51-52. – re. documentary film about Varick Frissell, 1920s movie director.
- Goodyear, Cyril. *The road to nowhere: memories. Newfoundland and Labrador*. 1st ed. St. John's: Creative Publishers, 2004. 48 p. ill. – re. Newfoundland Ranger (police) Force.
- Grant, Dianne S. *Nain's silenced majority: an anthropological examination of schooling in northern Labrador*. M.A. thesis, Memorial University of Newfoundland, 2003. 210 leaves.
- Grzetic, Brenda. *Women fishers these days*. Halifax: Fernwood, 2004. 103 p. ill.; map.
- Hiller, James K. "From 1713 to 3PS: The French presence in Newfoundland." *Newfoundland Quarterly* 96, 1 (Spring 2003): 40-47. Also cited as *Aspects* 38, 1 (2003) – the George M. Story Lecture.
- Holly, Donald H. *From space to place: an archaeology and historical geography of the recent Indian period in Newfoundland*. Ph.D. thesis, Brown University, 2002. 254 leaves.

Bibliography/Bibliographie 175

- Hubbard, Mina Benson (Mrs. Leonidas). *A woman's way through unknown Labrador*. Edited and with an introduction by Sherrill Grace. Montreal & Kingston: McGill-Queen's University Press, 2004. 271 p. ill.; maps. – originally published in 1908 by John Murray.
- Jarvis, Dale. *Haunted shores: true ghost stories of Newfoundland and Labrador*. St. John's: Flanker Press, 2004. 206 p. ill.
- Jensen, Stefan P.T. *A history of Memorial University students, 1949-1961*. M.A. thesis, Memorial University of Newfoundland, 2002. 220 leaves.
- Katshinak, William. "Hunger, traveling and illness." *Them Days* 28, 2 (Fall 2003): 28-30. – re. spirit of the fish, respect for Shaman, starvation and native religion.
- Kirwin, William. "Archbishop Howley and Placentia Bay." *Newfoundland Quarterly* 96, 1 (Spring 2003): 11-14.
- Knapman, David. *Conversation Sharp: the biography of a London gentleman Richard Sharp (1759-1835) in letters, prose and verse*. Dorchester, England: printed in England by Henry Ling Limited, The Dorset Press, 2003. 506 p. ill.
- Let me tell you another story: a collection of memories*. Compiled by Sheila Lee. [NL.: The Author?], 2003. 318 p. ill. - stories of St. Mary's Bay area.
- Lewis, John. "The Flying Set." *Newfoundland Quarterly* 96, 1 (Spring 2003): 4-7. – re. schooners, dory fishing, bultow trawling.
- Lewis, Ken. "Epic voyage of the Do-X." *Canadian Philatelist* 54, 1 (Jan.-Feb. 2003): 26-29. – re. 1931-1932 flights and postal covers.
- Leyton, Elliott. *Dying hard: industrial carnage in St. Lawrence, Newfoundland*. Portugal Cove-St. Philips, NL: Boulder Publications, 2004. 167 p. ill.; map. – originally published as: *Dying hard: the ravages of industrial carnage*.
- Lines, Linda. *Folklore-in-education: a teaching tool in the classroom*. M.A. thesis, Memorial University of Newfoundland, 2003. 218 leaves.
- Locke, Greg. "Stone diaries." *Canadian Geographic* 124, 1 (Jan.-Feb. 2004): 48-56. – re. importance of Mistaken Point, Avalon Peninsula for the study of the origin of life.
- McBride, Michelle Lea. *Bunkhouses, black flies, and seasonal unemployment: the industrial construction industry in Newfoundland, 1960s-1990s*. Ph.D. thesis, Memorial University of Newfoundland, 2003. 368 leaves.

176 *Acadiensis*

- McCarthy, Patrick. *It's like a dream to me*. St. John's: Thorton Publishing Limited, 2003. 144 p. ill. – autobiography of fisherman of Southern Shore, Newfoundland.
- MacDonald, David. *Newfoundland and Labrador*. (InfoCanada: Provinces and territories). Toronto: Thomson Nelson, 2004. 62 p. ill.; maps. – Social Studies text book.
- McGrath, Darrin. "The conspiracy at confederation – examining the theory that Newfoundland was forced to join Canada." *Downhomer* 16, 1 (June 2003): 50-52.
- McNab, Leslie. "Not your average Joe: Carbonear resident shares 57 years of recorded history." *Downhomer* 16, 1 (June 2003): 54-55. – reminiscences of J. Noel.
- McNeill, Horace. *The day before yesterday: northern Newfoundland and southern Labrador, 1958-1964*. Toronto: C. McNeill, 2003. 63 p. ill. – pictorial work.
- Madeline [sic]. "Respecting the animals." *Them Days* 28, 2 (Fall 2003): 31. – re. Innu religion.
- Manak, Mabel. "We used to live in the bays them times." *Them Days* 28, 2 (Fall 2003): 37-57. – 1977 reminiscences about Innu people, making soap, food, Hudson's Bay Co.
- Mannion, John. "From comfortable farms to mercantile commerce and cultural politics: the social origins and family connections of Thomas Francis Meagher [1823-1867]." *Decies : Journal of the Waterford Archaeological and Historical Society* 59 (2003): 1-29.
- Matthews, Danielle, and Alicia Sutton. *Labrador: the people – the cultures*. Corner Brook: printed by Print Atlantic, 2003. [6] p. ill.
- The Mounties: the first fifty years in Newfoundland and Labrador*. Edited by Gerald Leahy. St. John's: Creative Publishers, 2004. 221 p. ill.
- Munik, Rich. "Respecting our elders." *Them Days* 28, 2 (Fall 2003): 27-28. – Innu philosophy.
- Narváez, Peter. "Tricks and fun: subversive pleasures at Newfoundland wakes." In *Of corpse: death and humor in folklore and popular culture*. Edited by Peter Narváez. Logan, Utah: Utah State University Press, 2003. pp. 113-139. ill.

Bibliography/Bibliographie 177

- Niergarth, Kirk. "Dear Joey: Smallwood's correspondence with the districts of Humber and St. John's East, 1949-1952." *Newfoundland Quarterly* 96, 4 (Winter 2003-2004): 30-37. Also cited as *Aspects* 39, 3 (2003).
- "North Head, Bay Bulls lighthouse." *Newfoundland Ancestor* 19, 2 (Spring 2003): 83.
- Ommer, Rosemary E., and Nancy J. Turner. "Informal rural economies in history." *Labour/Le Travail* 53 (Spring 2004): 127-157. – covers aboriginal pre-history and European settlement era 1700s-2004.
- Parmenter, Brenda. *The French in Newfoundland: selected materials in the Newfoundland and Labrador Collection, St. John's Public Libraries*. St. John's: St. John's Public Libraries, Provincial Resource Library, 2004. 22 leaves.
- Parsons, Robert Charles. *Born down by the water*. St. John's: Flanker Press, 2004. 151 p. ill.
- Peters, Helen. "Tim Borlase and Memorial University's Labrador Institute." *Newfoundland Quarterly* 96, 3 (Fall 2003): 50-51.
- Pfeiff, Margo. "Social disrepair." *Canadian Geographic* 124, 1 (Jan.-Feb. 2004): 23. – re. new Innu town of Natuashish, Labrador.
- Pilgrim, Earl B. *The day of Varrick Frissel*. St. Anthony, NL.: Grenfell Foundation, 2004. 223 p. ill.; map – historical fiction about a 1920s-1930s movie director.
- Plaice, Evelyn Mary. *Touching base: land and lives in central Labrador*. Ph.D. thesis, Manchester University, 1996. var. p.
- Pridmore, Lisa. "Labrador déjà vu." *Canadian Geographic* 124, 1 (Jan.-Feb. 2004): 11. – re. J. Kobalenko's 1984 and 2004 treks through Labrador's interior.
- "Radio days." *Newfoundland Ancestor* 19, 2 (Spring 2003): 76. – re. steamer movements reported on Gerald S. Doyle's radio bulletin, mid-20th century.
- Rasenberger, Jim. *High steel: the daring men who built the world's greatest skyline*. New York: HarperCollins, 2004. 376 p. ill. – refers throughout to Newfoundlanders.
- Ritchie, G.S. "HMS Challenger's Surveys in Labrador, 1932-1934." In *Charting northern waters: essays for the centenary of the Canadian Hydrographic Service*. Edited by W. Glover. Montreal & Kingston: Published for the Canadian Nautical Research Society by McGill-Queen's University Press, 2004. pp. 113-141.

178 *Acadiensis*

- Rollmann, Hans. "Spells and curses: settler perceptions of Micmac." *Downhomer* 16, 2 (July 2003): 63.
- Rose, George A. "The future of cod." *Newfoundland Quarterly* 96, 4 (Winter 2003-2004): cover, 22-26.
- Roy-Sole, Monique. "French renaissance." *Canadian Geographic* 124, 2 (Mar.-Apr. 2004): 108-109. – re. French on Port au Port Peninsula.
- Saunders, Doris. "My heart belongs to Labrador." *Them Days* 28, 2 (Fall 2003): 3-9. – re-creation of *Them Days* magazine, 1970s.
- Searle, Jonathan. "Concerning one John Snow." *Newfoundland Ancestor* 19, 1 (Winter 2003): 11. – re. Norwegian author, Axel Sandemose.
- Seaver, Kirsten A. *Maps, myths, and men: the story of the Vinland Map*. Stanford, Calif.: Stanford University Press, 2004. 480 p. ill. ; maps.
<http://www.loc.gov/catdir/toc/ecip0413/2004001197.html>
- "Shanawdithit the last of the Beothuk people." *Windspeaker* 21, 6 (Sept. 2003): 34.
- Sider, Gerald M. *Between history and tomorrow: making and breaking everyday life in rural Newfoundland*. 2nd ed. Peterborough, Ont.: Broadview Press, 2003. 344 p. ill.; maps.
- Smith, Alex A. *The Grenfell I knew*. St. John's: Flanker Press, 2003. 72 p. ill.
- Stuckless, Janice. "Fishers of men." *Downhomer* 16, 7 (Dec. 2003): BP5-BP9. – re. 1986 recovery of Tamil refugees from boats in St. Mary's Bay.
- Swingle, Anne Bennett. "Those summers down north." *Hopkins Medical News* 26, 3 (Spring-Summer 2003): 18-21. – re. Dr. Olds and connection between Grenfell Association. and Johns Hopkins University; covers 1907-1985.
- The Telegram; April 3, 2004 Special Edition – Celebrating 125 years of printing and history at Newfoundland and Labrador's oldest and largest newspaper*. St. John's: The Telegram, 2004.
- Terre-Neuve: anthologie des voyageurs français, 1814-1914*. Sous la direction de Ronald Rompkey. (Coll. Mémoire commune). Rennes, France: Presses Universitaires de Rennes, 2004. 304 p. ill.; cartes.
- Tucker, Neal K. *A measure of success: the story of Elliston, 1806-2003*. Elliston, NL.: DSC Press, 2004. 142 p. ill.; maps.
- "U.S. troops arrive in St. John's." *Newfoundland Quarterly* 96, 2 (Summer 2003): 8. – re. 1941 arrival of U.S. ship *Edmund B. Alexander*; reprint from April 1941.

- Viking Millennium International Symposium (2000: Newfoundland). *Vinland revisited: the Norse world at the turn of the first millennium: selected papers from the Viking Millennium International Symposium, 15-24 September 2000, Newfoundland and Labrador*. Edited by Shannon Lewis-Simpson. St. John's: Historic Sites Association of Newfoundland and Labrador, Inc., 2003. 465 p. ill.; maps.
- Walsh, Patrick. "A look back: Newfoundland and Labrador Teachers Association branch presidents 1966-1967." *Newfoundland Ancestor* 19, 2 (Spring 2003): 76.
- Weir, Gail, and Linda White. "Our public archives." *Newfoundland Quarterly* 96, 4 (Winter 2003-2004): 8-10. – overview of provincial and Memorial University archives collections.
- Wells, Lisa Janice. *Newfoundland shipwrecks in the late nineteenth century: communities and their response (with special reference to Trepassey and Harbour Grace)*. M.A. thesis, Memorial University of Newfoundland, 2003. 238 leaves.
- Whelan, Maudie. *The newspaper press in nineteenth-century Newfoundland: politics, religion, and personal journalism*. Ph.D. thesis, Memorial University of Newfoundland, 2003. 365 leaves.
- Wilansky, Douglas L. "Zechut avot: the merits of the fathers." *Newfoundland Quarterly* 96, 4 (Winter 2003-2004): 27-29. – re. Wilansky family of Newfoundland.
- Winsor, Leslie A. "Roman Catholic/Methodist records." *Newfoundland Ancestor* 19, 1 (Winter 2003): 46-47. – genealogy, 1820s-1840s.
- Young, Ron. "Christmas under the truck system." *Downhomer* 16, 7 (Dec. 2003): 111-113. – reminiscences of 1940s Twillingate.

NOVA SCOTIA

- The Acadian fishery in Nova Scotia: 400 years proud*. Ottawa: Dept. of Fisheries and Oceans, 2004. 14 p.
- Anderson, Eleanor L. *Broughton: Cape Breton's ghost town*. [n.p.]: J. MacQueen and Eleanor Anderson, 2004. 91 p.
- Anderson, Ricky. *Win in the arena of life: living the life you love is worth fighting for*. Fairfield, Conn.: Aslan Pub., 2003. 158 p. – Anderson is a Nova Scotia-born Olympic athlete turned inspirational speaker.

180 *Acadiensis*

- Ashton, John. *Searching for Raymond-Ville: pioneer French settlement in Nova Scotia*. Eureka, N.S.: Ashton Creative Design, 2004. 160 p.
- Atwood, Margaret. "At home among the Bluenosers. No one knows why Nova Scotians are called that, but the climate may be to blame." *The Sophisticated Traveler. The New York Times Magazine*. Part 2 (16 Nov. 2003): 52-55.
- Barnett, Donna. *Halifax Regional Municipality*. Halifax: Nimbus, 2004. 95 p. ill.
- Bawtree, Michael. *Joe Howe to the rescue*. Halifax: Nimbus, 2004. 142 p. – juvenile fiction.
- Bawtree, Michael, and Trevor Adams. *Today's Joe Howe: the greatest Nova Scotian: 1804-2004, a birthday tribute*. With foreword by John Ralston Saul. Halifax: Joseph Howe Initiative, 2004. 47 p.
- Beaton, Rich. "An eye on the Island's future." *Canadian Issues/Thèmes canadiens* (Aug.-Sept. 2001): 25-28. – re. Cape Breton.
- Bishop, Marie. *Memories of Coldbrook, Nova Scotia*. Kentville, N.S.: Kings County Historical Society, 1999. 270 p.
- Boudreau, Père David. "L'Acadie en deuil – Père Anselme Chiasson." *La Société historique acadienne. Les Cahiers* 35, 3 (juil.-sept. 2004): 128-129.
- Bujold, Stéphan. "L'Acadie vers 1750. Essai de chronologie des paroisses acadiennes du Bassin des Mines (Minas Basin, NS) avant le *Grand dérangement*." *Société canadienne d'histoire de l'église catholique. Etudes d'histoire religieuse* 70 (2004): 57-77.
- Campey, Lucille H. *After the Hector: the Scottish pioneers of Nova Scotia and Cape Breton, 1773-1852*. Toronto: Natural Heritage Books, 2004. 376 p.
- Caplan, Ronald, with Rosie Aucoin Grace. *Acadian lives: from Cape Breton Island*. Wreck Cove, N.S.: Nimbus, 2004. 216 p.
- Carter, Rose Sutherland. *Ripples from Copper Lake: stories of early settlers to Antigonish County*. New Minas, N.S.: [The Author], 2004. 235 p.
- Chamut, Pat. "Canada's Atlantic fishery: forging stability in a sea of change." *Canadian Issues/Thèmes canadiens* (Aug.-Sept. 2001): 13-15.
- Conrad, Margaret. "Women's history at Acadia University." *Acadiensis* XXXIII, 2 (Spring 2004): 68-73. – from "Forum: Celebrating the origins and teaching of women's history at Atlantic provinces universities: a symposium."

Bibliography/Bibliographie 181

- Creighton, Helen. *Bluenose magic: popular beliefs and superstitions in Nova Scotia*. Halifax: Nimbus, 2004. 312 p. – reprint of 1968 classic work.
- Crockett, Rigel. *Fair wind and plenty of it: a modern-day tall ship adventure*. Toronto: A.A. Knopf Canada, 2004. 392 p. – re. round-the-world trip on the *Picton Castle* sailing out of Lunenburg.
- Croft, Clary. *Nova Scotia moments*. Halifax: Nimbus, 2004. 114 p.
- Davey, William. “DesBarres’ reliance on Holland’s ‘Plan of the Island of Cape Britain’ and the Beaton Institute’s chart 667.” *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 140-158.
- Davidson, Heather. *Loving the addict: the Crosbie experience*. Hantsport, N.S.: Nova Scarcity Storyteller, 2004. 99 p. – history of a Kentville treatment facility for addicts.
- _____. *Winds of change: the people of the Covenanter Church*. Wolfville, N.S.: St. Andrew’s United Church, 2003. 120 p.
- Davis, Anthony, et al. “Diving into the chowder? Social research for sustainable fisheries.” *Canadian Issues/Thèmes canadiens* (Aug.-Sept. 2001): 8-12.
- Dean-Moore, Stephanie. “The Dawson printshop and Nova Scotia book arts.” *Canadian Bookbinders and Book Artists Guild. Newsletter* 22, 2 (Spring 2004): 22-24.
- Delaney, Paul. “La reconstitution d’un rôle des passagers du *Pembroke*.” *La Société historique acadienne. Les Cahiers* 35, 1 et 2 (janv.-juin 2004): 4-75. – un des 7 navires qui ont servi à transporter des déportés acadiens de Port-Royal en 1755.
- De Villiers, Marq, and Sheila Hirtle. *A dune adrift: the strange origins and curious history of Sable Island*. Toronto: McClelland & Stewart, 2004. 276 p.
- Developing and preserving Gaelic in Nova Scotia: strategy for a community-based initiative: a report of the Gaelic Development Steering Group to community and government*. Halifax: Nova Scotia Dept. of Tourism, Culture and Heritage, 2004. 21 p.
- Doucet, Gerald. *Acadian footprints: the roots & reflections of Gerald (Gerry) Doucet*. Moncton: Faye Editions, 2004. 443 p.
- Dunn, Brenda. *A History of Port-Royal/Annapolis Royal: 1605-1800*. Halifax: Nimbus, 2004. 296 p.

182 *Acadiensis*

- Earle, Michael. "The 'People's daily paper': the *Glace Bay Gazette* under UMWA ownership." *Journal of the Royal Nova Scotia Historical Society* 7 (2004) : 63-81.
- Early, Frances. "Origins of women's history at Mount Saint Vincent University." *Acadiensis* XXXIII, 2 (Spring 2004): 73-77. – from "Forum: Celebrating the origins and teaching of women's history at Atlantic provinces universities: a symposium."
- Frank, David. "The view from Senator's Corner." *Canadian Issues/Thèmes canadiens* (Aug.- Sept. 2001): 21-24.
- Gerrior, William Dawson. "Father Huber Girroir (1825-1884), one of the two 'human milestones' in the revival of Acadian society in 19th century Nova Scotia." *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 160-180. – biography with a genealogy of Father Huber's ancestors.
- Get out in Guysborough County*. Guysborough County Regional Development Authority. Guysborough, N.S.: [The Authority], 2004. 136 p.
- Godfrey, W. G. "A fortified town and a world war profitably re-examined." *Acadiensis* XXXIII, 2 (Spring 2004): 134-143. – re. Louisbourg.
- Gordon, Warren. *Cape Breton Island: photographs*. Sydney: Gordon Photographic, 2003. 96 p. ill.
- Gwyn, Julian. *Ashore and afloat: the British navy and the Halifax naval yard before 1820*. Ottawa: University of Ottawa Press, 2004. 366 p.
- _____. "'A slave to business all my life': Joshua Mauger, c.1712-1788: the man and the myth." *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 38-62.
- Johnston, A.J.B. "Fortress, seaport, community: the three faces of 18th-century Louisbourg." *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 82-101.
- _____. *Storied shores: St. Peter's, Isle Madame, and Chapel Island in the 17th and 18th centuries*. Sydney: University College of Cape Breton Press, 2004. 208 p.
- Johnston, A.J.B., and W.P. Kerr. *Grand Pré: coeur de l'Acadie*. Halifax: Nimbus, 2004. 80 p. ill. – also published in English as *Grand Pré : heart of Acadie*.
- Jones, David R. "From frontier to borderland: the Acadian community in a comparative context, 1605-1710." *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 15-37.

Bibliography/Bibliographie 183

- Kasprzyk, Krzysztof. ["The Acadians"]. *Zeszyty Historyczne* [France] 135 (2001): 132-152. – re. history of Acadians descended from French colonists who first settled Port-Royal.
- Kitz, Janet. *Shattered city: the Halifax Explosion and the road to recovery*. 2nd ed. Halifax: Nimbus, 2004. 220 p.
- Jackson, David. *Regional economic development by crown corporation: the case of Cape Breton*. M.A. thesis, Memorial University of Newfoundland, 2003. 106 leaves.
- Lane Jonah, Anne Marie. *The society and economy of a fishing community: Liverpool, Nova Scotia, in the late 18th century*. M.A. thesis, University of Ottawa, 2002. 127 p.
- LeBlanc, Maurice. "Un historien pionnier de la Baronnie de Pombcoup: Henri Léander d'Entremont (1862-1944)." *Port Acadie. Revue interdisciplinaire en études acadiennes* 5 (Spring-printemps 2004): 72-78.
- MacKenzie, A.A. *Scottish lights: robust reflections on Celtic Nova Scotia*. Wreck Cove, N.S.: Breton Books, 2003. 168 p.
- Mackinnon, Fred R. *Reflections: 55 years in public service in Nova Scotia*. Halifax: Fernwood, and Maritime School of Social Work, 2004. 272 p.
- MacLeod, Malcolm, and Cameron MacLeod Gibson. "Heaven is herds and crops: the life and career of agricultural editor Malcolm MacLeod, 1878-1935." *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 17-39.
- MacNeil, S.R. *All call Iona home: the genealogy of the founders of Iona and their descendants, 1800-1950*. Halifax: Formac, 2004. 215 p. – reprint of the 1979 genealogy.
- "Madame Léone Boudreau-Nelson." La Société historique acadienne. *Les Cahiers* 35, 3 (juil.-sept. 2004): 129-131.
- McGann, Joseph C. *Dan R. MacDonald: individual creativity in the Cape Breton fiddle tradition*. M.A. thesis, Memorial University of Newfoundland, 2003. 300 leaves + 1 sound cassette.
- Milsom, Scott. *Voices of Nova Scotia community: a written democracy*. Halifax: Fernwood, 2003. 192 p.
- Morgan, Robert J. *Perseverance: the story of Cape Breton's University College, 1952-2002*. Sydney: University College of Cape Breton Press, 2004. 208 p.

184 *Acadiensis*

- Nicholls, Andrew. "Showdown at Fort Rosemar." *Beaver* 84, 3 (June-July 2004): 30-34. – Scottish settlement on Cape Breton.
- Nunn, Bruce. *59 stories: Nova Scotia's curious connections to the remarkable, the world-famous and the strange*. Halifax: Nimbus, 2004. 204 p.
- Nurse, Andrew. "History, law and the Mi'kmaq." *Acadiensis* XXXIII, 2 (Spring 2004): 126-33. – review essay of William C. Wicken's *Mi'kmaq treaties on trial: history, land and Donald Marshall Junior*. Toronto: University of Toronto Press, 2002.
- O'Donnell, John C. "Music as an expression of culture in the mining communities of Cape Breton Island." *Canadian Issues/Thèmes canadiens* (Aug.-Sept. 2001): 29-31.
- Perkyns, Dorothy. *Last days in Africville*. Vancouver: Beach Holme Pub., 2003. 110 p. – young adult fiction.
- Perry, Hattie A. *A bridge over time*. Barrington, N.S.: Spindrift Publishing, 2003. 258 p. – history of the Barrington Township area.
- Punch, Terrence M. "'Even if I cannot finish': Winthrop Bell and his *Register*." *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 112-139.
- "Quelques témoignages [de Père Anselme Chiasson]." La Société historique acadienne. *Les Cahiers* 35, 3 (juil.-sept. 2004): 131-140.
- Reid, John G. "Réflexions actuelles sur l'Acadie du XVIIIe siècle." *Port Acadie. Revue interdisciplinaire en études acadiennes* 5 (Spring-printemps 2004): 11-24.
- Romsa, Gerald. "Economic growth in Cork County, Ireland, and Halifax County, Canada, during the 1990s." *Canadian Journal of Regional Science* 26, 1 (Spring 2003): 143-173.
- Smith, Andrew L. *Paddling the Tobeatic: canoe routes of Southwestern Nova Scotia*. Halifax: Nimbus, 2004. 370 p.
- Smith, Karen. "Early libraries in Halifax." *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 1-14.
- Stanley, Laurie C.C., and Ray MacLean. *Historic Antigonish: town & county*. (Images of Our Past). Halifax: Nimbus, 2004. 290 p.
- Surette-Draper, Susan. *Return to Acadie: a self-guided memory walk of the Annapolis Valley*. Grand Pré, N.S.: La Société Promotion Grand-Pré, 2004. 43 p. – combined French and English publication.

- Thurston, Harry. "Spring between the tides." *Canadian Geographic* 124, 3 (May-June 2004): 86-91. – photographs by Thaddeus Holownia.
- Tillotson, Shirley. "Teaching women's history at Dalhousie: a personal account." *Acadiensis* XXXIII, 2 (Spring 2004): 88-91. – from "Forum: Celebrating the origins and teaching of women's history at Atlantic provinces universities: a symposium."
- Tuck, Robert. *Churches of Nova Scotia*. Photographs by Graham Tuck. Toronto: Dundurn Group, 2004. 158 p. ill.
- Vanderlinden, Jacques. *Le lieutenant civil et criminel. Mathieu de Goutin en Acadie française (1688-1719)*. (Collection Mouvange). Moncton: Chaire d'études acadiennes. Université de Moncton, 2004. 468 p. cartes; tableaux. – administration de justice en Annapolis Royal.
- Wagg, Len. *Nova Scotia landmarks: a portrait of the province from the air*. Photographs by Len Wagg. Halifax: Formac, 2004. 132 p. ill.
- Wallis, Ron. *The story of Pictou's Park ships*. Pictou, N.S.: Pictou County Genealogy and Heritage Society, 2004. 180 p.
- Whitfield, Harvey Amani. "African and new world African immigration to mainland Nova Scotia, 1749-1816." *Journal of the Royal Nova Scotia Historical Society* 7 (2004): 102-111.
- Wright, H. Millard. *Building Nova Scotia brick by brick*. Halifax: [The Author], 2004. 119 p.
- _____. *Nova Scotia Waldeckers: German mercenaries who fought in the American Revolutionary War and settled in Nova Scotia's Annapolis County in 1783*. Halifax: [The Author], 2003. 123 p.

PRINCE EDWARD ISLAND

- Archives Council of Prince Edward Island*.
<http://www.archives.pe.ca/default.asp>
– two virtual exhibits "A Day in Island Life" and "The Horse in Island Life" and a link to the P.E.I. Archival Information Network.
- Arsenault, Georges. "Stanislaus F. Perry – un pionnier chez les hommes politiques acadiens." *La Société historique acadienne. Les Cahiers* 35, 3 (juil.-sept. 2004): 89-112.
- Arsenault, Jean-Paul. "Aubin Edmond Arsenault: Canada's first Acadian premier." *P.E.I. Genealogical Society Newsletter* [no. 109] 29, 2 (Apr. 2004): 1, 9-10.

186 *Acadiensis*

- Askevold, David Graham, and Sara Lewis, et al. *Littoral documents*. Charlottetown: Confederation Centre Art Gallery, 2004. 57 p. ill. – catalogue of an exhibition re. the coast of P.E.I. represented in art. Curated by Shauna McCabe, with texts by Herménégilde Chiasson and Harold Williams.
- Ballem, H. Charles. *More than just a game: one hundred years of organized sport in Prince Edward Island, 1850-1950*. Charlottetown: Acorn Press, 2004. 290 p. ill. – co-published by Sport P.E.I.
- Benjamin, Harry. *An Islander in the heart of Dixie: my story – for the record: a trip in geography and genealogy from Charlottetown to Birmingham by way of Ontario, Michigan, Illinois, Florida, Pennsylvania, and Nova Scotia*. n.p.: The Author, 2004. 142 p. ill.
- Bernard, Fr. Blair. *Things that are above: vol. II: the gothic art and architecture of St. Dunstan's Cathedral Basilica*. Charlottetown: ACSS Publishing, 2004. 160 p. ill.
- Bruce, Marian, and Elizabeth Cran. *Working together: two centuries of co-operation on Prince Edward Island*. Charlottetown: Island Studies Press, 2004. 278 p. ill.
- Cain, Margaret Theresa. 'They think they know me but they really don't know me': beginning to explore the experiences of Mi'kmaq students at a provincial intermediate school. M.Ed. thesis, U.P.E.I., 2003. 91 p.
- Cleaveland, Nichola. *The Island Magazine supplementary index*. Charlottetown: Provincial Library Service, 2004. 12 p. – index to issues no. 41-54.
- Craats, Rennay. *Prince Edward Island*. (Canadian sites and symbols). Calgary: Weigl Educational Publishers, 2004. 24 p. ill. – juvenile literature.
- Daybooks of Benjamin Chappell*. 2 vol. Edited by R. Laverne Chappell. Charlottetown: P.E.I. Genealogical Society Inc., 2003. ill. – daybooks of craftsman, Benjamin Chappell, recording daily activities, local events and vital statistics of New London and Charlottetown.
- Dickey, Tom. "The little presbytery that's big in history: the Presbytery of Prince Edward Island." *Presbyterian Record* 128, 2 (Feb. 2004): 40-42.
- The Family corner store: a P.E.I. history*. Canada's Digital Collections. Industry Canada, 2004.
<http://collections.ic.gc.ca/familycornerstore/>
– history of the Lebanese on P.E.I.; project conceived by Nigel Cuthbertson; project leader, Geoff Murray.
- Fick, Steven, and Elizabeth Shilts. "Return of the dispossessed." *Canadian Geographic* 124, 2 (Mar.-Apr. 2004): 30-32. – re. Acadian deportation and those that escaped to P.E.I.

Bibliography/Bibliographie 187

- Gallant, John. *Bannock, beans, and black tea: the life of a young boy growing up in the Great Depression*. Montreal: Drawn & Quarterly, 2004. unpaginated, illustrated. – author born in 1917 near Souris, P.E.I.
- Government grants*. Compiled by Elizabeth Glen. Charlottetown: Elizabeth A. Glen, 2003. 202 p. – references to 2,428 grants to individuals in Charlotte town, George town, and Prince town 1771-1865, as well as land conveyance references, maps and index.
- Hammill, Faye. “‘Pure Canadian’: L.M. Montgomery and her ‘Emily’ Trilogy.” In *Literary culture and female authorship in Canada, 1760-2000*. Edited by Faye Hammill. (Cross/Cultures 63). New York: Rodopi, 2003. pp. 80-113.
- Leard, Waldron H. *All things relative: Prince Edward Island stories*. Kingsboro, P.E.I.: The History Room, 2000. CD sound recording. – contents: Douville’s Lighthouse; Music in the river; Unrepentant to the end; Axe-handle night; Baby MacDonald’s first visit to Souris; Jack’s little secret; Dan’s Jennie; Returning home.
- Ledwell, Frank J. *Island sketchbook*. Charlottetown: Acorn Press, 2004. 200 p. illustrated. – personal memoir of author’s north shore childhood and later years as a student and professor at St. Dunstan’s University.
- MacAndrew, Jack. “Treasure Island.” *Saltscapes* 5, 4 (July-Aug. 2004): 64-69. – photography by Dale Wilson.
- MacDonald, Archibald John. *More than a lifetime of memories: diary of Archibald John MacDonald, 1833-1917*. Georgetown, P.E.I.: n.p., 2002. 33 p. – prepared by Helen Cecilia MacDonald and Ann Marie Tomlins.
- MacDonald, David. *Prince Edward Island*. (InfoCanada: Provinces and territories). Toronto: Thomson Nelson, 2004. 62 p. illustrated. – textbook for Grades 4-6.
- MacDonald, Heidi. “The social origins and congregational identity of the founding sisters of St. Martha of Charlottetown, PEI, 1915-1925.” *Canadian Catholic Historical Society. Historical Studies* 70 (2004): 29-50.
- MacDonald, Louis. *Cornwall memories*. Cornwall, P.E.I.: The Author, 2003. 18 p.
- Millar, Bev. *Burntisland to Bideford: a history and genealogy of Alexander and Janet (Crombie) Millar and their descendants*. Summerside: Bev and Wyman Millar in conjunction with Crescent Isle Publishers, 2004. 319 p. illustrated.
- Normandy - D-Day*. Charlottetown: *The Guardian*, June 4, 2004. 20 p. illustrated. – special supplement to *The Guardian* newspaper re P.E.I. soldiers who participated in the D-Day invasion.

188 *Acadiensis*

- Palermo, Frank, et al. *Abegweit First Nation community plan*. Halifax: Cities & Environment Unit, Faculty of Architecture and Planning, Dalhousie University, 2002. – 9 pamphlets; ill.; maps.
- Patriotic Fund 1855, a list of contributors to the war in the Crimea*. Compiled by W.M. Glen. Charlottetown: W.M. Glen, 2004. 102 p. – names of more than 3,000 Islanders who donated to this fund.
- Pollard, Alger S. *Recollections of a forgotten war: the memoirs of L\Cpl. Alger S. Pollard as told to Lawson Drake*. Charlottetown: The Author, 2004. 27 p. ill. – re. Korean War.
- The Prince Edward Island Regiment*. Charlottetown: Holland College; Oakville: Sheridan College, 2002. 1 CD-ROM; Project manager, Jason McKie. – teaching tool for various grade levels.
- Royal Canadian Legion commemorative booklet*. Charlottetown: Royal Canadian Legion, 2003. 66 p. ill.
- Smith, H.M. Scott. *The historic churches of Prince Edward Island*. 2nd updated ed. (The historic architecture of PEI, no. 1). Halifax: SSP Publications, 2004. 132 p. ill.
- Stanyer, Patricia. *Red rocks and pink sand*. Illustrated by Joan MacNeill. Kamloops, B.C.: P. Stanyer Tabor Pub., 2004. 18 p. ill. – juvenile literature.
- Stewart, Desmond. *Skye to Timber Mountain*. Warkworth, New Zealand: The Author, 2004. 224 p. ill. – Scottish settlers from Skye, 1803, to Belle Creek, P.E.I.; continue on in 1858 for New Zealand. Further information available at <http://www.stewarts.gen.nz/>.
- Stratton, Sterling. *The year 2000: Island churches at the turn of the century: book 1: City of Charlottetown and Queens County*. Charlottetown: The Author, 2004. 124 p. ill.
- Taylor, Dennis. *Daniel McAssey – from Ireland to Prince Edward Island (and beyond) - His Descendants*. 2nd ed. Calgary: The Author, 2004. 121 p.
- Telling stories: narratives of nationhood*. Charlottetown: Confederation Centre Art Gallery, 2004.
<http://www.nationhood.ca/>
– bilingual website of more than 4,000 digitized works of art from the Confederation Centre Art Gallery, including its extensive Robert Harris collection, as well as 400 complementary lesson plans; developed by Senior Curator Shauna McCabe.