

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

Baier, G., and P. Groarke, "Arbitrating a fiction: Canadian federalism and the Nova Scotia/Newfoundland and Labrador boundary dispute." *Canadian Public Administration* 46, 3 (Fall 2003): 315-338.

Baird, David. *Lighthouses of Atlantic Canada*. Red Deer, Alta.: Red Deer Press, 2003. 256 p. ill.

Bernard, Shane K. *The Cajuns: Americanization of a people since 1941*. Jackson, Miss.: University Press of Mississippi, 2003. 196 p. ill.; map.

Bumsted, J.M. "The enlightenment in English Canada." In *Encyclopedia of the Enlightenment*. 4 vols. Edited by Alan Charles Kors. New York: Oxford University Press, 2003. pp. 199-201. – discusses the Loyalists.

Butzer, Karl W. "French wetland agriculture in Atlantic Canada and its European roots: different avenues to historical diffusion." *Annals of the Association of American Geographers* 92, 3 (2002): 451-470.

Campey, Lucille. "Scottish trading and settlement patterns in British North America during the early nineteenth century." *British Journal of Canadian Studies* 15, 1-2 (2002): 14-26.

Chiasson, Herménégilde. "Le cinéma acadien du «Je» au «Nous»." *égalité* 48 (printemps 2003): 47-58.

_____. "Parcours artistiques d'une Acadie à l'ère de la mondialisation." *égalité* 48 (printemps 2003): 71-79.

Conrad, Margaret. "What's governance got to do with it? Two investigations into the state of Atlantic Canada." *Acadiensis* XXXIII, 1 (Autumn 2003): 87-96.

Bibliography/Bibliographie 165

- Cook, Gregory M. *One heart, one way: Alden Nowlan: a writer's life*.
Lawrencetown Beach, N.S.: Pottersfield Press, 2003. 367 p. ill.
- Desjardins, Pierre-Marcel. *Atlantic Canada's exports, with a focus on SMEs and rural regions*. (Maritime Series/Monographs, 13). Moncton: Canadian Institute for Research on Regional Development, 2003. 128 p.
- _____. *Les exportations du Canada atlantique, sous l'angle des PME et des régions rurales*. (Collection Maritimes /Monographies, 13). Moncton: Institut canadien de recherche sur le développement régional, 2003. 135 p.
- DeVoss, David. "Divided loyalties." *Smithsonian Magazine* 34, 10 (Jan. 2004): 61-67. – re. Loyalists.
- Dutcher, Stephen. "*Big business for the people*": *co-operative wholesaling in the Maritime Province, 1934-1965*. Ph.D. thesis, University of New Brunswick, 2001. 368 l.
- Everitt, Joanna. "Media in the Maritimes: do female candidates face a bias?" *Atlantis* 27, 2 (2003): 90-98.
- 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 p. – re. two issues: fixed link between New Brunswick and Prince Edward Island and the extension of the petroleum moratorium on Georges Bank.
- Fick, Steven, and Elizabeth Shilts. "Return of the dispossessed." *Canadian Geographic* 124, 2 (Mar.-Apr. 2004): 30-31.
- Fredericks, H.A. *What happened to the blueprint for Atlantic advance?: the leaders and followers; the politicians; the experts and promoters*. Fredericton: HLG Marketing Ltd., 2003. 244 p. ill. – history of efforts to foster economic development in the Atlantic provinces; author was Director of APEC, 1956-1960.
- Hatvany, Matthew G. "The origins of the Acadian aboiteau: an environmental-historical geography of the northeast." *Historical Geography* 30 (2002): 121-137.
- Hayday, Matthew. *Bilingual today, united tomorrow: Canadian federalism and the development of the Official Languages in Education Program, 1968-1984*. Ph.D. thesis, University of Ottawa, 2003. 480 p. – reviews strategies in New Brunswick, Nova Scotia, Ontario, Quebec, Manitoba and Alberta.

166 *Acadiensis*

- Hurricane Juan, September 28-29, 2003: a tribute to the spirit of the communities: how the people of Nova Scotia and P.E.I. faced the fury.* Edited by Kevin McIntosh, Wayne Thibodeau, et al. Boucherville. Qué.: Transcontinental Printing; Interweb Printing, 2003. 48 p. ill. – stories and images gathered from the pages of Transcontinental Media’s newspapers: *Halifax Daily News*, *New Glasgow Evening News*, *Truro Daily News*, and *The Guardian* in Charlottetown.
- Lavoie, Marc. *Les acadiens et les “planters” des maritimes: une étude de deux ethnies, de 1680 à 1820.* Thèse de doctorat, Université Laval, 2002. 554 p.
- Loo, J., and N. Ives. “The Acadian forest: historical condition and human impacts.” *Forestry Chronicle* 79, 3 (2003): 462-474. – selected papers from the conference, “Old-growth forests in Canada: a science perspective.” Sault Ste. Marie, 14-19 October 2001.
- MacDougall, Pauleena. “‘I am glad to hear that you liked my little paper’: letters exchanged between Frank T. Siebert and Fannie Hardy Eckstorm, 1938-1945.” In *Papers of the Thirtieth Algonquian Conference. 1998: Burlington, Mass.* Edited by David H. Pentland. Winnipeg: Dept. of Linguistics, University of Manitoba, 1999. pp. 165-178. – re. Penobscot Indians.
- Matthews, Carolyn. *Heroic rescues at sea: true stories of the Canadian Coast Guard.* Halifax: Nimbus, 2002. 266 p. ill.
- McFerran, Kathryn Erica. *Regional policy and community strategies for development in peripheral areas: Atlantic Canada and western Scotland during the late twentieth century.* Ph.D. thesis, Queen’s University of Belfast, 2003. 471 p. – re. Prince Edward Island, Cape Breton, Isle Madame, and the Western Isles of Scotland.
- Moir, John S. “A national vision. The contribution of Atlantic Presbyterianism to Canada.” In *Early Presbyterianism in Canada: essays by John S. Moir.* Edited by Paul Laverdure. Gravelbourg, Sask.: Gravelbooks, 2003. pp. 156-173.
- O’Neill, Brenda, and Lynda Erickson. “Evaluating traditionalism in the Atlantic provinces: voting, public opinion and the electoral project.” *Atlantis* 27, 2 (2003): 113-122.
- Prins, Harald E.L. “The crooked path of Dummer’s treaty: Anglo-Wabanaki diplomacy and the quest for Aboriginal rights.” In *Papers of the Thirty-third Algonquian Conference. 2001: Berkeley, California.* Edited by H.C. Wolfart. Winnipeg: Dept. of Linguistics, University of Manitoba, 2002. pp. 360-377.

Bibliography/Bibliographie 167

- Proulx, Robert. "L'autre et «nous autres»: figures de l'altérité dans la chanson populaire québécoise et acadienne moderne." *Port Acadie. Revue interdisciplinaire en études acadiennes* 4 (printemps-Spring 2003): 65-88.
- Reid, John G., et al. *The "Conquest" of Acadia, 1710: imperial, colonial, and aboriginal constructions*. Toronto: University of Toronto Press, 2004. 297 p. maps.
- Robichaud, Donat. "Anticosti, refuge acadien." *La revue d'histoire de la Société historique Nicolas-Denys* XXXII, 1 (janv.-avr. 2004): 34-50.
- Robichaud, Joseph R. *Deportation-era Acadian community leaders: an arrested continuity*. M.A. thesis, St. Mary's University, 2002. 161 p.
- Robichaux, Trinette M. *Cajuns and their curés: anti-clericalism among the Acadians of Louisiana, 1830-1860*. M.A. thesis, University of Texas at Arlington, 1997. 109 p.
- Smith, Nicholas N. "Father Aubery's liturgical linguistics: an ethnohistorical view." In *Papers of the Thirtieth Algonquian Conference 1998: Burlington, MA*. Edited by David H. Pentland. Winnipeg: Dept. of Linguistics, University of Manitoba, 1999. pp. 323-333.
- Spinney, Ann Morrison. "Dance songs and questions of intercultural influence in Wabanaki ceremonial life." In *Papers of the Thirtieth Algonquian Conference. 1998: Burlington, Mass.* Edited by David H. Pentland. Winnipeg: Dept. of Linguistics, University of Manitoba, 1999. pp. 334-350.
- Twohig, Peter. *Organizing the bench: medical laboratory workers in the Maritimes, 1900-1950*. Ph.D. thesis, Dalhousie University, 1999. 365 p.
- Vanderlinden, Jacques. "Regards sur l'histoire du droit en Acadie – dix ans après." *La Société historique acadienne. Les Cahiers* 34, 4 (déc. 2003): 152-164.
- Walker, Willard. "The role of Passamaquoddy children's narratives in cultural transmission, boredom control, and the maintenance of ethnic identity." In *Papers of the Thirtieth Algonquian Conference. 1998: Burlington, Mass.* Edited by David H. Pentland. Winnipeg: Dept. of Linguistics, University of Manitoba, 1999. pp. 411-416.
- Willigar, Marlene J. *The Maritime Women's Christian Temperance Union, 1875-1895: labouring for a temperate society*. M.A. thesis, St. Mary's University, 2001. 186 p.

NEW BRUNSWICK

Anderson, Elizabeth. *CONTEXTure: reweaving the urban fabric*. M.Arch. thesis, Daltech- Dalhousie University, 2002. 135 p. – re. downtown area of Moncton.

“Autobiographie de Mgr. Arthur Gallien, 1901-1983.” *La revue d’histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 60-63.

Baglole, Matthew J.J. *Some of the people, some of the time: the Confederation of Regions Party in New Brunswick, 1989-1991*. M.A. thesis, University of New Brunswick, 2002. 197 p.

Beckett, John Gregg. “Journal of Beckett’s 1858 trip from New Brunswick to Scotland.” *Saint Croix Courier*, 29 Jan. 2002-9 Apr. 2002. – journal of Grand Manan settler, reproduced in 11 weekly installments; Beckett’s purpose was to convince people to emigrate to New Brunswick.

Bellezza, M. Antonietta. *Malcolm Ross: anti-Semitism, hate and free speech in Canada*. M.A. thesis, Concordia University, 2002. 105 p.

Black, Benjamin R. *Student housing in university towns: a case study of Sackville, New Brunswick*. M.U.R.P. thesis, Daltech-Dalhousie University, 2002. 102 p.

Black, David W. “L’importance du phoque dans l’alimentation des populations sylvoles de la région de Quoddy.” *Recherches Amérindiennes au Québec* 33, 1 (2003): 21-34.

Blakney, Sherrie. “Aboriginal forestry in New Brunswick: conflicting paradigms.” *Environments* 31, 1 (Aug. 2003): 61-78.

Boudreau, André R. *The changing tides*. M.Arch. thesis, Daltech-Dalhousie University, 2002. 86 p. – re. mediating the urban life of Moncton, with the Petitcodiac River.

Bourgeois, David Y. *The politics and values of individualists and collectivists: a cross-cultural comparison*. Ph.D. thesis, University of Maine, 2002. 125 p. – compares Liberal and Progressive Conservative parties in New Brunswick and Democratic and Republican parties in Maine.

Bourgeois, Roy. *La commercialisation de la mort à Moncton, 1856-1914*. Thèse de doctorat, Université Laval, 1999. 276 p.

Breault, Ann, and Winnie Smith. *Of the country: the story of a McKinley family*. St. Stephen, N.B.: St. Croix Printing and Pub. Co. Ltd., 2003. 213 p. ill.; maps.

Bibliography/Bibliographie 169

- Brun, Régis. "L'or du Klondike et les Acadiens: Dr. Philippe LeBlanc, 1861-1927." La Société historique acadienne. *Les Cahiers* 34, 3 (oct. 2003): 121-145.
- Cardy, Michael, and Dulci M. Engel. "Antonine Maillet's *Pélagie-la-Charette*: an Acadian Mother Courage?" *British Journal of Canadian Studies* 15, 1-2 (2002): 157-169.
- Carroll, Francis M. "Drawing the line." *The Beaver* 83, 4 (Aug.-Sept. 2003): 19-25. – re. Webster-Ashburton boundary negotiations.
- Chenard, Léonce. "De la pêche traditionnelle à la pêche moderne. Notes historiques sur le ministère des pêches du Nouveau-Brunswick. Léonce Chenard, mars 1982." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 2 (août 2003): 3-122.
- Cholera deaths in Saint John and Portland, NB, 1854*. Edited by Graeme F. Somerville. Saint John: G.F. Somerville, 2003. 50 p.
- Clayton, Jennifer. "A long voyage before us": *New Brunswick's Holder family and the nineteenth-century seafaring experience*. M.A. thesis, University of New Brunswick, 2001. 171 p.
- Corey, Judson M. *Knowlesville II: the Corey story*. Saint John: Inspiration Graphics, 2003. 752 p. ill.
- Cormier-Thériault, Edna. "La goélette de mon père." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 22-30.
- Craig, Calvin Lee. *Early families of "The Mackadavy": settlers before, during, and following the loyalist period: Magaguadavic Valley, Parish of St. George, Southwestern New Brunswick, Canada*. Bonny River, N.B.: Calvin Lee Craig, 2003. 500 p. ill.; maps.
- "Curiosités." *La revue d'histoire de la Société historique Nicolas-Denys* XXXII, 1 (janv.-avr. 2004): 110-112. – extraits des journaux.
- "Curiosités - extraites du *Courrier des provinces maritimes*, de Bathurst." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 105-109.
- Dallison, Robert L. *Hope restored: the American Revolution and the founding of New Brunswick*. (New Brunswick Military Heritage Series, 2). Fredericton: Goose Lane Editions, 2003. 120 p. ill.; maps.
- DeMerchant, Norman A. *The strength of loyalty: history of John DeMerchant, Sr.* Bristol, N.B.: Books of Waugh, 2003. 38 p. ill.; maps.

170 *Acadiensis*

- Dugas, Pauline. "Les aboiteaux, un héritage." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 51-59.
- Forgues, Eric. "La société néo-brunswickoise à l'épreuve du néolibéralisme: le cas du Front commun pour la justice sociale." *égalité* 48 (printemps 2003): 207-247.
- Gervais, Charles. "Droits linguistiques au Nouveau-Brunswick: le syndrome de l'entonnoir." *égalité* 47 (2002): 235-248.
- Gilmore, Christopher R. *Contemporary New Brunswick economic development policy: proactively facing the challenges*. M.D.E. thesis, Dalhousie University, 2002. 85 p.
- Godfrey, W.G. *The struggle to serve: a history of the Moncton Hospital, 1895-1953*. Montreal & Kingston: McGill-Queen's University Press, 2003. 242 p. ill.; map.
- Graefe, Peter. *Striking a new balance: neoliberalism, the provinces and intergovernmental relations in Canada, 1985-2002*. Ph.D. thesis, Université de Montréal, 2003. 378 p. – analyzes state restructuring in New Brunswick, Quebec, Ontario, and Saskatchewan.
- Hammock, Virgil. "A national treasure in New Brunswick. James Barry's 'The death of General Wolfe'." *Vie des Arts* 48, 193 (Winter 2003): 85.
- Jensen, Philip. "'As only a girl could see it': the war art of Molly Lamb Bobak." *The Beaver* 83, 5 (Oct.-Nov. 2003): 8-13.
- Johnson, Daniel F. *World War I: Canadians at war, New Brunswick: Victoria & Carleton counties: military biographies of the men who enlisted in World War I from the counties of Victoria and Carleton, New Brunswick, Canada*. Saint John: Daniel F. Johnson, 2003. 304 p. ill.
- Jones, Ted. *Fredericton flashback: stories and photographs from the past*. Halifax: Nimbus, 2003. 290 p. ill.
- Lamothe, Maurice. "Marie-Jo Thério: l'innovation à l'épreuve de l'identité." *Port Acadie. Revue interdisciplinaire en études acadiennes* 4 (printemps-Spring 2003): 23-35.
- Landry, Nicolas. "Interventions scientifiques sur les bancs d'huîtres à Caraquet 1894-1908." *La revue d'histoire de la Société historique Nicolas-Denys* XXXII, 1 (janv.-avr. 2004): 27- 33.
- _____. "La pêche au huîtres à Caraquet, 1795-1946." *La Société historique acadienne. Les Cahiers* 34, 4 (déc. 2003): 165-184.

- LeBlanc, Matthieu. *L'aménagement linguistique au Nouveau-Brunswick: l'état des lieux*. Sous la direction d'Annette Boudreau. Moncton: Centre de recherche en linguistique appliquée, 2003. 43 p.
- LeBlanc, Maurice. "Un historien pionnier de la baronnie de Pombcoup: Henri-Léander d'Entremont (1862-1944)." *La Société historique acadienne. Les Cahiers* 34, 3 (oct. 2003): 112-120.
- LeBlanc, Ronnie-Gilles. *Dynamiques familiales dans la communauté acadienne de Cap-Pelé-Chimougoni au XIXe siècle: un regard sur le rôle de la famille à l'époque de la survivance acadienne*. Thèse de doctorat, Université Laval, 2003. 345 f.
- "Lettre du Père Joseph Héry, eudiste, Halifax, N.-E., Séminaire du Saint-Coeur de Marie, le 3 octobre 1934 à un confrère, Caraquet." *La revue d'histoire de la Société historique Nicolas-Denys* XXX1, 3 (sept.-déc. 2003): 42-47.
- Liebenberg, Gillian. *Handmaiden of the church: Church of England women of the Diocese of Fredericton, 1880-1904*. Fredericton: n.p., 2001; issued 2004. 35 p. – prepared with assistance from the Crake Foundation, the Diocese of Fredericton, the Provincial Archives, and the Dept. of History, University of New Brunswick.
- Loneragan, David. "Donat Lacroix, le chanteur-pêcheur." *Port Acadie. Revue interdisciplinaire en études acadiennes* 4 (printemps-Spring 2003): 47-63.
- Losier, Mary Jane. *Amanda Viger religieuse hospitalière: pour l'espoir et la dignité des lépreux à Tracadie*. Traduit par Bertille Beaulieu. Moncton: Les Editions de la Francophonie, 2003. 269 p. ill.
- Macaulay, Horace, R. *Historical writings of Lower Millstream (Kings County, New Brunswick)*. Ottawa: The Author, 2003. 122 p. ill.
- MacDonald, Harold, with M.A. MacDonald. "Striking in to Germany: from the Scheldt to the German surrender. The letters of Captain Harold MacDonald." *Canadian Military History* 12, 3 (Summer 2003): 35-56. – re. North Shore (New Brunswick) Regiment.
- Martin, Gwen Logan. *Gesner's dream: the trials and triumphs of early mining in New Brunswick*. Fredericton: Gwen L. Martin, 2003. 328 p. ill.
- Maskill, Craig. "Where one Scot comes, others soon follow": *the 42nd Royal Highland Regiment (Black Watch) and the settlement of the Nashwaak River Valley, 1783-1823*. M.A. thesis, University of New Brunswick, 1999. 64 p.

172 *Acadiensis*

- Mazerolle, Marc G. *Beach/harbor/community*. M.Arch. thesis, Daltech-Dalhousie University, 2002. 36 p. – re. Pointe-du-Chêne Harbour.
- McGee, Arlyn Dawn Hoyt. *Extraordinary women of New Brunswick*. Fredericton: The Author, 2002. 47 p. ill. – re. New Brunswick nurses' biographies.
- Moir, John S. "A sense of proportion. The Presbyterian contribution to biblical studies in Canada." In *Early Presbyterianism in Canada: essays by John S. Moir*. Edited by Paul Laverdure. Gravelbourg, Sask.: Gravelbooks, 2003. pp. 141-155. – largely treats Rev. James Frederick McCurdy of Chatham, N.B. and the University of Toronto.
- Pichette, Robert. *L'académie française de l'Acadie*. Moncton: Centre d'études acadiennes, 2003. 24 p.
- _____. "Une biographie de qualité pour un homme d'exception." *égalité* 48 (printemps 2003): 251-253. – re. *Le rassembleur = Léger Comeau* de Maurice Rainville et Simone LeBlanc-Rainville. Moncton: Éditions d'Acadie, 2000.
- _____. "Chroniqueur «Acadien»: mode d'emploi." *égalité* 48 (printemps 2003): 173-190.
- Poirier, Bernard. *Les phares communautaires et scolaires du Canada*. Conception et co-ordination de Paul-Emile Thériault. Fredericton: Centre communautaire Sainte-Anne, 2003. 60 p. ill.; cartes.
- Randall, W.L. (Bill). *Showers of blessing. Memoirs of a preacher, teacher, and singer*. n.p.: [The Author?], 2002. 99 p. ill.
- Ritchie, Joanne. "Amelia Holder. Diary, New Brunswick, 1868-9." In *the small details of LIFE. twenty diaries by women in Canada, 1830-1996*. Edited by Kathryn Carter. Toronto: University of Toronto Press, 2002. pp. 95-115.
- Robichaud, Armand G. *Des histoires de Robichaud: du Poitou à la mer Rouge*. Préface de Maurice Basque. Moncton: Les Éditions de la Francophonie, 2002. 346 p. ill; cartes.
- Robichaud, Donat. "André Doucet et Césaire Boudreau dans l'ouest canadien 1910-1915." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 69- 84.
- _____. "Les Ferguson de Bathurst." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 31-41.
- _____. "Les Fôrouines. William Fruing & Co." *La revue d'histoire de la Société historique Nicolas-Denys* XXXII, 1 (janv.-avr. 2004): 51-109.

Bibliography/Bibliographie 173

- _____. "Jean Nestor Boudreau, Beresford: enseignant-voyageur." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 66-68.
- _____. "Liste de voiliers/goélettes construites dans le comte de Gloucester – opérationnels en 1921." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 85-94.
- _____. "Retrouvailles spéciales." *La revue d'histoire de la Société historique Nicolas-Denys* XXXII, 1 (janv.-avr. 2004): 7-26.
- _____. "Le télégraphe dans la Péninsule acadienne." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 13-31.
- _____. "Visite du Lieutenant-Gouverneur du N.-B. durant l'été 1850." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 64-65.
- "*Le Sacré-Coeur*, journal du Collège de Caraquet: chroniques." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 95-104.
- Sarty, Roger, and Doug Knight. *Saint John fortifications, 1630-1956*. (New Brunswick Military Heritage Series, 1). Fredericton: Goose Lane Editions, 2003. 112 p. ill.; maps.
- Smith, Joshua M. *The rogues of 'quoddy: smuggling in the Maine-New Brunswick borderlands, 1783-1820*. Ph.D. thesis, University of Maine, 2003. 411 p.
- "Sr. Cormier, CND, née Dina Dugas, 1866-1913." *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 3 (sept.-déc. 2003): 48-50.
- St.-Amand, Nérée. "La folie au Nouveau-Brunswick: 'no insane man recovers at home'." *Bulletin d'histoire politique* 10, 3 (2002): 105-117. – re. development of institutional psychiatry in New Brunswick.
- Staples, Michael Anthony. *Middlemore memories. Tales of the British home children*. Fredericton: Unipress Ltd., 2003. 188 p. ill.
- Stevens, Geoffrey. *The player: the life and times of Dalton Camp*. Toronto: KeyPorter Books, 2003. 392 p. ill.
- Stiles, Deborah. "The gender and class dimensions of a rural childhood: Martin Butler in New Brunswick, 1857-1871." *Acadiensis* XXXIII, 1 (Autumn 2003): 73-86.
- Theobald, Andrew G. "*We'll never let the old flag fall*": *the conscription crisis in New Brunswick during the First World War*. M.A. thesis, University of New Brunswick, 2002. 246 p.

174 *Acadiensis*

Thériault, Fidèle. "Un objet sacré de la déportation. Une burette de l'église de Port-Royal?" *La revue d'histoire de la Société historique Nicolas-Denys* XXX1, 3 (sept.-déc. 2003): 7- 12.

Viau, Robert. "Moncton Mantra ou le portrait d'une génération." *Port Acadie. Revue interdisciplinaire en études acadiennes* 4 (printemps-spring 2003): 13-21.

Wilbur, Richard, and Peter Dickinson. *Horse-drawn carriages & sleighs: elegant vehicles from New England and New Brunswick*. Photographs by Gérard Sirois and Brian Atkinson. Halifax: Formac, 2003. 72 p. ill. – preface by Ivan H. Crowell; celebrates Kings Landing's carriage and sleigh collection.

Wilson Jean. "Vers une rhétorique de la poésie et de la chanson: le cas Gérard Leblanc." *Port Acadie. Revue interdisciplinaire en études acadiennes* 4 (printemps-Spring 2003): 37- 46.

NEWFOUNDLAND and LABRADOR

Adams-Haldenby, Loreen. "The way we were." Introduced by Philip Hiscock. *Newfoundland Quarterly* 96, 3 (Fall 2003): 52-53. – pre-confederation reminiscences, Newfoundland language and dialect.

_____. "When General Balbo came to Shoal Harbour." Introduced by P. Hiscock. *Newfoundland Quarterly* 96, 2 (summer 2003): 47-48. – eyewitness account of 1933 visit.

Auger, Martin. "'A tempest in a teapot': Canadian military planning and the St. Pierre and Miquelon Affair, 1940-1942." *Acadiensis* XXXIII, 1 (Autumn 2003): 47-72.

Bannister, Jerry. "Citizen of the Atlantic: Benjamin Lester's social world in England. 1768- 69." *Aspects* 38, 3 (2003) in *Newfoundland Quarterly* 96, 3 (Fall 2003): 32-37.

_____. "Review essay: Laying the blame: John Greene's view of sectarian politics." *Newfoundland Studies* 18, 1 (Spring 2002): 114-122.

_____. "The fishing admirals in eighteenth-century Newfoundland." *Newfoundland Studies* 17, 2 (Fall 2001): 166-219.

_____. *The rule of the admirals: law, custom and naval government in Newfoundland, 1699-1832*. Toronto: Published for the Osgoode Society for Canadian Legal History by University of Toronto Press, 2003. 423 p. ill.; maps.

Bannister, Peter Gerald. *The custom of the country: justice and the colonial state in eighteenth-century Newfoundland*. Ph.D. dissertation, University of Toronto, 1999. 473 l.

Bibliography/Bibliographie 175

- Boland, Connie. "The real reason the old man is in the mountain." *Downhomer* 14, 11 (April 2002): 16-17. – Humber River folklore.
- Bradley, David. "A strong culture and identity as a basis for a dynamic society." *Newfoundland Quarterly* 96, 2 (Summer 2003): 40-42.
- Brice-Bennett, Carol. *Hopedale: three ages of a community in Northern Labrador*. St. John's: Historic Sites Association of Newfoundland and Labrador, 2003. 143 p. ill.; maps.
- Bridson, Mary. "Hero the phantom dog." *Newfoundland Quarterly* 96, 2 (Summer 2003): 56- 59. – re. heroic dog meant to be at 1919 sinking of the *Ethie*.
- Byron, Reginald. *Retrenchment and regeneration in rural Newfoundland*. Toronto: University of Toronto Press, 2003. 267 p. maps. – re. rural development, 20th and 21st centuries .
- Canada. Federal Electoral Boundaries Commission for Newfoundland and Labrador. *Report*. Ottawa: Elections Canada, 2002. 21 p. maps. – in English and French.
- _____. *Labrador Inuit land claims agreement initialed by the Chief Negotiators*. [Nfld.: Government of Newfoundland and Labrador, Labrador Inuit Association, Government of Canada, 2003]. 404 p. – treaty.
- Cartwright, George. *Captain Cartwright and his Labrador journal*. Edited by Charles Wendell Townsend. St. John's: DRC Pub., 2003. 385 p. ill. – reprint of 1911 edn.
- Choyce, Lesley. *The coasts of Canada : a history*. Fredericton: Goose Lane Editions, 2002. 308 p. maps.
- _____. *Sea of tranquility: a novel*. Toronto: Dundurn Group, 2003. 311 p. – historical fiction.
- 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.
- Clark, Joan. *Eiríksdóttir*. Toronto: Penguin Canada, 2003. 418 p. – historical fiction.
- Clarke, Mary. *Women's history month, October, 2002 : women's herstory contest*. St. John's: Advisory Council on the Status of Women, 2002. 31 p.
- Colton, Glenn D. "The Athenaeum concerts: music & society in 19th-century Newfoundland." *Newfoundland Quarterly* 96, 3 (Fall 2003): 27-31.

176 *Acadiensis*

- Cooper, Bill. "Natuashish: living the move." *Newfoundland Quarterly* 96, 2 (Summer 2003): 52-53.
- Crosbie, John C. "The Atlantic fishery crisis: phony war between the Government of Newfoundland and Ottawa commences." *Atlantic Business* 14, 3 (June-July 2003): 70.
- Cullum, Linda K. *Narratives at work: women, men, unionization and the fashioning of identities*. (Social and Economic Studies; 68). St. John's: ISER Books, 2003. 383 p. ill.
- Den Boggende, Bert. "Raid on St. John's." *The Beaver* 83, 5 (Oct.-Nov. 2003): 22-25. – re. Dutch admiral Michiel de Ruyter.
- Dick, Jerry, et al. *Heritage planning guide*. St. John's: Association of Heritage Industries Newfoundland and Labrador, 2003. 162 p. ill.
- Doyle, Marjorie. "My public private Life." *Newfoundland Quarterly* 96, 2 (Summer 2003): 24-26. – reminiscences of 1970's.
- Duggan, Derm. *A doryful of Newfoundland laughs*. St. John's: Flanker Press, 2003. 72 p. ill. – humour.
- _____. *Jake and jigger*. St. John's: Flanker Press, 2003. 72 p. ill. – humour.
- Eastport Peninsula Heritage Society. *Salvage fish stages*. Eastport: Eastport, Nfld.: Peninsula Heritage Society, 2003. 36 p. ill. ; map. – re. fishing piers and stages at Salvage, Bonavista Bay.
- Eddington, Bryan. "The gentleman pirate." *The Beaver* 83, 4 (Aug.-Sept. 2003): 42-43. – re. Peter Easton.
- English, Christopher. "Review essay: Alfred Valdmanis revisited." *Newfoundland Studies* 18, 1 (Spring 2002): 123-128. – re. Gerhard Bassler's biography.
- Facey-Crowther, David. "Home is where the heart is." *Aspects* 38, 2 (2003) in *Newfoundland Quarterly* 96, 2 (Summer 2003): 32-39. – re. WWI soldiers' correspondence.
- Fitzgerald, Jack. *A day at the races: the St. John's Regatta story*. St. John's: Creative Publishers, 2003. 190 p. ill.
- Fleming, James M. *The story of the Roman Catholic dioceses of Harbour Grace & Grand Falls, Newfoundland*. Bothell, Wash.: J.M. Fleming, 2003. (Canada: Print Atlantic) 369 p. ill.

Bibliography/Bibliographie 177

- Fleming, Rae Bruce. *General stores of Canada: merchants and memories*. Toronto: Lynx Images, 2002. 206 p. ill.
- Le French Shore, 1713-1904: la pêche sédentaire sur les côtes de Terre-Neuve*. (Annales de Patrimoine de Fécamp, no. 10). Fécamp, France: Association Fécamp Terre-Neuve, 2003. 99 p. ill.; maps.
- Gilbert, William. *Journeys through time: ten years of archaeology on the Baccalieu Trail*. Carbonear, Nfld.: Baccalieu Trail Heritage Corporation, 2003. 29 p. ill.; map.
- Glavine, Paul L., and C. Michael Wernerheim. "Industrial restructuring and the gender implications of public policy: the case of the Newfoundland groundfishery collapse." *Newfoundland Studies* 18, 1 (Spring 2002): 3-40.
- Glover, Douglas H. *Elle: a novel*. Fredericton: Goose Lane Editions, 2003. 205 p. – historical fiction.
- Gordon, Henry. *Labrador diary, 1915-1925: the Gordon journals*. Edited by Francis Buckle. Cartwright, Nfld.: Anglican Parish of Cartwright, 2003. 228 p. ill.; maps. – Church of England Labrador Mission history.
- Guy, Ray. "Babel's arm." *Newfoundland Quarterly* 96, 2 (Summer 2003): 30. – re. importance of teaching history to schoolchildren.
- Handcock, W. Gordon. *So longe as there comes noe women: origins of English settlement in Newfoundland*. St. John's: Breakwater, 1989; Milton, Ont.: Global Heritage Press, 2002. 343 p. ill. – re. Newfoundland colonization.
- _____. "The Rock: a hard name for Newfoundland?" *Newfoundland Quarterly* 96, 3 (Fall 2003): 44-46.
- Hanrahan, Maura. *Doryman: a novel*. St. John's: Flanker Press, 2003. 215 p. – historical fiction.
- Harley, Peter. *Percy at the end: reflections on a friendship with Percy Janes*. Philadelphia: xlibris, 2003. 194 p. ill. – re. author Percy Janes.
- High, Steven. "From outpost to outpost base: the American occupation of Stephenville, 1940-1945." *Newfoundland Studies* 18, 1 (Spring 2002): 84-113.
- Hiller, James K. "Research note: the Labrador boundary that never was." *Newfoundland Studies* 17, 2 (Fall 2001): 310-318.
- Hogan, Peggy. "Life and work in the Brigus Knitting Mills, 1953-1970." *Material History Review* 58 (Fall 2003): 13-23.

178 *Acadiensis*

- Hynes, Una. *Hardships and blessings: seniors tell their stories: North Harbour to Admirals's Beach*. St. Mary's Bay, Nfld.: St. Joseph's Literacy Network, 2002. 94 p. ill.; maps .
- Identities, power, and place on the Atlantic borders of two continents = Identidades, poder, y espacios en los limites de dos continentes en el Atlantico*. Edited by Sharon Roseman. St. John's: Faculty of Arts, Memorial University of Newfoundland, 2002. 236 p. maps. – proceedings from the international research linkages workshop on Newfoundland and Labrador Studies and Galician Studies.
- Innes, Fran Baird. "Pebbles, rocks and stones." *Newfoundland Quarterly* 96, 3 (Fall 2003): 54. – re. childhood games.
- Janes, Burton K. *The jug in the window: the history of the Pentecostal Church, Springdale, Newfoundland and Labrador, celebrating 75 years of God's faithfulness*. Springdale, Nfld.: Pentecostal Church, 2003. 386 p. ill.
- Janzen, Olaf. "'They are not such great rogues as some of their neighbours': a Scottish supercargo in the Newfoundland fish trade, 1726." *Newfoundland Studies* 17, 2 (Fall 2001): 293-309.
- King, Arlene. "Beaumont Hamel: our place in the Somme." *Newfoundland Quarterly* 96, 2 (Summer 2003): 9-15.
- Kochan, Pearl Collis. *To Johnnie with love*. St. John's: Flanker Press, 2003. 192 p. ill. – autobiography of bride of WWII U.S. soldier.
- Kornwolf, James D. *Architecture and town planning in colonial North America*. (Creating the North American landscape). Baltimore: Johns Hopkins University Press, 2002. 3 v. (1770 p.) ill.; maps.
- Landry, Nicolas. "'Qu'il sera fait droit à qui il appartiendra'; la société de Lasson-Daccarrette à Plaisance 1700-1715." *Newfoundland Studies* 17, 2 (Fall 2001): 220-256. – re. French merchants at Placentia.
- Lewis, Barry. *Atlantic flights*. (Aircraft stamp news; no.11). Hermanus, South Africa: Barry Lewis, 2002. 25 p. ill. – philately and aviation history.
- Lewis, Shannon M. *A safe haven: sixty years at the Crow's Nest*. Edited by Shannon M. Lewis. St. John's: Crow's Nest Officers Club, 2002. 100 p. ill. – re. St. John's naval officers' club.
- Mannion, John. "Irish migration and settlement in Newfoundland: the formative phase, 1697-1732." *Newfoundland Studies* 17, 2 (Fall 2001): 257-293.

Bibliography/Bibliographie 179

- Marsters, Roger. *Shipwreck treasures: disaster and discovery on Canada's east coast*. Halifax: Formac, 2002. 128 p. ill. – including 16th-century Basques whaling in Labrador; 1982 Ocean Ranger oil rig sinking.
- Martijn, Charles A., and Louis-Jacques Dorais. With the collaboration of José Mailhot and Gerald McNulty. "Research note: eighteenth-century Innu (Montagnais) and Inuit toponyms in the Northern Peninsula of Newfoundland." *Newfoundland Studies* 17, 2 (Fall 2001): 319-330.
- Martin, Wilfred B. W. *Connecting past and present: genealogical presentation and biographical notes on ancestors and descendants of Hickman's Harbour Martins*. Hickman's Harbour, Nfld.: Random Island Books, 2003. – family history.
- Mathias, Cathy. "The impact of conservation on an archaeological site in Ferryland, Newfoundland." *Material History Review* 57 (Spring 2003): 40-52.
- Mathias, Cathy, Matthew Carter, Barry Gaulton, and Mike Turbrett. "Metallurgic analysis of slag samples from a seventeenth-century blacksmith shop in Ferryland, Newfoundland." *Material History Review* 58 (Fall 2003): 67-73.
- Matthews, Keith. "Historical fence building: a critique of the historiography of Newfoundland." *Newfoundland Studies* 17, 2 (Fall 2001): 143-165. – originally published 1978.
- McGrath, Carmelita. *The Boston box*. St. John's: Tuckmore Books, 2003. 32 p. ill. – historical fiction.
- McGrath, Darrin Michael. *Hitching a ride: the unsolved murder of Dana Bradley*. St. John's: Flanker Press, 2003. 149 p. – re. 1981 murder case.
- McLachlan, W.W. *Royal Canadian Air Force personnel on radar in Canada during World War II*. Ottawa: W.W. McLachlan, 2003. 1 vol. in various pagings. ill.
- McNaughton, Janet Elizabeth. *Catch me once, catch me twice*. Toronto: HarperCollins, 2003. 212 p. – historical fiction.
- Memorial University of Newfoundland. Centre for Newfoundland Studies. *Inventory of Joseph R. Smallwood's library, Newfoundlandia*. St. John's: Memorial University of Newfoundland, Centre for Newfoundland Studies, 2002. 1v. – bibliography.
- _____. *Inventory of Joseph R. Smallwood's library, non-Newfoundland: books 490 boxes, magazines 18 boxes, listed in four volumes*. St. John's: Memorial University of Newfoundland, Centre for Newfoundland Studies, 2002. 4 v. – bibliography.

180 *Acadiensis*

- Moran, Margaret O'Brien. "Fáilte go tilting – photo essay." *Newfoundland Quarterly* 96, 2 (Summer 2003): 28-29. ill. – re. Fogo Island.
- Murphy, Noel F. *Cottage hospital doctor: the medical life of Dr. Noel Murphy, 1945-1954*. Edited by Marc Thackery. St. John's: Creative Publishers, 2003. 293 p. ill.; map.
- Murphy, Rex. "A shortcut too far." *Newfoundland Quarterly* 96, 3 (Fall 2003): 47-48. – use of "The Rock" for Newfoundland.
- Newfoundland. Royal Commission on Reviewing and Strengthening Our Place in Canada. *Collected research papers*. St. John's: Royal Commission on Renewing and Strengthening Our Place in Canada, 2003. 4v. graphs. Available online at <http://www.gov.nf.ca/royalcomm/research/default.html>
- _____. *Our place in Canada: main report*. St. John's: The Royal Commission, 2003. 214, [2] p. ill. Available online at <http://www.gov.nf.ca/royalcomm/>
- Nui, Joachim. "Innu place names." *Them Days* 27, 4 (Summer 2002): 36.
- O'Neill, Paul. *The oldest city: the story of St. John's, Newfoundland*. St. Philip's, Nfld.: Boulder Publications, 2003. 888 p. ill.
- Paddon, Harry. *The Labrador memoir of Dr. Harry Paddon 1912-1938*. Edited by Ronald Rompkey. Montreal: McGill-Queen's University Press, 2003. 304 p. ill.; maps. – autobiography of Labrador physician.
- Parsons, John, et al. *Probably without equal: Frank Mercer and the Newfoundland Rangers: an anthological study*. Shearstown, Nfld.: Grassey Pond Publishing, 2003. 322 p. ill.; map. – re. Newfoundland police force member.
- Penney, A. R. *A history of the Newfoundland Railway: 1881-1988*. St. John's: H. Cuff Publications, 2003. 216 p. ill.
- Pickersgill, Peter. *Neither here nor there: reflections on the smiling land*. Introduction by Michael Enright. St. John's: Flanker Press, 2003. 243 p. ill.
- Pope, Peter E. "Introduction: the new early modern Newfoundland, the eighteenth century." *Newfoundland Studies* 17, 2 (Fall 2001): 139-142.
- Power, Kristine. "The art of Conrad Furey." *Newfoundland Quarterly* 96, 2 (Summer 2003): 16-20, back cover.
- Riggs, Bert. "Archival notes: our National War Memorial." *Newfoundland Quarterly* 96, 2 (Summer 2003): 6-7.

Bibliography/Bibliographie 181

- _____. "Archival notes: Tilt Cove: Newfoundland's first mining town." *Newfoundland Quarterly* 96, 3 (Fall 2003): 8-9.
- Ritcey, Joan, and Julia Kiernan. "The Rooms." *Newfoundland Quarterly* 96, 2 (Summer 2003): 21-23. – re. new provincial archives, museum and art gallery building in St. John's.
- Roberts, Sheilah. *For maids who brew & bake: rare & excellent recipes from 17th century Newfoundland*. St. John's: Flanker Press, 2003. 148 p. ill.
- Rohmer, Richard. *Raleigh on the rocks: the Canada shipwreck of HMS Raleigh*. St. John's: Creative Publishers, 2003. 212 p. ill.; maps. – re. 1922 wreck on Labrador coast.
- Rompkey, William. *The story of Labrador*. Montreal: McGill-Queen's University Press, 2003. 195 p. ill.; map.
- Ross, William O.K. *In quest of fur: the travel journal of William O.K. Ross, 1909*. Edited by Philip E.L. Smith. St. John's: Creative Publishers, 2003. 174 p. ill.; maps.
- Saunders, Gary. "River craft." *Canadian Geographic* 123, 6 (Nov.-Dec. 2003): 78-84. – re. Gander canoe.
- Shawyer, Bruce, and Tara Bryan. *Our kind of music: Scottish country dance music from Newfoundland*. St. John's: St. John's Branch, Royal Scottish Country Dance Society, 2002. 32 p. of music.; ill.
- Smith, Christine. "Fiddling around Newfoundland. Part 2." *Newfoundland Quarterly* 96, 2 (Summer 2003): 49-51. – re. fiddling styles of the Great Northern Peninsula.
- Smitten, Susan. *Canadian ghost stories: volume II*. Edmonton: Ghost House Books, 2003. 240 p. ill. – includes Newfoundland ghost stories.
- Snider, Janet, and Betty Sherwood. *The Vikings, Cabot and Cartier*. (Explorer Chronicles). Toronto: Canchron Books, 2002. 64 p. ill.
- St. John's Status of Women Council. *Our personal and political herstory: celebrating 30 years of feminist organizing*. St. John's: St. John's Status of Women Council, 2002. 105, [3] p.
- Stafford, Debbie Morrissey. *Yes my Dear . . . the life and times of Joan Morrissey – Newfoundland's First Lady of Song*. Vancouver: Archetype Press Ltd., 2003. 142 p. ill. – biography of popular singer.

182 *Acadiensis*

Staveley, Helene. "Romancing Newfoundland: the art of fiction in David Macfarlane's *The Danger Tree*." *Newfoundland Studies* 18, 1 (Spring 2002): 41-60.

Stonepics [electronic resource]. Macon, Ga: Stonepics, 2002. 122 CD-ROMs.
"Stonepics is the results of a unique project to photograph and index every headstone and monument in Newfoundland, Canada.... containing 161,000 records of names and dates from the headstones and monuments of Newfoundland. These records represent about 225,000 people." – available online at <http://www.stonepics.com>. A set of Stonepics is held at the Centre for Newfoundland Studies, Memorial University Libraries

Street, John C. *A genealogy of the Rouses of Devon*. Madison, Wisc.: J.C. Street, 2002. 456 p. ill.; maps.

Thorne, Bertha. *It's like a dream to me: Paddy "Iron" McCarthy of Renews relives his first hundred years*. St. John's: Thorton Publishing, 2003. 144 p.

Thorpe, Frederick J. "The debating talents of the first Governor of Saint-Pierre and Miquelon, François-Gabriel d'Angeac, 1764-1769." *Newfoundland Studies* 18, 1 (Spring 2002): 61-83.

Tristram, Hildegard L. C. *The Celtic Englishes. III*. Edited by Hildegard L.C. Tristram. (Anglistische Forschungen; Bd. 324). Heidelberg: Universitätsverlag C. Winter, 2003. 478 p. ill.; maps. – includes Newfoundland English.

Tucker, Otto. *That nothing be lost*. St. John's: Harry Cuff Publications, 2003. 245 p. ill. – autobiographical, anecdotes.

Walden, Scott. *Places lost: in search of Newfoundland's resettled communities*. Toronto: Lynx Images, 2003. 128 p. ill.; map. – pictorial work of Placentia Bay.

Wellman, Jim. *Final voyages*. St. John's: Flanker Press, 2003. var. p. ill. – stories originally published in *The Navigator*, 1997-2003.

Whalen, Jon. "Da Slyme to Victory Cigarettes: 25 years of alternative rock." *Newfoundland Quarterly* 96, 3 (Fall 2003): 40-42. – history of rock music.

White, Winston C. *Labrador: getting along in the big land!* St. John's: Flanker Press, 2003. 150 p. ill.; maps.

Williams, Harold. "Geologic ancestors to the Atlantic: the geology of Newfoundland." *Newfoundland Quarterly* 96, 3 (Fall 2003): 10-17.

Williamson, Tony. "Northern Labrador Journal: 1959-60." *Newfoundland Quarterly* 96, 3 (Fall 2003): 22-26. – re. Nain area.

NOVA SCOTIA

Allard, Réal, Rodrigue Landry, and Kenneth Deveau. "Profils sociolangagiers d'élèves francophones et acadiens de trois régions de la Nouvelle-Ecosse." *Port Acadie. Revue interdisciplinaire en études acadiennes* 4 (printemps-Spring 2003): 89-124.

Alstrup, Kevin Michael. *'The song – that's the monument': Eskasoni Mi'kmaw tribal culture in the music-making of Rita Joe and Thomas George Poulette*. Ph.D. thesis, Brown University, 2003. 241 p.

Archibald, Stephen, and Sheila Stevenson. *Heritage houses of Nova Scotia*. Photography by Gary Castle. Halifax: Formac, 2003. 128 p. ill.

Bartlett, Ian Ross. *The conversation God gives: identifying and reducing cognitive dissonance in mainline congregations: a method*. Ph.D. thesis, Princeton Theological Seminary, 2003. 234 p. – re. St. Matthew's United Church, Halifax.

Bell, Winthrop Pickard. *Register of the foreign Protestants of Nova Scotia (ca. 1749-1770)*. 2 v. Guelph, Ont.: J.C. Young, 2003. 859 p. ill.

Boileau, John. "Internees, evacuees and immigrants: today Melville Island off Halifax's Northwest Arm is a haven for yachtsmen. Nearby Deadman's Island is a wooded park. But their tranquil beauty belies an anguished history." *The Beaver* 84, 1 (Feb.- Mar. 2004): 31-35.

Boutilier, Maggie B. *Life on Croucher's Island*. Tantallon, N.S.: Glen Margaret Publishing, 2003. 128 p.

Browne, Murphy. "Viola Desmond was our Rosa Parks." *Share* 26, 41 (Jan. 2004): 5.

Burden, George. "VE-Day riots." *Medical Post* 39, 29 (Aug. 12, 2003): 50.

Cahill, Barry. "The higher educator as 'intellocrat': the odyssey of Carleton Stanley." *Historical Studies in Education* 14, 1 (2002): 67-91.

Chapman, Harry. *Along the Cole Harbour road: a journey through 1765-2003*. Dartmouth: Cole Harbour Rural Heritage Society, 2003. 349 p. ill.

Clark, Howard C. *Growth and governance of Canadian universities: an insider's view*. Vancouver: UBC Press, 2003. 256 p. – former Dalhousie University president looks at universities.

184 *Acadiensis*

- Clarke, Barry Douglas. *Volunteers' relationship with community: a study of festival volunteers in Liverpool, Nova Scotia*. M. Rec. thesis, Acadia University, 2003. 152 p.
- Cleveland, Janne, and Margaret Conrad. "Mary Dulhanty." In *The small details of LIFE. Twenty diaries by women in Canada, 1830-1996*. Edited by Kathryn Carter. Toronto: University of Toronto Press, 2002. pp. 323-329. – excerpts from Mary Dulhanty's 1926-1927 diary, pp. 330-350.
- Comeau, Louis V. *Historic Kentville*. Halifax: Nimbus, 2003. 158 p. ill.
- Cotter, Mark Benjamin. *Celebrating the extra ordinary: the architecture of festival in Pictou, Nova Scotia*. M. Arch. thesis, Dalhousie University, 2003. 74 p.
- Creighton, Norman. *Talk about the Valley*. Edited by Hilary Sircom. Halifax: Nimbus, 2001. 186 p. ill. – re. Annapolis Valley.
- Crichlow, Wesley E.A. *Buller men and batty bwoys: hidden men in Toronto and Halifax black communities*. Toronto: University of Toronto Press, 2004. 230 p.
- Cuthbert, Angela L., and William P. Anderson. "An examination of urban form in Halifax-Dartmouth: alternative approaches in Canada." *Canadian Journal of Urban Research* 11, 2 (2002): 213-238.
- Cuthbertson, Brian. "Melville Island prison during the War of 1812." *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 40-64.
- DeMont, John. "Culture quest – Grand Pré. 'L'Acadie 101'." *Canadian Geographic* 124, 2 (Mar.- Apr. 2004): 33-36.
- DeRoche, C.P. "Culture of poverty lives on: community economic developers in Cape Breton, Nova Scotia." *City and Society* 15, 2 (2003): 225-254.
- Deveau, Leo Joseph. *The Canadian information highway debate and the experience of public access in rural communities, 1993-1999*. M.L.I.S. thesis, Dalhousie University, 2003. 152 p. – re. CAP program in Nova Scotia.
- Dobson, David. "A description of New England and the sea route to Nova Scotia, written by two Scottish seafarers in 1622." *New England Historical and Genealogical Register* 157 (Apr. 2003): 155-157.
- Eaton, Evelyn. *Restless are the sails*. Introduction by A.J.B. Johnston. (Formac Fiction Treasures Series). Halifax: Formac, 2003. 348 p.
- Elliott, David, Paul Vengelters, and Alexandra Yip. "Geographic variation in health services use in Nova Scotia." *Chronic Diseases in Canada* 24, 4 (Fall 2003): 116-123.

Bibliography/Bibliographie 185

- European origins and colonial travails: the settlement of Lunenburg.* Edited by Paul B. Huber and Eva Marie Huber. Halifax: Messenger Publications, 2003. 192 p. ill.
- Flanagan, Kathleen Ann. *Casting shadows now and then: the use of photography in the observation and analysis of social change in Digby County, Nova Scotia.* Ph.D. thesis, University of Toronto, 1999. 241 p.
- Flint, John David. *The lobster fishery of southwest Nova Scotia: a case study of the effects of structural transformations on the allocation of access to a publicly owned resource.* Ph.D thesis, Dalhousie University, 2003. 335 p.
- Foran, Jill. *Halifax: warden of the north.* (Canadian Cities). Calgary: Weigl, 2002. 32 p. ill. maps. [cover: *Reference guide to Halifax: warden of the north*]. – juvenile.
- Fox, Stephen R. *Transatlantic: Samuel Cunard, Isambard Brunel, and the great Atlantic steamships.* New York: Harper Collins, 2003. 493 p. ill.
- Frost, James D. *Merchant princes: Halifax's first family of finance, ships and steel.* Halifax: Formac, 2003. 376 p. ill. – re. Stairs family business history.
- _____. *The development of a gateway hub at the Port of Halifax.* M.B.A. Research project, Saint Mary's University, 2002. 179 p.
- Getson, Heather. "Lunenburg, Nova Scotia, World Heritage Site - would we do it again?" *Plan Canada* 43, 2 (2003): 26-28 .
- Gillis, Rannie. *Historic Sydney.* (Images of Our Past). Halifax: Nimbus, 2003. 158 p. ill.; map.
- Grant, Vicki. *The Halifax Citadel.* Illustrated by Graham Pilsworth. (*Dreadful Truth* Juvenile Series). Halifax: Formac, 2003. 80 p. ill.
- Gray, Quinta. "Sweet surprise: visitors to Sugar Moon Farm get a taste of the unexpected." *Nova Scotia Open to the World* (Winter 2004): 16-20.
- Guppy, Susan. "Academic Nevus: struggling with rural decline." *Plan Canada* 43, 4 (2003): 46.
- Gwyn, Julian. *Frigates and foremasts: the North American squadron in Nova Scotia waters, 1745-1815.* Vancouver: UBC Press, 2003. 224 p. ill.
- Haliburton, E.D. *Boats, books and apples: a portrait of E.D. Haliburton, a rugged individualist.* By himself and others; edited by G.M. Haliburton. Wolfville: Haliburton Farms and Stoney Hill Pub., 2003. 284 p. ill.

186 *Acadiensis*

- Hartlieb, Renée. "Learning for life: the Nova Scotia Community College recently asked citizens what kind of college they wanted. Here's how it plans to deliver." *Nova Scotia Open to the World* (Fall 2003): 21-24.
- Henderson, Terence Stephen. *A provincial liberal: Angus L. Macdonald, 1890-1954*. Ph.D. thesis, York University, 2003. 390 p.
- Higgins, Scott. "An eye for money: Rob Steele has proven that he is an empire builder in his own right." *Progress* 10, 9 (Nov. 2003): 40-47.
- _____. "A taste for success: High Liner Foods has weathered many storms in 100 years of the fish business. Now it has found a safe harbour in food processing." *Nova Scotia Open to the World* (Fall 2003): 12-15.
- Houle, Marie-Josée Florence Chantale. *The Fishermen's Memorial and Tribute in Lunenburg, Nova Scotia: the interface between producers and consumers of cultural heritage*. M.A. thesis, Dalhousie University, 2003. 93 p.
- Hurricane Juan: the story of a storm*. Edited by Stephen Maher. Halifax: *Halifax Herald*, 2003. 250 p. ill. – includes material previously published in the Herald Group of newspapers.
- Hutson, James. "Adventures in British America. Papers found in Scottish castle shed light on revolutionary war era." Library of Congress. *Information Bulletin* 62, 4 (Apr. 2003): 71- 74. – re. Papers of Gen. James Grant.
- Johnston, A.J.B. "Alcohol consumption in eighteenth-century Louisbourg and the vain attempts to control it." *French Colonial History* 2 (2002): 61-76.
- _____. "To mark and to celebrate: commemoration efforts at eighteenth-century Louisbourg." *French Colonial History* 1 (2002): 161-175.
- Kositsky, Lynne. *Rachel: certificate of freedom*. Toronto: Penguin, 2003. 76 p. ill. – juvenile historical fiction set in slave and loyalist Birchtown, N.S.
- Lafferty, Renée Nicole. *Child welfare in Halifax, 1900-1960: institutional transformation, denominationalism, and the creation of a "public" welfare system*. Ph.D. thesis, Dalhousie University, 2003. 299 p.
- Lambert, T.W., and S. Lane. "Lead, arsenic, and polycyclic aromatic hydrocarbons in soil and house dust in the communities surrounding the Sydney, Nova Scotia, tar ponds." *Environmental Health Perspectives* 112, 1 (Jan. 2004): 35-41.
- Layton, Linda G. *A passion for survival: the true story of Marie Anne and Louis Payzant in eighteenth-century Nova Scotia*. Halifax: Nimbus, 2003. 140 p.

Bibliography/Bibliographie 187

- The life of Boston King: Black loyalist, minister, and master carpenter.* Edited by Ruth Holmes Whitehead and Carmelita A.M. Robertson. Halifax: Nova Scotia Museum and Nimbus, 2003. 60 p. ill.; maps.
- Little, Barbara M. *Mimikej and the far too big moccasins.* Hopewell, N.S.: B.M. Little, 2003. 39 p. – juvenile historical fiction.
- _____. *Mystery at Port Royal.* Ottawa: Borealis, 2003. 127 p. ill. – juvenile historical fiction.
- MacKenzie, A. Fiona D. “Moving mountains: community and resistance in the Isle of Harris, Scotland and Cape Breton, Canada.” *Antipode* 35, 2 (2003): 309-333.
- MacLeod, Malcolm, and Cameron MacLeod Gibson. “Heaven is herds and crops: the life and career of Malcolm MacLeod, regional farm editor, 1878-1935.” *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 17-39.
- Mahoney, Cynthia. *Inspired Halifax: the art of Dusan Kadlec.* Halifax: Nimbus, 2003. 90 p. ill.
- Maiden voyages: Ship’s Company Theatre premieres, 2000-2002.* Edited by Scott Burke. Fredericton: Broken Jaw Press, 2003, 191 p. – includes Scott Burke’s *Chairmaker, the musical*; Michael Melski’s *Miles from home*; Donna E. Smyth’s *Sole survivors*.
- Manuel, P.M. “Cultural perceptions of small urban wetlands: cases from the Halifax Regional Municipality, Nova Scotia, Canada.” *Wetlands* 23, 4 (Dec. 2003): 921-940.
- Marble, Allan E. “‘The destruction of the efficiency of the hospital through jobbery and malfeasance’: the Provincial and City Hospital dispute, 1884-1887.” *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 110-129.
- Marshall, Dianne. *Georges Island: the keep of Halifax harbour.* Halifax: Nimbus, 2003. 191 p . ill.
- Mason, Tom. “A natural fit: Nova Scotia’s aerospace and defence industry has long lurked below the public radar, but it’s one of the province’s economic drivers.” *Nova Scotia Open to the World* (Fall 2003): 16-20.
- _____. “Living on the edge: for most visitors, the first taste of Cheticamp comes at the beginning or end of a drive around the Cabot Trail.” *Nova Scotia Open to the World* (Fall 2003): 26-30.
- McKay, Karen E. *The 1838 census index of Halifax County, Nova Scotia.* Halifax: Genealogical Association of Nova Scotia, 2003. 131 p.

188 *Acadiensis*

- McMillan, Leslie Jane. *Koqqwaja'ltimk: Mi'kmaq legal consciousness*. Ph.D. thesis, University of British Columbia, 2003. 437 p.
- McTague, Bill. *The ghost book*. Merigomish, N.S.: W. McTague, 2003. 112 p. ill. – re. Pictou and Antigonish counties.
- Meek, Jim. “New world order: the Millbrook and Membertou First Nations smash stereotypes to become business and community models for the rest of the country.” *Progress* 10, 7 (Sept. 2003): 68-84.
- Melles, Bruktawit B. *The relationship between policy, planning and neighbourhood change: the case of the Gottingen Street neighbourhood, 1950-2000*. M.U.R.P. thesis, Dalhousie University, 2003. 128 p.
- Moir, John S. “Through missionary eyes. The Glasgow Colonial Society Papers as a source of social history.” In *Early Presbyterianism in Canada: essays by John S. Moir*. Edited by Paul Laverdure. Gravelbourg, Sask.: Gravelbooks, 2003. pp. 41-55.
- _____. “To fertilize the wilderness. Problems and progress of the Synod of Nova Scotia in its first quarter-century.” In *Early Presbyterianism in Canada: essays by John S. Moir*. Edited by Paul Laverdure. Gravelbourg, Sask.: Gravelbooks, 2003. pp. 56-71.
- Murray, Lowell. “Robert Stanfield: a Nova Scotian and a Canadian remembered.” *Canadian Parliamentary Review* 27, 1 (Spring 2004): 15-17.
- O'Neill, Mora Dianne. “William Eagar, artist and gentleman.” *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 65-91.
- _____. *The artists' Halifax: portraits of the town and harbour through 250 years: works from the collection of the Art Gallery of Nova Scotia*. Halifax: Formac, 2003. 128 p. ill.
- Pacey, Elizabeth. *Miracle on Brunswick Street: the story of St. George's Round Church and the Little Dutch Church*. Halifax: Nimbus, 2003. 253 p. ill.
- Parish, J.M., and E.G. Williams. “Examining an epidemic of scarlet fever in the late 19th century, Cape Breton Island, Nova Scotia.” *American Journal of Human Biology* 16, 2 (Mar.-Apr. 2004): 217-218.
- Payzant, Joan. “The story of Studley.” *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 130-143. – homestead on which Dalhousie University now sits.
- Patterson, Paul, and Susan Biagi. *The loom of change: weaving a new economy on Cape Breton*. Sydney: UCCB Press, 2003. 421 p.

Bibliography/Bibliographie 189

- Paulsen, Kenneth S. "The Meisner family of Glauberg, Stolberg-Gedern, and Lunenburg, Nova Scotia, 1650-1810." *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 171- 200.
- Queney, Linda J. "‘Filling the gaps’: Canadian Voluntary Nurses, the 1917 Halifax Explosion, and the influenza epidemic of 1918." *Canadian Bulletin of Medical History* 19, 2 (2002): 351-74.
- Reid, John G. "Viola Barnes, the gender of history and the North Atlantic mind." *Acadiensis* XXXIII, 1 (Fall 2003): 3-20.
- Reynolds, Mark. "Knight’s trail: a century before Columbus, a Scottish prince sailed for Nova Scotia on a daring quest to hide the most infamous treasure in the world . . . maybe. Six hundred years later, our intrepid sleuth sets out to solve Canada’s greatest historical mystery." *Explore* 121 (June-July 2003): 44-48.
- Ringer, R. James. "Underwater archaeology at Canso: investigating the underwater component of a 17th to 19th century Nova Scotia fishing community." *Archéologiques* (2003): 188-211.
- Roberts, Charles G.D. *The forge in the forest*. Introduction by David Creelman. (Formac Fiction Treasurers Series). Halifax: Formac, 2003. 311 p. – originally published by Roberts in 1896.
- Roper, Henry. "St George’s, Halifax, 1756-1827: the German origins of an Anglican parish." *Journal of the Canadian Church Historical Society* 45, 2 (Fall 2003): 113-131.
- Safer, Andrew. "Rebound: a defunct military base comes alive, creating employment and diversifying a community’s economy." *Nova Scotia Open to the World* (Winter 2004): 27-31. – re. Cornwallis Park.
- Sancton, Andrew. "Municipal amalgamations: a made-in-Canada solution to an undefined problem." *Canadian Issues* (Feb. 2003): 33-36. – re. ten major municipal amalgamations in Nova Scotia, Ontario, and Québec.
- Savoie, Carol. *Architecture as the narrator: the odyssey of a people*. M.Arch. thesis, Daltech- Dalhousie University, 2002. 41 p. – re. National Historic Park in Grand-Pré.
- Sculpture from jagged ore: essays about Cape Breton women*. Edited by Eileen Smith-Piovesan and Carol Corbin. Sydney: UCCB Press, 2001. 233 p. ill.
- Secrets of the dead. Titanic’s ghosts*. [videorecording]. New York: Educational Broadcasting Corporation: distributed by PBS Home Video, 2002. – 1 videocassette (VHS) (60 min.): sd., col.

190 *Acadiensis*

- Sheppard, Tom. *Historic Wolfville, Grand Pré and countryside*. Halifax: Nimbus, 2003. 270 p. ill.
- Slemon, Jane. "Liminal space of the aboiteaux: pilgrimage in Maillet's *Pélagie*." *Mosaic: a Journal for the Interdisciplinary Study of Literature* 36, 4 (Dec. 2003): 17-32.
- Smart, Tom. *Alex Colville: return*. Vancouver: Douglas & McIntyre; Halifax: Art Gallery of Nova Scotia, 2003. 144 p. ill.
- Smith, Jennifer. "Provincial social policy during the Stanfield era." *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 1-16.
- Sowerby, Garry. *Sowerby's road: adventures of a driven mind*. Halifax: Odyssey International, 2003. 235 p. ill.
- Strong, Darlene. *Sand Hill: Cumberland County's historical Black community*. Amherst, N.S.: Strong's Community Development Publications, 2003. 88 p. ill.
- Sweet, Brad. *Refractaire and mission priests in post-deportation Acadian education in eastern Nova Scotia, 1792-1840*. M.A. thesis, Université Laval, 1999. 124 p.
- Thompson, Shirley. "From a toxic economy to sustainability. Women activists taking care of environmental health in Nova Scotia." *Canadian Woman Studies* 23, 1 (Fall-Winter 2003): 108-114.
- Trudel, Jean-Louis. "Simon Newcomb's journey." *The Beaver* 83, 6 (Dec. 2003-Jan. 2004): 26- 30; 33.
- Twohig, Peter. "'Once a therapist, always a therapist': the early career of Mary Black, occupational therapist." *Atlantis* 28, 1 (Fall 2003): 106-117.
- White, Jay. "'A vista of infinite development': surveying Nova Scotia's early tourism industry." *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 144-169.
- Underwood, Jay. "The legend of the 'lost locomotive.'" *Canadian Rail: the Magazine of Canada's Railway Heritage* 490 (2002): 175-178.
- Walsh, Kirby. *A deeper imprint: the footsteps of Archbishop Arthur Gordon Peters*. Sydney: UCCB Press, 2003. 291 p.
- Watts, Heather, and Michèle Raymond. *Halifax's Northwest Arm: an illustrated history*. Halifax: Formac, 2003. 72 p.

Bibliography/Bibliographie 191

- Whitfield, Harvey Amani. "Black refugee communities in early nineteenth century Nova Scotia." *Journal of the Royal Nova Scotia Historical Society* 6 (2003): 92-109.
- Whitfield, Harvey A. *Black American refugees in Nova Scotia, 1813-1840*. Ph.D. thesis, Dalhousie University, 2003. 343 p.
- Williams, Kimberly. "Black heritage is their future." *Good Times* 15, 3 (Mar. 2004): 73-74.
- Williams, Paul B. "Raising the dead: the use of osteo-archaeology to establish identity at the Little Dutch Church, Halifax, Nova Scotia." *Material History Review* 57 (Spring 2003): 53-67.
- Young, J. Christopher. *Maps associated with Lunenburg County family history*. Guelph, Ont.: J.C. Young, 2003. 153 p. maps.
- Young, J. Christopher, and Clyde G. Westhaver. *Andreas Jung and his Young descendants*. Guelph, Ont.: J.C. Young, 2002. 354 p. ill.; maps; tables.

PRINCE EDWARD ISLAND

- Arnold, Daniel, and Medina Hahn. "Tuesdays and Sundays". In *NeXt Fest Anthology*. Edited by Glenda Stirling. Edmonton: NeWest Press, 2000. (Co-published with Theatre Network 20/Prairie Play Series). pp.137-183. – play based on the true story of William Millman and Mary Tuplin who were "star-crossed lovers" in Margate, PEI, in 1887.
- Arsenault, Jean-Paul. "The odyssey of Joseph 'Chaculot' Gaudet and Marie-Blanche Bourg." *Island Magazine* 54 (Fall-Winter 2003): 11-15.
- Baird, Elizabeth. "An Acadian Christmas eve: welcome to Government House in Charlottetown, where a feast prepared by Her Honour Florence Bernard evokes the French traditions and tastes of Prince Edward Island." *Canadian Living* 28 (Dec. 2003): 150-7.
- Barker, Terry. *After Acorn: meditations on the message of Canada's people's poet*. Pittsburgh: UnMon America, 2000. 41 p. – originally published in Hamilton, Ont. by Mekler & Deahl, 1999.
- Barrett, Wayne, and Anne MacKay. "Island beauty." *Our Canada* 1, 1 (Jan.-Feb. 2004): 12-21.
- Bernard, Gina Marie. *More than meets the eye? Women's leadership, women's organizations and public policy in Prince Edward Island: 1993-1996*. M.A. thesis, Carleton University, 2002. 107 p.

192 *Acadiensis*

- Burge, Irene. *Burge family history*. Rev. ed. Charlottetown: I. Burge, 2003. 120 p.
- Butler, Paul. "Paul Butler speculates on the symbiosis between novelist Lucy Maud Montgomery and the enduring fictional character she created – Anne Shirley." *The Beaver* 83, 3 (June-July 2003): 48-49.
- Campbell, Duncan. *History of Prince Edward Island (1875)*. Milton, Ont.: Global, 2003. 224 p. – facsimile reprint of 1875 edition (Charlottetown, Bremner Brothers), with a new index by Patricia Arnold.
- Campbell, Rae Marie. *The Ireland brothers from England*. Rev. ed. Toronto: The Author, 2003. 29 p. ill. – Ireland family history.
- "Canada: drive Prince Edward Island for the lobsters and lighthouses." *Travel Holiday* 186, 5 (May 2003): 74-77.
- Colborne, Joan Archibald. *Letters from the manse*. Charlottetown: Island Studies Press, 2003. 130 p. ill. – author and her husband Blair spent three years in the Springfield West United Church charge beginning in 1949.
- Corney, E. Windsor. *The history of the Summerside Fire Department, 1863-1995*. Edited by Jean MacKay and Darlene Holt. Summerside: City of Summerside, 2003. 261 p. ill.
- Daniel, Forrest W. "Father George Antoine Belcourt & the Farmers Bank of Rustico, P.E.I." *Paper Money* 41, 5 (Sept.- Oct. 2002): 259-267.
- Doherty, Ivan. "A lifetime of memories." Charlottetown: Ivan Doherty, 2003. 671 p. ill. – autobiography; topics include memories of service in WWII and on Charlottetown City Council and his activities in PEI sports and family life.
- Elections Canada. Federal Electoral Boundaries Commission for Prince Edward Island (Canada). *Report of the Federal Electoral Boundaries Commission for Prince Edward Island*. Ottawa: Elections Canada, 2003. 19 p. ill. – text in English and French.
- Fraser, Shanna Leah. *One-room schoolhouse teachers in Prince Edward Island from the 1929 teachers' strike until consolidation in the 1970's*. B.A Hons. thesis, Laurentian University, 2003. 90 l.
- Gallant, Daniel Marc. *Electoral reform on Prince Edward Island*. M.A. thesis, Dalhousie University, 2003. 115 p.
- Greenhill, Basil, and Ann Giffard. *Westcountrymen in Prince Edward's Isle*. Introduction by Marven Moore. Newton Abbot, Devon: David & Charles, 1967; Toronto: University of Toronto Press, 1995; reprint, Halifax: Formac, 2003. 248 p. ill.

Bibliography/Bibliographie 193

- Hasegawa, Hideki. "Minorité linguistique en France et minorité francophone; Comparaison Corse (France) et Acadiens de l'Île-du-Prince-Édouard." *Islands of the World VII: New Horizons in Island Studies: University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, June 26 to 30, 2002*. Available online at <http://bisd.hollandc.pe.ca/islands7/>
- The History of the Alumnae Association of the Prince Edward Island Hospital School of Nursing, 1939-2002*. Charlottetown: The Alumnae Association, 2003. 1 vol.; ill.
- Holloway, Emily Christina. "No power on to wash": modernization on Prince Edward Island in the nineteen fifties and sixties. B.A. Hons. thesis, University of Prince Edward Island, 2003. 61 l.
- Howatt, Betty. *Tales from Willowshade Farm: an Island woman's notebook*. Charlottetown: Acorn Press, 2003. 195 p. ill.
- "If it's not Scottish . . ." *The Beaver* 83, 4 (Aug.- Sept. 2003): 5. – re. the Selkirk settlers arrival in Prince Edward Island 100th reunion of August 2003.
- Jefferson, Philip Richard Frank. *(Re)qualifying the block: towards a sustainable design strategy for downtown Charlottetown, PEI*. M.Arch. thesis, Daltech – Dalhousie University, 2002. 44 p.
- Kavanagh, Afra. "Marian Engel." In *The small details of LIFE. Twenty diaries by women in Canada, 1830-1996*. Edited by Kathryn Carter. Toronto: University of Toronto Press, 2002. pp. 420-425; Marian Engel diary excerpts pp. 426-442. – diary written during Engel's stay in P.E.I. in 1976.
- Kessler, Deirdre, Wayne Barrett, and Anne MacKay. *A Prince Edward Island Christmas: nowadays and long ago*. Halifax: Nimbus, 2003. 64 p. ill.
- Koughan, Gemma Marie. *The Canada Games: its role in the development of sport on Prince Edward Island*. M.A. thesis, University of New Brunswick, 2002. 51 p.
- Laidlaw, Stuart. "The rivers run red." In *Secret ingredients: the brave new world of industrial farming*. Toronto: McClelland & Stewart, 2004. pp: 57-88. – outlines the pressures on P.E.I. farmers to grow potatoes ever more intensely, despite possible impacts on the environment and the health of the population.
- Ledwell, Jane. "Afraid of heights, not edges: representations of the shoreline in recent Prince Edward Island poetry and visual art." In *Islands of the World VII: New Horizons in Island Studies: University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, June 26 to 30, 2002*. Available online at <http://bisd.hollandc.pe.ca/islands7/>

194 *Acadiensis*

- Levy, Gary. "The right of the provincial legislatures to summon federal officials: Canada vs. Prince Edward Island." *Canadian Parliamentary Review* 26, 2 (Summer 2003): 38-41.
- Lockerby, Earle. "Threats and indulgences: Ile-Saint-Jean in 1745-1747." *Island Magazine* 54 (Fall-Winter 2003): 2-10.
- MacArthur, Donna. "Erskine & Pat . . . two for the show." *Golden Times Magazine* (Spring- Summer 2003): 19-22. – biographies of Erskine and Pat Smith and history of the Victoria Playhouse theatre.
- MacDonald, Heidi. "Doing more with less: the Sisters of St. Martha (PEI) diminish the impact of the Great Depression." *Acadiensis* XXXIII, 1 (Autumn 2003): 21-46.
- MacLennan, J.M., and John Moffat. "An Island view of the world: insularity in the popular writing of Stompin' Tom Connors." In *The rhetoric of Canadian writing*. (Textxet: Studies in Comparative Literature; 38). Edited by Conny Steenman-Marcusse. Amsterdam; New York: Rodopi, 2002. pp. 271-99.
- MacQuarrie, Kate, and Christian Lacroix. "The upland hardwood component of Prince Edward Island's remnant Acadian forest: determination of depth of edge and patterns of exotic plant invasion." *Canadian Journal of Botany* 81, 11 (2003): 1113-1129.
- Marshfield and area: a grand legacy*. Charlottetown: Marshfield Pioneer Cemetery Trust Fund Committee, 2001. 361 p. ill.
- Mohr, Nancy. *The farmhouse: classic homesteads of North America*. Philadelphia, London: Courage Books, 2002. 80 p. ill. – includes several photographs of Prince Edward Island homes.
- Moore, Kerry, and Caolan Moore. *Catholic men of service, Knights of Columbus, Our Lady of Fatima, Council 824, Charlottetown, Prince Edward Island, 1903-2003*. Charlottetown: Council 824, 2003. 102 p. ill.
- Morrison, Kathleen. "The blacksmith: remembering Malcolm MacFadyen." *Island Magazine* 49 (2001): 26-30.
- Mullay, Sasha. "The machine in the garden: a glimpse at early automobile ownership on Prince Edward Island, 1917." *Island Magazine* 54 (Fall-Winter 2003): 16-25.
- Murray, Elsie. "Grandma Belle's pies live on: the way it was." *Our Canada* 1, 1 (Jan.-Feb. 2004): 54.

Bibliography/Bibliographie 195

- Newcombe, Roy. *There to here: a history of Northam, Prince Edward Island*. Tyne Valley, P.E.I: Here to Serve Communications, Inc., 2003. 158 p. ill.
- O'Connor, Ryan. "Angus MacLean and the 'rural renaissance': shadow or substance." *Oral history forum d'histoire orale* 23 (2003): 41-87.
- _____. "The brothers and sisters of Cornelius Howatt: protest, 'progress,' and the Island Way of Life." In *Islands of the World VII: New Horizons in Island Studies: University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, June 26 to 30, 2002*. Available online at <http://bisd.hollandc.pe.ca/islands7/>
- Palladium, Charlottetown, Prince Edward Island: Vital Statistics, Sept 1843 to May 1845*. Compiled and indexed by Dan MacDonald. Moncton: Dan MacDonald, 2003. 50 p. – birth, marriage, and death notices, and other articles such as shipping news, coroner's inquests, etc., from the Palladium newspaper; includes nominal index.
- The past is before us: collected readings from the first twenty-five years of the Belfast Historical Society Newsletter 'The Recaller'*. Edited by Eliza Gillis, et al. Charlottetown: Belfast Historical Society, 2002. 151 p. ill.
- Porter, Dianne. "Work shifts: women in the Prince Edward Island fisheries." In *Islands of the World VII: New Horizons in Island Studies : University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, June 26 to 30, 2002*. Available online at <http://bisd.hollandc.pe.ca/islands7/>
- Prince Edward Island. Dept. of Agriculture and Forestry. Forestry and Land Resource Modelling Division. *State of the forest report: 1990 - 2000: planning for the future*. Charlottetown: The Dept. of Agriculture and Forestry, 2003. 44p. ill.
- "The quintessential Downeast storyteller." *The Christian Science Monitor* (Sept. 3, 2003):18. – biography of columnist John Gould who wrote many articles for the *Christian Science Monitor* about his memories of visiting his grandparents on Prince Edward Island.
- Rafuse, Shannon L. *Inspecting the inspectors: the history of school inspection in Prince Edward Island*. B.A. Hons. thesis, Acadia Univesity, 2003. 59 leaves.
- Robertson, Heather-Jane. "Plus ça change . . ." *Phi Delta Kappan* 3, 85 (Nov. 2003): 251-253. – article includes a reference and image of the Robert Harris painting "The Meeting of the School Trustees" and a link to the television Heritage Moment based on the painting.

196 *Acadiensis*

- Russell, Scott. "The Island way." In *Open House: Canada and the magic of curling*. Toronto: Doubleday Canada, 2003. pp. 245-273. ill. – focuses on P.E.I. curling rinks and clubs.
- Sheckels, Theodore F. *The island motif in the fiction of L.M. Montgomery, Margaret Laurence, Margaret Atwood, and other Canadian women novelists*. (Studies on Themes and Motifs in Literature; v.68). New York: Peter Lang, 2003. 206 p.
- Sobey, Douglas. "Prince Edward Island in 1840: the travel journal of Sir George Seymour, part one." *Island Magazine* 54 (Fall-Winter 2003): 26-33.
- Sobey, Doug G., and William M. Glen. "The forests of Prince Edward Island: a classification and ordination using multivariate methods." *Canadian Field Naturalist* 116, 4 (2002): 585- 603.
- Sorenson, Jack. "The Tryon Peoples' Cemetery." *Island Magazine* 54 (Fall-Winter 2003): 34-37.
- To God be the glory*. Edited by J. Clinton Morrison. Summerside: Crescent Island Publishing, 2003. 76 p. ill. – 150 year history of Presbyterianism in Summerside.
- Weale, David. "Here and away." In *Islands of the World VII: New Horizons in Island Studies: University of Prince Edward Island, Charlottetown, Prince Edward Island, Canada, June 26 to 30, 2002*. Available online at <http://bisd.hollandc.pe.ca/islands7/>
- _____. *Overheard on the Island: the funny, foolish, and fantastic things Islanders come out with*. Charlottetown: Tangle Lane Productions, 2003. 111 p.
- Wo-He-Lo history: 70th anniversary 1933-2003*. Compiled by Ruby Matheson, Fleur Stewart, Hazel Woodgate, and Betty Drysdale. Charlottetown: The 70th Anniversary History Committee; Acorn Press, 2003. 84 p. ill. – Wo-He-Lo is a women's charitable group which supports the Queen Elizabeth II Hospital in Charlottetown.
- World War I letters from Harold Simpson to his family in Prince Edward Island*. Edited by Anita Simpson Hagen. New Westminster, B.C.: Anita Hagen, 2003. 195 p. ill.
- Yoon, Jin-me. *Touring away from home*. Vancouver: Presentation House Gallery, 2003. ill. 40 p. – catalogue of a photography exhibition of the photographer's travels in P.E.I., held at Presentation House January 5 - February 10, 2002; introduction and text by Annette Hurtig and Shauna McCabe; 21 colour reproductions.