

BIBLIOGRAPHY/BILIOGRAPHIE

Esther Clark Wright:
A Bibliography, 1914-1988

Compiled by Patricia Townsend

1914

“A Contrast.” *Acadia Athenaeum* 41 (December 1914): 70.

1915

“Christmas Night.” *Acadia Athenaeum* 42 (December 1915): 66.

1916

“On the Washademoak.” *Acadia Athenaeum* 42 (January 1916): 140-2.

“Rivers and Lakes.” *Acadia Athenaeum* 42 (January 1916): 146-8.

“January Thaws.” *Acadia Athenaeum* 42 (January 1916): 154.

“The Propylaeum Society.” *Acadia Athenaeum* 42 (June 1916): 502.

“Public Opinion.” *Acadia Athenaeum* 42 (June 1916): 565-8.

1917

“Mission Band Lesson.” *Tidings* 24 (January 1917): 12-14; 24 (February 1917): 11-13.

“Mission Band Lesson: The Grande-Ligne Mission.” *Tidings* 24 (March 1917): 17-19.

“Mission Band Lesson: On Turkey.” *Tidings* 24 (April 1917): 12-14; 24 (May 1917): 13-14.

“Mission Band Lesson: Missions to Turkey.” *Tidings* 24 (June 1917): 12-14.

“Mission Band Lesson: On Persia.” *Tidings* 24 (July/August 1917): 11-12.

“Mission Band Lesson: On South America.” *Tidings* 24 (September 1917): 14-15.

168 Acadiensis

“Mission Band Lesson: Bolivia.” *Tidings* 24 (October 1917): 11-12.

“Mission Band Lesson: African Adventurers.” *Tidings* 24 (November 1917): 30-2; 24 (December 1917): 10-12.

1918

“Mission Band Lesson: African Adventurers.” *Tidings* 25 (January 1918): 11-13; 25 (February 1918): 13-14; 25 (April 1918): 13-15; 25 (May 1918): 16-17.

1919

“The Challenge to Canadian Womanhood.” *The Maritime Baptist* 14 (20 August 1919): 11.

1920

“The Student Volunteer Convention at Des Moines, December 31-January 4.” *The Maritime Baptist* 15 (4 February 1920): 8.

1922

“Overseas Students in British Universities.” *Canadian Student* 4 (March 1922): 18-20.

1924

“On Behalf of the Rising Generation.” *The Maritime Baptist* 19 (26 March 1924): 5.

1926

“On Being a Canadian.” *Canadian Forum* 6 (September 1926): 374-5.

“A Selected Bibliography of Publications, 1920-25, Relating to the World Wheat Situation.” *Wheat Studies* 11 (August 1926): 293-324.

1931

“The Genesis of the Civil Engineer in Great Britain, 1760-1830.” Ph.D. dissertation, Radcliffe/Harvard University, 1931. [467] p.

1932

“Acadia Notes.” *The Maritime Baptist* 27 (27 January 1932): 13; 37 (10 February 1932): 13; 26 (6 April 1932): 13; 26 (27 April 1932): 13; 26 (11 May 1932): 13.

Bibliography/Bibliographie 169

1933

“Acadia Notes.” *The Maritime Baptist* 37 (25 January 1933): 12-13; 37 (15 March 1933): 13; 37 (12 April 1933): 13.

“At the Village Well: A Play in Three Scenes.” *Tidings* 62 (December 1935): 6-8.

1936

“The Wild Cherry Trees.” *Dalhousie Review* 16 (July 1936): 209-11.

1937

“The Man Who Puts the Empire to Bed.” *Dalhousie Review* 16 (January 1937): 473-4. [radio broadcasts.]

1938

“Centennial Notes.” *Acadia Bulletin* 24 (July 1938): 23-4.

“Centennial Plans.” *Acadia Bulletin* 24 (April 1938): 1-3.

“The Early Smeatonians.” *Newcomen Society Transactions* 18 (1937/38): 101-10.

“The Robins.” *Dalhousie Review* 18 (April 1938): 77-81. [birds.]

1940

Alexander Clark, Loyalist; A Contribution to the History of New Brunswick.
Kentville, N.S.: Printed by the Kentville Publishing Co., 1940. 81 p.

“Brook Lore.” *Dalhousie Review* 20 (July 1940): 213-8.

1941

“Acadia’s Twenty-Five Year Class.” *Acadia Bulletin* 27 (May 1941): 1-3.

“Amber For Paddington.” *The Maritime Baptist* 36 (4 June 1941): 6-7.

1943

“Pioneer Families of New Brunswick.” *Telegraph-Journal* “[Simonds.]” 74 (10 July 1943): 3; “[Babbitt.]” 74 (14 July 1943): 3; “[Greenlaw.]” 74 (17 July 1943): 3; “[Knapp.]” 74 (21 July 1943): 3; “[Logie or Loggie.]” 74 (24 July 1943): 2; “[Williston.]” 74 (28 July 1943): 3; “[Atherton.]” 74 (31 July 1943): 11; “[Knight.]” 74 (4 August 1943): 3; “[Lutz.]” 74 (7 August 1943): 2; “[Miles.]” 74 (11 August 1943): 3; “[Carle.]” 74 (14 August 1943): 3; “[Mckay.]” 74 (18

170 *Acadiensis*

August 1943): 3; “[Wiggins.]” 74 (21 August 1943): 3; “[Smith.]” 74 (25 August 1943): 3; “[Boyer.]” 74 (28 August 1943): 3; “[Holder.]” 74 (1 September 1943): 2; “[Spragg.]” 74 (1 September 1943): 2; “[Davidson.]” 74 (8 September 1943): 3; “[Estey.]” 74 (11 September 1943): 3; “[Slipp.]” 74 (16 September 1943): 3; “[Dixon.]” 74 (18 September 1943): 3, 6; “[Beatteay.]” 74 (22 September 1943): 3; “[Underhill.]” 74 (23 September 1943): 3; “[Springer.]” 74 (29 September 1943): 3; “[Wetmore.]” 74 (2 October 1943): 3; “[Hatfield.]” 74 (6 October 1943): 2; “[Griffith.]” 74 (9 October 1943): 2; “[Palmer.]” 74 (13 October 1943): 3; “[Peck.]” 74 (16 October 1943): 2; “[Freeze.]” 74 (21 October 1943): 3; “[Huestis.]” 74 (23 October 1943): 3; “[Libby.]” 74 (27 October 1943): 3; “[Grierson.]” 74 (30 October 1943): 2; “[Hammond.]” 74 (3 November 1943): 3; “[Adams.]” 74 (8 November 1943): 3; “[Stockton.]” 74 (12 November 1943): 3; “[Melick.]” 74 (13 November 1943): 3; “[Lyon.]” 74 (17 November 1943): 3; “[Perley.]” 74 (20 November 1943): 3; “[Smith.]” 74 (24 November 1943): 2; “[Ingraham.]” 74 (27 November 1943): 3; “[Bull.]” 74 (1 December 1943): 2; “[Merritt.]” 74 (4 December 1943): 2-3; “[Dingee.]” 74 (8 December 1943): 3; “[Peabody.]” 74 (13 December 1943): 2.

“Pre-Loyalists of New Brunswick.” *Educational Review* 57 (March 1943): 12-15; 57 (April 1943): 11-15.

“The River Miramichi.” *Maritime Advocate and Busy East* 34 (September 1943): 10-13, 29-30; 34 (October 1943): 10-13, 29-30; 34 (November/December 1943): 15-16, 18-21; 34 (January/February 1944): 19-27.

“St. Anne’s Point, 1783 to 1785.” *Daily Gleaner* 53 (25 March 1943): 5; 53 (26 March 1943): 5; 53 (27 March 1943): 5.

Reviews: “A Conflict of Loyalties”. *Dalhousie Review* 23 (April 1943): 83-6. [Thomas H. Raddall, *His Majesty’s Yankees* (Garden City, N.Y.: Doubleday, 1943).]

1944

“The Founding of the Baptist Churches in New Brunswick.” *Tidings* 70 (March 1944): 6-8.

“Landscape With Trees.” *Dalhousie Review* 23 (January 1944): 441-7.

The Miramichi: A Study of the New Brunswick River and of the People Who Settled Along It. Sackville, N.B.: Tribune Press, 1944. 79 p.

“The Settlement of New Brunswick: An Advance Toward Democracy.” *Canadian Historical Association Report* (1944): 53-60.

“Winning the Peace.” *Acadian* 63 (9 March 1944): 3; also published in *Maritime Advocate and Busy East* 34 (May 1944): 20-1, 31.

Bibliography/Bibliographie 171

1945

The Petitcodiac: A Study of the New Brunswick River and of the People Who Settled Along It. Sackville, N.B.: Tribune Press, 1945. 72 p.

“The River Petitcodiac.” *Maritime Advocate and Busy East* 35 (January 1945): 10-13, 31; 35 (February 1945): 17-21; 35 (March 1945): 25-7; 35 (April 1945): 18-20; 35 (May/June/July 1945): 21-3; 35 (July 1945): 19-21; 36 (August 1945): 24-5; 36 (September 1945): 18-19.

1946

“Abiel Richardson, Innholder, of Cambridge, Mass.” *New England Historical and Genealogical Register* 100 (April 1946): 128-32.

“Cumberland Township: A Focal Point of Early Settlement on the Bay of Fundy.” *Canadian Historical Review* 27, 1 (March 1946): 27-32.

“Wife of Home Mission Pastor Honored by Acadia University.” *Link and Visitor* 19 (1946): 291. [Alice Eliza Howlett Corey, wife of Judson Albert Corey.]

1947

“The Berry Pitcher.” *Dalhousie Review* 27 (July 1947): 177-82.

“Last Willow Tree on River Bank Has Gone With Others.” *Daily Gleaner* 57 (24 October 1947): 9, 12.

Review: *Leviathan in Crisis*, compiled and edited by Waldo R. Browne (Macmillan in Canada, n.d.); *If Men Want Peace*, edited by Joseph B. Harrison, Linden A. Mander and Nathaniel H. Engle (Macmillan in Canada, 1946); Griffith Taylor, *Our Evolving Civilization* (Toronto, n.d.); *Dalhousie Review* 27 (October 1947): 3+1, 374-5.

1949

The Saint John River. Toronto: McClelland and Stewart, 1949. 254 p.

1950

“From the People [letter to the editor].” *Daily Gleaner* 60 (4 October 1950): 3. [protests increase in bread prices.]

“The Pennsylvania Dutch in New Brunswick.” *Pennsylvania Dutchman* 11 (1 September 1950): 5.

“Should This Be ?” *Optimist* 3 (February 1950): 3-7.

172 Acadiensis

“Trodden Ways.” *Dalhousie Review* 29 (January 1950): 385-91.

1951

“Dutch on the Petitcodiac – Jacob Trites of Monckton.” *Pennsylvania Dutchman* 11 (15 April 1951): 5.

“The Un-Maritime Provinces.” *Maritime Advocate and Busy East* 41 (May 1951): 2, 27.

1953

“Regional Conference, Moncton, N.B., October 3, 1953.” *News Letter* (Canadian Federation of University Women) 1 (December 1953): 2.

“Sixth International Conference of Social Work.” *Canadian Welfare* 28 (1 February 1953): 11-12.

1954

“The Voyage of the Camel.” *The Maritime Baptist* 22 (2 June 1954): 12 (264).

1955

“Elizabeth Cummings of Petitcodiac.” *Maritime Advocate and Busy East* 45 (July 1955): 9-12.

“The Fourth Vice-President [a report].” *The Chronicle* (1955/56): 54.

The Loyalists of New Brunswick. Fredericton, N.B., 1955. 365 p. Reprinted in 1972, revised in 1977 and reprinted in 1981 and in 1985.

1956

“The Effect of the Automobile on Canadian Life.” *Food for Thought* 17 (November 1956): 69-73.

1957

Blomidon Rose. Toronto: Ryerson Press, 1957. 206 p. Reprinted in 1972.

“The Naming of Monkton Mills.” *Maryland Historical Magazine* 52 (September 1957): 248-50.

“Perennial Annuals.” *Canadian Welfare* 32 (1 February 1957): 271-2. [flowers.]

Bibliography/Bibliographie 173

1958

“Meet Senator Muriel McQueen Fergusson, Patroness of Young Canada’s Book Week, 1958.” *Canadian Library Association Bulletin* 15 (July 1958): 22.

1959

“Canadians and Geography.” *Food for Thought* 20 (December 1959): 108-11.

Grandmother’s Child: The Life of Harriet H.R. Clark. Ottawa: E. C. Wright, 1959. 110 p.

“Place of Pollock: The Passamaquoddy Bay.” *Canadian Geographical Journal* 58 (June 1959): 182-7.

1960

“Two Hundred Years in Canada.” *Atlantic Advocate* 50 (February 1960): 93-5. [Wright’s ancestors settle in Fort Beauséjour area.]

1961

Sapphire Greens: The Story of the Steeves. Ottawa: The Author, 1961. 94, [15] p.

1965

“In Journeyings Oft.” *Proceedings and Minutes of the Seventh Assembly of the Baptist Federation of Canada. Acadia University, Wolfville, N.S., August 22-25, 1964*, 52-6. Brantford, Ont.: [Canadian Baptist] Federation Office, 1965. [the progress of the Baptist cause in the Maritimes in the early 19th century.]

The Steeves Descendants. Wolfville, N.S., 1965. 923 p.

1966

“How the Petitcodiac Was Settled.” *Telegraph-Journal* 70 (27 January 1966): 4.

The St. John River and Its Tributaries. Wolfville N.S., 1966. 218 p. Reprinted in 1983.

“Steeves Family and Others Settled on Petitcodiac River, January 27, 1766.” *Daily Gleaner* (27 January 1966): 3.

Review: *Hangman’s Beach*, by Thomas H. Raddall. Garden City, N.Y.: Doubleday, 1966. 421 p. *Acadian* 86 (1 December 1966): 2.

1967

“Edinburgh Festival, 1967.” *Acadian* 87 (26 October 1967): 10.

“Fredericton, Fair Daughter of the Forest.” *Habitat* 10 (nos. 3-6, 1967): 22-6.

“New Brunswick.” *Canadian Author and Bookman* 42 (Summer 1967): 25.

Review: *Frozen Ships: The Arctic Diary of Johann Miertsching, 1850-1854*, translated and with an introduction by L. H. Neatby (Toronto: Macmillan of Canada, 1967). 254 p. *Acadian* 87 (12 October 1967): 4.

Review: *Tales from the Fens*, by W. H. Barrett. (London: Routledge and Kegan Paul, 1963). 203 p. *Acadian* 84 (9 March 1967): 8.

1969

“The Loyalist Bicentennial.” *Loyalist Gazette* 7 (Spring 1969): 1, 4.

1972

With A. W. Skempton. “Early Members of the Smeatonian Society of Civil Engineers.” *Newcomen Society Transactions* 44 (1971/72): 23-47.

1973

People and Places, I: New Brunswick. Wolfville, N.S., 1973. 132 p.

1974

“Mrs. Solomon’s Fingers.” *Second Mile* (December 1974): 13-14.

The Ships of St. Martins: Shipbuilding and a List of Vessels Built at St. Martins, New Brunswick, 1800-1899. Seascope Series; 2. Saint John, N.B.: New Brunswick Museum, 1974. 47 p. Reprinted in 1978.

1975

“The First Woman Speaker of the Senate.” *Second Mile* (December 1975): 23-6. [Muriel McQueen Fergusson.]

“Only Seven Years to Plan.” *Loyalist Gazette* 13 (Autumn 1975): 3.

1976

“The Boy from the Farm Who Made Good.” *Second Mile* (December 1976): 20-3.

Bibliography/Bibliographie 175

Saint John Ships and Their Shipbuilders. Wolfville, N.S.: E. C. Wright, 1976. 229 p.

“Treasures in New Brunswick.” *Second Mile* (August 1976): 17-19.

A Tribute to Frances Maud McNally, 1876-1945. [S.l.: s.n., 1976.] 6 p. [“written on the occasion of the 50th anniversary of the Acadia School of Economics, 1926-1976.”]

Review: *Ravenscrag: The Allan Royal Mail Line*, by Thomas E. Appleton (Toronto: McClelland and Stewart, 1974). 222 p. *Canadian Historical Review* 57, 2 (June 1976): 207-8.

1977

“The Miracle of Restored Sight.” *Second Mile* (February 1977): 3-6.

“Women and the State.” *Atlantis* 3 (Fall 1977): 194-203.

1978

Planters and Pioneers. Wolfville, N.S.: E. C. Wright, 1978. 300 p. [Revised in 1982.]

1979

“Malls: Uneconomical and Ugly.” *Advertiser* 100 (28 November 1979): 5.

1980

“A Note on the DeWolf Family of Nova Scotia.” *Pacific Studies* 3 (no. 2, 1980): 41-2.

“Without Intervention of Prophet, Priest or King.” In *Repent and Believe: The Baptist Experience in Maritime Canada*, edited by Barry M. Moody, 66-74. Baptist Heritage in Atlantic Canada; v. 2. Hantsport, N.S.: Lancelot Press, 1980.

1983

“Discovering the Loyalists.” *Loyalist Gazette* 21 (Spring 1983): 15-16.

“The Loyalist Today.” *Loyalist Gazette* 21 (Spring 1983): 16.

1986

Back a Long Way. Wolfville, N.S.: E. C. Wright, 1986. 152 p.

1987

176 *Acadiensis*

“Miss Chase, Miss Chute, Miss Clark.” *Acadia Bulletin* 72 (Winter 1987/88): 12-13.
1988

“[Banquet Address.]” In *They Planted Well: New England Planters in Maritime Canada*, edited by Margaret Conrad, 320-1. Planters Studies Series; no. 1. Fredericton, N.B.: Acadiensis Press, 1988.

“Cumberland Township: A Focal Point of Early Settlement on the Bay of Fundy.” In *They Planted Well...*, 36-41. [This is a reprint from *Canadian Historical Review* 27, 1 (March 1946): 27-32.]

CALENDAR

29 - 31 January 1999: Giving the Past a Future: A Conference on Innovation in Teaching and Learning History in Canada. This is a major event organized by the McGill Institute for the Study of Canada. Questions include national standards, teacher training, curriculum development, multimedia, popular history and more. Contributors include novelists, film-makers, historians and teachers, in both plenary sessions and workshops. Contact: Lynne Darroch, McGill Institute for the Study of Canada, 3463 Peel, Montreal, P.Q. H3A 1W7; telephone 514-398-2658; fax 514-398-7336; ldarroch@leacock.lan.mcgill.ca

20 -21 March 1999: History Across the Disciplines: The Atlantic Graduate Student History Conference at Dalhousie University. What can history learn from other disciplines and vice versa? What will the past look like in the 21st century? What are the benefits of non-traditional modes of analysis and argumentation? Contact: Sara Butler, Department of History, Dalhousie University, Halifax, N.S. B3H 3J5

22 February 1999: Rural Research in the Humanities and Social Sciences. This is the sixth annual colloquium on rural studies sponsored by the Rural Research Centre at the Nova Scotia Agricultural College. Rural history will be the focus of the morning session and the afternoon sessions will include a presentation by the Canadian University Network on Rural Development. Contact: Dr. Kenneth Beesley, Rural Research Centre, 56 Tower Road, Nova Scotia Agricultural College, P.O. Box 550, Truro, NS B2N 5E3; telephone 902-893-6593; fax 902-893-6230; e-mail kbeesley@cox.nsac.ns.ca

22-25 April 1999: Organization of American Historians. This is the annual meeting of the major organization of Americanists, meeting this year for the first time outside the United States, in Toronto, Ontario. The theme is State and Society in North America: Processes of Social Power and Social Change. Contact: Organization of American Historians, 112 North Bryan Street, Bloomington, IN USA 47408-4199

7 - 9 May 1999: 1849: A Turning Point in the History of British North America? Was it a landmark year? Was this the beginning of a common British North American experience? A conference organized by the Centre of Canadian Studies, University of Edinburgh. Contact: Colin Coates, Centre of Canadian Studies, University of Edinburgh, 21 George Square, Edinburgh, Scotland.

15 May 1999: Church History Workshop. The 11th workshop sponsored by the Archives Committee of the Anglican Diocese of Fredericton in conjunction with the University of New Brunswick Department of History and the Provincial Archives of New Brunswick. This is a forum for discussion of all aspects of Atlantic Canadian religious history. Contact: Janice Cook or Gillian Liebenberg, c/o Provincial Archives of New Brunswick, P. O. Box 6000, Fredericton, N.B. E3B 5H1; telephone 506-453-3288; e-mail gliebenb@nb.sympatico.ca or jcook@unb.ca

Notices of forthcoming events of interest to readers of *Acadiensis* should be sent to Calendar Editor, *Acadiensis*, Campus House, University of New Brunswick, Fredericton, N.B. E3B 5A3

