

Bibliography/Bibliographie

Recent Publications Relating to the History of the Atlantic Region

Editor: Eric L. Swanick,
New Brunswick.

Contributors: Agnes O'Dea,
Newfoundland.
Shirley B. Elliott,
Nova Scotia.
Frank L. Pigot,
Prince Edward Island.

ATLANTIC PROVINCES

(This material considers two or more of the Atlantic provinces.)

- Arès, Richard. "Les minorités franco-canadiennes: étude statistique." Royal Society of Canada. *Transactions* 4th series 13 (1975), pp. 123-132.
- Bruns, J. Edgar. "Some notes on the origins of the d'Entremont family." La Société historique acadienne. *Cahiers* 7 (juin, 1976), pp. 75 - 79.
- Cormier, Clément. "La société acadienne d'aujourd'hui." Royal Society of Canada. *Transactions* 4th series 13 (1975), pp. 73 - 90.
- d'Entremont, Clarence J. "La participation acadienne à l'indépendance américaine." La Société historique acadienne. *Cahiers* 7 (mars, 1976), pp. 5 - 13.
- . "Le premier acadien naturalisé américain Louis Benjamin Petipas, 1781." La Société historique acadienne. *Cahiers* 7 (mars, 1976), pp. 14 - 19.
- Grégoire, Jeanne. "Un seul notaire René LeBlanc, acadien." La Société généalogique canadienne-française. *Mémoires* no. 124 (1975), pp. 114 - 116.
- Jaenen, Cornelius J. *Friend and foe: aspects of French-Amerindian cultural contact in the sixteenth and seventeenth centuries*. Toronto, McClelland and Stewart, 1976. 207 p. illus.
- Lotz, Jim and Herron, A. L. "Salvaging shipwrecks on the Atlantic coast." *Canadian Geographical Journal* 92 (Mar./Apr., 1976), pp. 56-61, illus.
- McQuade, Ruth. *The badge of the baronets of Nova Scotia*. Ottawa (183 Island Park Drive), The Author, 1976. 78 p. illus.
- Morrison, Kenneth M. *The people of the dawn: the Abnaki and their relations with New England and New France, 1600 - 1727*. Ph.D. thesis, University of Maine (Orono), 1975. 493 p.
- Mowat, Grace Helen. *The Tories' King: George III and seeds of the revolution*. St. Andrews, Charlotte County Historical Society, 1976. [10] p. illus. Originally published in the *Atlantic Advocate*, 1957.

- Nader, George A. *Cities of Canada, v. 2: profiles of fifteen metropolitan centres*. Toronto, Macmillan, 1976. 460 p. illus.
— contains chapters on St. John's, Halifax and Saint John.
- Neering, Rosemary. *Life of the Loyalists*. Toronto, Fitzhenry & Whiteside, 1975. 64 p. illus. (Growth of a nation series)
- Neering, Rosemary and Garrod, Stan. *Life in Acadia*. Toronto, Fitzhenry & Whiteside, 1976. 64 p. illus. (Growth of a nation series)
- Neidhardt, W. S. *Fenianism in North America*. University Park, Pa., Pennsylvania State University Press, 1975. 164 p. illus.
- Prentice, Alison L. and Houston, Susan E., eds. *Family, school & society in nineteenth-century Canada*. Toronto, Oxford University Press, 1975. 294 p.
— sections on the Atlantic provinces.
- Rayburn, Alan. "Acadié: l'origine du nom et son usage géographiques et historique." *Canoma* 2 (July, 1976), pp. 1 - 6. Reprinted from *Canadian Cartographer* 10 (June, 1973), pp. 26 - 43.
- Reflets du centre d'études acadiennes*. Moncton. v.1, no. 1- avril, 1975 -
- Saunders, Ivan J. "A history of Martello towers in the defence of British North America, 1796 - 1871." In *Canadian Historic Sites*. Ottawa, National Historic Parks and Sites Branch, Dept. of Indian Affairs and Northern Development, 1976. pp. 3 - 169. illus. (Occasional papers in archaeology and history, no. 15)
— contains sections on those of the Atlantic provinces.

BIBLIOGRAPHY

- Fancy, Margaret, comp. *A bibliography of the works of George Francis Gillman Stanley*. Sackville, Ralph Pickard Bell Library, Mount Allison University, c1976. 52 p. (Its bibliography series, no. 1)
- Léger, Bernard and Léger, Raymond, comp. "Bibliographie de l'Acadie." *La Société historique acadienne. Cahiers* 7 (juin, 1976), pp. 93 - 99.
- Leventhal, Herbert and Mooney, James E., eds. "A bibliography of Loyalist source material in the United States, part I." *American Antiquarian Society. Proceedings* 85 (pt. 1, 1975), pp. 73 - 308.
- . "A bibliography of Loyalist source material in the United States, part II." *American Antiquarian Society. Proceedings* 85 (pt. 2, 1975), pp. 405 - 460.
- Selement, George. "A check list of manuscript materials relating to seventeenth-century New England printed in historical collections." *New York Public Library. Bulletin* 79 (Summer, 1976), pp. 416 - 434.

CULTURAL AND INTELLECTUAL

- Artmagazine, March, 1976. *Atlantic provinces art & artists*. Toronto, 1976. 56 p. illus. (Artmagazine, v. 7, no. 25)
- Canadian Literature, Spring/Summer, 1976. *Special issue on the Maritimes*. Vancouver, 1976. 147 p. (Canadian Literature, no. 68/69)

154 *Acadiensis*

- Cormier, Charlotte. "Situation de la recherche en folklore acadien." *Canadian Folk Music Journal* 3 (1975), pp. 30 - 34.
- Cunningham, Robert and Prince, John B. *Tamped clay and salt-marsh hay (artifacts of New Brunswick)*. Fredericton, Brunswick Press, 1976. 280 p. illus.
- Eamon, Virginia. "Library associations in Nova Scotia." Atlantic Provinces Library Association. *Bulletin* 40 (Summer, 1976), pp. 48 - 58.
— also discusses the development of the Maritime Library Association and its successor in 1957, the Atlantic Provinces Library Association.
- Jolicoeur, Catherine. "Légendes acadiennes." *Laurentian University Review* 8 (Feb., 1976), pp. 21 - 30.
- Lanclos, David. "Two Acadian-French tales." *Revue de Louisiane/Louisiana Review* 4 (Winter, 1975), pp. 55 - 56.
— includes "Un serpent à la pêche" told by Adolph David and "Craquer la puce" told by Adlar Lanclos.
- Sanger, David. "Cultural change as an adaptive process in the Maine-Maritimes region." *Arctic Anthropology* 12 (no. 2, 1975), pp. 60 - 75. illus.
- Tuck, James A. "The northeastern maritime continuum: 8000 years of cultural development in the far northeast." *Arctic Anthropology* 12 (no. 2, 1975), pp. 139 - 147.

ECONOMIC

- Macnab, Alan S. "Maritime paper money." *Canadian Paper Money Journal* 11 (July, 1975), pp. 84 - 92. illus.
- Nagarajan, P. "An analysis of the economic performance of the Atlantic region vis-à-vis the Canadian economy, 1954 - 1973." *The Abegweit Review* 2 (Spring, 1975), 1 - 14

EDUCATION

- Fossiem, Rouna Fay. *Moses M. Coady and adult education in the Maritimes*. M. A. thesis, University of Calgary, 1974. 153 l. (Canadian theses on microfiche; no. 21275)

TRANSPORTATION

- Binns, Richard M. "The Birney safety car." *The Maritime Express* 7 (Autumn, 1975), pp. 3 - 8. illus.
— operated in the Atlantic provinces.

NEW BRUNSWICK

- Belliveau, Hector. "Alphée Belliveau, 40 ans de vie française à Fredericton, 1880 - 1920." La Société historique acadienne. *Cahiers* 7 (mars, 1976), pp. 27 - 33.
- Belliveau, John Edward. "DeLancey: Canada's poor little rich girl." *Chatelaine* 49 (Feb., 1976), pp. 40 - 41, 68, 70 - 71, 73 - 74, 76. illus.

- _____. "Diplomats in Dorchester." *Atlantic Advocate* 66 (Apr., 1976), pp. 23 - 25. illus.
— Hon. Edward Barron Chandler and Sir Albert James Smith.
- _____. "She taught us poker." *Atlantic Advocate* 66 (Mar., 1976), pp. 45 - 47. illus.
— Collie Doyle (né Leger).
- Boudreau, Ephreme. "A la mémoire de George Frederick Clarke (1883 - 1974)." La Société historique acadienne. *Cahiers* 7 (mars, 1976), pp. 20 - 26.
- Brookes, Alan A. "Doing the best I can: the taking of the 1861 New Brunswick census." *Histoire sociale/Social History* 9 (May, 1976), pp. 70 - 91.
- Donovan, Kenneth J. *New Brunswick and the federal election of 1878*. M.A. thesis, University of New Brunswick, 1973 [c1974]. 308 l. (Canadian theses on microfiche; no. 18774)
- Gregory, Joan. *Albert County sketchbook*. Hopewell Cape, 1975. 84 p. illus.
- Haché, Louis. "La phare de Pointe Miscou." La Société historique Nicolas Denys. *Revue d'histoire* 3 (oct.-déc., 1975), pp. 11 - 20. illus.
- "Journal de la mission de 1811, Caraquet." La Société historique Nicolas Denys, *Revue d'histoire* 3 (oct.-déc., 1975), pp. 41 - 47. illus.
- Kulak, Bonnie. "New Brunswick's history is anything but dull: a look at the 1912 - 27 political era." *Atlantic Advocate* 66 (June, 1976), pp. 31 - 33. illus.
— a review of A. T. Doyle's *Front benches and back rooms: New Brunswick politics 1912 - 27*.
- LeBreton, Clarence. "Richard LeBas: l'histoire d'un commis par des Fruing." La Société historique Nicolas Denys. *Revue d'histoire* 4 (jan.-avr., 1976), pp. 12 - 22. illus.
- McIntyre, Paul-Emile. *The development of hydro-electric power at Grand Falls, New Brunswick, an issue in provincial politics, 1920 - 1926*. M. A. thesis, University of New Brunswick, 1973 [c1974]. 56, [20] l. (Canadian theses on microfiche; no. 18822)
- MacKay, Michael. *Saint John federal politics, 1885 - 1887*. M.A. thesis, University of New Brunswick, 1973 [c1974]. 66 l. (Canadian theses on microfiche; no. 18825)
- Melvin, Charlotte. *Madawaska: a chapter in Maine-New Brunswick relations*. Madawaska, Me., Madawaska Historical Society, 1975 [c1956]. 86, xxvi p. illus.
- Phillips, Fred H. "The Morrissy bridge." *Atlantic Advocate* 66 (Apr., 1976), pp. 44 - 45. illus.
— opened on the Miramichi, Nov. 12, 1914.
- Pond, Tom. "The white water men." *Atlantic Advocate* 66 (Mar., 1976), pp. 24 - 26.

156 *Acadiensis*

Robichaud, C. Yvette. "Le moulin à côté." La Société historique Nicolas Denys. *Revue d'histoire* 4 (jan.-avr., 1976), pp. 29 - 35. illus.

Robichaud, Donat. "De Pinedo à Shippagan." La Société historique Nicolas Denys. *Revue d'histoire* 4 (jan.-avr., 1976), pp. 4 - 11. illus.

———. "Les scieries de Beresford." La Société historique Nicolas Denys. *Revue d'histoire* 4 (jan.-avr., 1976), pp. 23 - 28. illus.

Savoie, Alexandre-J. *Un demi-siècle d'histoire acadienne*. The Author, 1976. 237 p. illus.
— le docteur A.-M. Sormany.

Sealy, Nanciellen Davis. *Ethnicity and ethnic group persistence in an Acadian village in Maritime Canada*. Ph.D. thesis, Southern Illinois University, 1975. 208 p.
— concerned with the Acadians in Ste. Marie-sur-Mer.

Seely, David L. J. *The provincial election of 1908 in Northumberland County*. M.A. thesis, University of New Brunswick, 1973 [c1974]. 89l. (Canadian theses on microfiche; no. 18863)

Sirois, Claire. "Le Madawaska 'trait d'union entre l'Acadie et la province qui se souvient." *Le Brayon* 2 (mai, 1974), pp. 15 - 20; 2 (oct., 1974), pp. 9 - 10; 3 (déc., 1974), pp. 9 - 15; 3 (fév., 1975), pp. 13 - 17.

Thériault, Fidèle. "François Haché (1778 - 1845)." La Société historique Nicolas Denys. *Revue d'histoire* 4 (jan.-avr., 1976), pp. 38 - 42.

Thompson, Marjory (Jardine). *Last voyage of the barque Intrepid: a vignette of marine history from Richibucto, N.B.* Saint John, New Brunswick Museum, 1975. 27 p. illus. (Seascope series, 3)

Woodward, Calvin A. *The history of New Brunswick provincial election campaigns and platforms 1866 - 1974*. Toronto, Micromedia Ltd., 1976. 89 p. + 690 p. on microfiche of provincial election documents 1866 - 1974.

Wynn, Graeme. *The assault on the New Brunswick forest, 1780 - 1850*. Ph.D. thesis, University of Toronto, 1974. 567 l. (Canadian theses on microfiche; no. 20598)

CULTURAL AND INTELLECTUAL

Chaisson, Anselme. "Le centre d'études acadiennes de l'université de Moncton et son folklore." *Laurentian University Review* 8 (Feb., 1976), pp. 115 - 121.

"The 'new' New Brunswick Museum." *Museum Memo* 8 (Mar., 1976), pp. 2 - 8. illus.

Percival, Robert. "Miller Brittain: a new look at a powerful artist." *Atlantic Advocate* 66 (Apr., 1976), pp. 26 - 29.

———. "The figurative tradition in Saint John." *Artmagazine* 7 (Mar., 1976), pp. 46 - 51. illus.

Williamson, Moncrieff. "Percival of New Brunswick." *Artmagazine* 7 (Mar., 1976), pp. 17 - 19. illus.

ECONOMIC

Bell, Geoffrey. "When Fredericton had its own bank." *Atlantic Advocate* 66 (May, 1976), pp. 26 - 27. illus.

Bell, Geoffrey and Eisenhauer, Harry. "The birth, maturation and demise of the Bank of Fredericton (1836 - 39)." *Canadian Paper Money Journal* 11 (July, 1975), pp. 81 - 83, 96, 102. illus.

Mailhot, Raymond. "Quelques éléments d'histoire économique de la prise de conscience acadienne, 1850 - 1891." La Société historique acadienne. *Cahiers* 7 (juin, 1976), pp. 49 - 74.

EDUCATION

McCready, Douglas Jackson. *Federal education grants, 1945 - 1967: economic development in New Brunswick*. Ph.D. thesis, University of Alberta, 1973. 250 l. (Canadian theses on microfiche; no. 20218)

Picot, J. E. *Les écoles normales du Nouveau-Brunswick 1848 - 1973*. Fredericton, Dept. of Education, 1974. 157 p. illus.

MEDICAL

Touchette, Rachel. "La médecine d'autrefois." La Société historique Nicolas Denys. *Revue d'histoire* 3 (oct.-déc., 1975), pp. 5 - 10.

RELIGIOUS

Fraser, James A. *Father William Morriscy*. Chatham, The Author, 1976. 47 p. illus.

Garnett, Frederick G., comp. *A history of Saint James' United Church and associated churches, Perth-Andover, New Brunswick, 1830 - 1975*. Perth-Andover, 1975. 61 p. illus.

Goutreau, Gérard A. *Centenaire de Saint-Isidore, 1875 - 1975*. Saint-Isidore, The Author, 1975. 106 p. illus.

Laplante, A. L. "Notes et souvenirs: Mgr. Arthur Melanson." La Société historique Nicolas Denys. *Revue d'histoire* 4 (jan.-avr., 1976), pp. 36 - 37.

Robichaud, Mgr. Donat. "Les églises d'Inkerman." La Société historique Nicolas Denys. *Revue d'histoire* 3 (oct.-déc., 1975), pp. 21 - 40. illus.

TRANSPORTATION

Gansel, Kenneth A. W. "CP motive power summary for New Brunswick." *The Maritime Express* 7 (Autumn, 1975), pp. 9 - 11. illus.

NEWFOUNDLAND

Baker, Melvin. *The government of St. John's, Newfoundland, 1888 - 1902*. M.A. thesis, Memorial University of Newfoundland, 1975. 220 l. illus.

Barkham, Selma. "Two documents written in Labrador, 1572 and 1577." *Canadian Historical Review* 57 (June, 1976), pp. 235 - 238.

Betz, Anne. *An assessment of newspaper reaction to a community crisis: the end of responsible government, October to December, 1933*. St. John's, 1975. 12 l.

Feltham, John. *The development of the F.P.U. in Newfoundland, 1908 - 1923*. M.A. thesis, Memorial University of Newfoundland, 1959 [c1975]. 171 l. Canadian thesis on microfiche; no. 21738)

Gillespie, William. *The labour movement in Newfoundland*. St. John's, 1975. 12 l.

Harrington, Michael. "St. John's: on Signal Hill." *Heritage Canada* 2 (Winter, 1976), pp. 17 - 18.

———. "When Newfoundland saved Canada." *Atlantic Advocate* 66 (Apr., 1976), pp. 8 - 10. illus.

Head, Clifford Grant. *Eighteenth century Newfoundland: a geographer's perspective*. Toronto, McClelland and Stewart, 1976. 296 p. illus. (The Carleton Library, no. 96)

Jordan, Richard. "Pollen diagrams from Hamilton Inlet, central Labrador, and other environmental implications for the northern maritime archaic." *Arctic Anthropology* (no. 2, 1975), pp. 92 - 116. illus.

———. *Pollen studies at Hamilton Inlet, Labrador, Canada and their implications for environmental prehistory*. Ph.D. thesis, University of Minnesota, 1975. 314 p.

McGhee, Robert and Tuck, James A. *An archaic sequence from the strait of Belle Isle, Labrador*. Ottawa, National Museums of Canada, 1975. 254 p. illus. (Canada. National Museum of Man. Archaeological Survey of Canada. Mercury series: papers, no. 34)

Manuel, Edith M. *Women in Newfoundland history*. [s.l.: s.n.], 1976. 21 l. (Newfoundland Historical Society, lecture series)

Neary, Peter F. *The issue of confederation in Newfoundland, 1864 - 1949*. London, Ont., 1975 (?) 28 l.

———. *The writing of Newfoundland History: an introductory survey*. [s.l.; s.n., 1975?] 40 l.

Remarkable women of Newfoundland and Labrador, presented by St. John's Local Council of Women. St. John's, Valhalla Press, 1976. 78 p. illus.

Robinson, J. P. "Newfoundland disaster of '29: Burin tidal wave." *Sea Front* 22 (Jan., 1976), pp. 44 - 51.

Rowe, Melvin. *I have touched the greatest ship: a saga of Heart's Content*. St. John's, Pub. by Town Crier Pub. Co. for Heart's Content Retired Citizen's Club, 1976. 173 p. illus. (A Town Crier book)

Slaney, Rennie. *More incredible than fiction: the true story of the indomitable men and women of St. Lawrence, Newfoundland from the time of settlement to 1965: history of fluorspar mining at St. Lawrence, Newfoundland*. Montreal, La Confederation des Syndicats Nationaux, 1975. 60 p.

Stewart, Ian Malcolm. *The revolution of 1940 in Newfoundland*. M.A. thesis, Memorial University of Newfoundland, 1974. 92 l. (Canadian theses on microfiche; no. 20080)

Swain, Hector. *History of the Naval Reserves in Newfoundland*. St. John's, 1975. 56 p. illus.

Tuck, James A. *Ancient people of Port au Choix: the excavation of an archaic Indian cemetery in Newfoundland*. St. John's, Institute of Social and Economic Research, Memorial University of Newfoundland, 1976. 261 p. illus. (Newfoundland social and economic studies, no. 17)

———. *Prehistory of Sagle Bay, Labrador, archaic and paleo-Eskimo occupations*. Ottawa, National Museums of Canada, 1975. 272 p. illus. (Canada. National Museum of Man. Archaeological Survey of Canada. Mercury series: papers, no. 32)

Winter, H. A. "Memoirs of Harvey Anderson Winter, pts. I and II." Introduction by A. P. Perlin. *Newfoundland Quarterly* 72 (Mar., 1976), pp. 15 - 24.

BIBLIOGRAPHY

McLachlan, Robert Wallace. *A descriptive catalogue of coins, tokens and medals issued in or relating to the Dominion of Canada and Newfoundland*. Montreal, Osiris, 1975. 127 p. illus. Reprint of 1886 ed.

Sterns, Maurice A., comp. *Newfoundland and Labrador, social science research: a select bibliography*. St. John's, Dept. of Sociology, Memorial University of Newfoundland, 1975. 70 p.

CULTURAL AND INTELLECTUAL

Ball, Jean. "St. John's: sketchy impressions." *Heritage Canada* 2 (Winter, 1975/75), pp. 9 - 16. illus.

Bodolai, Joe. "A visit to Newfoundland." *Artscanada* no. 202/203 (Winter, 1975/76), pp. 41 - 47. illus.

Boggs, Winthrop Smillie. *The postage stamps and postal history of Newfoundland. Postage stamps of Newfoundland . . .* Lawrence, Mass., Quarterman Pubs., 1975. 186, 65 p. illus.

Halpert, Herbert and Rosenberg, Neil V. "MUNFLA: the development of a folklore and language archive at Memorial University." *Laurentian University Review* 8 (Feb., 1976), pp. 107 - 114.

Newfoundland Historic Trust. *A gift of heritage: historic architecture of St. John's; drawings by Jean M. Ball*. St. John's, Valhalla Press, 1975. [98] p. illus. (Its publications, v.1)

Pratt, Christopher. "Christopher Pratt: some Newfoundland memories." Excerpts from an interview with Merike Weiler. *Armagazine* 7 (Mar., 1976), pp. 14 - 16. illus.

Sider, Gerald M. "Christmas mumming and the new year in outport Newfoundland." *Past and present* 71 (May, 1976), pp. 102 - 125.

Tuck, James A. and McGhee, Robert. "Archaic cultures in the Strait of Belle Isle region, Labrador." *Arctic Anthropology* 12 (no. 2, 1975), pp. 76 - 91. illus.

ECONOMICS

Alexander, David G. *The collapse of the saltfish trade and Newfoundland's integration into the North American economy*. St. John's, Maritime History Group, Memorial University of Newfoundland, 1976. 36 l.

———. "The political economy of fishing in Newfoundland." *Journal of Canadian Studies* 11 (Feb., 1976), pp. 31 - 40.

Bowater Incorporated. *Bowater in North America*. Old Greenwich, Conn., 1976. 31 p. illus.

Copes, Parzival and Steed, G. "Regional policy and settlement strategy: constraints and contradictions in Newfoundland's experience." *Regional Studies* 9 (Mar., 1975), pp. 93 - 110.

Fearn, Gordon F. N. *The commercial elite and development in Newfoundland*. [s.l.: s.n.] 1976. 25 p.

Smith, Philip. *Brimo: the story of Churchill Falls*. Toronto, McClelland and Stewart, 1975. 392 p. illus.

EDUCATIONAL

- McCann, Phillip. *The Newfoundland School Society, 1823 - 1836: missionary enterprise or cultural imperialism?* St. John's, Newfoundland Historical Society, 1976. 10 l. (Newfoundland Historical Society, lecture series)
- Saunders, Hewitt Boyd. *The origin and development of Salvation Army schools in Newfoundland.* M.Ed. thesis, Acadia University, 1975. 201 l.

RELIGIOUS

- Journey into a new century.* Toronto, James D. Mooney, 1976. 47 p. illus.
— compiled by Br. John T. Holden and Br. John P. Keane for the Christian Brothers Centennial Committee.
- St. David's Church, St. John's, Nfld. *Early history of the Congregational Church in Newfoundland . . .* St. John's, 1975. 80 l.
- Winsor, Naboth. "*By their works*": a history of the Wesleyville congregation, Methodist Church, 1874 - 1925, United Church 1925 - 1974. [s.l., s.n.], 1976 (St. John's: Nfld. Forum & Letter Duplicating)

TRANSPORTATION

- Morton, Desmond. "The Newfoundland-Labrador causeway: an idea whose time did not come." *Aspects* 7 (Dec., 1975), pp. 17 - 19.
- Sandusky, Robert J. "Newfoundland memories." *The Maritime Express* 7 (Winter, 1976), pp. 12 - 17. illus.

NOVA SCOTIA

- Archibald, Stephen and Stevenson, Sheila. "People-ing the past." *The Occasional* 3 (Fall/Winter, 1975/76), pp. 28 - 31. illus.
- Bassett, John M. *Samuel Cunard.* Toronto, Fitzhenry & Whiteside, 1975. 60 p. illus. (The Canadians)
- Benjamin, Samuel. "The arm of gold." Edited by Shirley B. Elliott. *Journal of Education* 6th series 3 (Spring, 1976), pp. 25 - 28. illus.
— excerpt from his *The Atlantic islands as resorts of health and pleasure.*
- Brown, Pearl A. (Cochran). *The story of Cinq Maisons and Georgefield, Wickworth, Mantua and reminiscences.* Ellershouse, Hants Co., N.S., The Author, 1976. 257 p. illus.
- Brown, Roger David. *Blood on the coal; the story of the Springhill mining disasters.* Windsor, N.S., Lancelot Press, 1976. 68 p.
- Dickason, Olive Patricia. "Louisbourg and the Indians: a study in imperial race relations, 1713 - 1760." *History and archaeology.* Ottawa, National Historic Parks and Sites Branch, Dept. of Indian Affairs and Northern Development, 1976. pp. 3 - 206. illus. (Its History and archaeology, no. 6)

162 *Acadiensis*

- Foster, Malcolm Cecil. *Annapolis Valley sage*; ed. and illus. by Howard Lewis Trueman. Windsor, N.S., Lancelot Press, 1976. 223 p. illus.
— a fictionalized account of an Annapolis County family.
- Frank, David. "Class conflict in the coal industry: Cape Breton 1922." In *Essays in Canadian working class history*, edited by Gregory S. Kealey and Peter Warrian. Toronto, McClelland and Stewart, 1976. pp. 161 - 184.
- Garner, John. *The electoral franchise in colonial Nova Scotia, 1750 - 1867*. M.A. thesis, University of Toronto, 1948 [c 1974]. 183 l. (Canadian theses on microfiche; no. 20564)
- Grant, Dorothy M. "The tragedy of Catherine Thompson." *Nova Scotia Historical Quarterly* 6 (Mar., 1976), pp. 49 - 55.
- Grant, John Norman. "Travel and travellers on the eastern shore." *Nova Scotia Historical Quarterly* 6 (Mar., 1976), pp. 17 - 32.
- . "William Campbell: the man and the monument." *Canada* 3 (Mar., 1976), pp. 49 - 57. illus.
— one time member of the Nova Scotia House of Assembly and Chief Justice of Upper Canada.
- Grantmyre, Barbara. ". . . And death the journey's end — Dryden." *Nova Scotia Historical Quarterly* 6 (Mar., 1976), pp. 34 - 47.
— extracts from a journal of a canoe trip on the Dartmouth Lakes in 1885.
- Heritage Trust of Nova Scotia. *The Prince and Hollis buildings*. Halifax, MacNab & Son, 1976. unpag. illus.
— 8 articles originally published in the *Chronicle-Herald* and *Mail-Star*.
- Layton, Jean. *River Philip: a study of a community's changing characteristics through time*. The Author, 1974. 39 l. illus.
- Lloyd, Olive H. *A history of Prospect in the County of Kings, Nova Scotia*. Cambridge, N.S., The Author, 1975. 83 p. illus.
- MacDonald, Nancy. *The Wanderers' Amateur Athletic Club of Halifax, 1882 - 1925; its contribution to amateur sport*. M.Sc. thesis, Dalhousie University, 1974. 66 l. (Canadian theses on microfiche; no. 20182)
- McDonald, Ronald H. "Nova Scotia newspapers view the United States, 1827 - 1840." *Nova Scotia Historical Quarterly* 6 (Mar., 1976), pp. 1 - 16.
- . *Nova Scotia views the United States 1784 - 1854*. Ph.D. thesis, Queen's University, 1974. 346 l. (Canadian theses on microfiche; no. 20260)
- MacEwan, Paul. *Miners and steelworkers: labour in Cape Breton*. Toronto, Samuel Stevens Hakkert & Co., 1976. 400 p. illus.
- MacGregor, Francis. *Days that I remember; stories with a Scottish accent*. Windsor, N.S., Lancelot Press, 1976. 44 p. port. (on cover)
- MacLean, Angus Hector. *God and the devil at Seal Cove*. Halifax, Petheric Press, 1976. 126 p.

- McLeod, Norman. "Children, children, look to yourselves; for the world is mad." *Cape Breton's Magazine* no. 13, pp. 23 - 26. port.
— letters of Rev. Norman McLeod, 1835 - 51.
- MacQuarrie, J. R. *Lansdowne (Battery Hill, Wilkins Grant, Upper New Larig) sketches*. Pugwash, N.S., The Author, 1975. 44 p. illus.
- Marshall, Vera Goreham. "Great grandmother Isabel: a story of the turn of the century." *Nova Scotia Historical Quarterly* 6 (Mar., 1976), pp. 57 - 66.
- Nova Scotia Museum. *William Hall, Victoria Cross winner, Nova Scotian born black*. Halifax, 1976. unpag. illus. (Info no. 10)
- Percy, H. R. *Joseph Howe*. Toronto, Fitzhenry & Whiteside, 1975. 61 p. illus. (The Canadians)
- Prince, John W. "Archaeological discoveries on Cape Breton Island." *Atlantic Advocate* 66 (May, 1976), pp. 28 - 29. illus.
- Pringle, Will. *Pringles mountain*: illus. by Will Pringle. Windsor, N.S., Lancelot Press, 1976. 180 p. illus.
- Proudfoot, Dan. "A fortress rising." *Imperial Oil Review* no. 3 (1976), pp. 12 - 19. illus.
— the restoration of Louisbourg.
- Punch, Terrence M. "Assessment rolls of Halifax County, 1792 - 93." *Genealogical newsletter of the Nova Scotia Historical Society* no. 15 (Apr., 1976), pp. 14 - 23.
- . "Irish deserters at Halifax, Nova Scotia, during the Napoleonic Wars." *The Irish Ancestor* 8 (no. 1, 1976), pp. 33 - 35.
- Ritchie, Charles, "My grandfather: he lived, I knew him, he died." *Weekend Magazine* 26 (Mar. 6, 1976), pp. 8 - 9. illus.
— a memoir of Col. C. J. Stewart.
- Tennyson, B. D. "Cape Breton in 1867." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 193 - 206.
- University Women's Club, Truro, N.S. *Cobequid chronicles; a history of Truro, and vicinity*. Truro, N.S., 1975. 111 p. illus.
- Weaver, John C. "Reconstruction of the Richmond district in Halifax: a Canadian episode in public housing and town planning, 1918 - 1921." *Plan Canada* 16 (Mar., 1976), pp. 36 - 47. illus.

BIBLIOGRAPHY AND GENEALOGY

- Allan, Charlotte E. *Bibliography of books and monographs printed and published in Nova Scotia, 1895 - 1920*. B.L.S. thesis, University of Toronto, 1939 [c1975]. 36 l. (Canadian theses in microfiche; no. 22736)
- Auwater, Ruth C. (Lewis). "A genealogical file." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 167 - 171.
— the Lewis family of Yarmouth County.
- Crathorne, Ethel. "The Morris family — surveyors-general." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 207 - 216.

164 *Acadiensis*

- Elliott, Shirley B., comp. "Novascotiana 1975." *Journal of Education* 6th series 3 (Winter, 1975/76), pp. 28 - 31.
- Punch, Terrence M. *Find your family: how to research your family tree in Nova Scotia*. Halifax, Nova Scotia Museum, 1976. 9 p. illus. (Info no. 11)
- . "Some Irish immigrant weddings in Nova Scotia, 1826 - 1830." *The Irish Ancestor* 7 (no. 2, 1975), pp. 104 - 120.
- . "Some Irish immigrant weddings in Nova Scotia, 1831 - 1834." *The Irish Ancestor* 8 (no. 1, 1976), pp. 53 - 69.
- . *The Wests of Halifax and Lunenburg*. Halifax, Petheric Press, 1976. unpaginated.
— reprinted from the *Nova Scotia Historical Quarterly* 6 (Mar., 1976), pp. 69 - 86.

CULTURAL AND INTELLECTUAL

- Creighton, Helen. *Folklore of Lunenburg County, Nova Scotia*. Toronto, McGraw-Hill Ryerson, 1976. 163 p.
— a reprint of the National Museum of Canada, Bulletin no. 117, Anthropological series no. 29, 1950.
- Elwood, Marie. "Father and son, two Halifax cabinetmakers: Thomas C. Holder 1821 - 1894, Henry A. Holder 1853 - 1935." *Material History Bulletin*, pp. 7 - 13. illus. (Canada. National Museum of Man. History Division. Mercury series: paper, no. 15)
— see also comments on the exhibition by Mary Sparling, pp. 35 - 38.
- "Focus on museums in Central Nova Scotia." *The Occasional* 3 (Fall/Winter, 1975/76), pp. 15 - 27. illus.
- "Jack Gray's marine art." *Atlantic Advocate* 66 (May, 1976), pp. 24 - 25. illus.
- MacLeod, Calum I. N. *Highland Scottish folklore & beliefs*. Antigonish, N.S., Formac Press, 1975. 45 p. illus.
- Nova Scotia Museum. *Museums in Nova Scotia, 1976*. Halifax, 1976. 31 p.
———. *Nova Scotian domestic architecture: some books on its origins, technology and maintenance*. Halifax, 1975. unpaginated. illus. (Info no. 6)
- A Nova Scotia work basket; some needlework patterns traditionally used by the Province*. By Marlene Davis, Joanne Creelman, Joleen Gordon, Mary Roddis, Mary Saunders, Doris Wentzell. Photographs by Ronald E. Merrick. Halifax, Nova Scotia Museum, 1976. 113 p. illus.
- Williamson, John. "Vignettes from the coast of Nova Scotia." *Canadian Geographical Journal* 92 (Jan./Feb., 1976), pp. 58 - 59. illus.

ECONOMIC

- Cameron, James M. "The Pictou bank." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 119 - 143.
- Gilmour, Ken. "On the trail of a nail." *The Occasional* 3 (Summer, 1976), pp. 18 - 23. illus.

- Grant, John Norman. "A shipbuilding document from Sherbrooke Village." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 159 - 165.
- Moogk, Peter N. "A pocketful of change at Louisbourg." *Canadian Numismatic Journal* 21 (Mar., 1976), pp. 96 - 104. illus.
- Morse, Norman H. *An economic history of the apple industry of the Annapolis Valley in Nova Scotia*. Ph.D. thesis, University of Toronto, 1952 [c1975]. 498 l. illus. (Canadian theses on microfiche; no. 22344)
- Sherwood, Roland H. "They built a fortune." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 109 - 118.
— the Crerar brothers, shipbuilders of Pictou.
- Tennant, R. D. "The Silliker car company." *The Maritime Express* 7 (Winter, 1976), pp. 6 - 11. illus.

EDUCATIONAL

- Frederickson, Mary. *Local studies*. Halifax, Atlantic Institute of Education, 1976. 38 p.
- Keane, Patrick. "A study of early problems and policies in adult education: the Halifax Mechanics' Institute." *Histoire sociale/Social History* 8 (Nov., 1975), pp. 255 - 274.
- Leefe, John. "King's law school." *Atlantic Advocate* 66 (Mar., 1976), pp. 58, 60.
- Milligan, Betty Ann and Trask, Deborah. *A cemetery survey teachers manual*. Halifax, Nova Scotia Museum, 1975. 17 l. illus.

MEDICAL

- Hoad, Linda M. "Surgeons and surgery in Ile Royal." *History and archaeology*. Ottawa, National Historic Sites and Parks Branch, Dept. of Indian Affairs and Northern Development, 1976. pp. 207 - 361. illus. (Its History and archaeology, no. 6)
- MacArthur, Harvey. "History of the Colchester Children's Aid Society." *Social Services News* 25 (Christmas, 1975), pp. 6 - 12.

RELIGIOUS

- Campbell, Bertha. "Early history of St. Andrew's-Wesley United Church of Canada, Springhill, Nova Scotia." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 173 - 192.
- The first hundred years: a history of the Erskine United Church congregation of Glenholme, Nova Scotia*. Windsor, N.S., Lancelot Press, 1974. 92 p. illus.
- MacKinnon, Archibald D. *The history of the Presbyterian Church in Cape Breton*. Antigonish, N.S., Formac Press for the Presbytery of Cape Breton, 1975. 183, vii p.

TRANSPORTATION

- Jefferson, H. Bruce. "The Albion Rail Road: Part V, conclusion." *The Maritime Express* 7 (Autumn, 1975), pp. 14 - 16. illus.
- LeFriend, Walter and Buchanan, George. "The wreck of the first *Aspy*." *Cape Breton's Magazine* no. 13, pp. 6 - 8. illus.
- MacLeod, Janie. "Remembering the *Aspy*: the *Aspy* at Breton Cove." *Cape Breton's Magazine* no. 13, pp. 4 - 5. illus.
- Morrison, Daniel K. "Remembering the *Aspy*: the first *Aspy* in a storm." *Cape Breton's Magazine* no. 13, pp. 1 - 4. illus.
- Powell, Robert Baden. "The crossing of Bear River." *Nova Scotia Historical Quarterly* 6 (June, 1976), pp. 145 - 158.

PRINCE EDWARD ISLAND

- "The character of the past: Jacob Gould Schurman; setting the pattern." *Cornell Alumni News* Sept., 1974, pp. 14 - 22. illus.
- Dewar, Lloyd George. *A history of my family and the family farm at New Perth, Prince Edward Island, and a short history of New Perth*. 2d ed. Summerside, Williams & Crue, 1976. 160 p. illus.
- Hebb, Margaret. *Cotton genealogy*. [s.l.: s.n.], 1974. 61 p. illus.
- Pigot, Franklin L. *A history of Mount Stewart, Prince Edward Island*. Charlottetown, The Author, 1975. 128 p.
- St. Ignatius Women's Institute. *St. Ignatius save your history project*. [s.l.: s.n.], 1976. 52 p. illus.
- Thomson, Winnifred Conrad. *Vernor had vision: a tribute to Vernor Wilberforce Jones*. Sussex, Maritime Publishing Ltd., 1976. 44 p. illus.

CULTURAL AND INTELLECTUAL

- Fleisher, Pat. "Atlantic provinces journal, Prince Edward Island." *Artmagazine* 7 (Mar./Apr., 1976), pp. 22 - 25. illus.
- Gool, Reshard. "Three P.E.I. women painters." *Artmagazine* 7 (Mar., 1976), pp. 44 - 45. illus.
- Marshall, M. V. "Silas Tertius Rand and his Micmac dictionary." *Nova Scotia Historical Quarterly* 5 (Dec., 1975), pp. 391 - 410.

ECONOMIC

- Bruce, Harry. "The gardener of the Gulf, the greening of Alex Campbell and the preserving of P.E.I." *Canadian Magazine* Apr. 3, 1976, pp. 4 - 8. illus.
- Ward, Wallace. "Tales of a tuber trader; peripatetic potato king Horace Willis is no mere Bud the Spud." *Financial Post Magazine* Mar., 1976. pp. 28 - 29. illus.

EDUCATIONAL

Callbeck, Lorne. "P.E.I.'s university: a story of progress." *Atlantic Advocate* 66 (June, 1976), pp. 56 - 59. illus.

TRANSPORTATION

Donaldson, Ian. "The Borden train's coming." *Atlantic Advocate* 66 (May, 1976), pp. 36 - 37. illus.