

Recent Publications Relating to the History of the Atlantic Region

Editor: Eric L. Swanick,
New Brunswick.

Contributors: Marion Burnett,
Newfoundland

Wendy Duff,
Nova Scotia.

Frank L. Pigot,
Prince Edward Island.

See also: *Atlantic Advocate*
Atlantic Insight

ATLANTIC PROVINCES

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

L'Acadie de 1604 à nos jours: exposition.../[texte par Jean-Williams Lapierre. Paris: Ed. Horarius-Chantilly, 1984] 1v. (sans pagination) ill.

Angus, Fred. "Requiem for the 'Atlantic'." *Canadian Rail* no. 367 (Aug., 1982), pp. 230-255. ill.

Allain, Greg. "Une goutte d'eau dans l'océan: regard critique sur le programme des subventions au développement régional du MEER dans les provinces atlantiques, 1969-1979." *Revue de l'Université de Moncton* 16 (avril/déc., 1983), pp. 77-109.

Atlantic Oral History Association Conference (1981: Glace Bay, N.S.). *Proceedings of the Atlantic Oral History Association Conference, Glace Bay, 1981*/edited by Elizabeth Beaton-Planetta. Sydney, N.S.: University College of Cape Breton Press. c1984. 107 p.

Bates, John Seaman. *By the way, 1888-1983*. Hantsport, N.S.: Lancelot Press, 1983. 132 p.

Bickerton, James and Alain G. Gagnon. "Regional policy in historical perspective: the federal role in regional economic development." *American Review of Canadian Studies* 14 (Spring, 1984), pp. 72-92.

Brown, Matthew Paul. *The political economy and public administration of rural lands in Canada: New Brunswick and Nova Scotia perspectives*. Ph.D. dissertation, University of Toronto, 1982. 5 microfiches. (Canadian theses on microfiche; no. 55763)

Burley, David V. "Cultural complexity and evolution in the development of coastal adaptations among the Micmac and coastal Salish." In *The evolution of Maritime cultures on the northeast and northwest coasts of America*/edited by Ronald J. Nash. Burnaby, B.C.: Dept. of Archaeology, Simon Fraser University, 1983. pp. 157-172. ill. (Publication; no. 11)

156 *Acadiensis*

- Catta, Etienne. *Le Révérend Père Camille Lefebvre (1831-1895) et la renaissance acadienne*. Saint-Joseph, N.-B.: La Province acadienne des Pères de Sainte-Croix, 1983. 3 t. (1448 p.)
- Clerk, Nathalie. *Palladian style in Canadian architecture*. Ottawa: Parks Canada, Dept. of the Environment, 1984. 154 p. ill. (Studies in archaeology, architecture and history) — issued also in French. — sections on Atlantic Canada.
- . *Le style palladien dans l'architecture au Canada*. Ottawa: Parcs Canada, Ministère de l'Environnement, 1984. 156 p. ill. (Etudes en archéologie, architecture et histoire) - publié aussi en anglais. - des sections sur le Canada atlantique.
- Clow, Michael. "Politics and uneven capitalist development: the Maritime challenge to the study of Canadian political economy." *Studies in Political Economy* no. 14 (Spring, 1984), pp. 117-140.
- Coffey, William J., W. Stephen Macdonald, Andrew S. Harvey. "Intra-regional disparities in Canada's Maritime provinces." In *Regional developments in the peripheries of Canada and Europe*/edited by Alfred Hecht. Winnipeg: Dept. of Geography, University of Manitoba, 1983. pp. 4-35. ill. (Manitoba geographical studies; 8)
- Cooke, Dorothy. *An index to Acadiensis, 1901-1908*. Halifax: Dalhousie University Libraries and Dalhousie University School of Library Service, 1983. [109] p. (Occasional paper; 33)
- Cornish, Julia. "The legal records of Atlantic Canada as a resource for material historians." *Material History Bulletin*=*Bulletin d'histoire de la culture matérielle* no. 18 (Fall, 1983), pp. 31-34.
- Corston, John Baldwin. *Twenty years at Pine Hill Divinity Hall*. Halifax: Oxford Street Press for the Maritime Conference Archives Committee, 1982. 41 p.
- Cosper, Ronald L. *Ethnicity and occupation in Atlantic Canada: the social and economic implications of cultural diversity*. Halifax: International Education Centre, St. Mary's University, 1984. 47 p. tables. (Ethnic heritage series; 10)
- Cowan, William, éd. *Actes du quatorzième congrès des Algonquinistes*. Ottawa: Carleton University, 1983. 396 p. ill.
- Crandall, Ralph J. "So near, but yet so far: the migration of Massachusetts loyalists to the Maritimes." *Generations* no. 18 (Dec., 1983), pp. 12-26.
- Darroch, A. Gordon and Michael Ornstein. "Family and household in nineteenth-century Canada: regional patterns and regional economies." *Journal of Family History* 9 (Summer, 1984), pp. 158-177.
- Daugherty, W.E. *Historique des traités avec les indiens des maritimes*. 2ième éd. Ottawa: Centre de la recherche historique et de l'étude des traités, 1983. 103 p. ill. - publié aussi en anglais.
- . *Maritime Indian treaties in historical perspective*. 2d. ed. Ottawa: Treaties and Historical Research Centre, 1983. 98 p. ill. — issued also in French.
- DeBlois, Albert D., Alphonse Metallic. *Micmac lexicon*. Ottawa: National Museums of

Bibliographies 157

- Canada, 1984. 392 p. (National Museum of Man. Canadian Ethnology Service. Mercury series; paper; no. 91)
- "La découverte de l'Acadie (1497-1536)." *Etudes et documents* 1 (juin, 1984), pp. 27-35.
- Desjardins, Marc. *La Gaspésie, 1760-1850*. Thèse M.A., Université Laval, 1981. 3 microfiches. ill. (Thèses canadiennes sur microfiche; no 56338)
- Dunn, Richard S. "John Winthrop writes his journal." *William and Mary Quarterly* 3d series 41 (Apr., 1984), pp. 185-212.
- Fladmook, Knut R. "A comparison of sea-levels and prehistoric cultural developments on the east and west coasts of Canada." In *The evolution of Maritime cultures on the northeast and northwest coasts of America*/edited by Ronald J. Nash. Burnaby, B.C.: Dept. of Archaeology, Simon Fraser University, 1983. pp. 65-75. ill. (Publication; no. 11)
- Foss, Brian and Loren Singer. "J. Russell Harper: a chronological bibliography." *Journal of Canadian Art History* 7 (no. 2, 1984), pp. 106-112.
- Freygood, Steven. *Headless George and other tales told in Canada*. Toronto: Key Porter, 1983. 224 p. ill. — includes a selection from Atlantic Canada.
- Gerson, Carole. "Three writers of Victorian Canada: Rosanna Leprohon (1829-1879), James DeMille (1833-1880), Agnes Maude Machar (1837-1927)." In *Canadian writers and their works, fiction series, volume one*/edited by Robert Lecker, Jack David, Ellen Quigley. Toronto: ECW Press, 1983. pp. 195-256. — includes bibliographies.
- Godfrey, W.G. "'A new golden age': recent historical writing on the Maritimes." *Queen's Quarterly* 91 (Summer, 1984), pp. 350-382.
- Grant, John Webster. *Moon of wintertime: missionaries and the Indians of Canada in Encounter since 1534*. Toronto: University of Toronto Press, 1984. 315 p. — includes material on Atlantic Canada.
- Griffiths, Naomi. "The golden age: Acadian life, 1713-1748." *Histoire sociale= Social History* 17 (May, 1984), pp. 21-34.
- Horwood, Harold and Edward Butts. *Pirates and outlaws of Canada, 1610-1932*. Toronto: Doubleday, 1984. 260 p. ill. — sections on those of Atlantic Canada.
- Jansen, Janni. *Regional socio-economic development: the case of fishing in Atlantic Canada*. Ph.D. dissertation, Rutgers University, 1981. 302 p. (University microfilms international; order no. 8115216)
- Labelle, Ronald, comp. *Inventaire des sources en folklore acadien*. Moncton, N.-B.: Centre d'études acadiennes, Université de Moncton, 1984. 194 p.
- Larsen, Hans K. and William Y. Smith. *The economy of the Maritime provinces and its problems*. Fredericton: Dept. of Economics, University of New Brunswick, 1980(?). [32] l.
- Laurette, Patrick Condon. "John O'Brien, artist." *Canadian Collector* 19 (July/Aug., 1984), pp. 20-23. ill.

158 *Acadiensis*

- LeBlanc, Jeanne. "Acadian tradition and genealogy." In *Proceedings of the Atlantic Oral History Association Conference, Glace Bay, 1981*/edited by Elizabeth Beaton-Planetta. Sydney, N.S.: University College of Cape Breton Press, c1984. pp. 53-81.
- Lee, David. *The Robins in Gaspé, 1766 to 1825*. Markham, Ont.: Fitzhenry and Whiteside, 1984.
- MacDonald, M.A. *Fortune & La Tour: the civil war in Acadia*. Toronto: Methuen, c1983. 228 p. ill.
- McKay, Ian. "The Maritime CCF: reflections on a tradition." *New Maritimes* 2 (July/Aug., 1984), pp. 4-9. ill.
- McMahon, Nancy. *Andrew Brown and the writing of Acadian history*. M.A. thesis, Queen's University, 1981. 2 microfiches. (Canadian theses on microfiche; no. 55962)
- Maitland, Leslie. *L'architecture néo-classique au Canada*. Ottawa: Parcs Canada, Ministère de l'Environnement, 1984. 149 p. ill. (Etudes en archéologie, architecture et histoire) - publié aussi en anglais.
- _____. *Neoclassical architecture in Canada*. Ottawa: Parks Canada, Dept. of the Environment, 1984. 150 p. ill. (Studies in archaeology, architecture and history) - issued also in French.
- Marini, Stephen A. *Radical sects of revolutionary New England*. Cambridge, Mass.: Harvard University Press, 1982. 213 p.
- Miller, Virginia P. "Social and political complexity on the east coast: the Micmac case." In *The evolution of Maritime cultures on the northeast and northwest coasts of America*/edited by Ronald J. Nash. Burnaby, B.C.: Dept. of Archaeology, Simon Fraser University, 1983. pp. 41-55. (Publication; no. 11)
- Mitcham, Allison. *Offshore islands of Nova Scotia and New Brunswick*. Hantsport, N.S.: Lancelot Press, 1984. 146 p. ill.
- Mitton, Harold. "Theological education among Maritime Baptists: a preliminary report." In *Canadian Baptist history and polity...* Editor: Murray J.S. Ford. Hamilton, Ont.: McMaster University Divinity College, 1983(?). pp. 56-65.
- Moody, Barry. "Religious history: the state of the craft on the Maritime provinces." Canadian Church Historical Society. *Journal* 15 (Oct., 1983), pp. 93-95.
- Morgan, Robert. "Past and present sources and uses of oral history." In *Proceedings of the Atlantic Oral History Association Conference, Glace Bay, 1981*/edited by Elizabeth Beaton-Planetta. Sydney, N.S.: University College of Cape Breton Press, c1984. pp. 1-8.
- Morrison, Alvin. *Dawnland decisions: seventeenth century Wabanaki leaders and their responses to the differential contact stimuli in the overlap area of New France and New England*. Ph.D. dissertation, State University of New York at Buffalo, 1974. 1 microfilm reel. ill. (University Microfilms international; order no. 7507778)
- Mount, Graeme S. and Joan E. Mount. "Bishop John Inglis and his attitude toward race in Bermuda in the era of emancipation." Canadian Church Historical Society. *Journal* 25 (Apr., 1983), pp. 25-32.

Bibliographies 159

- Nash, Ronald J. "The progress and process of theory building: the northeast and northwest coasts." In *The evolution of Maritime culture on the northeast and northwest coasts of America*/edited by Ronald J. Nash. Burnaby, B.C.: Dept. of Archaeology, Simon Fraser University, 1983. pp. 1-25. ill. (Publication; no. 11)
- Nietfeld, Patricia. *Determinants of aboriginal Micmac political structure*. Ph.D. dissertation, University of New Mexico, 1981. 726 p. (University microfilms international; order no. 8201949)
- Nugent, Helen Jean. *The Acadian response to the conscription crisis of World War II*. Ph.D. dissertation, Michigan State University, 1983. 138 p. (University microfilms international; order no. 8324751)
- O'Neill, Timothy John. *The role of private non-profit research organizations in policy formation: a case study of the Atlantic Provinces Economic Council and the Institute of Public Affairs*. Ph.D. dissertation, Duke University, 1979. 340 p. (University microfilms international; order no. 8012048)
- Un peuple à unir: numéro spécial à l'occasion du Centenaire du drapeau acadien* /[recherché et redigé par] Cécile Gallant. [s.l.]: Société historique acadienne de l'Île-du-Prince-Edouard, 1984. 32 p. ill.
- Poirier, Michel. *Les Acadiens aux îles Saint-Pierre et Miquelon, 1758-1828: 3 déportations - 30 années d'exil*. Moncton: Editions d'Acadie, 1984. 527 p. ill.
- Rawlyk, G.A. *Ravished by the spirit: religious revivals, baptists and Henry Alline*. Kingston/Montreal: McGill-Queen's University Press, 1984. 176 p.
- Robertson, Barbara R. "Trees, treaties and the timing of settlement: a comparison of the lumber industry in Nova Scotia and New Brunswick." *Nova Scotia Historical Review* 4 (no. 1, 1984), pp. 36-55.
- Robillard, Jean-D. "Au pay des Acadiens." *Action nationale* 73(juin, 1984), pp. 915-926.
- _____. "Frères et soeurs francophones des Maritimes." *Action nationale* 73 (mai, 1984), pp. 842-851.
- Ross, Hazel Miriam. *Women and wellness: defining, attaining and maintaining health in eastern Canada*. Ph.D. dissertation, University of Washington, 1982. 407 p. (University microfilms international; order no. 8212624)
- Rounthwaite, H.Ian. "The national parks of Canada: an endangered species?" *Saskatchewan Law Journal* 46 (no. 1, 1981/82), pp. 43-71.
- Ryan, Helen. *Survey of documents available for research in the Treaties and Historical Research Centre=Catalogue des documents au Centre de Recherches historiques et d'Etude des Traités*. Rev. ed. Ottawa: Treaties and Historical Research Centre, 1984. 134 p.
- Samson, Roch. "La Gaspésie au XIXe siècle: espace maritime, espace marchand." *Cahiers de géographie du Québec* no 73/74 (avril-sept., 1984), pp. 205-221. ill.
- Sanger, David. "An introduction to the prehistory and paleo-environments of the Maine-Maritimes provinces area." In *Discovering Maine's archaeological heritage*/edited

160 *Acadiensis*

- by David Sanger. Augusta, Me.: Maine Historic Preservation Commission, 1975. pp. 11-22. ill.
- Société historique acadienne. Cahiers. *Le drapeau acadien*. Moncton, 1983. pp. 107-157. ill. (La Société historique acadienne. Cahiers 14 déc., 1983)
- Spicer, Stanley T. *Masters of sail: the era of square-rigged vessels in the Maritime provinces*. Halifax: Petheric Press [1982] c1968. 278 p. ill.
- Spieß, Arthur E., Bruce J. Bourque, Steven L. Cox. "Cultural complexity in Maritime cultures: evidence from Penobscot Bay, Maine." In *The evolution of Maritime culture on the northeast and northwest coasts of America*/edited by Ronald J. Nash. Burnaby, B.C.: Dept. of Archaeology, Simon Fraser University, 1983. pp. 91-108. ill. (Publication; no. 11)
- Status attainment in Atlantic Canada*/Maria Carbone, Lawrence MacDonald, Carolyn Veccia, Debbie White, Kathy Wilson and Peter C. Pineo. Hamilton, Ont.: Program for Quantitative Studies in Economics and Population, McMaster University, 1982. 52 p. (QSEP Research Report; no. 41)
- Thériault, Léon. "L'évolution des relations extérieures de l'Acadie de 1763 à 1978." *Egalité* no 12 (Spring, 1984), pp. 19-47.
- Watt, John A. "The historical aspects of uneven regional development: the Canadian case." In *Industrial decline and regeneration; proceedings of the Anglo-Canadian symposium held in Edinburgh 1981...*/edited by Lyndhurst Collins. Edinburgh: Dept. of Geography and the Centre of Canadian Studies, 1982. pp. 127-145. ill.
- Westfall, William and Ian Pearson. "The archives of the United Society for the Propagation of the Gospel and Canadian history." *Canadian Church Historical Society. Journal* 25 (Apr., 1983), pp. 16-24.
- Whitlam, Robert. "Models of coastal adaptation: the northwest coast and Maritimes." In *The evolution of Maritime cultures on the northeast and northwest coasts of America*/edited by Ronald J. Nash. Burnaby, B.C.: Dept. of Archaeology, Simon Fraser University, 1983. pp. 109-124. ill. (Publication; no. 11)

NEW BRUNSWICK

- Albert, Jacques G. *Saint-Francois-de-Madawaska, 1859-1984*. Edmundston, N.-B.: Le Madawaska, 1984. 200 p. ill.
- Allaby, Eric. *Grand Manan*. [Grand Harbor, N.B.]: Grand Manan Museum, 1984. 64 p. ill.
- Allaby, Henry E. *History of the United Baptist Church of Woodstock, New Brunswick marking the 125th & 150th anniversary, 1834-1959, 1959-1984*. Woodstock, N.B., 1984. 36 p. ill.
- Allain, Greg et Serge Côté. "L'état et les organismes régionaux de 'participation' au Québec et au Nouveau-Brunswick." Dans *Région, régionalisme et développement régional: le cas de l'est du Québec*/sous la direction de Bruno Jean et Danielle Lafontaine. Rimouski, Qué.: Université de Québec à Rimouski, 1984. pp. 171-207.

Bibliographies 161

(Cahiers du GRIDEQ; 14)

- And the river rolled on. . . : two hundred years on the Nashwaak.* Nashwaak Bridge, N.B.: Nashwaak Bicentennial Association, c1984. 162 p. ill.
- Arsenault, Fernand. "Le leadership de l'église en Acadie (1864-1942)." Canadian Catholic Historical Association. *Study Sessions=Sessions d'étude* 50 (1983), pp. 453-470.
- Babineau, René. *Brief history of Acadia, 1604-1984.* Richibucto, N.B., c1984. 49p.
- Basque, Maurice. "Fiscalité ecclésiastique et production agricole: l'état de la dôme de Tracadie, N.-B., en 1794." La Société historique Nicolas-Denys. *Revue d'histoire* 12 (janv./mai, 1984), pp. 60-62. ill.
- Bateman, Helen L. *Home is where one starts from; a view of the people of nineteenth century Westmorland County, New Brunswick, as perceived through the literature of the time.* Scoudouc, N.B., 1984. 112 p. ill.
- Belliveau, John Edward. *The Belliveau family (la famille Belliveau), 1645-1983 and some Legers, Pujolas and Anketell connections.* Shediac Cape, N.B., 1984. 144 p. ill.
- Bérubé, Adrien. "Le Centre de documentation et d'études madawaskayennes." *Contact-Acadie* no 4 (juin, 1984), pp. 32-37.
- Brun, Régis. "La nuit blanche des 'Révoltés/ées de Grand-Digue' 28 juin 1848." *Bulletin progressiste acadien* 2 (juillet, 1984), pp. 1-5.
- _____. *Pionnier de la nouvelle Acadie, Joseph Gueguen, 1741-1825.* Moncton, N.-B.: Editions d'Acadie, c1984. 161 p. ill.
- Bujold, Margot, Noëlla Somers. "Existe-t-il un lien entre le fait de faire des études post-secondaires et le déménagement à l'extérieur de la région?" Société historique du Madawaska. *Revue* 11 (avril/sept., 1983), pp. 29-34.
- Calder, Doris. *All our born days: a lively history of New Brunswick's Kingston Peninsula.* Sackville, N.B.: Percheron Press, 1984. 223 p. ill.
- Cardy, W.F.G. "River basins and water management in New Brunswick." In *River Basin Management: Canadian Experiences*/edited by Bruce Mitchell and James S. Gardner. Waterloo, Ont.: Dept. of Geography, University of Waterloo, 1983. pp. 61-70. ill. (Dept. of Geography publication series; no. 20)
- Cass, Florence A. *The royal commoners.* Saint John, N.B., 1984. 195 p. ill. — the Cass family and settlement in the Nashwaak Valley.
- Cogswell, Fred. "Charles G.D. Roberts." In *Canadian writers and their works, poetry series, volume two*/edited by Robert Lecker, Jack David, Ellen Quigley. Toronto: ECW Press, 1983. pp. 187-232.
- Comité du Cinquantenaire. Montagne-de-la-Croix. *50e anniversaire de la Chapelle, 1931-1981: Montagne-de-la-Croix.* [s.l.: s.n., 1981?] 50 f. ill.
- Comité du 60e. Saint-Joseph-de-Madawaska. *Soixante ans de vie paroissiale: Saint-Joseph-de-Madawaska, 1919-1979.* [Saint-Joseph-de-Madawaska, N.-B., 1979?] 51 p.

Acadiensis 162

- Côté, Lisette, Diane Leclair. "Les facteurs de la localisation du tracé de chemin de fer." Société historique du Madawaska. *Revue* 11 (avril/sept., 1983), pp. 26-29. ill.
- Cowan, Russell A. *Saint John's exhibitions*. Saint John: Exhibition Association of the City and County of Saint John, 1983. 24 p. ill.
- Découvrons le Nouveau-Brunswick; bibliographie sélective sur l'histoire du Nouveau-Brunswick*=*Discover New Brunswick; selective bibliography on New Brunswick history*. Edmundston, N.-B.: Bibliothèque régionale du Haut-Saint-Jean, 1984. 32 f.
- Dictionnaire biographique du Nord-est du Nouveau-Brunswick*. Premier cahier. [Caraquet, N.-B.]: Société historique Nicolas-Denys, 1983. 74 p. ill.
- Doucet, Philippe et Jean-Guy Finn. "Éléments de réforme du système électoral du Nouveau-Brunswick." *Journal of Canadian Studies*=*Revue d'études canadiennes* 18 (Winter, 1983/84), pp. 132-153. ill.
- Dubé, Félix J. "Historique de la 'Maison Blanche'." Société historique du Madawaska. *Revue* 11 (avril/sept., 1983), pp. 34-36. ill.
- Dubé, Jean-Paul. *Le saumon*. Montréal: Editions de l'Homme, c1984. 228 p. ill. — titre sur la couverture: le saumon; la grande et la petite histoire de la pêche au saumon dans les rivières du Qubec et du Nouveau-Brunswick.
- Dubeau, Sharon. "Gorham loyalists." *Canadian Genealogist* 5 (no. 4, 1983), pp. 214-220. ill.
- . "Loyalist transport, 'Cyprus'." *Canadian Genealogist* 5 (no. 4, 1983), pp. 205-207. — 'passengers were hustled on board, 21 August 1783 at New York, and were discharged at Parrtown (Saint John) New Brunswick on 19 September 1783.'
- . *New Brunswick loyalists: a bicentennial tribute*. Agincourt, Ont.: Generation Press, 1983. 173 p. ill.
- The first 25 years; RWDSU 1065 SGDMR, local 1065, 1959-1984*. [Saint John, 1984] 23 p. ill. - Retail Wholesale and Department Store Union.
- Flikeid, Karin. *La variation phonétique dans le parler acadien du nord-est du Nouveau-Brunswick: étude sociolinguistique*. New York: Peter Lang, 1983. 488 p. ill. (American University Studies. Series XIII, Linguistics; vol. 1)
- Gadbois, Albert. *Le climat entrepreneurial au Nouveau-Brunswick*. Moncton: Institut canadien de recherche sur le développement régional, Université de Moncton, 1984. 25 f. (Document hors-serie; no. 2)
- . *Entrepreneurship and venture capital in New Brunswick*. Ph.D. dissertation, Columbia Pacific University, 1983. 157, 33 l. ill.
- Gallant, Aline, Lylas Béchar. "La congrégation de Notre-Dame." Société historique du Madawaska. *Revue* 11 (avril/sept., 1983), pp. 5-18. ill.
- Gauvreau, Conrad. "Les premiers embaumeurs de Saint-Quentin." Société historique du Madawaska. *Revue* 11 (avril/sept., 1983), pp. 25-26.
- Gibson, Margaret, John H. Arnold. *Marysville; stories old and legends new*. Fredericton, 1984. 27 l. ill.

- Gill, Mary. *Nowlanville, before and more*. [s.l.], 1984. 235 p. ill.
- Goguen, Jean Bernard. "Le clergé acadien du Nouveau-Brunswick (1850-1930)." La Société historique acadienne. *Cahiers* 15 (mars, 1984), pp. 4-20.
- Gorneau, Gisèle, Lise Martin, Lise Roy. *Généalogie et historique, Montagne de la Croix*. Montagne de la Croix, N.-B.: [Paroisse Sacré-cœur, 1982?] 1v. (sans pagination)
- Grant, Barry J. *Six for the hangman*. Fredericton, N.B.: Fiddlehead Poetry Books and Goose Lane Editions, 1983. 117 p.
- Gurmond, Blanche, Nicole B. Guitard, Paulette Landeen. "L'origine des premiers défricheurs venues à Saint-Quentin et le pourquoi de leur immigration." Société historique du Madawaska. *Revue* 11 (avril/sept., 1983), pp. 21-25. ill.
- Hickman, William, R.W. Baker. "The Nepisiguit — 1860 and now." *Atlantic Salmon Journal* 30 (Sept., 1981), pp. 26-29. ill.
- Hoyt, Nelma, Evelyn Flemming. *The history of Millville*. Millville, N.B., 1984. 89 p. ill.
- Judd, Richard W. "Lumbering and the farming frontier in Aroostook County, Maine, 1890-1880." *Journal of Forest History* 28 (April, 1984), pp. 56-67. ill.
- Kerry, Debra, Roy Bourgeois, Maurice Basque. *Deux siècles de particularisme: une histoire de Tracadie*. Shediac, N.-B., 1984. 84 p. ill.
- LaPlante, Corinne. "Soeur Amada Viger: la fille d'un patriote de 1837, véritable fondatrice de l'H.-D. de Tracadie." La Société historique Nicolas-Denys. *Revue d'histoire* 12 (janv./mai, 1984), pp. 5-34. ill.
- Léger, Lauraine. "Les sanctions populaires dans le comté de Kent (N.-B.)." Dans *Proceedings of the Atlantic Oral History Association Conference, Glace Bay, 1981*/edited by Elizabeth Beaton-Planetta. Sydney, N.S.: University College of Cape Breton Press, c1984. pp. 9-10.
- Losier, Anne, Tammy Knowles, Edna Cox. *History of downtown Chatham, vol. 1*. Chatham, N.B., 1983. 40 p. ill.
- Luckyj, Natalie. *Visions and victories: 10 Canadian women artists, 1914-1945*. London, Ont.: London Regional Art Gallery, c1983. 112 p. ill. - Pegi Nicol MacLeod, pp. 58-65.
- McFarland, Joan. "Changing modes of social control in a New Brunswick fish packing town." In *Working Canadians: readings in the sociology of work and industry*. Graham S. Lowe and Harvey J. Krahn, editors. Toronto: Methuen, 1984. pp. 66-74. - reprinted from *Studies in Political Economy* no. 4 (Autumn, 1980).
- McGahan, Elizabeth. *The port in the city: Saint John, N.B. (1867-1911) and the process of integration*. Ph.D. dissertation, University of New Brunswick, 1983. 11 microfiches. ill. (Canadian theses on microfiche; no. 55478)
- McIntosh, Dave. *The seasons of my youth*. Toronto: General, c1984. 189p. ill. — deals in part with Jacksontown, N.B.
- McKee-Allain, Isabelle, Hugette Clavette. *Portrait socio-économique des femmes du Nouveau-Brunswick: tome 1*. Moncton, N.-B., 1983. 124 f. ill.

Acadiensis 164

- MacKinnon, William, R., Jr. *Over the portage: early history of the upper Miramichi*. Fredericton: New Ireland Press, 1984. 134 p.
- MacLeod, Pegi Nicol. *Daffodils in winter: the life and letters of Pegi Nicol MacLeod, 1904-1949*. Edited by Joan Murray. Moonbeam, Ont.: Penumbra Press, c1984. 345 p. ill.
- MacMillan, Gail. *An outline of the history of Bathurst*. Sackville, N.B., 1984. 166 p. ill.
- MacNutt, W. Stewart. *New Brunswick: a history, 1784-1867*. Toronto: Macmillan of Canada, c1984. 496p. ill. - originally published in Toronto by Macmillan in 1963.
- McPhedran, Margaret G., Irene Leckie, Shirley Y. Alcoe. *Reflections: nursing education at U.N.B., 1958-1983*. Fredericton, 1984(?). 66 p. ill.
- Maxwell, Lillian. *An outline of the history of central New Brunswick to the time of Confederation*. Fredericton: York-Sunbury Historical Society, 1984. 183 p. ill. — originally published by the York-Sunbury Historical Society in 1937.
- Nott, George. "The homecoming." *Canadian Rail* no. 379 (Mar./Apr., 1984), pp. 51-55. ill. — the Salem and Hillsborough Railway.
- Oliver, Bruce and Linda-Ann Sturgeon. 'Dwellers by the beautiful river': *Fredericton's Indian legacy*. Fredericton: Fredericton Historical Research Project, Dept. of History, University of New Brunswick, c1983. 18, 2 l.
- Paroisse St-George: 25e anniversaire, 1950-1975, le 28 déc. 1975, Grand-Sault, N.B.* [s.l., 1975? 24] p. ill.
- "La picote à Caraquet et Pokemouche: deux lettres de Sr St-Jean [1874]." *La Société historique Nicolas-Denys. Revue d'histoire* 12 (janv./mai, 1984), pp. 53-57.
- Reicker, Marion. *A time there was; Petersville and other abandoned settlements in Queens County, N.B., 1815-1953*. [s.l.]: Queens County Historical Society, 1984. 142, A91 p. ill.
- Reid, John G. *Mount Allison University: a history to 1963*. Toronto: University of Toronto Press, c1984. 2v. (391, 500 p.) ill.
- Reid, Lillas. *The road to Norton*. [Sussex, N.B., 1984?] 88 p. ill.
- Rigby, Carle A. *The old St. Andrews road, volume two*. St. Andrews, N.B.: Charlotte County Historical Society Inc., 1984. 80 p. ill.
- Riverview United Baptist Church: the first twenty-five years: June 2, 1954 - June 3, 1979*. Riverview, N.B., 1979. 16 p. ill.
- Rivière-Verte: vie de nos ancêtres*/compilé par Jacques Beaulieu. . [et al.]; livre terminé par Priscilla Thibodeau. Rivière-Verte, N.B.: [Paroisse Sacré-Coeur, n.d.] 35 f. ill.
- Robichaud, Donat. *Beresford: le petit Nipisiguit*. [s.l.: s.n.], 1984. 324 p. ill.
- _____. "Tracadie en vrai." *La Société historique Nicolas-Denys. Revue d'histoire* 12 (janv./mai, 1984), pp. 42-52. ill.

- St. Pierre, Nicole. "Les coutumes à l'occasion de certaines fêtes ou événements de la vie dans la région de Saint-Quentin et Saint-Martin." Société historique du Madawaska. *Revue* 11 (avril/sept., 1983), pp. 18-21.
- "The Salem and Hillsborough Railway." *Canadian Rail* no. 379 (Mar./Apr., 1984), pp. 47-50. ill.
- Schuyler, George W. *Saint John: scenes from a popular history*. Halifax: Petheric Press, c 1984. 80 p. ill.
- Sermeño-Lima, José A. *Nouveau-Brunswick, 1951-1980: tendances de la mortalité par cause des décès dans les comtés à majorité francophone et anglophone*. Moncton, N.-B.: Dépt de sociologie, Université de Moncton, 1984. 88 f. ill.
- Shanks, James. *Historical sketch of the Valley Baptist Church*. Hillsborough, N.B., 1977 (?). 14 p. ill.
- Sir Charles G.D. Roberts Symposium (1983: Ottawa, Ont.). *The Sir Charles G.D. Roberts Symposium*. Edited by Glen Clever. Ottawa: University of Ottawa Press, c1983. 249 p. (Reappraisals: Canadian writers; 10)
- Six interesting personalities; an historical tour of Fredericton*/by Glen McIntyre, Bruce Oliver, Linda-Ann Sturgeon, Bob Watson. Fredericton: Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], 1983. 51 l. — included are the Loyalists, Sir Howard Douglas, John Medley, Bliss Carman, Alexander 'Boss' Gibson and Lord Beaverbrook.
- Souto-Maior, Joel. *The analysis of complex decision-making: negotiations of the Saint John River agreement (Canada-U.S.A.)*. Ph.D. dissertation, University of British Columbia, 1983. 7 microfiches. (Canadian theses on microfiche; no. 55137)
- Spray, William A. and Carole Spray. *New Brunswick: its history and its people*. Toronto: Gage, c1984. 240 p. ill. — for use in schools.
- Stanley, Della. *Louis Joseph Robichaud: a political biography*. Ph.D. dissertation, University of New Brunswick, 1983. 9 microfiches. ill. (Canadian theses on microfiche; no. 55491)
- Sturgeon, Linda-Ann, with Deborah Bulmer, Kristen Godwin, Jane Hammond, Susan Reed, Robert Watson. *Health care in New Brunswick, 1784-1984*. Fredericton: Bicentennial Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], 1984. 76 l.
- Sullivan, R.E. and D.J. Freeman. *Heritage headlines: a 200 year news history from Saint John*. Saint John: Heritage Publications, 1984. 1v. (unpaged) ill.
- Swanick, Eric L. *New Brunswick history; a checklist of secondary sources, second supplement=Guide en histoire du Nouveau-Brunswick; une liste de contrôle des sources secondaires, deuxième supplément*. Fredericton: Legislative Library, 1984. 214 p.
- Taylor, George. *A history of Salisbury, 1774-1984 with notes on the Acadian and pre-European periods*. Salisbury, N.B.: Salisbury's Committee for New Brunswick's Bicentennial, 1984. 128 p. ill.

Acadiensis 166

- Thomas, Earle. *Greener pastures: the loyalist experience of Benjamin Ingraham*. Belleville, Ont.: Mika, c1983. 243 p. ill.
- Thomson, James M. *A history of the Sussex and Studholm Agricultural Society, 1841-1980, Sussex, N.B.* [s.l.: s.n., 1981?] 196 p. ill.
- Tremblay, Robert. *Querelles commerciales Canado-Américaines: le cas du dumping des pommes de terre de l'est du Canada aux Etats-Unis 9 février 1983-12 décembre 1983*. Moncton: Institut canadien de recherche sur le développement régional, Université de Moncton, 1984. 35 f. ill. (Document hors-serie; no 1)
- Turnbull, Christopher J. "The Augustine site: a mound from the Maritimes." *Archaeology of Eastern North America* 4 (1976), pp. 50-62. ill.
- Urquhart, Harvey R. *A brief history of the Newcastle United Baptist Church*. Newcastle, N.B., 1979. 1v. (unpaged) ill.
- Veitch, Edward. "The University of New Brunswick Faculty of Law." *Dalhousie Law Journal* 7 (Apr., 1983), pp. 421-430.
- "La vie autrefois, au Lazaret de Tracadie; raconté par une Soeur. . ." La Société historique Nicolas-Denys. *Revue d'histoire* 12 (janv./mai, 1984), pp. 35-41. ill.
- Whalen, Terry. "Bliss Carman." In *Canadian writers and their works, poetry series, volume two*/edited by Robert Lecker, Jack David, Ellen Quigley. Toronto: ECW Press, 1983. pp. 77-132.
- Wilbur, Richard. "Minister's Island: Van Horne's elegant summer estate lies empty. . . but not forgotten." *Canadian Geographic* 104 (June/July, 1984), pp. 30-37. ill.
- _____. *St. Andrews remembered; recollections over the years*. St. Andrews, N.B.: St. Andrews Civic Trust Inc., 1984. 48 p. ill.
- Zacharchuk, Walter and Peter J.A. Waddell. *The excavation of the 'Machault': an 18th-century frigate*. Ottawa: Parks Canada, Dept. of the Environment, 1984. 74 p. ill. (Studies in archaeology, architecture and history) - issued also in French.
- _____. *Le recouvrement du 'Machault': une frégate française du XVIIIe siècle*. Ottawa: Parcs Canada, Ministère de l'Environnement, 1984. 74 p. ill. (Etudes en archéologie, architecture et histoire) - publié aussi en anglais.

NEWFOUNDLAND

- Baikie, Margaret. *Labrador memories: reflections at Mulligan*. Happy Valley-Goose Bay, Labrador: Them Days, 1983. 63 p. ill.
- Baker, Melvin. "Prominent figures from our recent past: George Frederick Arthur Grimes." *Newfoundland Quarterly* 80 (Summer, 1984), p. 22. ill.
- Barber, Janette M., V.C. Barber and A.J.G. Moir. *Methods used in work on a mid-eighteenth century merchant vessel sunk at Trinity, Newfoundland*. [s.l.: National Environment Research Council, 1980]. pp. 217-228. ill. — extract from: Proceedings of the Diving Science Symposium (Sixth International Scientific Symposium of the World Underwater Federation, Heriot-Watt University, Edinburgh, 1980).

Bibliographies 167

- Buckley, Anna-Kaye. "The good wake: a Newfoundland case study." *Culture & Tradition* 7 (1983), pp. 6-16.
- Buffett, Fred. "Newfoundland school buildings in historical perspective." *Newfoundland Quarterly* 80 (Summer, 1984), pp. 45-48. ill.
- Burke, Maurice. "Memories of outport life." *Newfoundland Quarterly* 79 (Spring, 1984), pp. 39-40.
- Canada. Dept. of External Affairs. *Documents relatifs aux relations entre le Canada et Terre-Neuve= Documents on relations between Canada and Newfoundland, volume 2, 1940-1949*. Ottawa: Dept. of External Affairs, 1984. 2v. (2106 p.) ill.
- Candow, James E. "The British army in Newfoundland, 1697-1824." *Newfoundland Quarterly* 79 (Spring, 1984), pp. 21-28.
- Cook, Michael. "Culture as caricature: reflections on a continuing obsession, Newfoundland." *Canadian Literature* no. 100 (Spring, 1984), pp. 72-78.
- Crabb, Peter. *Agriculture in Newfoundland: a study in development*. Ph.D. dissertation, University of Hull, 1983, c1975. 2 v. (726 p.) ill.
- Crosbie, Gert, comp. *Vital statistics from newspapers of Newfoundland from 1925-1945*. [St. John's]: Maritime History Group, 1983. 2 v. - newspapers included are: *Newfoundland Maritime Journal, Newfoundlander, Ledger, Patriot, Gazette, Times and Courier*.
- The Crow's Nest fortieth anniversary, 1942-1982*. [s.l.]: published under authority of Crow's Nest Board of Directors, 1982. 107 p. ill.
- Davis, Dona. "The family and social change in the Newfoundland outport." *Culture* 3 (no 1, 1983), pp. 19-32.
- Dodd, Nicholas. "*The Newfoundland*" 1583-1949: a postal history/by Nicholas Dodd on behalf of the National Postal Museum and the Newfoundland Provincial Government. [s.l.: National Postal Museum, 1983] 37 p. ill. (National Postal Museum Publications; SS4 7/83)
- House, J.D. "Big oil and small communities in coastal Labrador: the local dynamics of dependency." In *Little communities and big industries: studies in the social impact of Canadian resource extraction*/[edited by] Roy T. Bowles. Toronto: Butterworths, 1982. pp. 199-220. - reprinted from *Canadian Review of Sociology and Anthropology* 18 (no. 4, 1981).
- Howley, M.F. "Newfoundland name-lore." *Canoma* 9 (Dec., 1983), pp. 34-38. ill.
- Johansen, David. *The Quebec-Labrador boundary dispute*. Ottawa: Research Branch, Library of Parliament, 1982. 17 p.
- Kalman, Harold. "A bright light in old St. John's". *Canadian Heritage* (Dec./Jan., 1983/84), pp. 34-36. ill.
- Kodish, Debora. '*Never had a word between us*': pattern in the verbal art of a Newfoundland woman. Ph.D. dissertation, University of Texas at Austin, 1981. 309 p. (University microfilms international; order no. 8128647)

Acadiensis 168

- Lewis, Barbara J. "Joey's Germans: recruitment for an industrialized future." In *German Canadian studies: critical approaches*/edited by Peter G. Liddell. Vancouver: CAUTG, 1983. pp. 65-70. (CAUTG publications; no. 8)
- Lewis, Jane and Mark Shrimpton. "Policymaking in Newfoundland during the 1940s: the case of the St. John's Housing Corporation." *Canadian Historical Review* 65 (June, 1984), pp. 209-239.
- Major, Kevin. *Parc national Terra Nova: étude de l'histoire humaine*. Ottawa: Parcs Canada, Ministère de l'Environnement, 1983. 89 p. ill. (Etudes en archéologie, architecture et histoire) - publié aussi en anglais.
- _____. *Terra Nova National Park: human history study*. Ottawa: Parks Canada, Dept. of the Environment, 1983. 86 p. ill. (Studies in archaeology, architecture and history) - issued also in French.
- Miffilen, Jessie Beaumont. "The return of the native." *Newfoundland Quarterly* 79 (Spring, 1984), pp. 42-43, 48.
- Moore, Richard. "Station on the rock." *Sentinel* 20 (1984), pp. 21-23. ill.
- Murphy, Clara J. "The use of fairy lore in Margaret Duley's novel *Cold Pastoral*." *Culture & Tradition* 7 (1983), pp. 106-119.
- Neary, Peter. "Changing government: the 1971-72 Newfoundland example." *Dalhousie Law Journal* 5 (Nov., 1979), pp. 631-658.
- _____. "The Supreme Court of Canada and 'The Bowater's law'." *Dalhousie Law Journal* 8 (Jan., 1984), pp. 201-215.
- Nemec, Thomas. *An ethnohistorical and ethnographic study of the cod fishery at St. Shotts, Newfoundland*. Ph.D. dissertation, University of Michigan, 1980. 381 p. (University microfilms international; order no. 8017328)
- O'Dea, Shane. "In the Queen of the Outports." *Canadian Heritage* 10 (Feb./Mar., 1984), pp. 32-35. ill.
- O Donel, James Louis, Patrick Lambert, Thomas Scallan. *Gentlemen-bishops and faction fighters: the letters of Bishops O Donel, Lambert, Scallan and other Irish missionaries*. Edited by Cyril J. Byrne. St. John's: Jespersen Press, 1984. 376 p.
- O'Neill, J.K. "The seal hunt: it was hard work and a means of income." *Communist Viewpoint* 16 (Mar., 1984), pp. 18-22.
- Parsler, R. "The fishermen of Newfoundland." In *Work in the Canadian context; continuity despite change*/[edited by] Katherine Lundy and Barbara Warne. Toronto: Butterworths, 1981. pp. 229-241.
- Peddle, Walter W. "The aberrant design in Newfoundland outport furniture." *Newfoundland Quarterly* 80 (Summer, 1984), pp. 9-11. ill.
- Penny, Mary Paula. *A study of the contributions of three religious congregations to the growth of education in the province of Newfoundland*. Ph.D. dissertation, Boston College, 1980. 273 p. (University microfilms international; order no. 8027566)
- Peyton, Amy Louise. *Nightingale of the North*. St. John's: Jespersen Press, 1983. 210 p.

Bibliographies 169

- ill. — biography of Georgina Anne Stirling, 1867-1935.
- A pilgrimage of faith: a history of the Southern Shore from Bay Bulls to St. Shott's*/by Frank Galgay...[et al.]; compiled and edited by Frank Galgay. St. John's: Harry Cuff, 1983. 133 p. ill.
- Pitt, Robert D. "Prominent figures from our recent past: Henry Francis Shortis." *Newfoundland Quarterly* 79 (Spring, 1984), 19 p. ill.
- Pocius, Gerald L. "Style in Newfoundland traditional crafts." *Newfoundland Quarterly* 80 (Summer, 1984), pp. 3-8. ill.
- Poole, Cyril. "School and prison: a comparative study." *Newfoundland Quarterly* 79 (Spring, 1984), pp. 44-48. ill.
- Primmer, Gwen. "Winter games and storytelling of the inshore fishery, Fogo Island." *Culture & Tradition* 7 (1983), pp. 17-36. ill.
- Raynauld, François. "Les pêcheurs et les colons anglais n'ont pas exterminé les Béothuks de Terre-Neuve." *Recherches amérindiennes au Québec* 14 (printemps, 1984), pp. 45-59. ill.
- Rollman, Hans. "John Jones, James O'Donel, and the question of religious tolerance in eighteenth-century Newfoundland: a correspondence." *Newfoundland Quarterly* 80 (Summer, 1984), pp. 23-27.
- Rouse, Oliver. *The journal of Oliver Rouse, Anglican missionary in Newfoundland: September 1846 to May 1850*. Edited and annotated with an excursus concerning the Rouse family after 1850 by John C. Street. Madison, Wis.: J.C. Street, 1983. xxv, 386 p., [8] leaves of plates. ill.
- Scheffel, David. "Modernization, mortality, and Christianity in northern Labrador." *Current Anthropology* 24 (Aug./Oct., 1983), pp. 523-524.
- Sharp, James J. "Newfoundland." *British Heritage* 5 (Aug./Sept., 1984), pp. 36-47, 49. ill.
- Shrimpton, Mark, Jane Lewis. *Policy-making in Newfoundland during the 1940s: the case of the St. John's Housing Corporation*. [Ottawa?: Canada Mortgage and Housing Corporation, 1982?] 44 p.
- Taylor, David A. "Trinity Bay boat building: origin and evolution." *Newfoundland Quarterly* 80 (Summer, 1984), pp. 13-15. ill.
- Thompson, Robert C. *Persistence and change: the social and economic development of rural Newfoundland and Labrador, 1971-1981*. St. John's: Research and Analysis Division, Dept. of Rural, Agricultural and Northern Development, 1983. 197 p.
- Thomson, Jane Sproull. "Shoewan and guinyabutt: Beothuk containers." *Newfoundland Quarterly* 80 (Summer, 1984), pp. 17-20. ill.
- Tucker, Otto. "Bridging the gap between Scilly Cove and Poole: a Newfoundlander's quest for his English origins." *Newfoundland Quarterly* 79 (Spring, 1984), pp. 4-7. ill.
- Tulloch, Judith. *Biens et services annoncés dans les journaux de St-Jean (T.-N.), 1830-*

Acadiensis 170

1840. Ottawa: Parcs Canada, Ministère de l'Environnement, 1984. 24 p. (Bulletin de recherches; no 220) - publié aussi en anglais.

_____. *Goods and services advertised in St. John's newspapers, 1830-1840.* Ottawa: Parks Canada, Dept. of the Environment, 1984. 26 p. (Research bulletin; no. 220) - issued also in French.

Tye, Diane. "Folk and tourist art in the life of Patrick Murphy." *Culture & Tradition* 7 (1983), pp. 54-67. ill.

Ullah, W. "River basin planning in urbanizing environments in Newfoundland: problems and data needs." In *River Basin Management: Canadian Experiences*/edited by Bruce Mitchell and James S. Gardner. Waterloo, Ont.: Dept. of Geography, University of Waterloo, 1983. pp. 175-185. ill. (Dept. of Geography publication series; no. 20)

Wareham, Wilfred William *Towards an ethnography of 'times': Newfoundland party traditions, past and present.* Ph.D. dissertation, University of Pennsylvania, 1982. 504 p. (University microfilms international; order no. 8217194)

Woodford, Paul. *Charles Hutton: "Newfoundland's greatest musician and dramatist", 1861-1949.* St. John's: Creative Printers and Publishers, c1983. 60 p. ill., music.

NOVA SCOTIA

Antoft, Kell. "The Nova Scotia experience in the JLMSC [Joint Labour-Management Study Committee]." Canadian Industrial Relations Association. [*Proceedings of the*] 18th annual meeting (1981), pp. 365-379.

Bailey, Robert H. "The Shubenacadie-Stewiacke River basin study: a perspective." In *River Basin management: Canadian Experiences*/edited by Bruce Mitchell and James S. Gardner. Waterloo, Ont.: Dept. of Geography, University of Waterloo, 1983. pp. 127-139. ill. (Dept. of Geography publication series; no. 20)

Baker, William M. "The personal touch: Mackenzie King, Harriet Reid, and the Springhill strike, 1909-1911." *Labour/Le Travail* no. 13 (Spring, 1984), pp. 159-176.

Balcom, B.A. *The cod fishery of Isle Royale, 1713-58.* Ottawa: Parks Canada, Dept. of the Environment, 1984. 88 p. ill. (Studies in archaeology, architecture and history) - issued also in French.

_____. *La pêche de la morue à l'île Royale, 1713-1758.* Ottawa: Parcs Canada, Ministère de l'Environnement, 1984. 94 p. ill. (Études en archéologie, architecture et histoire) - publié aussi en anglais.

Barnes, Thomas Garden. "As near as may be agreeable to the laws of this Kingdom: legal birthright and legal baggage at Chebucto, 1749." In *Law in a colonial society: the Nova Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 1-23.

Barss, Peter. "Oxen built Nova Scotia". *The Occasional* 8 (Fall, 1984), pp. 19-25. ill.

- Bauchman, Rosemary. *Scotia story tellers: personal glimpses of 21 Nova Scotia writers*. Hantsport, N.S.: Lancelot Press, 1983. 173 p. ill.
- Beck, J. Murray. "Rise and fall of Nova Scotia's attorney general: 1749-1983." In *Law in a colonial society: the Nova Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 125-142.
- Boudreau, Alex John. "With Alex John Boudreau, Cheticamp Island [interview]." *Cape Breton's Magazine* no. 32 (1983), pp. 1-13, 27. ill.
- Bradfield, Michael. "Michelin in Nova Scotia." In *Working Canadians: readings in the sociology of work and industry*. Graham S. Lowe and Harvey J. Krahan, editors. Toronto: Methuen, 1984. pp. 256-260. — reprinted from *Canadian Forum* (Dec./Jan., 1980/81).
- Brown, David W. *A history and development of organized Canadian football in Nova Scotia*. M.Sc thesis, Dalhousie University, 1980. 2 microfiches. ill. (Canadian theses on microfiche; no. 48165)
- Brown, James B. *Moose River disaster: cave-in '36*. Hantsport, N.S.: Lancelot Press, 1983. 56 p.
- Bumsted, J.M. "Sermon literature and the 1745 Louisbourg campaign." *Dalhousie Review* 63 (Summer, 1983), pp. 264-276.
- Cameron, David M. and Peter Aucoin. "Halifax." In *City politics in Canada*/edited by Warren Magnusson and Andrew Sanction. Toronto: University of Toronto Press, 1983. pp. 166-188.
- Cameron, Silver Donald. "The Bluenose: the most famous ship ever built by a province of great shipwrights..." *Canadian Geographic* 104 (Apr./May, 1984), pp. 20-25. ill.
- _____. *Schooner: Bluenose and Bluenose II*. Toronto: Seal Books, McClelland and Stewart Bantam Ltd., 1984. 134 p. ill.
- Canadian Association for the Mentally Retarded. Nova Scotia Division. *History of Canadian Association for the Mentally Retarded; Nova Scotia Division: growing together, 1958-1981*. [s.l.: s.n. 1982 (?)], 70 p.
- "Capt. Holland's plan for Cape Breton, 1767." *Cape Breton's Magazine* no. 33 (1983), pp. 28-32. ill.
- Carter, Alexandra E. "William H. Eager: drawing master of Argyle Street, Halifax." *Journal of Canadian Art History* 7 (no. 2, 1984), pp. 138-155. ill.
- Castles, Alex. C. "One hundred years of legal education at Dalhousie." *Canadian Bar Review=Revue du barreau canadien* 60 (June, 1983), pp. 491-498.
- Christian, Elizabeth A. (Merrick). *John Merrick, Esquire, 1756-1829: architect of Province House, Halifax, N.S.* [Halifax], 1983. 28 p. ill.
- Christianson, David. "Acadian archaeological research at Bellisle, Nova Scotia." *The Occasional* 8 (Spring, 1984), pp. 17-21. ill.
- Cross, Michael S. "The laws are like cobwebs: popular resistance to authority in mid-nineteenth century British North America." In *Law in a colonial society: the Nova*

Acadiensis 172

- Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 103-123.
- Cullen, Marie, Shirley Aikens and Margaret Forbes. *Along the shore of Little Harbour, Pictou County, Nova Scotia*. Little Harbour, N.S.: Little Harbour Community Centre, 1984. 64 p. ill.
- Cuthbertson, Brian C. *The loyalist governor: biography of Sir John Wentworth*. Halifax: Petheric Press, 1983. 174 p. ill.
- Davies, Gwendolyn. "James Irving: literature and libel in early Nova Scotia." *Essays on Canadian Writing*, no. 29 (Summer, 1984), pp. 48-65.
- Dawson, Joan. "The mapping of LaHave and Lunenburg, 1604-1754." *The Occasional* 8 (Spring, 1984), pp. 9-16. ill.
- . "Voyage from LaHave: a journal of summer, 1684." *Nova Scotia Historical Review* 4 (no. 1, 1984), pp. 85-98.
- DeRoche, Constance. *Macroeconomic and microsocal processes: social change in a Nova Scotian village*. Ph.D. dissertation, Washington University, 1982. 550 p. (University microfilms international; order no. 8223775) — 'the impact of industrial development at Point Tupper on a nearby Acadian village.'
- Elliott, Shirley B. "An historical review of Nova Scotia legal literature; a select bibliography." In *Law in a colonial society: the Nova Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 197-212.
- Feehan, John and Ronald G. Landes. "The Parliamentary tradition in Nova Scotia." *Canadian Parliamentary Review* 7 (Summer, 1984), pp. 2-6. ill. — issued also in French.
- . "La tradition parlementaire en Nouvelle-Ecosse." *Revue parlementaire canadienne* 7 (été, 1984), pp. 2-6. ill. - publié aussi en anglais.
- Fingard, Judith. "Jailbirds in mid-Victorian Halifax." In *Law in a colonial society: the Nova Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 81-102.
- Frank, David. "From 'company town' to 'labour town'." *Cape Breton's Magazine* no. 37 (1984), pp. 27-39. ill. — original version appeared in *Histoire sociale/Social History* no. 27 (1981).
- . "The trial of J.B. McLachlan." Canadian Historical Association. *Historical papers=Communications historiques* (1983), pp. 208-225.
- Fraser, Carol. "Ruth Wainwright and 'The Thing transformed'." *Arts Atlantic* no. 19 (Spring, 1984), pp. 36-37. ill.
- Frost, James D. "The 'nationalization' of the Bank of Nova Scotia, 1880-1910." In *Essays in Canadian business history*/edited by Tom Traves. Toronto: McClelland and Stewart, 1984. pp. 88-113. ill. - reprinted from *Acadiensis* 12 (Autumn, 1982).
- Fry, Bruce W. "*Un air de fort*": *les fortifications de Louisbourg*. Ottawa: Parcs Canada,

- Ministère de l'Environnement, 1984. 2 v. (221, 212 p.) ill. (Etudes en archéologie, architecture et histoire) - publié aussi en anglais.
- _____. *"An appearance of strength": the fortifications of Louisbourg.* Ottawa: Parks Canada, Dept. of the Environment, 1984. 2 v. (214, 212 p.) ill. (Studies in archaeology, architecture and history) - issued also in French.
- Greenway, Cora. "Architecture and decorative painting." In *Society for the Study of Architecture in Canada. Selected Papers*. 5 (1982), pp. 16-23.
- Hartle, Gary C. "Gorham College, Liverpool, 1851-1854." *The Occasional* 8 (Spring, 1984), pp. 28-31. ill.
- Hartling, Philip L. *A testimony to active devotion: a brief history of St. Luke's Anglican Church, Dartmouth.* [Halifax], 1984. 32 p. ill.
- Herman, George. "Cartier and the Cape Breton shore." *Cape Breton's Magazine* no. 32 (1983), pp. 22-27. ill.
- Hopkins, Emmallee. "Memories of Hillside Hall." *Nova Scotia Historical Review* 4 (no. 1, 1984), pp. 65-68.
- "Horses in the coal mines." *Cape Breton's Magazine* no. 32 (1983), pp. 36-43. ill.
- Howell, Colin D. "Elite doctors and the development of scientific medicine: the Halifax medical establishment and 19th century medical professionalism." In *Health, disease and medicine; essays in Canadian history*/edited by Charles Roland. Hamilton: Hannah Institute for the History of Medicine by Clarke Irwin (1983) Ltd., 1984. pp. 105-122.
- Johnston, A.J.B. "Deux Récollets de l'Île Royale." *Chroniques et Documents* 37 (janv., 1984), pp. 1-8.
- _____. *Religion in life at Louisbourg, 1713-1758.* Kingston: McGill-Queen's University Press, 1984. 223 p. ill.
- Keane, Patrick. "Dalhousie University and the nontraditional student: the first century." *Dalhousie Review* 63 (Summer, 1983), pp. 277-297.
- Lamb, Kathleen Allen Parkman. "A Duke's mixture: from Rudolph to Lamb." *Nova Scotia Historical Review* 4 (no. 1, 1984), pp. 69-83.
- Laskey, Heather. "Halifax and its heritage battles." *Arts Atlantic* no. 19 (Spring, 1984), pp. 23-25. ill.
- Laurette, Patrick Condon. "John O'Brien 1831-1891: marine painter." *AGNS Journal & Calendar* 1 (no. 2, 1984), pp. 6-9.
- Lynch, Thomas G. *The Flying 400: Canada's hydrofoil project.* Halifax: Nimbus, 1983. 128 p. ill.
- McAleer, Philip. "St. Paul's, Halifax, Nova Scotia and St. Peter's, Vere Street, London, England." *Journal of Canadian Art History* 7 (no. 2, 1984), pp. 113-136. ill.
- Macdonald, F.B. and John J. Gardiner. *The Twenty-Fifth Battalion Canadian Expeditionary Force: Nova Scotia's famous regiment in World War One.* [s.l.]: City Printers Limited, 1983. 211 p. ill.

- MacDonald, George F. *Excavations at Debert, Nova Scotia: a study of lithic technology and settlement pattern at a Fluted Point site*. Ph.D. dissertation, Yale University, 1966. 1 microfilm reel. ill. (University microfilms international; order no. 6613901)
- McKay, Ian. "Capital and labour in the Halifax baking and confectionery industry during the last half of the nineteenth century." In *Essays in Canadian business history*/edited by Tom Traves. Toronto: McClelland and Stewart, 1984. pp. 47-87. ill. — reprinted from *Labour/Travailleur* no. 3 (1978).
- MacKenzie, Archibald A. *The MacKenzies' History of Christmas Island Parish*. Sudbury, Ont.: Mackenzie Rothe Publishing, 1984. 268 p. ill. — originally authored by Archibald J. MacKenzie in 1926; now updated by his son, Archibald A. MacKenzie.
- McLeod, David A. "Capt. David A. McLeod: my early years." *Cape Breton's Magazine* no. 33 (1983), pp. 41-47. ill. — Cleveland, Cape Breton, 1857-1940.
- MacLeod, Donald. "Colliers, colliery safety and workplace control: the Nova Scotian experience, 1873 to 1910." Canadian Historical Association. *Historical Papers—Communications historiques* (1983), pp. 227-253.
- . "Our man in the Maritimes: 'Down East' with the Public Archives of Canada, 1872-1932." *Archivaria* no. 17 (Winter, 1983-84), pp. 86-105.
- McNeill, John. *Theory and practice in the Bourbon empires of the Atlantic: the roles of Louisbourg and Havana, 1713-1763*. Ph.D. dissertation, Duke University, 1981. 336 p. (University microfilms international: order no. 8129828)
- MANs: the first five years*. Halifax: Multicultural Association of Nova Scotia, 1981. 96 p. ill.
- Marble, Allan E. *A catalogue of published genealogies of Nova Scotia families*. 2d ed. Halifax: Genealogical Association of the Royal Nova Scotia Historical Society, 1984. 77 p. (Publication; no. 2)
- Marine Highway Historical Society. *The gull's cry*. [s.l.: s.n.], 1984. ca. 110 p. ill. — "Composed of colourful tales, cemetery surveys, local history, legends, old news jottings" from the Eastern Shore of Nova Scotia.
- Martin, J. Lynton. "The history of the plow in Nova Scotia (part one)." *The Occasional* 8 (Spring, 1984), pp. 23-27. ill.
- Matthews, Gwyneth Ferguson. *Voices from the shadows: women with disabilities speak out*. [Toronto: Women's Educational Press, 1983.] 192 p.
- Mellor, John. *The company store: James Bryson McLachlan and the Cape Breton coal miners, 1900-1925*. Toronto: Doubleday Canada, 1983. 362 p. ill.
- Mertz, Elizabeth Ellen. 'No burden to carry': *Cape Breton pragmatics and metapragmatics*. Ph.D. dissertation, Duke University, 1980. 418 p. (University microfilms international: order no. 8313265)
- Millward, Hugh. "The development, decline and revival of mining in the Sydney coalfield." *Canadian Geographic* 28 (Summer, 1984), pp. 180-185. ill.
- Munro, Ruth. *Pictou Island*. Pictou, N.S.: Advocate Printing and Publishing, 1984. 60 p. map.

- Murdoch, Beamish. "An essay on the origin and sources of the law of Nova Scotia read on Saturday 29 August, 1863..." In *Law in a colonial society: the Nova Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 187-196.
- Ommer, Rosemary E. "The decline of the eastern Canadian shipping industry, 1880-95." *Journal of Transport History* 5 (no. 1, 1984), pp. 25-44. tables.
- O'Neill, Anne. "The gardens of 18th-century Louisbourg." *Journal of Garden History* 3 (July/Sept., 1983), pp. 176-178. ill.
- Oxner, Sandra E. "The evolution of the lower court of Nova Scotia." In *Law in a colonial society: the Nova Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 59-79.
- Oxorn, Harry. *Harold Benge Atlee, M.D.: a biography*. Hantsport, N.S.: Lancelot Press, 1983. 352 p. ill.
- Peterson, Jean. *The loyalist guide: Nova Scotia loyalists and their documents*. Halifax: Public Archives of Nova Scotia, 1983. 272 p.
- Petley-Jones, Jean. "The Belleisle Marsh and a cavalcade of history." *Nova Scotia Historical Review* 4 (no. 1, 1984), pp. 28-35.
- Poteet, Lewis J. "Elizabethan English on Nova Scotia's south shore." *Nova Scotia Historical Review* 4 (no. 1, 1984), pp. 57-63.
- Prichard, M.J. "Crime at sea: admiralty sessions and the background to later colonial jurisdiction." In *Law in a colonial society: the Nova Scotia experience*/edited by Peter Waite, Sandra Oxner and Thomas Barnes, [Toronto: Carswell], 1984. pp. 43-58.
- Punch, Terrence M. "Passenger lists of 'Foreign protestants' to Nova Scotia, 1752." *Canadian Genealogist* 5 (no. 4, 1983), pp. 231-240.
- Rawlyk, George A. "New lights, baptists and religious awakenings in Nova Scotia: a preliminary probe." *Canadian Church Historical Society. Journal* 15 (Oct., 1983), pp. 43-73.
- _____. "Nova Scotia and the American Revolution." In *Scotland, Europe and the American Revolution*/edited by Owen Edwards and George Shepperson. New York: St. Martin's Press, 1976(?). pp. 104-110.
- Rieder, Norma Gaudet, ed. *Acadian Church Records, volume iv: Port Royal 1716-1729*. Translated by Milton P. Rieder, Jr. Metairie, Louisiana: [s.n.], 1983. 116 p.
- Robertson, Marion. *King's bounty: a history of early Shelburne Nova Scotia*. Halifax: Nova Scotia Museum, 1983. 334 p. ill.
- _____. *Trinity United Church Shelburne, Nova Scotia*. [Hantsport, N.S.]: Lancelot Press for Trinity United Church Publication Committee, 1983. 57 p. ill.
- Ross, Beatrice. *Adaptation in exile: loyalist women in Nova Scotia after the American Revolution*. Ph.D. dissertation, Cornell University, 1981. 376 p. (University microfilms international: order no. 8110998)

Acadiensis 176

- St. Clair, James. "Changing patterns in genealogy in Inverness County." In *Proceedings of the Atlantic Oral History Association Conference, Glace Bay, 1981* / edited by Elizabeth Beaton-Planetta. Sydney, N.S.: University College of Cape Breton Press, c1984. pp. 28-52.
- Salaff, Stephen. "Cyrus Eaton, 1883-1979." *Queen's Quarterly* 90 (Summer, 1983), pp. 379-386.
- Scott, K. "Reproductive care in Nova Scotia." In *A reader on prevention and social policy*. Ottawa: Canadian Council on Social Development, 1982. pp. 151-165. ill.
- Sheehan, Nancy M. "National pressure groups and provincial curriculum policy: temperance in Nova Scotia schools, 1880-1930." *Canadian Journal of Education=Revue canadienne de l'Education* 9 (Winter, 1984), pp. 73-88.
- Smith, Leonard H. Jr. *Nova Scotia genealogy and local history: a trial bibliography*. 2d ed. Clearwater, Florida: Owl Books, 1984. 98 p.
- . ed. *St. Mary's Bay: 1774-1801*. Clearwater, Florida: Owl Books, 1983. 69 p.
- Snell, James G. "Relations between the Maritimes and the Supreme Court of Canada: the patterns of the early years." In *Law in a colonial society: the Nova Scotia experience* / edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto: Carswell], 1984. pp. 143-163.
- Spicer, Stanley T. *Sails of Fundy: the Schooners and Square Riggers of the Parrsboro Shore*. Hantsport, N.S.: Lancelot Press, 1984. 135 p. ill.
- Stevens, C. *Index to The history of Pugwash by James T. Smith*. Baton Rouge, La.: Oracle Press, 1982. 81 p. - published for the North Cumberland Historical Society.
- Thorpe, C. John. "Searching for quality along Nova Scotia's main streets." Society for the Study of Architecture in Canada. *Bulletin* 8 (Winter, 1983), pp. 7-9.
- Tingley, Mary. *The impact of war: Wolfville women, 1914-1918*. M.A. thesis, Acadia University, 1983. 2 microfiches. (Canadian Theses on microfiche; no. 57881)
- Waite, P.B. "Allan Bevan's Dalhousie." *Dalhousie Review* 63 (Spring, 1983), pp. 7-12.
- . "An Attorney General of Nova Scotia, J.S.D. Thompson, 1782-1882: disparate aspects of law and society in provincial Canada." In *Law in colonial society: the Nova Scotia experience* / edited by Peter Waite, Sandra Oxner and Thomas Barnes. [Toronto; Carswell], 1984. pp. 165-183.
- Waseem, G. "German settlements in Nova Scotia." In *German Canadian Studies; critical approaches* / edited by Peter G. Liddell. Vancouver: CAUTG, 1983, pp. 56-64. (CAUTG publications; no. 8)
- Webb, Marshall. "Alex Colville retrospective: of pipes and porridge." *Arts Atlantic* no. 19 (Spring, 1984), pp. 32-34. ill.
- Wetmore, Andrew. "The briefcase boys." Canadian Church Historical Society. *Journal* 15 (Oct., 1983), pp. 74-92. — 'the briefcase boys' was the name given to members of the Nova Scotia branch of the Anglican Fellowship for Social Action.
- Whitman, Gertrude Rice. *Gems from my past*. Annapolis Royal, N.S.: G. & G.

Publishing Co., 1983. 98 p. ill.

Wilson, Alex. "The public gardens of Halifax, Nova Scotia." *Journal of Garden History* 3 (no. 3, 1983), pp. 179-192. ill.

Wilson, Sarah. *The Country Harbour loyalists*. [s.l.: s.n., 1982] 9 p.

PRINCE EDWARD ISLAND

Arsenault, Georges. "The Miscouche Convention, 1884." *The Island Magazine* no. 15 (Spring/Summer, 1984), pp. 14-19. ill.

Baker, Daniel B. "La convention nationale des Acadiens — Tignish, Ile-du-Prince-Edouard, août 1913." *La Société historique acadienne. Cahiers* 15 (mars, 1984), pp. 21-31.

Baldwin, Douglas O. and Helen Gill. "The Island's first bank." *The Island Magazine* no. 14 (Fall/Winter, 1983), pp. 8-13. ill.

Ballem, Charles. "Bill Halpenny, first Island Olympian." *The Island Magazine* no. 15 (Spring/Summer, 1984), pp. 23-27. ill.

Blanchette, Jean-François. *The role of artifacts in the study of foodways in New France, 1720-1760: two case studies based on the analysis of ceramic artifacts*. Ph.D. dissertation, Brown University, 1979. 282 p. (University microfilms international; order no. 8006978) — one of the two case studies deals with Jean-Pierre Roma's fishing settlement on P.E.I. (1731-1745).

Bumsted, J.M. "The household and family of Edward Jarvis, 1828-1852." *The Island Magazine* no. 14 (Fall/Winter, 1983), pp. 22-28. ill.

Campbell, A.P. "The heritage of the Highland Scot in Prince Edward Island." *The Island Magazine* no. 15 (Spring/Summer, 1984), pp. 3-8. ill.

Doiron, Jean H. *Rustico, Father Georges-Antoine Belcourt, The Farmers' Bank*. [s.l.:s.n.], 1984. 56 p.

Greenhill, Basil. "The Ann and Mary: an ocean trader of the 1820's." *The Island Magazine* no. 15 (Spring/Summer, 1984), pp. 20-22. ill.

Hillcrest Housing Limited, the first 25 years, 1958-1983. Edited by Margot MacDonald Summerside, P.E.I.: Alfa-Graphics, 1984. 21 p. ill.

Holman, H.T. "The Belfast Riot." *The Island Magazine* no. 14 (Fall/Winter, 1983), pp. 3-7. ill.

Hornby, James. "Oral history in *The Island Magazine*." in *Proceedings of the Atlantic Oral History Association Conference, Glace Bay, 1981* /edited by Elizabeth Beaton-Planetta. Sydney, N.S.: University College of Cape Breton Press, c1984. pp. 11-17.

Lea, R.G. *Island medicine, a historical review*. Charlottetown,: P.E.I. Medical Society, 1984. 100 p.

_____. *Lea family history*. Charlottetown, 1984. 45 p.

Acadiensis 178

- McGuigan, Peter. *The McGuigan-Goodwin confusion on Prince Edward Island*. Halifax, 1984. 26 p.
- McQuade, Ruth. "The Farmers' Bank of Rustico." *Canadian Paper Money Journal* 19 (Oct., 1983), pp. 4-5.
- Marquis, Greg. "Murder in the bog." *The Island Magazine* no. 14 (Fall/Winter, 1983), pp. 29-32. ill.
- Martin, Finley. *A view from the bridge, Montague, P.E.I.* Montague, P.E.I.: Town of Montague, 1984. 140 p. ill.
- Le Moniteur acadien* 28 août 1913. "Compte rendu du VIIe Congrès national des Acadiens — Tignish, Ile-du-Prince-Edouard." La Société historique acadienne. *Cahiers* 15 (mars, 1984), pp. 32-36.
- Our people: Covehead, P.E.I.; the genealogies of the families of St. Eugene's Parish.* Covehead, P.E.I.: The History Committee, St. Eugene's Parish, 1984. 95 p. ill.
- Rowat, Theresa. "Island photography, 1839-1873." *The Island Magazine* no. 14 (Fall/Winter, 1983), pp. 14-21. ill.
- Stanhope Women's Institute History Committee. *Stanhope sands of time*. Published by the History Committee of the Stanhope Women's Institute in association with the New Horizons Program of the Dept. of National Health and Welfare Canada, 1984. 478 p. ill.
- Walsh, Edward. "An account of Prince Edward's Island, 1803." Introduced by H.T. Holman. *The Island Magazine* no. 15 (Spring/Summer, 1984), pp. 9-13. ill.
- Williamson, Moncrieff. *Island painter, the life of Robert Harris (1849-1919)*. Charlottetown: Ragweed Press, 1983. 158 p. ill.