

Bibliography/ Bibliographie

Recent Publications Relating to the History of the Atlantic Region

Editor: Eric L. Swanick,
New Brunswick.

Contributors: Joan Ritcey,
Newfoundland and
Labrador.

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.)

Acheson, T.W. "Understanding Canada: a view from the Maritimes". In *Interpreting Canada: four essays*/edited with an introduction by Graeme Wynn. Vancouver: Tantalus Research Limited, 1986. pp. 67-74. (B.C. geographical series; no. 43)

Alline, Henry. *Hymns and spiritual songs*. Sackville, N.B.: Ralph Pickard Bell Library, Mount Allison University, 1986. 26 p. (Maritime literature reprint series; 8)

Armstrong, Christopher, H.V. Nelles. *Monopoly's moment: the organization and regulation of Canadian utilities, 1830-1930*. Philadelphia: Temple University Press, 1986. 393 p. ill. - sections on those of Atlantic Canada.

Arnell, J.C. *Steam and the North Atlantic mails: the impact of the Cunard Line and subsequent steamship companies on the carriage of transatlantic mails*. Toronto: Unitrade Press, 1986. 295 p. ill.

Association des collèges communautaires du Canada. Conférence (4e: 1985: Edmondston). *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. 259 p. (Vie française, collection perspectives) - analytics provided.

Backhouse, Constance. "'Pure patriarchy': nineteenth-century Canadian marriage". *McGill Law Journal = Revue de droit de McGill* 31 (1986), pp. 264-312.

190 *Acadiensis*

- Bayfield, Henry Wolsey. *The St. Lawrence survey journals of Captain Henry Wolsey Bayfield, 1829-1853*. Edited with an introduction by Ruth McKenzie. Toronto: The Champlain Society, 1984-86. 2v. ill. (Publication of the Champlain Society; 54)
- Bell, D.G. "Charles Inglis and the Anglican clergy of loyalist New Brunswick". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 24-47. ill.
- Bérubé, Adrian. "De l'Acadie historique à la Nouvelle-Acadie: les grandes perceptions contemporaines de l'Acadie". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 198-228. ill.
- Bickerton, Jim. "Free trade and Canadian federalism: the Maritimes". Dans *Un marché, deux sociétés?.../publié sous la direction de Christian Deblock et Maurice Couture*. Montréal: Association canadienne française pour l'avancement des sciences, 1987. pp. 169-177. (Les cahiers scientifiques; 50)
- Boissonnault, Réal. *Jacques Cartier, explorateur et navigateur*. Ottawa: Parcs Canada, Environnement Canada, 1987. 74 p. ill. (Parc historique national Cartier-Brébeuf cahier; no 1) - publié aussi en anglais.
- _____. *Jacques Cartier, explorer and navigator*. Ottawa: Parks Canada, Environment Canada, 1987. 74 p. ill. (Cartier Brébeuf National Historic Park series booklet; no. 1) - issued also in French.
- Bradfield, Michael. "Job creation vs. development in the Atlantic provinces". In *The Canadian welfare state: evolution and transition*/edited by Jacqueline S. Ismael. Edmonton: University of Alberta Press, 1987. pp. 171-191.
- Brière, Jean-François. "The safety of navigation in the 18th century French cod fisheries". *Acadiensis* 16 (Spring, 1987), pp. 85-94.
- Clermont, Norman. "L'adaptation maritime au pays des Micmacs". Dans *Les Micmacs et la mer*/sous la direction de Charles A. Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 11-29. ill. (Signes des Amériques)
- Cogné, Daniel. "Armorial seals from the Maritimes". *Heraldry in Canada = L'Héraldique au Canada* 21 (June, 1987), pp. 8-14. ill. - first of a three part series.
- Collins, Edward, Martin A. Rogoff. "The Gulf of Maine case and the future of ocean boundary delimitation". *Maine Law Review* 38 (1986), pp. 1-48. ill.
- Conrad, Margaret. "'Sundays always make me think of home': time and place in Canadian women's history". In *Rethinking Canada: the promise of women's history*/edited by Veronica Strong-Boag and Anita Clair Fellman. Toronto: Copp Clark Pitman, 1987. pp. 67-81. - originally appeared in *Not just pin money...*/edited by B. Lathman and R. Pazdro (Victoria: Camosun College, 1984).
- Cormier, Charlotte. "Les aspects musicaux de la chanson local acadienne". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 76-107. ill.
- Cormier, Clément. "Tournée triomphale en Louisiane: octobre 1946". La Société historique acadienne. *Cahiers* 17 (oct./déc., 1986), pp. 133-143. ill.

Bibliography/Bibliographie 191

- Côté-St-Onge, Audrey. "La créativité acadienne contemporaine". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 108-113.
- Couturier, Jacques Paul. "Faire de l'histoire: la perspective de jeunes historiens". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 234-242.
- Cunningham, Douglas M. *Attitudinal dependency in Atlantic Canada: a preliminary assessment*. M.A. thesis, Queen's University, 1984. 2 microfiches. (Canadian theses)
- Davies, Gwendolyn. "Consolation to distress: loyalist literary activity in the Maritimes". *Acadiensis* 16 (Spring, 1987), pp. 51-68.
- Déléas-Matthews, Josette. "Regards sur un cinéma à maître: le cinéma acadien". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 130-142.
- Dickason, Olive. "La 'guerre navale' des Micmacs contre les Britanniques, 1713-1763". Dans *Les Micmacs et le mer*/sous la direction de Charles Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 233-248. ill. (Signes des Amériques)
- Dinwoodie, Catriona. "Where is Acadia?" *British Journal of Canadian Studies* 1 (June, 1986), pp. 15-30. ill.
- Dumais, Pierre et Gilles Rousseau. "Menagoesenog ou les îles de la Madeleine: contexte environnemental". Dans *Les Micmacs et le mer*/sous la direction de Charles Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 67-97. ill. (Signes des Amériques)
- English New England voyages, 1602-1608*. London: Hakluyt Society, 1983. 580 p. ill. (Works/Hakluyt Society; 161)
- Faucher de Saint-Maurice, Narcisse. *En route: sept jours dans les provinces maritimes*. Saint-Pierre et Miquelon: Editions Jean-Jacques Oliviéro, 1986. 179 p. - originally published in 1888 by S. Côté, Quebec City.
- Faulkner, Alaric. "Maintenance and fabrication at Fort Pentagoet, 1634-1654: products of an Acadian armorer's workshop". *Historical Archaeology* 20 (no. 1, 1986), pp. 63-94. ill. - Maine.
- Fishing in North America, 1876-1910*/compiled by Frank Opper. Secaucus, N.J.: Castle, 1986. 1v. (various pagings) ill.
- Forbes, E.R. "In search of a post-confederation Maritime historiography, 1900-1967". In *Contemporary approaches to Canadian history*/edited by Carl Berger. Toronto: Copp Clark Pitman Ltd., 1987. pp. 13-27. - originally appeared in *Acadiensis* 8 (Autumn, 1978).
- Fryer, Mary Beacock. *Battlefields of Canada*. Toronto: Dundurn Press, 1986. 273 p. ill. - sections on those of Atlantic Canada.
- Gallant, Melvin. "Du mythe à la réalité: évolution de la littérature acadienne". Dans *Les*

192 *Acadiensis*

- Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 114-129.
- Gaudette, Jean. "Des réfugiés acadiens à Québec en 1757". La Société historique acadienne. *Cahiers* 17 (oct./déc., 1986), pp. 144-149.
- Griffin-Allwood, Philip. *The Canadianization of Baptists: from denominations to denomination, 1760-1912*. Ph.D. dissertation, Southern Baptist Theological Seminary, 1986. 325 p. (University Microfilms International; order no. DA8619031)
- Griffiths, Naomi. "Les femmes en Acadie: un survol historique". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 170-177.
- _____. "Synthèse historique de l'Acadie de 1604 à 1763". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 7-13.
- Hayter, Roger and Keith Storey. *The distribution of DREE sponsored manufacturing investments in Atlantic Canada, 1972-75*. Burnaby, B.C.: Dept. of Geography, Simon Fraser University, 1978. 59 l. (Discussion paper series; no. 2)
- Les Hôtels de ville du Canada; un recueil de textes sur les hôtels de ville construits avant 1930...* Ottawa: Lieux et parcs historiques nationaux, Environnement Canada, 1987. 358 p. ill. (Etudes en archéologie, architecture et histoire) - publié aussi en anglais.
- Hubbard, R.H. "From rocks to ice to leafy isles: Bermuda's links with the dioceses of Nova Scotia and Newfoundland". Canadian Church Historical Society. *Journal* 19 (Apr., 1987), pp. 3-11.
- Jamieson, Barbara M. "Budgeting in the Atlantic provinces in the 1980s". *Canadian Tax Journal = Revue fiscale canadienne* 35 (Mar./Apr., 1987), pp. 350-395.
- Johnson, Pierre-Marc. "La contribution acadienne dans le maintien de la culture française en Amérique". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 249-257.
- Keefer, Janice Kulyk. "Recent Maritime fiction: women and words". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 168-181.
- Knubley, John. *The origins of government enterprise in Canada*. Ottawa: Economic Council of Canada, 1987. 181 p. ill. (Discussion paper; no. 329)
- Lacroix, Jean-Michel. "Représentations de l'Acadie dans le *Public Advertiser* de 1756 à 1763". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 187-197.
- Lavoie, Jean. *Reconstitution matérielle d'un établissement de pêche commerciale en Gaspésie au début du XXe siècle*. Thèse M.A., Université Laval, 1984. 2 microfiches. ill. (Thèses canadiennes)

Bibliography/Bibliographie 193

- LeBlanc, Ronnie Gilles. "Antoine Gagnon and the mitre: a model of relations between 'Canadien', Scottish and Irish clergy in the early Maritime church". In *Religion and identity...*/edited by Terrence Murphy and Cyril J. Byrne. St. John's: Jespersen, 1987. pp. 98-113.
- Lehmann, Heinz. *The German Canadians, 1750-1937; immigration, settlement and culture*. Translated, edited and introduced by Gerhard P. Bassler. St. John's: Jespersen, 1986. 541 p. ill. - 'pioneers and colonizers in the Maritimes...' pp. 31-44.
- Lothian, W.F. *A brief history of Canada's national parks*. Ottawa: Parks Canada, Environment Canada, 1987. 156 p. ill. - issued also in French. - sections on Atlantic Canada national parks.
- _____. *Petite histoire des parcs nationaux du Canada*. Ottawa: Parcs Canada, Environnement Canada, 1987. 166 p. ill. - publié aussi en anglais.
- Lumsden, Ian. *Drawings by Carol Fraser, 1948-1986*. Fredericton: Beaverbrook Art Gallery, 1986. 80 p. ill.
- McCaffrey, Moiran T. "La préhistoire des îles de la Madeleine: bilan préliminaire". Dans *Les Micmacs et le mer*/sous la direction de Charles Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 99-162. ill. (Signes des Amériques)
- MacDonald, Allan. "Angus Bernard MacEachern, 1759-1835: his ministry in the Maritime provinces". In *Religion and identity...*/edited by Terrence Murphy and Cyril J. Byrne. St. John's: Jespersen, 1987. pp. 53-67.
- McGahan, Peter. *Reconstructing patterns of crime in Halifax and Saint John*. [s.l.:s.n.], 1987. 4v.
- McKee-Allain, Isabelle. "Les Acadiennes d'aujourd'hui; des gardiennes de la race et/ou de la main-d'oeuvre à bon marché". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 178-186.
- Marshall, Ingeborg. "Le canot de haute mer de Micmacs". Dans *Les Micmacs et la mer*/sous la direction de Charles A. Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 29-48. ill. (Signes des Amériques)
- Martijn, Charles A. "Les Micmacs aux îles de la Madeleine: visions fugitives et glanures ethnohistoriques". Dans *Les Micmacs et le mer*/sous la direction de Charles Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 163-194. ill. (Signes des Amériques)
- Martin, John L. "Les Acadiens en Nouvelle-Angleterre: au delà de la survivance". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 243-248.
- Martiny, Michel. "Les Acadiens des Maritimes et la majorité anglophone". *Etudes canadiennes = Canadian Studies* no 21 (tome 1, 1986), pp. 187-199. ill.
- Massé, Claude. "Jean Tuffet et ses activités en faveur de la Nouvelle-France (1626-1634)". La Société historique acadienne. *Cahiers* 18 (janv./mars, 1987), pp. 5-34. ill.

- Mattat, Fernand. "L'impact du commerce extérieur sur la main-d'oeuvre de la région atlantique". *Canadian Journal of Regional Science = Revue canadienne des sciences régionales* 9 (Autumn, 1986), pp. 353-376.
- _____. *L'impact du commerce extérieur sur la production et la main-d'oeuvre de la région atlantique*. Moncton, N.-B.: Institut canadien de recherche sur le développement régional, Centre universitaire de Moncton, 1986. 130 p. (Rapport de recherche; no 1)
- Matthews, Gavin. *Henry Alline: the anti-traditionalist*. M.A. thesis, University of Waterloo, 1984. 2 microfiches. (Canadian theses)
- Meinig, D.W. *The shaping of America; a geographical perspective on 580 years of history; volume 1, Atlantic America, 1492-1800*. New Haven, Conn.: Yale University Press, 1986. 500 p. ill. - sections on Atlantic Canada.
- Les Micmacs et la mer*/textes réunis sous la direction de Charles A. Martijn. Montréal: Recherches amérindiennes au Québec, 1986. 343 p. ill. (Signes des Amériques) - analytics provided.
- Mungall, Constance. *More than just a job: worker cooperatives in Canada*. Ottawa: Steel Rail Publishing, 1986. 232 p. - contains the following Atlantic Canada sections: Atlantic Employees' Co-op, St. John's; Umbrella Co-operative Ltd., New Glasgow, N.S.; Canadian Sealers Assoc., St. John's.
- Murphy, Terrence and Cyril J. Byrne, eds. *Religion and identity: the experience of Irish and Scottish Catholics in Atlantic Canada*. St. John's: Jespersen, 1987. 146 p. - analytics provided.
- Paratte, Henri-Dominique. "Fragments d'une réalité éclatée: prolégomènes à une socio-esthétique vécue de la littérature acadienne à la fin de 1986". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 140-160.
- Prins, Harold E.L. and Bruce J. Bourque. "Norridgewock: village translocation on the New England-Acadian frontier". *Man in the Northeast* no. 33 (Spring, 1987), pp. 137-158. ill.
- Pross, A. Paul and Susan McCorquodale. *Economic resurgence and the constitutional agenda: the case of the east coast fisheries*. Kingston, Ont.: Institute of Intergovernmental Relations, Queen's University, 1987. 156 p. ill. (Queen's studies on the future of the Canadian communities)
- Quintal, Claire. "Situation actuelle de la recherche sur les Acadiens de la Nouvelle-Angleterre". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 67-72.
- Reid, John G. *Six crucial decades: times of change in the history of the Maritimes*. Halifax: Nimbus, 1987. 200 p. ill.
- Ricketts, Peter J. "Problems of developing a regional marine thematic atlas: the case of the Gulf of Maine". *Cartographica* 23 (Spring/Summer, 1986), pp. 118-136. ill.
- Rooke, Patricia and R.L. Schnell. *Discarding the asylum: from child rescue to the welfare*

Bibliography/ Bibliographie 195

- state in English-Canada (1800-1950)*. New York: University Press of America, 1983. 495 p. ill. - sections on Atlantic Canada.
- Roy, Muriel F. "Etat actuel de la recherche en Acadie". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique. 1987. pp. 55-62.
- Sager, Eric and Lewis R. Fischer. "Atlantic Canada and the age of sail revisited". In *Perspectives on Canadian economic history*/edited by Douglas McCalla. Toronto: Copp Clark Pitman Ltd., 1987. pp. 97-117. ill. - originally published in *Canadian Historical Review* 63 (June, 1982).
- Seeber, Pauleena MacDougall. "The European influence on Abenaki economics before 1615". In *Papers of the fifteenth Algonquian conference*/edited by William Cowan. Ottawa: Carleton University, 1984. pp. 201-214.
- Tarrade, Jean. "Les Acadiens et le Poitou". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 48-54.
- _____. "Le Centre d'études acadiennes de l'Université de Poitiers". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 73-75.
- Thériault, Léon. "Les temps forts de l'Acadie, 1763-1980". Dans *Les Acadiens: état de la recherche*/sous la directions de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 14-28.
- Town halls of Canada; a collection of essays on pre-1930 town hall buildings...* Ottawa: National Historic Parks and Sites Branch, Environment Canada, 1987. 343 p. ill. (Studies in archaeology, architecture and history) - issued also in French. - sections on Maritime Canada.
- Trombley, Fay. "Thomas Louis Connolly: an archbishop's role in politics". In *Religion and identity...*/edited by Terrence Murphy and Cyril J. Byrne. St. John's: Jespersion, 1987. pp. 114-127.
- VanderZwaag, David. "Fundamentals of Fundy tidal power: the Canadian decision-making framework and decision-making options". *Canadian-American Law Journal* 3 (Fall, 1984), pp. 1-48. ill.
- Varenes, Fernand de. *Lieux et monuments historiques de l'Acadie*. Moncton, N.-B.: Editions d'Acadie, 1987. 245 p. ill.
- Whitehead, Ruth Holmes. "Navigation des Micmacs le long de la côte de l'Atlantique". Dans *Les Micmacs et le mer*/sous la direction de Charles Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 225-232. ill. (Signés des Amériques)

NEW BRUNSWICK

- Les Actes du Forum 1986, 14, 15 et 16 novembre Memramcook, N.-B., Société nationale des Acadiens*. Collaboration: Marielle Gervais, Jean-Marie Nadeau. Moncton, N.-B.: Michel Henry éditeur, 1987. 119 p. ill.

196 *Acadiensis*

- Ardouin, Laurence. "Les catholiques du nord-est du Nouveau-Brunswick face aux missionnaires, représentants de l'église officielle entre 1798 et 1838". *Études canadiennes = Canadian Studies* no 21 (tome 1, 1986), pp. 107-114.
- Bell, D.G. "Religious liberty and protestant dissent in loyalist New Brunswick". *UNB Law Journal = Revue de droit de UN-B* 36 (1987), pp. 146-162.
- Ben-Hassine, A. "An exploratory study of small business firms affected by the economic crises (1980-1982) in New Brunswick". In *The 14th annual Atlantic Schools of Business Conference: Proceedings*. Halifax, 1984. pp. 53-66.
- Bilodeau, Roger, "Une analyse critique de l'affaire Société des Acadiens du Nouveau-Brunswick et l'avenir précaire du bilinguisme judiciaire au Canada". *McGill Law Journal = Revue de droit de McGill* 32 (Dec., 1986), pp. 232-243.
- Bogdan, Deanne. "Moncton, mentors, and memories: an interview with Northrop Frye". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 246-269. ill.
- Bolduc, Yves. "Le thème de l'Acadie chez Boudreau, Després, Forest". *Revue d'histoire littéraire du Québec et du Canada français* no 12 (été/automne, 1986), pp. 51-57.
- "Boutique de forge Jos-B.-Michaud". La Société historique du Madawaska. *Revue 14* (juillet/sept., 1986), pp. 12-19. ill.
- Brinton, Myron O. *A life of surprises*. [s.l.:s.n., n.d.] 52 p. - Baptist clergy.
- Burden, Patrick. *The New Brunswick Farmer-Labour Union, 1937-1941*. M.A. thesis, University of New Brunswick, 1983. 2 microfiches. (Canadian theses)
- Burzynski, Michael. *Prehistoric fires and vegetation changes as recorded from New Brunswick bogs*. M.Sc. thesis, University of New Brunswick, 1984. 1 microfiche. ill. (Canadian theses)
- Cahiers historiques de Robertville*. vol. 1, no 1 - août/sept., 1987 -
- La Caisse populaire Baker-Brook, 1937-1987*. Baker-Brook, N.-B., 1987. 18 p. ill.
- La Caisse populaire de Campbellton, Ltée, 1961-1986*. Campbellton, N.-B., 1986. [12] p. ill.
- Campbell, Gail. "'Smashers' and 'rummies': voters and the rise of parties in Charlotte County, New Brunswick, 1846-1857". Canadian Historical Association. *Historical Papers = Communications historiques* (1986), pp. 86-116.
- "Chantons ensemble notre histoire - 'Debout, Acadie'". La Société historique acadienne. *Cahiers* 18 (janv./mars, 1987), pp. 46-51. ill.
- Charest, Claire et Guy Lefrançois. *L'Acadie, l'Acadie: bibliographie des ouvrages en bibliothèque*. 2e. éd. Edmundston, N.-B.: Bibliothèque, Centre universitaire Saint-Louis-Maillet, 1987. 104 f.
- Charlebois, Louis. *La première caisse populaire acadienne, 1936-1986: la Caisse populaire de Petit-Rocher*. Caraquet, N.-B., 1986. 51 p. ill.
- Chiasson, Anselme et Arthur Poirier. *Sainte-Anne-de-Kent (1886-1986)*. Sainte-Anne-de-Kent, N.-B., 1986. 149 p. ill.

Bibliography/ Bibliographie 197

- Chouinard, Omer. "Manifestations de résistance aux transformations structurelles par les pêcheurs côtiers du nord et de l'est du Nouveau-Brunswick, 1965-86". In *Work and new technologies: other perspectives = Travail et nouvelles technologies: d'autres perspectives*/compiled by Chris DeBresson and Margaret Lowe Benston. Toronto: Between the Lines, 1987. pp. 63-74. (Socialist studies; 3)
- Cogswell, Fred. "Alden Nowlan as regional atavist". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 206-225.
- Collet, Paulette. "La Sagouine: un regard perçant et lucide, source d'espoir". *Canadian Drama = L'Art dramatique canadien* 13 (no. 1, 1987), pp. 43-49.
- Collina United Baptist Church Historical Committee. *A light in the valley, Collina, N.B.* Sussex, N.B., 1987. 128 p. ill.
- Cormier, Charlotte. "Acadian native songs". In *Art and music in New Brunswick symposium [proceedings]*/edited by Margaret Fancy. Sackville, N.B.: Centre for Canadian Studies, Mount Allison University; Fredericton: Goose Lane Editions, 1987. pp. 53-74. (Anchorage series; 3)
- Costello, Ralph. *The first fifty years: the story of the New Brunswick Golf Association.* Fredericton: New Ireland Press, 1987. 214 p. ill.
- Cusack, Ruby M. *Yesteryear; the Maggie Vail story.* Saint John, N.B., 1987. 71 p.
- _____. *The Young monument, King Square, Saint John: 'a tragedy in Courtney Bay'.* Saint John, N.B., 1987. 20 p. ill.
- Davies, Barrie. "Dulce vs. utile: the Kevin O'Brien syndrome in New Brunswick literature". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 161-167.
- d'Entremont, Harley. "La réforme gouvernementale au Nouveau-Brunswick". *Egalité* no 19 (automne, 1986), pp. 137-145.
- DeFinney, James. "Antonine Maillet: un exemple de réception littéraire régionale". *Revue d'histoire littéraire du Québec et du Canada français* no 12 (été/automne, 1986), pp. 17-33.
- Desjardins, Luc. *Nationalisme et régionalismes: une analyse spatiale de la cohésion nationale en Acadie du Nouveau-Brunswick.* Thèse M.A., Université Laval, 1984. 4 microfiches. cartes. (Thèses canadiennes)
- Dewitt, Katherine and Norma Alexander. *Days of old: a history of Fredericton Junction.* Fredericton: Sunbury West Historical Society, 1987. 368 p. ill.
- Dictionnaire biographique du nord-est du Nouveau-Brunswick. Quatrième cahier.* Shippagan, N.-B.: La Société historique Nicolas-Denys, 1987. 63 p. ill. (La Société historique Nicolas-Denys. *Revue d'histoire* 15 (janv./avril, 1987).
- Doucet, Norma. *La caisse populaire de Charlo, 1937-1987.* Charlo, N.-B., 1987. 47 p. ill.
- Doucet, Philippe, Robert Tremblay. "Aperçu de la vie politique au Nouveau-Brunswick, 1960-1986". *Egalité* no 19 (automne, 1986), pp. 33-59.
- Dougherty, Douglas M.L. *Kirk-McColl goes forward in the 80s, 1980-1985.* St. Stephen, N.B., 1986. 62 p. ill.

198 *Acadiensis*

- Dubeau, Sharon. "Loyalist grantees of Gagetown, N.B.". *Canadian Genealogist* 9 (Mar., 1987), pp. 28-29. ill.
- Dunlap, Thomas R. "'The old kinship of earth': science, man and nature in the animal stories of Charles G.D. Roberts". *Journal of Canadian Studies = Revue d'études canadiennes* 22 (Spring, 1987), pp. 104-120.
- Elder, June. *Regulatory reform in New Brunswick*. M.A. thesis, University of New Brunswick, 1983. 2 microfiches. (Canadian theses)
- Elliot, Robert S., Alan D. McNairn. *Reflections of an era: portraits of 19th century New Brunswick ships = Reflets d'une époque: portraits de navires du Nouveau-Brunswick au XIX siècle*. Saint John, N.B.: New Brunswick Museum, 1987. 1v. (unpaged) ill.
- Ferguson, Carol. *Responses to the unemployment problem in Saint John, New Brunswick, 1929-1933*. M.A. thesis, University of New Brunswick, 1984. 3 microfiches. maps. (Canadian theses)
- Finn, Jean-Guy. "L'aménagement linguistique au Nouveau-Brunswick". *Egalité* no 19 (automne, 1986), pp. 123-135.
- Gadbois, Albert. "Les subventions de localisation et le développement industriel au Nouveau-Brunswick". *Egalité* no 19 (automne, 1986), pp. 79-98.
- Gaudet, Placide. "Histoire de la paroisse de Cap-Pelé". *Sur l'empire* 2 (no 1, 1986), pp. 1-83. ill.
- Gionet, Bert. *Middle Caraquet: the lean years*. Jacksonville, Florida, 1985. 178 p. ill.
- Graham, Gordon. *An assessment of the regional development effects of highway investment in New Brunswick*. M.Sc.E. thesis, University of New Brunswick, 1983. 3 microfiches. maps. (Canadian theses)
- Hamilton, W.D. *Miramichi papers*. Fredericton: Micmac-Maliseet Institute, University of New Brunswick, 1987. 204 p. ill.
- Hammon, Dimity. *A ceramic period coastal adaptation at Holt's Point, New Brunswick*. M.A. thesis, University of New Brunswick, 1984. 3 microfiches. ill. (Canadian theses)
- Hickey, Daniel. "Statistiques sur les faillites au 19e siècle: problèmes et sources pour Moncton". *Revue de l'Université de Moncton* 19 (nos 2/3, 1986), pp. 117-137.
- Hinds, Harold F. *The rare vascular plants of New Brunswick = Les plantes vasculaires rares du Nouveau-Brunswick*. Ottawa: National Museum of Natural Sciences, 1983. 38, 41 p. ill. (Syllogeus; no. 50)
- Hommage à Joseph Robichaud et à Olisine Godin, à leurs ancêtres et aux descendants, Paroisse Saint-Augustin, Paquetville, N.-B.* Paquetville, N.-B., 1986. 283 p. ill.
- Houston, Cecil J. and William J. Smyth, eds. "New Brunswick shipbuilding and Irish shipping: the commissioning of the Londonderry, 1838". *Acadiensis* 16 (Spring, 1987), pp. 95-106.
- Kayser, Edmond and Felix Kwamena. *The Atlantic fisheries and community development: a conceptual framework: the case of north east New Brunswick*. Ottawa: Dept. of Geography, University of Ottawa, 1984. 23, 4 1. ill. (Research notes; 45)

Bibliography/Bibliographie 199

- Kenny, Susan. "Historique de la coopérative de Pokemouche Ltée". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 40-48. ill.
- Labelle, Ronald. "Identité culturelle et expérience de vie: les Acadiens racontent leur passé". Canadian Oral History Association. *Journal* 8 (1985), pp. 1-8.
- Landry, Irène. "Saint-Quentin et le retour à la terre, analyse socio-économique, 1910-1960". La Société historique du Madawaska. *Revue* 14 (oct./déc., 1986), pp. 2-50. ill.
- Landry, Nicolas. *Aspects socio-économiques des régions côtières de la péninsule acadienne (Nouveau-Brunswick), 1850-1900*. Thèse M.A., Université de Moncton, 1982. 2 microfiches. cartes. (Thèses canadiennes)
- Landry, William. *Cinquante ans d'histoire de la caisse populaire de Grande-Anse*. Grande-Anse, N.-B., 1987. 24 p. ill.
- Lane, M. Travis. "An interview with Alfred Goldsworthy Bailey". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 226-245.
- Lang, Ernest. *From a hero to a zero? finding Philip Lang (1757?-1832), loyalist of northwest New Brunswick*. Translated and adapted by John Lang. Perth-Andover, N.B., 1984. 1v. (various pagings) ill.
- Lang, Nicole. "L'impact d'une industrie: les effets sociaux de l'arrivée de la Compagnie Fraser Limited à Edmundston, N.-B., 1900-1950". La Société historique du Madawaska. *Revue* 15 (janv./juin, 1987), pp. 2-71. ill.
- Lanteigne, Jean-Eudes. *St-Simon, histoire et traditions*. Caraquet, N.-B., 1985 (?). 100 p. ill.
- LaPlante, Corrine. "Le 350e anniversaire de fondation des Religieuses Hospitalières de St-Joseph". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 49-59. ill.
- _____. "Un souvenir d'école à Néguaac en 1911". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 64-66. ill.
- Larocque, Francine. *La caisse populaire St-Raphaël-sur-Mer Ltée, 1937-1987*. Caraquet, N.-B., 1987. 48 p. ill.
- Lawson, Eric. "Egeria: the nineteenth century Canadian built sailing ship at Port Stanley". *The Falkland Islands Journal* (1986), pp. 15-19.
- LeBlanc, René. "L'oralité du style dans les romans d'Antonine Maillet". *Revue d'histoire littéraire du Québec et du Canada français* no 12 (été/automne, 1986), pp. 35-45.
- LeBreton, Clarence. *Yesterday in Acadia; scenes from the Acadian Historical Village*. Caraquet, N.-B., 1987. 64 p. col. ill. - was issued in French in 1981.
- LeBrun-Salonen, Melanie L. *The April 20-25, 1950 ice jams in New Brunswick*. [s.l.]: J.B. Peters Management Limited, 1984. 1v. (various pagings) ill.
- _____. *The February 1970 ice jam floods in New Brunswick*. [s.l.]: J.B. Peters Management Limited, 1984. 1v. (various pagings) ill.

200 Acadensis

- _____. *A historical review of the March 1902 ice jam.* [s.l.:s.n.], 1985. 1v. (various pagings) ill.
- _____. *The March 1936 ice jam flood.* [s.l.]: J.B. Peters Management Limited, 1983. 53 p. ill.
- Legault, Yvette. *Les Soeurs des Saints-Coeurs de Jésus et de Marie à Robertville.* [s.l.:s.n.], 1984. 35 p. ill.
- Léger, Yvon. *L'Acadie de mes ancêtres: histoire et généalogie avec cartes et illustrations.* Montréal: Alternatives, 1987. 406 p. ill.
- Légère, Martin J. *Villa Beauséjour Inc.: historique, 1967-1987.* Caraquet, N.-B., 1987. 36 p. ill.
- Lejeune, Albert. *La modernisation des pêches en région périphérique: une application de l'analyse de Galtung du projet Kerala (Indes) à la modernisation de la pêche commerciale au bareng dans la Péninsule acadienne (N.-B.) de 1964 à 1981.* Thèse M.A.: Université du Québec à Rimouski, 1982. 6 microfiches. ill. (Mémoires et thèses de l'Université du Québec; 00558)
- Leyden, Susan Kathleen. *Crimes and controversies: law and society in loyalist Saint John.* Saint John, N.B.: Saint John Law Society, 1987. 76 p. ill.
- Losier, M.J., Céline Pinet. *Les enfants de Lazare: histoire du lazaret de Tracadie.* Moncton, N.-B.: Editions d'Acadie, 1987. 297 p. ill. - translation of *Children of Lazarus: the story of the lazaretto at Tracadie* (Fredericton: Goose Lane, 1984).
- Loughrey, Carol. "The New Brunswick Law Foundation: ten years and beyond". *UNB Law Journal = Revue de droit de UN-B* 36 (1987), pp. 188-211.
- Lumsden, Ian G. "New Brunswick ship portraiture in the nineteenth century: an examination of the work of John O'Brien, William Gay Yorke, William Howard Yorke, and Edward John Russell". In *Art and music in New Brunswick symposium [proceedings]*/edited by Margaret Fancy. Sackville, N.B.: Centre for Canadian Studies, Mount Allison University; Fredericton: Goose Lane Editions, 1987. pp. 35-57. (Anchorage series; 3)
- McEvoy, J.P. "Courts of criminal justice and section 96: an overdue evolution". *UNB Law Journal = Revue de droit de UN-B* 36 (1987), pp. 87-114.
- McKee-Allain, Isabelle. "Le portrait des Acadiennes du Nouveau-Brunswick: images empiriques et jalons théoriques". Dans *Femmes: images, modèles = Women: images, role-models...*/sous la direction de Evelyne Tardy. Ottawa: Institut canadien de recherches sur les femmes, 1985. pp. 40-43.
- McLaughlin, Conrad, Danielle Comeau, Solange St-Pierre. *Habitants de St-Irénée en 1984.* St-Irénée, N.-B., 1984. 57 f.
- Maindron, André. "La contrebande au pays des côtes". *Etudes canadiennes = Canadian Studies* no 21 (tome 1, 1986), pp. 201-207. - l'analyse de quelques oeuvres d'A. Maillet.
- "La maison Alexis Cyr". La Société historique de Madawaska. *Revue* 14 (juillet/sept., 1986), pp. 3-11. ill.

Bibliography/ Bibliographie 201

- "La maison Daigle-St-Jean". La Société historique du Madawaska. *Revue* 14 (juillet/ sept., 1986), pp. 20-27. ill.
- Marquis, Greg. "Anti-lawyer sentiment in mid-Victorian New Brunswick". *UNB Law Journal = Revue de droit de UN-B* 36 (1987), pp. 163-174.
- May, Cedric. "Les Québécois, les Acadiens et la perception du statut de minoritaire". *Etudes canadiennes = Canadian Studies* no 21 (tome 1, 1986), pp. 217-225.
- Metepenagiag: the history of Red Bank Reserve, 1896 to 1986*. Red Bank, N.B., 1986. 105 p. ill.
- Michaud, Laure. *Cinquantième anniversaire de la Caisse populaire de Saint-François, 1937-1987*. Saint-François, N.-B., 1987. 37 p. ill.
- Mullaly, Edward. "Thomas Hill: the Fredericton years". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 190-205.
- "Le musée des pionniers de Connors". La Société historique du Madawaska. *Revue* 14 (juillet/sept., 1986), pp. 28-31. ill.
- Nadeau, France. "La femme acadienne dans la fonction publique du Nouveau-Brunswick". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 229-233.
- Nardocchio, E.F. "Antonine Maillet et la naissance de l'Acadie moderne: de *La Sagouine* à *Pélagie-la-Charrette*". *Etudes canadiennes = Canadian Studies* no 21 (tome 1, 1986), pp. 209-215.
- New Brunswick. Legislative Assembly. Office of the Clerk. *Index to the private acts of New Brunswick, 1953-1986 = Index des lois d'intérêt privé du Nouveau-Brunswick, 1953-1986*. Fredericton, 1986. 82 p.
- "Origines du mouvement coopératif chez les acadiens du N.-B.: document". La Société historique acadienne. *Cahiers* 18 (janv./mars, 1987), pp. 52-54.
- Patrimoine immobilier du comté de Restigouche = Restigouche County's housing heritage*. Campbellton, N.B.: Editions Galerie Restigouche Gallery Editions, 1984. [24] p. ill.
- Pero, Thomas. "Come back, Miramichi, come back". *Trout* 28 (Spring, 1987), pp. 12-25. ill. - Atlantic salmon fishing on Miramichi.
- Petchey, Helen M. *The Dorchester Gilberts*. [s.l.]: New Brunswick Historical Society, 1987. [15] p. ill.
- Poirier, Donald, Suzanne Turenne et Charles Foster. "La protection des employés non-syndiqués au Nouveau-Brunswick contre les mises à pied non justifiées". *Revue de l'Université de Moncton* 19 (nos 2/3, 1986), pp. 95-116.
- Richard, Lucille, Alban Thibodeau. *...de ma petite souvenance à Saint-Norbert, 1842-1986*. Saint-Norbert, N.-B., 1987. 320 p. ill.
- Robertson, Joseph T. "Foreclosure by power of sale: securing a proper price in New

202 *Acadiensis*

- Brunswick, 1983-1987". *UNB Law Journal = Revue de droit de UN-B* 36 (1987), pp. 115-130.
- Robertville, N.-B., 1894-1984, *album souvenir; paroisse Ste-Thérèse de Robertville*. Robertville, N.-B., 1987. 53 p. ill.
- Robichaud, Donat. "La fortune des DeGrâce". La Société historique Nicolas-Denys. *Revue d'histoire* 15 (mai/août, 1987), pp. 3-60. ill.
- Robichaud, Omer. "L'ère des compagnies Loggie". La Société historique Nicolas-Denys. *Revue d'histoire* 15 (mai/août, 1987), pp. 61-66.
- Rousselle, Hilaine. *La vie de notre mère: on ne l'oubliera jamais*. Lagacéville, N.-B., 1982. 69 p. ill.
- Schuyler, George and Michael Ircha. "Market Square: downtown economic revival". *Plan Canada* 27 (Mar., 1987), pp. 16-22. ill.
- Shaw, Marilyn. *Mount Carleton's wilderness; New Brunswick's unknown north*. Fredericton: Goose Lane, 1987. 101 p. ill.
- Simard, Jean-Maurice. "Le gouvernement du Nouveau-Brunswick et le devenir des Acadiens". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 258-259.
- Skala, Diana. "A letter from Sir Charles G.D. Roberts (a personal memoir)". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 270-282. ill.
- Smith, Stuart A. "Saint John painting of the 1930s". In *Art and music in New Brunswick symposium [proceedings]*/edited by Margaret Fancy. Sackville, N.B.: Centre for Canadian Studies, Mount Allison University; Fredericton: Goose Lane Editions, 1987. pp. 75-84. (Anchorage series; 3)
- Smith, William. *Axis of administration: Saint John reformers and bureaucratic centralization in New Brunswick, 1911-1925*. M.A. thesis, University of New Brunswick, 1984. 2 microfiches. (Canadian theses)
- Souvenir du 50e anniversaire de l'Archdiocèse de Moncton = Souvenir of the 50th anniversary of the Archdiocese of Moncton*/sous la direction de Rév. Maurice A. Léger, Rév. Oscar Bourque. Moncton, N.-B., 1986. 210 p. ill.
- Spencer, Grace MacMillan. *A history of early Boiestown*. Boiestown, N.B.: Central New Brunswick Woodsmen's Museum, 1987. 251 p. ill.
- Stanley, George F.G. "Un historique de la lèpre au Nouveau-Brunswick". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 70-78. ill.
- Stevens, Dave. *Borderline humour, cartoons from the Saint Croix Courier, '76-'86*. Fredericton: Non-Entity Press, 1986. 1v. (unpaged) ill.
- Stewart, Clayton. *Life on the Miramichi*. Woodstock, N.B., 1986. 303 p. ill.
- Swanick, Eric L. "New Brunswick literature and the pursuit of bibliography". *Studies in Canadian Literature* 12 (Fall, 1986), pp. 182-189.

Bibliography/ Bibliographie 203

- "Tall tales from the tall timbers". *The Tobique* 8 (1987), pp. 3-7. ill.
- Temperance Vale; the people and times of a New Brunswick settlement...* Temperance Vale, N.B., 1987. 195 p. ill.
- Thérault, Fidèle. "L'Abbé Charles-François Bailly". *Le petit courrier* 6 (mars, 1987), pp. 42-45.
- _____. "Arrivée du premier missionnaire résident à Caraquet: bicentenaire en 1987". La Société historique Nicolas-Denys. *Revue d'histoire* 15 (mai/août, 1987), pp. 68-72. ill.
- _____. "De Caraquet à Néguaac; la correspondance Poirier, 1855-1865". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 3-27. ill.
- _____. "L'école de la Pointe-Rocheuse, 1844-1845". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 60-63.
- _____. "Les grosses noces". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 67-69.
- _____. "La révolte de Caraquet". La Société historique Nicolas-Denys. *Revue d'histoire* 14 (août/sept., 1986), pp. 28-39. ill.
- Thériault, J. Yvon. "L'autonomie aujourd'hui: la question acadienne sous le regard des idéologies politiques actuelles". *Egalité* no 19 (automne, 1986), pp. 13-31.
- Thériault, Léon. "Les origines de l'Archevêché de Moncton, 1835-1936". La Société historique acadienne. *Cahiers* 17 (oct./déc., 1986), pp. 111-132.
- Thériault-Whalen, Claudia M. "Profils de femme de la rivière Saint-Jean [Madame Gertrude Gray-Cain]". *Le petit courrier* 6 (mars, 1987), pp. 38-41. ill.
- Thomas, Peter. "Erica and Kjeld Deichmann: literally from scratch". *Fusion* 10 (Winter, 1987), pp. 12-14. ill. - issued also in French.
- _____. "Erica et Kjeld Deichmann: créer littéralement à partir de rien". *Fusion* 10 (hiver, 1987), pp. 14-16. ill. - publié aussi en anglais.
- Thompson, Ethel Anne. *Holding fast that which is good: the centennial third quarter (1961-1986): marking the 75th anniversary of women's institutes in New Brunswick*. Fredericton: Fiddlehead Poetry Books/Goose Lane Editions, 1987. 117 p. ill.
- "The Tobique and St. John towboats". *The Tobique* 8 (1987), pp. 14-16. ill.
- Vallillée, John E. "L'élection provinciale et le tabou linguistique". *Egalité* no 19 (automne, 1986), pp. 101-107.
- La Vie monastique chez les Cisterciens-Trappistes de Rogersville*. Rogersville, N.-B., 1987. 28 p. ill.
- "Visite de Monseigneur Plessis à la rivière Saint-Jean". *Le petit courrier* 6 (mars, 1987), pp. 4-37. ill.
- Vogan, Nancy E.F. "Music education in nineteenth and early twentieth century New Brunswick". In *Art and music in New Brunswick symposium [proceedings]* edited by Margaret Fancy Sackville, N.B.: Centre for Canadian Studies, Mount Allison

204 *Acadiensis*

- University; Fredericton: Goose Lane Editions, 1987. pp. 19-33. (Anchorage series; 3)
- Williams, Ralph. *Theatre in Chatham and Newcastle, 1886-1895*. M.A. thesis, University of New Brunswick, 1984. 5 microfiches. (Canadian theses)
- Young, R.A. "Remembering equal opportunity: clearing the undergrowth in New Brunswick". *Canadian Public Administration* 30 (Spring, 1987), pp. 88-102.

NEWFOUNDLAND

- Adams, F.G. *Fred Adams' St. John's*. Rev. ed. St. John's: Creative, 1986. 141 p. chiefly ill.
- Amazing Newfoundland stories from Jack Fitzgerald's notebook*. St. John's: Creative, 1986. 174 p. ill.
- Andrieux, Jean-Pierre. *Marine disasters of Newfoundland and Labrador: dramatic illustrated stories of shipwrecks and casualties around the rugged coasts of Newfoundland and Labrador*. St. John's: O.T.C. Press, 1986. 181 p. ill.
- _____. *Naufrages à Saint-Pierre*. Montréal: Leméac, 1984. 175 p. ill. (Collection ouvrages historiques) Translation of: *Shipwreck at Saint Pierre*.
- _____. *La prohibition: cap sur Saint-Pierre et Miquelon*. Montréal: Leméac, 1983. 179 p. ill. (Collection ouvrages historiques) Translation of: *Prohibition and St. Pierre*.
- _____. *Saint-Pierre et Miquelon: parcelle de sol français en Amérique du Nord*. St. John's: O.T.C. Press, 1985. 146 p. ill. Translation of: *St. Pierre and Miquelon: a fragment of France in North America*.
- Archer, Kevin. *Theory and reality in the economic decline of the Quebec-Labrador resource-based region*. M.A. thesis, McGill University, 1983. 2 microfiches. (Canadian theses)
- Barber, J.M. "Marine archaeology in Newfoundland: a review". *Report of the Underwater Association* 5 (1980), pp. 71-83. ill.
- Bassler, Gerhard P. "Central Europeans in post-Confederation St. John's, Newfoundland: immigration and adjustment". *Canadian Ethnic Studies = Etudes ethniques au Canada* 18 (no. 3, 1986), pp. 37-46.
- Bishop, Theresa. *Public health and welfare in Newfoundland, 1929-1939*. M.A. thesis, Queen's University, 1984. 2 microfiches. maps. (Canadian theses)
- Bonin, Henriette. *Caniques et boules de romequin (souvenirs)*. 2e éd. Nonancourt, France: Farvaque, 1985. 118 p. ill.
- Brière, Jean-François. "Le commerce triangulaire entre les ports terre-neuviens français, les pecheries d'Amérique du Nord et Marseille au 18e siècle: nouvelles perspectives". *Revue d'histoire de l'Amérique française* 40 (automne, 1986), pp. 193-214.
- Busch, Briton Cooper. "Seals and sealing in the traditional culture of Newfoundland". *Journal of Canadian Culture* 2 (Spring, 1985), pp. 69-78.

Bibliography/ Bibliographie 205

- Casey, George. "Irish culture in Newfoundland". *Canadian Journal of Irish Studies* 12 (June, 1986), pp. 203-227.
- Cavanagh, Beverley. "Les mythes et la musique naskapis". *Recherches amerindiennes au Québec* 15 (no 4, 1985), pp. 5-18.
- Christopher, Paul. "The Newfoundland Photography Project, stage three [exhibition review]". *Arts Atlantic* no. 28 (Spring, 1987), pp. 55-57. ill.
- Church of St. Mary the Virgin, St. John's, Newfoundland 1859-1984: 125 years of service.* St. John's: The Church, 1986. 128 p. ill.
- Collins, Gerald, *Plants and animals which are rare, threatened or endangered within the island of Newfoundland: provisional notes.* St. John's: Newfoundland Museum, 1986. 108, [64] p. maps. (Technical bulletin of the Newfoundland Museum; no. 4)
- Davidson, J.W. and J. Ruge. "George Elson (ca. 1875 - ca. 1950)". *Arctic* 40 (Mar., 1987), pp. 82-83. ill.
- Davis, D.L. "The meaning of menopause in a Newfoundland fishing village". *Culture, Medicine and Psychiatry* 10 (no. 1, 1986), pp. 73-94.
- _____. "Occupational community and fishermen's wives in a Newfoundland fishing village". *Anthropological Quarterly* 59 (July, 1986), pp. 129-142.
- Day, F. (Mrs.). "The old Garrison Church: St. Thomas', St. John's, Newfoundland". Royal Army Chaplains' Department. *Journal* 28 (Jan., 1987), pp. 5-7. ill.
- Filewod, Alan. "The political dramaturgy of the Mummets troupe". *Canadian Drama = L'Art dramatique canadien* 13 (no. 1, 1987), pp. 60-72. - "Buchans: a mining town. A collective creation by the Mummets Troupe of Newfoundland [transcript]", pp. 73-116.
- Flanagan, Patrick. *Schooling, souls, and social class: the Labrador Inuit.* M.A. thesis, University of New Brunswick, 1984. 3 microfiches. ill. (Canadian theses)
- Forest beckoned: reminiscences and historical data of the town of Grand Falls, Newfoundland from 1905 to 1960.* Grand Falls, Nfld.: Exploits Valley Senior Citizens Club, 1986. 134 p. ill.
- Fuchs, Richard P. "'Half a loaf is better than none': the Newfoundland Rural Development movement's adaptation to the crisis of seasonal unemployment". In *The Canadian welfare state: evolution and transition* / edited by Jacqueline S. Ismail. Edmonton: University of Alberta Press, 1987. pp. 192-211.
- Galgay, Frank. *Shipwrecks of Newfoundland and Labrador.* St. John's: Harry Cuff, 1987. 94 p. ill.
- Gilbertson, Michael T. *Management plans for wilderness reserves in Newfoundland and Labrador.* M.E.S. thesis, Dalhousie University, 1986. 2 microfiches. (Canadian theses)
- Gilmore, William. "Newfoundland and the Paris Peace Conference, 1919". *British Journal of Canadian Studies* 1 (Dec., 1986), pp. 283-301.

- Greenhill, Pauline. "The family album: a Newfoundland women's recitation". *Canadian Folklore canadien* 6 (no. 1/2, 1984), pp. 39-61.
- _____. "Family album outport culture and a Newfoundland women's recitation". *Canadian Women Studies* 7 (Fall, 1986), pp. 21-23. ill.
- Hayward, J.W. *Haywards of St. John's: John William Hayward (1843-1913) and Thomas Bowden Hayward (1875-1940)*. St. John's: Art Gallery, Memorial University of Newfoundland, 1983. 12 p. ill.
- Helping ourselves: crafts of the Grenfell Mission*/an exhibition organized by the Newfoundland Museum, Colleen Lynch, curator. St. John's: The Museum, 1985. 20 p. ill.
- Hogan, M.W., (Sister). *Pathways of Mercy in Newfoundland, 1842-1984*. St. John's: Harry Cuff, 1986. 450 p. ill.
- Horwood, Harold. *Corner Brook: a social history of a paper town*. St. John's: Breakwater, 1986. 186 p. ill.
- _____. *Historic Newfoundland*. Toronto: Oxford, 1986. 88 p. ill.
- _____. *History of the Newfoundland Ranger Force*. St. John's: Breakwater, 1986. 183 p. ill.
- House, J.D. *But who cares now?: the tragedy of the Ocean Ranger*. St. John's: Breakwater, 1987. 94 p.
- Jackson, Lawrence. "Fisherman's special". *Canadian Geographic* 107 (Apr./May, 1987), pp. 24-31. ill.
- Jean, John. *Jersey sailing ships*. Chichester, England: Phillimore, 1982. 178 p. ill.
- Lench, Charles. *Story of Methodism in Bonavista*. St. John's: Harry Cuff, 1985. 214 p. ill. - originally published in 1919.
- McCann, Philip. "Bishop Fleming and the politicization of the Irish Roman Catholics in Newfoundland, 1830-1850". In *Religion and identity...*/edited by Terrence Murphy and Cyril J. Byrne. St. John's: Jespersion, 1987. pp. 81-97.
- McGhee, Robert. "Early whalers of Labrador". *Heritage Canada Magazine* (Feb./Mar., 1983), pp. 16-18, 33, 41. ill.
- McGrath, Judy. *Labrador crafts past and present*/organized by the Art Gallery, Memorial University of Newfoundland. St. John's: Art Gallery, 1985. 20 p. ill. (Craft profile; 8)
- MacKenzie, David. "Jeopardised by an international plan: Newfoundland and the introduction of the Marshall Plan, 1947-1948". *British Journal of Canadian Studies* 1 (June, 1986), pp. 109-119.
- Mackey, M.G.A. and R.D. Orr. "Evaluation of household country food use in Makkovik, Labrador, Jul. 1980 - Jun. 1981". *Arctic* 40 (Mar., 1987), pp. 60-65.
- Martijn, Charles A. "Voyages des Micmacs dans la vallée du Saint-Laurent, sur la côté-nord et à Terre-Neuve". Dans *Les Micmacs et le mer*/sous la direction de

Bibliography/Bibliographie 207

- Charles Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 197-223. ill. (Signes des Amériques)
- Matthews, K. *Our Newfoundland and Labrador cultural heritage*. Scarborough: Prentice-Hall, 1984. 364 p. ill.
- Media sense: the folklore-popular culture continuum*/edited by Peter Narvaez and Martin Laba. Bowling Green: Bowling Green State University Press, 1986. 168 p. ill.
- Mulcahy, Mary. "Prohibited by law: the early church in Newfoundland". *Canadian Catholic Review* 2 (Dec., 1984), pp. 12/448-18/454.
- Nevitt, Joyce. *St. Michael and All Angels, 1885-1985*. St. John's: Jespersion, 1985. 71 p. ill.
- Newfoundland history 1986: proceedings of the first Newfoundland Historical Society Conference, 16, 17 October 1986, Queen's College, St. John's*/compiled by Shannon Ryan. St. John's: The Society, 1986. 256 p. maps.
- Newfoundland railway: a triumph of twisting steel over nature, demography and politics*/compiled by Mike Wragg. St. Constant, P.Q.: Canadian Railroad Historical Assn., 1985. 39 l. ill. (*Canadian Rail* no. 388, Sept./Oct. 1985 Special issue)
- O'Dea, Shane. *Simplicity and survival: vernacular response in Newfoundland architecture*. Ottawa: Society for the Study of Architecture in Canada, 1983.
- O'Flaherty, Patrick. "Salvaging the truth: an investigation into the sinking of the Ocean Ranger". *Canadian Forum* 66 (Jan., 1987), pp. 16-20. ill.
- Pastore, Ralph T. "Fishermen, furriers and Beothuks: the economy of extinction". *Man in the Northeast* no. 33 (Spring, 1987), pp. 47-62. ill.
- Peacock, F.W. *Reflections from a snowhouse*. St. John's: Jespersion, 1986. 163 p. ill.
- Pepper, V.A. *Historical perspectives on Atlantic salmon enhancement activities on Indian Brook, Newfoundland (1960-1980) and their relevance with respect to community involvement*. St. John's: Fisheries Research Branch, Dept. of Fisheries and Oceans, 1986. 66 p. ill. (Canadian technical report of fisheries and aquatic sciences; 1461)
- Pilgrim, E.B. *Will anyone search for Danny?* St. John's: Robinson-Blackmore, 1986. 270 p. ill.
- Pitt, D.G. and M. Pitt. *Goodly heritage: a centennial history of the congregation of Wesley United Church, St. John's, Newfoundland, 1884-1984*. St. John's: Jespersion, 1984. 111 p. ill.
- Pocius, G.L. *Architecture on Newfoundland's southern shore: diversity and the emergence of new world forms*. Ottawa: Society for the Study of Architecture in Canada, 1983.
- [*Population statistics of Newfoundland, 1945 to 1981*]/compiled by Newfoundland Statistics Agency. St. John's, 1987. 1791.
- Pratt, Robert H. *Nineteenth century postal history of Newfoundland*. [s.l.]: Steinway Fund Collector's Club, 1985. 771 p. ill.

208 *Acadiensis*

- Reux-Bonin, Alice. *Un siècle d'enseignement à Saint-Pierre, 1819-1919*. Nonancourt, France: Farvacque, 1987. 207 p. ill.
- Richling, Barnett. "Stuck up on a rock: resettlement and community development in Hopedale, Labrador". *Human Organization* 44 (Winter, 1985), pp. 345-353.
- Robinson, Geoff and D. Robinson. *It came by the boat load: essays on rum-running*. Tyne Valley, Nfld.: G. and D. Robinson, 1984. 139 p. ill.
- Roil, Mary-Kaye. "A time of restraint: a survey of the Good Friday traditions in Newfoundland". *Culture & Tradition* 10 (1986), pp. 14-22.
- Rollmann, Hans. "Religious enfranchisement and Roman Catholics in eighteenth-century Newfoundland". In *Religion and identity...*/edited by Terrence Murphy and Cyril J. Byrne. St. John's: Jespersion, 1987. pp. 34-52.
- Ryan, Shannon. *Seals and sealers: a pictorial history of the Newfoundland seal fishery based on the Cater Andrews collection*. St. John's: Breakwater, 1987. 94 p. chiefly ill.
- Schemenauer, Elma. *Hello St. John's*. Agincourt: GLC Silver Burdett, 1986. 32 p. ill. (Canada rainbow series)
- Sider, Gerald M. "Family fun in Starve Harbour: custom, history and confrontation in village Newfoundland". In *Interest and emotion: essays on the study of family and kinship*/edited by H. Medick and D.W. Sabeau. Cambridge, New York: Cambridge University Press; Paris: Editions de la Maisons des Sciences de l'Homme, 1984. pp. 340-370.
- Skinner, D.J. *Drama in Newfoundland society: the community concert*. Ph.D. dissertation, Michigan State University, 1984. 247 p.
- Smith, P.E.L. "Transhumant Europeans overseas: the Newfoundland case". *Current Anthropology* 28 (Apr., 1987), pp. 241-250.
- Stevens, Willis et Peter Waddell. *Archéologie sous-marine à Red Bay, au Labrador: compte rendu de la saison de fouilles de 1985*. Ottawa: Parcs Canada, Environnement Canada, 1987. 12 p. ill. (Bulletin de recherches; no 258) - publié aussi en anglais.
- _____. *Marine archaeological research at Red Bay, Labrador: a summary of the 1985 season*. Ottawa: Parks Canada, 1987. 12 p. ill. (Research bulletin; no. 258) - issued also in French.
- Terminology of early Newfoundland loggers*. St. John's: Parks Division, Dept. of Culture, Recreation and Youth, Govt. of Newfoundland and Labrador, 1985. 22 p. ill. (Provincial park publication; 17)
- Thomas, Gerald. "French family names on the Port-Au-Port peninsula, Newfoundland". *Onomastica Canadiana* 68 (June, 1986), pp. 21-33.
- _____. "Terre-Neuviens, Franco-Terre-Neuviens, Canadiens: minorités et minorités". *Etudes canadiennes = Canadian Studies* no 21 (tome 2, 1986), pp. 129-136.
- Thomas, Gordon. *From sled to satellite: my years with the Grenfell Mission*. Toronto: Irwin, 1987. 125 p. ill.

Bibliography/Bibliographie 209

- Thomelin, Freddy. *Gentleman bootlegger: malheurs et fortunes de Henri Moraze, trafiquant d'alcool pendant la prohibition*. Paris: Presses de la Cité, 1984. 185 p. maps.
- Thormar, Sigman. *Export organizations of the Newfoundland and Icelandic sea fisheries: a political economy comparison*. M.A. thesis, Carleton University, 1984. 2 microfiches. ill. (Canadian theses)
- Thurston, Harry. "Newfoundland: the enduring rock". *National Geographic* 169 (May, 1986), pp. 676-700. ill.
- Tuck, James A. "The world's first oil boom". *Archaeology* 40 (Jan./Feb., 1987), pp. 50-55. ill. - sixteenth century Basques and the whaling industry, especially around Red Bay Harbour, Labrador.
- Walsh, Thomas J. *Nano Nagle and the Presentation Sisters*. Monasterevan, Ireland: Presentation Generalate, 1959, 1980 printing. 427 p. ill.
- Whelan, Kevin. "County Kilkenny priests in Newfoundland". *Old Kilkenny Review* 3 (no. 3, 1986), pp. 242-255. ill.
- Woodford, Paul. *Newfoundland songbook: a collection of music by historic Newfoundland composers, 1820-1942*. St. John's: Creative, 1987. 135 p. ill.
- Your guide to the Basilica of St. John the Baptist, St. John's, Newfoundland*. St. John's: Historical Committee for the 200th Anniversary of the Formal Establishment of the Roman Catholic Church in Newfoundland, 1984. 75 p. ill.
- Yvon, Father. *Avec les pecheurs de Terre-Neuve et du Groenland*. Saint-Malo: Editions l'Ancre de Marine, 1987. 292 p. ill. - originally published in 1936.
- Yetman, Derek. *Riches of the earth: the story of Buchans*. St. John's: Tenax, 1986. 50 p.

NOVA SCOTIA

- Adamson, Agar. "Nova Scotia: optimism in spite of it all". In *Canada: the state of the federation, 1986*/edited by Peter M. Leslie. Kingston, Ont.: Institute of Intergovernmental Relations, Queen's University, 1986. pp. 45-65.
- Advancing agriculture: a history, Kentville Research Station, 1911-1986*. Ottawa: Research Branch, Agriculture Canada, 1986. 185 p. ill.
- Annand, Roberta. *Memories: Musquodoboit Valley, Nova Scotia*. [s.l.:s.n., 1987] 251 p. ill. - contains pencil drawings of many old buildings in the district.
- Annapolis Royale: the mineral water of Canada from Spa Springs, Annapolis Valley, Nova Scotia, Canada: history, geology, mineral water analysis and market potential*. Halifax: Mineral Water Company of Canada, 1982(?) 32 p. ill.
- "Arms of the U.S.I. of Nova Scotia". *Heraldry in Canada* 21 (no. 2, 1987), pp. 2-3. ill.
- Ashdown, A. George. *The general with a wooden leg: the life and labours of General John Charles Beckwith among the Waldensians*. Bognor Regis, W. Sussex: New Horizon, 1980. 50 p. ill.

210 *Acadiensis*

- Baker, Deborah. *The Fishing Vessel Assistance Program in Nova Scotia: historical perspective and economic analysis*. M.A. thesis, Queen's University, 1983. 3 microfiches. ill. (Canadian theses)
- Barkhouse, Joyce. *A name for himself: a biography of Thomas Head Raddall*. Toronto: Irwin, 1986. 87 p. ill.
- Barrett, Gene and Richard Apostle. "Labour surplus and local labour markets in the Nova Scotia fish processing industry". *Canadian Review of Sociology and Anthropology = Revue canadienne de Sociologie et d'Anthropologie* 29 (May, 1987), pp. 178-212. ill.
- Battiste, Marie. "Mi'kmag linguistic integrity: a case study of Mi'kmaweg school". In *Indian education in Canada, volume 2: the challenge*/edited by Jean Barman, Yvonne Hébert, and Don McCaskill. Vancouver: University of British Columbia Press, 1987. pp. 107-125. (Nakoda Institute occasional paper; no. 3)
- Boudreau, Gérald C. *Père Sigogne: l'ami des Acadiens*. Pointe-de-l'Église, N.-E.: Centre provincial de ressources pédagogiques, 1987. 19 p. ill.
- Bridges, Steven A. *1838 Pictou County Nova Scotia census*. Trumbull, Conn., 1987. 96 p.
- Cahill, Barry. "James Monk's 'Observations on the courts of law in Nova Scotia', 1775". *UNB Law Journal = Revue de droit de UN-B* 36 (1987), pp. 131-145.
- Campbell, Bertha J. *More than conquerors: the story of All Saints, Springhill, Nova Scotia*. Halifax: Oxford Street Press, 1986. 238 p. ill.
- Carbonu, Dora. *Attitudes of Nova Scotia hospital nurses toward unions, collective bargaining and strikes*. M.N. thesis, Dalhousie University, 1984. 2 microfiches. maps. (Canadian theses)
- Clerk, Nathalie. *Maison Prescott, Starrs Point, Nouvelle-Ecosse*. Ottawa: Parcs Canada, Environnement Canada, 1987. [17] p. ill. (Collection commémoration du patrimoine) - publié aussi en anglais.
- _____. *Prescott House, Starrs Point, Nova Scotia*. Ottawa: Parks Canada, Environment Canada, 1987. [18] p. ill. (Heritage commemoration series) - issued also in French.
- Cobequid Arts Council. Truro Inventory Committee. *Truro, our enduring past*. Truro, N.S.: Heritage Advisory Committee, 1986. 99 p. ill.
- Connelly, Pat and Martha MacDonald. *The role of women, development and change in rural Nova Scotia economy*. Halifax: Gorsebrook Research Institute, [1984?]. [27] l. (Working paper; no. 2-84)
- Connor, Sarah. *The Kodaly and Orff approaches to music education in the curriculum guides of Nova Scotia (1968-1972)*. M.A. thesis, Dalhousie University, 1986. 2 microfiches. (Canadian theses)
- Cooke, Dorothy L. *Nova Scotia variant place names*. Halifax: Dalhousie University Libraries, 1986. 37 p. (Occasional papers series; no. 40)
- Crowell, Osbourne R. *History of the Rotary Club, 1913-1983*. [s.l.:s.n., 1987?] 43 p.

Bibliography/Bibliographie 211

- Currie, Lawrence. *A time for change: industrial relations and the Digby strike, 1979-1983*. Halifax: Dalhousie Labour-University Committee, Henson College of Public Affairs and Continuing Education, 1986. 64 p. ill.
- Cuthbertson, Brian. *The first bishop: a biography of Charles Inglis*. Halifax: Waegwoltic Press, 1987. 292 p. ill.
- Daugherty, Wayne E. "My people are in trouble". *Horizon Canada* 10 (no. 110, 1987), pp. 2624-2629. ill.
- d'Entremont, Clarence-J. *Histoire de Quinan, Nouvelle-Écosse*. Yarmouth, N.-E.: L'imprimerie Lescarbot Ltée. 1984. 138 p. maps.
- _____. "350ième anniversaire de l'arrivée en Acadie de Guillaume Trahan". La Société historique acadienne. *Cahiers* 18 (avril/juin, 1987), pp. 81-92.
- Deveau, J. Alphonse. "Frédéric Amand Robichaud MPP (1758-1863)". La Société historique acadienne. *Cahiers* 18 (avril/juin, 1987), pp. 93-98.
- Dowe, Marjorie Pierce. *The history of the United Baptist Church Clementsvalle, N.S.* [s.l.:s.n.], 1985. 12 p.
- Dunton, Hope. *From the hearth: recipes from the world of 18th-century Louisbourg*. Sydney, N.S.: University College of Cape Breton Press, 1986. 115 p. ill.
- Eastern Counties Regional Library. *Genealogical and local history materials in the collection of Eastern Counties Regional Library*. Mulgrave, N.S.: the Library, 1987. [16] p.
- Elliott, Shirley B. *Nova Scotia in books; a quarter century's gatherings, 1957-1982*. Halifax, Nova Scotia Dept. of Education, 1986. 110, [12] p.
- Erickson, Paul. *Halifax's north end: an anthropologist looks at the city*. Hantsport, N.S.: Lancelot Press, 1986. 128 p. ill.
- Fitzgerald, Owen. *Cape Breton: a changing scene: a collection of Cape Breton photographs, 1860-1935*. Sydney, N.S.: University College of Cape Breton, 1986. 76 p. ill.
- Frank, David. "Company town/labour town: local government in the Cape Breton coal towns, 1917-1926". In *Canadian labour history: selected readings*/edited by David J. Bercuson. Toronto: Copp Clark Pitman, 1987. pp. 138-155. - originally published in *Histoire sociale/Social History* no. 27 (May, 1981).
- _____. "George MacEachern: an autobiography". Canadian Oral History Association. *Journal* 7 (1984), pp. 13-21.
- Gaudet, Charmaine. "Breaking the ground: Zwicker's Gallery, 1886-1986". *Arts Atlantic* no. 27 (Winter, 1987), pp. 44-45. ill.
- Gaudette, Jean. "Le village des Gaudet du haut de la Rivière Port Royal". La Société historique acadienne. *Cahiers* 18 (janv./mars, 1986), pp. 35-45. ill.
- Gilson, C.H.J. and L.P. Gillis. "Grievance arbitration in Nova Scotia". *Relations industrielles = Industrial Relations* 42 (Spring, 1987), pp. 256-269. - covers period 1980-1986.

212 *Acadiensis*

- Greenaway, Cora. *Interior decorative painting in Nova Scotia*. Halifax: Art Gallery of Nova Scotia, 1986. 80 p. ill. - "an exhibition surveying decorated interiors of private and public buildings in Nova Scotia since 1810".
- Griffin-Allwood, Philip G.A. "'Danger...of famishing in grace': the idea of an American episcopate from inception to execution". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 8-22.
- Guildford, Janet. "Coping with de-industrialization: the Nova Scotia Department of Technical Education, 1907-1930". *Acadiensis* 16 (Spring, 1987), pp. 69-84.
- Hallett, Alvena. *Little red school memoirs*. Christmas Island, N.S.: MacKenzie Books, 1985. 55 p. ill.
- Harrop, Gerry. *Clarie: Clarence Gillis, M.P., 1940-1957*. Hantsport, N.S.: Lancelot Press, 1987. 81 p. ill.
- Hatfield, Leonard F. *Simon Gibbons, first Eskimo priest: the life of a unique clergyman and church builder*. Hantsport, N.S.: Lancelot Press, 1987. 83 p.
- Heron, Craig. "The great war and Nova Scotia steelworkers". *Acadiensis* 16 (Spring, 1987), pp. 3-34. ill.
- Hichens, Walter W. *Back to my father and home: memories of Barrington Passage, Nova Scotia and one of its most beloved citizens of early 1900s*. Hantsport, N.S.: Lancelot Press, 1987. 96 p. ill.
- Hickey, Gloria. "Spirit of Nova Scotia: traditional decorative folk art, 1780-1930 [exhibition review]". *Arts Atlantic* no. 27 (Winter, 1987), pp. 41-43. ill.
- Howell, Colin D. "A separatist temptation". *Horizon Canada* (no. 98, 1987), pp. 2348-52. ill.
- Hutchins, Nancy Bowden. *Digby Golf Club history*. [s.l.:s.n., n.d.] 30 p.
- Ilcán, Suzan. *The position of women in the Nova Scotia secondary fishing industry: a community based study*. Halifax: Gorsebrook Research Institute, [1985?]. (Working paper; no. 8-85)
- Inwood, Kris E. "Local control, resources and the Nova Scotia Steel and Coal Company". Canadian Historical Association. *Historical papers = Communications historiques* (1986), pp. 254-282.
- Jenkins, Glenna. *Regional economic development in Nova Scotia: theory, policy and practice, 1957 to 1983*. M.D.E. thesis, Dalhousie University, 1984. 2 microfiches. (Canadian theses)
- Jones, Sonia. *It all began with Daisy*. New York: E.P. Dutton, 1987. 237 p. - "True story of one couple's move from the city to the country and their unexpected multimillion-dollar success - Peninsula Farm Yogurt".
- A Journey in faith: Salem United Church Tatamagouche Mountain, Colchester County, Nova Scotia, 1886-1986*. [s.l.:s.n., 1986] 46 p.
- Kvas, Peter. *Loxley lighthouse and long-range radar: a history of Canadian Forces*

Bibliography/Bibliographie 213

- Station Barrington to 1987*. Stone Horse, N.S.: Canadian Forces Station, Barrington, 1987. 126 p. ill.
- Latremorille, Joann. *Pride of home: the working class housing tradition in Nova Scotia, 1749-1949*. Hantsport, N.S.: Lancelot Press, 1986. 96 p. ill.
- Lavoie, Laurent. "Minorité acadienne et état". *Etudes canadiennes = Canadian Studies* no 21 (tome 2, 1986), pp. 201-209.
- Lohrenz, Otto. "The Reverend John Hamilton Rowland of revolutionary America and early Shelburne". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 64-82.
- McCormick, Roland K. "Jacob Norton: the forgotten Christian of Atlantic Baptist history". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 100-105.
- MacEachern, George. *George MacEachern: an autobiography; the story of a Cape Breton labour radical*. Edited and introduced by David Frank and Donald Macgillivray. Sydney, N.S.: University College of Cape Breton Press, 1987. 146 p.
- McGrath, Vera G. *The Torbrook Port Wade Connection*. [s.l.:s.n., 1987] 17 l.
- McIntosh, Robert. "The boys in the Nova Scotian coal mines: 1873-1923". *Acadiensis* 16 (Spring, 1987), pp. 35-50.
- McKay, Ian. "'By wisdom, will or war': the provincial Workmen's Association and the struggle for working-class independence in Nova Scotia, 1879-97". *Labour = Le Travail* no. 18 (Fall, 1986), pp. 13-62. ill.
- _____. "Class struggle and merchant capital: craftsmen and labourers of the Halifax waterfront, 1850-1902". In *The character of class struggle*/edited by Bryan Palmer. Toronto: McClelland and Stewart, 1986. pp. 17-36.
- MacKinnon, Neil. "Sir Guy Carleton's proposals for the second British Empire: Nova Scotia as model". *The Loyalist Gazette* 26 (no. 2, 1986), pp. 7-8.
- McLaren, Katherine I. *The proper education for all classes: compulsory schooling and reform in Nova Scotia, 1890-1930*. M.Ed. thesis, Dalhousie University, 1984. 2 microfiches. (Canadian theses)
- MacNeil, Joe Neil. *Tales until dawn: the world of a Cape Breton Gaelic story-teller*. Translated and edited by John Shaw. Kingston, Ont.: McGill-Queen's University Press, 1987. 267 p. map.
- Meggison, Doug. "Halifax's Fish Handlers vs. the Trade Union Act, 1938: a battle well joined". *New Maritimes* 5 (June, 1987), pp. 8-10. ill.
- Messenger, Margaret E. *An island town: a short history of Clark's Harbour*. Cape Sable Island, N.S.: Archelaus Smith Historical Society, 1984. 89 p. ill.
- _____. *Our island reminisces* [sic]. Cape Sable Island, N.S.: Archelaus Smith Historical Society, 1986. 90 p. ill.
- Molloy, Maureen. "'No inclination to mix with strangers': marriage patterns among Highland Scots migrants to Cape Breton and New Zealand, 1800-1916". *Journal of Family History* 11 (no. 3, 1986), pp. 221-243.

214 *Acadiensis*

- Molyneux, Brian. "Images de la mer dans l'art rupestre des Micmacs". Dans *Les Micmacs et la mer*/sous la direction de Charles Martijn. Montréal: Recherches amérindiennes au Québec, 1986. pp. 49-63. ill. (Signes des Amériques)
- Moore, Christopher. *Visages de Louisbourg: la vie dans une forteresse au XVIIIe siècle*. Saint-Laurent, Qué.: Editions du Trécarré, 1985. 375 p. ill. - translation of *Louisbourg portraits...* (Toronto: Macmillan, 1982).
- Morgan, Robert J. "Cape Breton by itself". *Horizon Canada* 9 (no. 100, 1987), pp. 2390-2395. ill.
- Morrison, James. "'Ethnic voices above the Atlantic war': collecting ethnic oral material in Nova Scotia". Canadian Oral History Association. *Journal* 7 (1984), pp. 37-42.
- Morrison, Walter K. "Manuscript maps from the Earl of Dalhousie's library located at Dalhousie and Acadia universities, in the Nova Scotia Museum, and in the National Archives of Canada". Association of Canadian Map Libraries. *Bulletin* no. 63 (Mar., 1987), pp. 1-11. ill.
- Muise, Sylvestre. "Les ressources et la recherche en études acadiennes à l'Université Sainte-Anne". Dans *Les Acadiens: état de la recherche*/sous la direction de Jacques Lapointe, André Leclerc. Québec: Conseil de la Vie française en Amérique, 1987. pp. 63-66.
- Murphy, Terrence. "Priests, people and polity: trusteeism in the First Catholic Congregation at Halifax, 1785-1801". In *Religion and identity...*/edited by Terrence Murphy and Cyril J. Byrne. St. John's: Jespersen, 1987. pp. 68-80.
- Oldershaw, Marion D. "The Barto families: from up the Bay and Passamaquoddy area of the Bay of Fundy". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 106-123.
- Penny, Sheila M. *Tuberculosis in Nova Scotia, 1882-1914*. M.A. thesis, Dalhousie University, 1986. 3 microfiches. ill. (Canadian theses)
- Piercey, George C. and Nan Geizer. *Bethany United Church, Halifax, Nova Scotia*. [s.l.:s.n.], 1986. [22] p. ill.
- Raddall, Thomas H. *West Novas: a history of the West Nova Scotia Regiment*. [s.l.], 1986 c1947. 326 p. ill. - facsimile reprint of the 1947 edition.
- Richards, James, Marlene Richards and Eric Hustrvedt. *The sea in my blood: the life and times of Captain Andy Publicover*. Hantsport, N.S.: Lancelot Press, 1987. 123 p. ill.
- Robertson, Allan B. "Charles Inglis and John Wesley: Church of England and Methodist relations in Nova Scotia in the late eighteenth century". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 48-63.
- Rudachyk, B.E.S. *The most tyrannous of masters: fire in Halifax, Nova Scotia, 1830-1850*. M.A. thesis, Dalhousie University, 1984. 3 microfiches. ill. (Canadian theses)
- Sainsbury, Larry. "William R. Bird: a personal collection". In *Miscellany 1; papers on books and book collecting*. Editors: George B. Allen, John M. Millions, Edith Pahlke. Ottawa: Ottawa Book Collectors, 1987. pp. 39-43. - includes checklist of his monographs.

Bibliography/Bibliographie 215

- Shadd, Adrienne. *The regional dynamics of racial inequality: a comparative study of blacks in Ontario and Nova Scotia*. M.A. thesis, McGill University, 1983. 3 microfiches. (Canadian theses)
- Sherwood, Roland H. *The log church: at Loch Broom*. Hantsport, N.S.: Lancelot Press, 1986. 64 p. ill.
- Simmons, Christina. "Helping the poorer sisters: the women of the Jost Mission, Halifax, 1905-1945". In *Rethinking Canada: the promise of women's history*/edited by Veronica Strong-Boag and Anita Clair Fellman. Toronto: Copp Clark Pitman, 1987. pp. 157-177. - originally published in *Acadiensis* 14 (Autumn, 1984).
- Stabler, Ernest. "James Tompkins and Moses Coady: the Antigonish movement in Nova Scotia". In his *Founders: innovators in education, 1830-1980*. Edmonton: University of Alberta Press, 1987. pp. 141-182. ill.
- Sweeney, Susies and Gail Ann McNeil. *Disasters at sea: an anthology of Nova Scotia shipwreck stories*. Yarmouth, N.S.: Tony Cranston, 1986. 128 p. ill.
- Tennyson, Brian. *Impressions of Cape Breton*. Sydney, N.S.: University College of Cape Breton, 1986. 291 p. ill.
- Thorpe, Phillip. "The New England background of some Kings County planters". *Canadian Genealogist* 9 (June, 1987), pp. 107-120.
- Tolmie, Ken. *A rural life*. Ottawa: Oberon, 1986. 60 p. ill.
- Topham, W.R. "A re-discovered chronometer maker: Richard U. Marsters". *NAWCC Bulletin* 29 (no. 4, 1987), pp. 269-275. ill.
- "A Tory-Loyalist doctor's prescription for Nova Scotia, 1784". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 124-130.
- Treen, Arthur. *Over ninety years of reminiscences*. Hantsport, N.S.: Lancelot Press, 1985. 106 p. ill.
- Tulloch, Judith. *Canso trade, 1720-1744*. Ottawa: Parks Canada, Environment Canada, 1987. 21 p. (Research bulletin; no. 253) - issued also in French.
- _____. *Le commerce à Canso, de 1720 à 1744*. Ottawa: Parcs Canada, Environnement Canada, 1987. 15 p. (Bulletin de recherches; no 253) - publié aussi en anglais.
- Veltmeyer, Henry and John Chamard. *The structure of manufacturing in Halifax*. Halifax: Gorsebrook Research Institute, [1984?]. [34] l. (Working paper; no. 3-84)
- Wallace, Joe. "How I began". *New Maritimes* 5 (Apr., 1987), pp. 11-13. ill.
- Walsh, Paul. *Political profiles: premiers of Nova Scotia*. Halifax: Nimbus, 1986. 69 p. ill.
- Wassem, Gertrud. "Deutsche Einwandererschicksale in der Gründerzeit von Nova Scotia". *German-Canadian Yearbook* 7 (1983), pp. 40-48.
- Watts, Heather M. "'Soul-chearing doctrines': universalism in nineteenth-century Nova Scotia". *Nova Scotia Historical Review* 7 (no. 1, 1987), pp. 83-99.
- Waverley then and now: commemorating 125 years since the first discovery of gold in*

216 *Acadiensis*

- Waverley*. Waverley, N.S.: Waverley Ratepayers Association, 1986. 20 p. ill.
- White, James F.E. *The Ajax affair: citizens and sailors in wartime Halifax, 1939-1945*. M.A. thesis, Dalhousie University, 1984. 2 microfiches. ill. (Canadian theses)
- Whitelaw, Marjory. *First impressions: early printing in Nova Scotia*. Halifax: Nova Scotia Museum, 1987. 48 p. ill.
- Wien, Fred. *Rebuilding the economic base of Indian communities: the Micmac in Nova Scotia*. Montreal: The Institute for Research on Public Policy, 1986. 200 p. map.
- Wood, B. Anne. "The significance of Calvinism in the educational vision of Thomas McCulloch". *Vitae Scholasticae* 4 (no. 12, 1985), pp. 15-30.
- Worthen, Marian L. *For love of the sea: the autobiography of Captain Robert Worthen*. Hantsport, N.S.: Lancelot Press, 1987. 159 p. ill.
- Wynn, Graeme. "A province too dependent on New England". *Canadian Geographer = Le Géographe canadien* 31 (Summer, 1987), pp. 98-113. ill.
- Zinck, Lee. *The rooster crows at dawn: my eighty years in Nova Scotia village of Blandford*. Hantsport, N.S.: Lancelot Press, 1987. 136 p. ill.

PRINCE EDWARD ISLAND

- Bowering, George. "Milton Acorn (1923-1986)". *Canadian Literature = Littérature canadien* no. 112 (Spring, 1987), pp. 216-218.
- Bumsted, J.M. *Land, settlement and politics on eighteenth-century Prince Edward Island*. Kingston/Montreal: McGill-Queen's University Press, 1987. 238 p. ill.
- _____. "The Scottish Catholic Church and Prince Edward Island". In *Religion and identity...*/edited by Terrence Murphy and Cyril J. Bryne. St. John's: Jespersen, 1987. pp. 18-33.
- _____ and Wendy Owen. "The Victorian family in Canada in historical perspective: the Ross family of Red River and the Jarvis family of Prince Edward Island". *Manitoba History*, no. 13 (Spring, 1987), pp. 12-18. ill.
- Burrill, Gary. "Stan Myers: a PEI fiddler in Boston [interview]". *New Maritimes* 5 (June, 1987), pp. 4-7. ill.
- Chartrand, Rene. "Uniform excellence: a circa 1798 militia coat preserved on Prince Edward Island". *The Island Magazine* no. 21 (Spring/Summer, 1987), pp. 19-23. ill.
- Cusack, Pauline. *Doctor's castle*. Summerside, P.E.I.: The Author, 1986. 20 p. ill.
- DeJong, Nicolas J. "Charlottetown's Good Samaritan of the Deep". *The Island Magazine* no. 21 (Spring/Summer, 1987), pp. 24-26. ill.
- Driscoll, Frank G. "A project approach to entrepreneurial training and small business planning: the P.E.I. experience". In *First Canadian conference on entrepreneurial studies...* St. John's: P.J. Gardiner Institute for Small Business Studies, 1986. pp. 88-112. ill.

Bibliography/ Bibliographie 217

- Feehan, John A. *An Island family, the Feehans*. Hantsport, N.S.: Lancelot Press, 1986. 302 p. ill.
- Gagnon, Hervé. "La légende de 'La Belle Marie' à Port la Joye: essai de critique historique". *La Société historique acadienne. Cahiers* 18 (avril/juin, 1987), pp. 61-80.
- Hewitt, Martin. "The Mechanics' Institutes of P.E.I.". *The Island Magazine* no. 21 (Spring/Summer, 1987), pp. 27-32. ill.
- Holman, H. T. "'Having no records, keeping no books': the records of the Prince Edward Island Fisheries Claims Commission, 1884-1888". *Archivaria* no. 22 (Summer, 1986), pp. 107-113.
- Hornby, Jim. "John Hatch, town crier". *The Island Magazine* no. 21 (Spring/Summer, 1987), pp. 12-14. ill.
- Horne, Margaret. *Just me and the power of prayer*. Charlottetown: The Author, 1986. 12 p.
- Keizer, William. *Changes in public health attitudes and practices: the evolution of preventative public health in Charlottetown, Prince Edward Island, 1875-1931*. M.A. thesis, Queen's University, 1984. 2 microfiches. (Canadian theses)
- Keough, Katherine. *Catharine (Price) Walsh of Lower Bedeque, Prince Edward Island*. Baltimore, MD.: Gateway Press, 1986. 229 p.
- MacAndrew, Barbara. "Prince Edward Island's Joe Ghiz". *Chatelaine* 60 (July, 1987), pp. 58-59+ ill.
- MacLeod, Harold S. *The MacLeods of Prince Edward Island*. Montague, P.E.I.: Clan MacLeod of P.E.I., 1986. 404 p. ill.
- MacQuarrie, Ian. "Plagues of mice..." *The Island Magazine* no. 21 (Spring/Summer, 1987), pp. 15-18. ill.
- Millar, Beverley. *Keeping in touch, a history and genealogy of Samuel Hutchinson and his family*. Summerside, P.E.I.: Williams and Crue, 1987. 172 p. ill.
- Punch, Terrence M. "A Prince Edward Island repeal list for 1843. Part Two". *The Island Magazine* no. 21 (Spring/Summer, 1987), pp. 33-36.
- Stella Maris Parish history*. North Rustico, P.E.I., 1986. 86 p. ill.
- Stewart, Deborah. "Robert Bruce Stewart and the land question". *The Island Magazine* no. 21 (Spring/Summer, 1987), pp. 3-11. ill.
- Stewart, William M. *Memories of a gunner of the Eighth Canadian Siege Battery World War I*. Charlottetown: The Author, 1986. 46 p. ill.
- Through the years; the history of the United Church Women in Prince Edward Island*. Charlottetown: Triple P Alumni, 1987. 175 p. ill.
- Townshend, Adele. *Ten farms become a town; a history of Souris, Prince Edward Island, 1700-1920*. Souris, P.E.I.: Town of Souris, 1986. 160 p. ill.

218 *Acadiensis*

Wachowicz, Barbara. "L.M. Montgomery: at home in Poland". *Canadian Children's Literature* no. 46 (1987), pp. 7-36. ill.

Wickes, Michael J.L. *The west country preachers; a history of the Bible Christians, 1815-1907*. Bideford, Devon: The Author, 1987. 104 p. ill.

Wootton, Patrick A. *Islands of silence touched by the healing hand*. Charlottetown: Constructive Enterprise, 1987. 237 p. ill.