

Bibliography/Bibliographie

Recent Publications Relating to the History of the Atlantic Region

Editor: Eric L. Swanick,
New Brunswick.

Contributors: Anne Alexander,
Newfoundland.

Ilga Leja,
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.)

Alexander, David. *Atlantic Canada and Confederation: essays in Canadian political economy*. Compiled by Eric W. Sager, Lewis R. Fischer, Stuart O. Pierson. Toronto: Published in association with Memorial University of Newfoundland by the University of Toronto Press, 1983. 157 p. port.

Allen, Robert S. "Les corps provinciaux loyalistes." Dans *Les loyalistes: le rôle militaire des corps provinciaux loyalistes et leur établissement en Amérique du Nord britannique, 1775-1784*. Robert S. Allen, rédacteur principal. Ottawa: Musée national de l'Homme, c1983. pp. 9-60. ill. — publié aussi en anglais.

_____. "The evacuations." In *The loyal Americans; the military role of the Loyalist Provincial Corps and their settlement in British North America, 1775-1784*. Robert S. Allen, General Editor. Ottawa: National Museum of Man, c1983. pp. 61-66. ill. — issued also in French.

_____. "L'exode." Dans *Les loyalistes: le rôle militaire des corps provinciaux loyalistes et leur établissement en Amérique du Nord britannique, 1775-1784*. Robert S. Allen, rédacteur principal. Ottawa: Musée national de l'Homme, c1983. pp. 61-66. ill. — publié aussi en anglais.

_____. *Loyalist literature: an annotated bibliographic guide to the writings on the loyalists of the American Revolution*. Toronto: Dundurn Press Ltd., 1982. 63 p. (Dundurn Canadian historical document series: publication; no. 2)

_____. "The Loyalist Provincial Corps." In *The loyal Americans; the military*

Bibliography/Bibliographie 185

- role of the Loyalist Provincial Corps and their settlement in British North America, 1775-1784.* Robert S. Allen, General Editor. Ottawa: National Museum of Man, c1983. pp. 9-60. ill. — issued also in French.
- _____. "The loyalists of Atlantic Canada." *The Loyalist Gazette* 20 (Spring, 1982), pp. 5-6. ill.
- Armstrong, Joe C.W. *From sea unto sea: art and discovery maps of Canada.* Scarborough, Ont.: Fleet/Lester & Orpen Dennys, 1982. lv. col. ill.
- Arsenault, Georges. "La marleche (conte — type 56B)." *Culture & Tradition* 1 (1976), pp. 19-31.
- Atlantic Oral History Conference (4th: 1982: St. John's, Nfld.). *Report of the fourth annual meeting of the Atlantic Oral History Association meeting, Memorial University of Newfoundland, 23-25 September 1982/* compiled by Shannon Ryan. [St. John's: S. Ryan], 1982. 226 p.
- Barry, Donald. "The U.S. Senate and the collapse of the east coast fisheries agreement." *Dalhousie Review* 62 (Autumn, 1982), pp. 495-503.
- Bassler, Gerhard P. "The 'inundation' of British North America with 'the refuse of foreign pauperism': assisted emigration from southern Germany in the mid-19th century." *German-Canadian Yearbook = Deutkanadisches Jahrbuch* 4 (1978), pp. 93-113.
- Bates, Iain and Ann Nevill, comps. *Atlantic libraries and archives: a directory of special collections.* Halifax: Atlantic Provinces Library Association, 1981. 56 p.
- Blakeley, Phyllis R. "L'établissement des militaires loyalistes en Nouvelle-Ecosse et dans l'Île-du-Prince-Edouard." Dans *Les loyalistes: le rôle militaire des corps provinciaux loyalistes et leur établissement en Amérique du Nord britannique, 1775-1784.* Robert S. Allen, rédacteur principal. Ottawa: Musée national de l'Homme, c1983. pp. 67-80. ill. — publié aussi en anglais.
- _____. "Loyalist military settlement in Nova Scotia and Prince Edward Island." In *The loyal Americans; the military role of the Loyalist Provincial Corps and their settlement in British North America, 1775-1784.* Robert S. Allen, General Editor. Ottawa: National Museum of Man, c1983. pp. 67-80. ill. — issued also in French.
- _____. and John N. Grant, eds. *Eleven exiles: accounts of loyalists of the American Revolution.* Toronto: Dundurn Press Ltd., 1982. 336 p. ill.
- Bossis, Philippe. "Le pays d'Olonne et le littoral canadien au XVIIIe siècle d'après les notes et les Annales d'André Collinet." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 33-36.
- Brookes, Alan A. *The exodus: migration from the Maritime Provinces to Boston during the second half of the nineteenth century.* Ph.D. dissertation, University of New Brunswick, 1979. 4 microfiche. (Canadian theses on microfiche; no. 52716)
- Burroughs, Peter. "The transfer of British social institutions to pre-confederation Canada." In *The diaspora of the British.* London: Institute of Commonwealth Studies, University of London, 1982. pp. 111-122. (Collected seminar papers; no. 31)

- Chaussade, Jean. "La pêche dans les mers du Nord-Ouest Atlantique: les enjeux politiques et économiques." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 37-45.
- Clement, Wallace. "Property and proletarianization: transformation of simple commodity producers in Canadian farming and fishing." In his *Class, power and property: essays on Canadian society*. Toronto: Methuen, c1983. pp. 225-243.
- Collard, Elizabeth. "Nineteenth-century Canadian importers' marks." *Material History Bulletin = Bulletin d'histoire de la culture matérielle* no. 16 (Winter, 1982), pp. 21-29. ill. — some from the Atlantic provinces.
- Condon, Ann Gorman. "Les fondements du loyalisme." Dans *Les loyalistes: le rôle militaire des corps provinciaux loyalistes et leur établissement en Amérique du Nord britannique, 1775-1784*. Robert S. Allen, rédacteur principal. Ottawa: Musée national de l'Homme, c1983. pp. 1-8. ill. — publié aussi en anglais.
- "The foundations of loyalism." In *The loyal Americans; the military role of the Loyalist Provincial Corps and their settlement in British North America, 1775-1784*. Robert S. Allen, General Editor. Ottawa: National Museum of Man, c1983. pp. 1-8. ill. — issued also in French.
- "The loyalist tradition." In *The loyal Americans; the military role of the Loyalist Provincial Corps and their settlement in British North America, 1775-1784*. Robert S. Allen, General Editor. Ottawa: National Museum of Man, c1983. pp. 111-118. ill. — issued also in French.
- "La tradition loyaliste." Dans *Les loyalistes: le rôle militaire des corps provinciaux loyalistes et leur établissement en Amérique du Nord britannique, 1775-1784*. Robert S. Allen, rédacteur principal. Ottawa: Musée national de l'Homme, c1983. pp. 111-118. ill. — publié aussi en anglais.
- Daigle, Jean. "The Acadians: a people in search of a country." In *The Quebec and Acadian diaspora in North America*/edited by Raymond Breton and Pierre Savard. Toronto: Multicultural History Society of Ontario, 1982. pp. 1-10.
- Davis, Stephen A. "Rising sea levels threaten archaeological sites." *Canadian Geographic* 103 (Apr./May, 1983), pp. 40-45. ill.
- Debor, Herbert W. "German regiments in Canada, 1776-1783." *German-Canadian Yearbook = Deutschkanadisches Jahrbuch* 2 (1975), pp. 34-39. ill.
- deRoche, Constance. "Oral history, social change and anthropology." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982* /compiled by Shannon Ryan. [St. John's: S. Ryan], 1982. pp. 131-162.
- Dunlop, Allan C. "Records of immigration." *Canadian Genealogist* 2 (no. 4, 1980), pp. 216-223.
- DuPont Duvivier, François. *Course à l'Accadie: journal de campagne de François DuPont Duvivier en 1744*: texte reconstitué avec introduction et notes/Bernard Pothier. Moncton: Editions d'Acadie, 1982. 195 p. ill.
- Durand, Yves. "L'Acadie et les phénomènes de solidarité et de fidelité au XVIII^e siècle." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 81-84.

Bibliography/Bibliographie 187

- Eden, L. and L. Hunt. "Development of the Canadian east coast offshore fisheries." Atlantic Canada Economics Association. *Papers* 10 (1981), pp. 1-20. ill.
- Elliott, Shirley B., comp. "Travel in the Maritime provinces; 1750-1867: a bibliography." *APLA Bulletin* 46 (May, 1983), pp. 70-71.
- Emont, Bernard. "Témoins de l'Acadie aux XVII^e et XVIII^e siècle." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 189-199.
- Forbes, Ernest R. *Aspects of Maritime regionalism, 1867-1927*. Ottawa: Canadian Historical Association, 1983. 25 p. ill. (Historical booklets; no. 36) — issued also in French.
_____. *Certains aspects du régionalisme dans les provinces maritimes, 1867-1927*. Traduction par Jocelyne Pariseau et Louis Lévesque. Ottawa: La Société historique du Canada, 1983. 29 p. ill. (Brochure historique; no 36) — publié aussi en anglais.
- Grant, John N. ". . . those in general called loyalists." In *Eleven exiles: accounts of loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 11-23. ill.
- Griffiths, Naomi. "L'Ecole des Annales et l'histoire de l'Acadie." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 113-118.
- Guillaume, Pierre. "Les Acadiens et les enjeux culturels du rapatriement de la Constitution." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 153-156.
- Hale, C.A. "Dans les provinces maritimes." Dans *Les premiers palais de justice au Canada*/sous la direction de Margaret Carter. Ottawa: Direction des lieux et des parcs historiques nationaux, Ministère de l'Environnement, 1983. pp. 38-80. ill. — publié aussi en anglais.
_____. "Early court houses of the Maritime provinces." In *Early Canadian court houses*/compiled by Margaret Carter. Ottawa: National Historic Parks and Sites Branch, Dept. of the Environment, 1983. pp. 37-77. ill. — issued also in French.
- Hatt, William Swasey. *Hang on to your hatts! a genealogy of the Hatt family in America*. Sarasota, Florida: The Author, 1983. 196 p. ill.
- Hébert, Pierre-Maurice. "Les Acadiens à Nicolet." *Cahiers nicolétains* 4 (déc., 1982), pp. 17-38.
- Heidenreich, Conrad E. and Edward H. Dahl. *The French mapping of North America, 1600-1760*. Berkhamsted, England: Abacus Press, 1982. 20 p. maps. — offspring from *The Map Collector* no. 13 (Dec., 1980), pp. 2-11 and no. 19 (June, 1982), pp. 2-7. However pp. 18-20 in the reprint are additions.
- Jansen, Janni M. *Regional socio-economic development: the case of fishing in Atlantic Canada*. Ph.D. dissertation, Rutgers University, 1981. 4 microfiche. (University microfilms; no. 8115216)
- Johnston, Patricia E. "Atlantic Canadian historical fiction: where is the drama?" *Canadian Children's Literature* no. 23/24 (1981), pp. 51-58.

- Lacroix, Jean-Michel. "Images du Canada atlantique dans la presse anglaise pendant la guerre de Sept Ans." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 85-93.
- Lacey, Laurie. "Npisun (my medicine): the Micmac Indian approach to health and maintenance of well-being." *Culture & Tradition* 2 (1977), pp. 13-19.
- Litalien, Raymonde. "Granville et la pêche à la morue dans le golfe du Saint-Laurent au XVIII siècle d'après les registres de l'Inscription maritime." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 25-31.
- The loyal Americans; the military role of the Loyalist Provincial Corps and their settlement in British North America, 1775-1784.* Robert S. Allen, General Editor. Ottawa: National Museum of Man, c1983. 126 p. ill. — a travelling exhibition of the Canadian War Museum in collaboration with the New Brunswick Museum. — issued also in French.
- The Loyalist Gazette. *Maritime loyalists' bicentennial.* Toronto, 1983. 36 p. ill. (*The Loyalist Gazette*, vol. 21, Spring, 1983)
- Les loyalistes: le rôle militaire des corps provinciaux loyalistes et leur établissement en Amérique du Nord britannique, 1775-1784.* Robert S. Allen, rédacteur principal. Ottawa: Musée national de l'Homme, c1983. 126 p. ill. — une exposition itinérante du Musée canadien de la guerre en collaboration avec le Musée du Nouveau-Brunswick. — publié aussi en anglais.
- McCalla, Robert J. "Separation and specialization of land uses in cityport waterfronts: the cases of Saint John and Halifax." *Canadian Geographer = Géographe canadien* 27 (Spring, 1983), pp. 48-61. ill.
- McCorquodale, Susan. "The management of a common property resource: fisheries policy in Atlantic Canada." In *The politics of Canadian public policy*/edited by Michael A. Atkinson and Marsha A. Chandler. Toronto: University of Toronto Press, c1983. pp. 151-171.
- Macmillan, David S. "The neglected aspect of the Scottish diaspora, 1650-1850: the role of the entrepreneur in promoting and effecting emigration." In *The diaspora of the British.* London: Institute of Commonwealth Studies, University of London, 1982. pp. 20-43. (collected seminar papers; no. 31)
- McNaughton, Janet. "'I've always believed in spirits, from that time, anyway': aspects of belief in the song 'the ghostly sailors'." *Culture & Tradition* 6 (1981), pp. 21-31.
- Mane, Robert. "La mer, la vie, 'la perpétuelle re-mort recommencée' dans *Pélagie la Charrette.*" *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 210-228.
- Marmier, Jean. "L'Acadie dans son théâtre." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 201-207.
- Martin, Calvin. "The European impact on the culture of a northeastern Algonquian tribe: an ecological interpretation." In *Economy and society during the French regime to 1759*/edited by Michael S. Cross and Gregory S. Kealey. Toronto: McClelland and Stewart, c1983. pp. 185-210. (Readings in Canadian social history; vol. 1) — reprinted from *William and Mary Quarterly* 3rd series 31 (Mar., 1974), pp. 3-26.

Bibliography/Bibliographie 189

- Matthews, Ralph. *The creation of regional dependency*. Toronto: University of Toronto Press, c1983. 246 p.
- Millman, Thomas R., A.R. Kelley. *Atlantic Canada to 1900; a history of the Anglican Church*. Toronto: Anglican Book Centre, 1983. 180 p. ill.
- Monkman, Leslie. *A native heritage: images of the Indian in English-Canadian literature*. Toronto: University of Toronto Press, 1981. 193 p.
- Murphy, Gerald B. "The Irish are alive and well and living in Atlantic Canada." *Canadian Genealogist* 2 (no. 4, 1980), pp. 200-204.
- Nietfeld, Patricia K.L. *Determinants of aboriginal Micmac political structure*. Ph.D. dissertation, University of New Mexico, 1981. 8 microfiche. (University microfilms; no. 8201949)
- Nouailhat, Yves-Henri. "Les provinces atlantiques dans le débat sur le rapatriement de la Constitution." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 143-151.
- Purdy, Clay. "Purdy loyalists." *Canadian Genealogist* 4 (no. 2, 1982), pp. 101-106.
- Rosenberg, Avis. *Mirrorings: women artists of the Atlantic provinces*. Halifax: Art Gallery, Mount Saint Vincent University, c1982. 45 p. ill.
- Rottenberg, Barbara Lang with Judith Tomlin. *Glass manufacturing in Canada: a survey of pressed glass patterns*. Ottawa: National Museums of Canada, 1982. 77 p. ill. (Canada. National Museum of Man. History Division. Mercury series; paper, no. 33) — sections on New Brunswick and Nova Scotia.
- Ruddel, David T. *Canadians and their environment*. Ottawa: National Museums of Canada, 1983. 113 p. ill. (Canada. National Museum of Man. History Division. Mercury series; paper, no. 35)
- Rumilly, Robert. *L'Acadie anglaise, 1713-1755*. Montréal: Fides, 1983. 354 p. ill. (Histoire de l'Acadie et des Acadiens)
- Sealey, Nanciellen. "Acadian women: economic development, ethnicity and the status of women." In *Two nations, many cultures in Canada*/edited by Jean L. Elliott. Scarborough, Ont.: Prentice-Hall of Canada, 1979. pp. 123-135.
- Smith, Mary Elizabeth. "Shakespeare in Atlantic Canada during the nineteenth century." *Theatre History in Canada = Histoire du théâtre au Canada* 3 (Fall, 1982), pp. 126-136.
- Stanley, George F.G. "New Brunswick and Nova Scotia and the North-West Rebellion, 1885." In *The developing west; essays on Canadian history in honor of Lewis H. Thomas*/edited by John E. Foster. Edmonton: University of Alberta Press, 1983. pp. 71-99.
- _____ and Laurie C.C. Stanley. "The brothers Hind." *Nova Scotia Historical Society. Collections* 40 (1980), pp. 109-132.
- Tarrade, Jean. "Le Poitou et l'Acadie." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 105-111.
- Taylor, C.J. "Some early problems of the Historic Sites and Monuments Board of Canada." *Canadian Historical Review* 64 (Mar., 1983), pp. 3-24. ill.

- Trudel, François. *Inuit, Amerindians and Europeans: a study of interethnic economic relations on the Canadian southeastern seaboard, 1500-1800*. Ph.D. dissertation, University of Connecticut, 1981. 5 microfiche, (University microfilms; no. 8125463)
- Tuck, James A. "Prehistoric archaeology in Atlantic Canada since 1975." *Canadian Journal of Archaeology = Journal canadien d'archéologie* no. 6 (1982), pp. 201-218. ill.
- Turgeon, Laurier. *Pêches Basques en Atlantique nord (xviiie-xviiiie siècle): étude d'économie maritime*. Thèse, Université de Bordeaux III, 1982. 367 f.
- _____. "Pêcheurs basques et Indiens des côtes du Saint-Laurent au XVIIe siècle." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 9-14.
- Vaucheret, E. "Marc Lescarbot et la conversion des Indiens d'Acadie au début du XVIIe siècle." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 173-188.
- Vigarie, André. "Les provinces maritimes et le déséquilibre foncier des façades portuaires du Canada." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 47-61. ill.
- Whitehead, Ruth. *Micmac quillwork: Micmac Indian techniques of porcupine quill decoration, 1600-1950*. Halifax: Nova Scotia Museum, 1982. 230 p. ill.
- Wilhelm, Hugues. "La politique énergétique canadienne et les provinces de l'Atlantique." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 63-79. ill.
- Young, Alexander J. "Maritime attitudes toward women in sports, 1920-1930s." In 5th Canadian symposium on the history of sport and physical education. *Proceedings*. Toronto, 1982. pp. 227-231.
- Warner, William W. *Distant water: the fate of the North Atlantic fisherman*. Boston Toronto: Little Brown and Company, c1977, 1983. 338 p. — factory trawlers in the North Atlantic.

NEW BRUNSWICK

- Babcock, Robert H. "The rise and fall of Portland's waterfront, 1850-1920." Maine Historical Society. *Quarterly* 22 (Fall, 1982), pp. 63-98. ill. — sections on Saint John and New Brunswick railway.
- Baxter, Judith. *845, Kingston Peninsula; a pencil sketch tour*. [s.l.]: Peninsula Heritage Inc., c1983. iv. (unpaged) ill.
- Befekadu, Fettene. "La construction de logements dans la région de Moncton." *Revue de l'Université de Moncton* 13 (janv./mars, 1983), pp. 89-111. ill.
- _____. "L'évolution de l'offre et de la demande de logements dans la région de Moncton." Atlantic Canada Economics Association. *Papers* 10 (1981), pp. 159-177. ill.
- Bell, David G. *Early loyalist Saint John: the origin of New Brunswick politics, 1783-1786*. Fredericton: New Ireland Press, 1983. 261 p.
- Boudreau, Léonce. "L'île de Shédiac." *Sur l'empremier* 1 (no 3, 1983), pp. 110-113. ill.
- Brown, Clare. "Management of the New Brunswick sport fishery during the 19th

- century." In 5th Canadian symposium on the history of sport and physical education. *Proceedings*. Toronto, 1982. pp. 58-64. ill.
- Brown, Wallace. "L'établissement des militaires loyalistes au Nouveau-Brunswick." Dans *Les loyalistes: le rôle militaire des corps provinciaux loyalistes et leur établissement en Amérique du Nord britannique, 1775-1784*. Robert S. Allen, rédacteur principal. Ottawa: Musée national de l'Homme, c1983. pp. 81-90. ill. — publié aussi en anglais.
- _____. "Loyalist military settlement in New Brunswick." In *The loyal Americans; the military role of the Loyalist Provincial Corps and their settlement in British North America, 1775-1784*. Robert S. Allen, General Editor. Ottawa: National Museum of Man, c1983. pp. 81-90. ill. — issued also in French.
- Burley, David V. "Proto-historic ecological effects of the fur trade on Micmac culture in northeastern New Brunswick." *Ethno-history* 28 (Summer, 1981), pp. 203-216. ill.
- Butler, Darrel. "Ward Chipman, senior: a founding father of New Brunswick." In *Eleven exiles: accounts of the loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 144-166. ill.
- "La cartographie des noms de lieux dans la nouvelle *Histoire du Madawaska* de Thomas Albert." La Société historique du Madawaska. *Revue* 10 (oct./déc., 1982). pp. 18-20. ill.
- Cleghorn, Ruth, comp. *George Cleghorn and descendants, 1819-1982*. Woodstock, N.B., 1982. 182 p. ill.
- Cormier, Pierre A. "Léon Léger, bâsseur d'autels (1848-1918)." *Sur l'empremier* 1 (no 3, 1983), pp. 87-94. ill.
- Couet, Thomas. "La fusion de deux races." La Société historique du Madawaska. *Revue* 11 (janv./mars, 1983), pp. 5-17. — paru dans *Nouvelle France* (Québec) 10 (1912).
- _____. "Le Madawaska." La Société historique du Madawaska. *Revue* 11 (janv./mars, 1983), pp. 3-5. — paru dans *l'Action sociale* (Québec), 23 août 1911.
- Cyr, Jean Roch. "Un aperçu des relations France-Acadie, 1860-1940." La Société historique acadienne. *Cahiers* 13 (déc., 1982), pp. 160-179.
- Daigle, Euclide. *Une paroisse centenaire se raconte: Saint-Paul-de-Kent, 1883-1983*. Saint-Paul-de-Kent, N.-B.: Comité historique du Centenaire de Saint-Paul, 1983. 243 p. ill.
- Daigle, Jean. "L'année 1967 [chronique des événements]." *Egalité* no 8 (hiver, 1983), pp. 119-123.
- Davis, Nanciellen. "Woman's work and worth in an Acadian Maritime village." In *Women and world change; equity issues in development*/edited by Naomi Black and Ann Baker Cottrell. Beverly Hills, Cal.: Sage Publications, c1981. pp. 97-118.
- Dingfelder, Dorothy. *Irish emigrants in the emigrant hospital, St. John [sic], New Brunswick, April 30, 1848 — January 1, 1849 and list of ships with dates of arrival at St. John [sic]*. Chico, Cal., 1983. 17, iii 1.

- Doiron, Alonzo. *Guide historique et photographique sur le Madawaska*. Edmundston, N.-B., 1980. 392 p. ill.
- Dommergues, André. "La pêche à la morue au XVIIe siècle d'après le témoignage de Nicolas Denys." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 15-24.
- Dubeau, Sharon M. "Loyalist grantees of Kingston, New Brunswick." *Canadian Genealogist* 3 (no. 4, 1981), pp. 216-217.
- _____. "New Brunswick loyalists." *Canadian Genealogist*
- Dommergues, André. "La pêche à la morue au XVIIe siècle d'après le témoignage de Nicolas Denys." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 15-24.
- Dubeau, Sharon M. "Loyalist grantees of Kingston, New Brunswick." *Canadian Genealogist* 3 (no. 4, 1981), pp. 216-217.
- _____. "New Brunswick loyalists." *Canadian Genealogist* 3 (no. 2, 1981), pp. 106-120.
- Edelberg, Cynthia Dubin. "The shaping of a political poet: five newfound verses by Jonathan Odell." *Early American Literature* 18 (Spring, 1983), pp. 45-70.
- Gadbois, A. "Sources d'aide disponible aux entreprises du Nouveau-Brunswick." Centre de Recherche en sciences administratives. *Cahiers* no 2 (déc., 1982), pp. 4-20.
- Gallant, Melvin. "Les nouveaux romanciers acadiens et le retour aux sources." *Revue d'histoire littéraire du Québec et du Canada français* 3 (hiver/printemps, 1982), pp. 106-111.
- _____. et Samuel Arsenault. "Pour une refonte des cartes électorales fédérale et provinciale du Nouveau-Brunswick." *Egalité* no 8 (hiver, 1983), pp. 15-31. ill.
- Gallant, Patricia. "Les origines du Village de Grand-Digue (1768-1820)." *Sur l'empremier* 1 (no 3, 1983), pp. 95-109. ill.
- Gauvin-Chouinard, Monique. "Le rapport LaForest-Roy: la négation d'un déracinement." *Egalité* no 8 (hiver, 1983), pp. 73-90.
- Graham, Ernest G.C. *Mills, Hills and early settlers of Springfield Parish, Kings Co., N.B.* [s.l.: s.n., 1983] 103 p. ill.
- Guyer, Claire. "Game protection in New Brunswick, 1889-1971." In 5th Canadian symposium on the history of sport and physical education. *Proceedings*. Toronto, 1982. pp. 65-75. ill.
- Héroux, Andrée. "Liste des toponymes cartographié accompagnés des sources d'information utilisées." La Société historique du Madawaska. *Revue* 10 (oct./déc., 1982), pp. 6-17. — 'cette liste contient les principaux documents utilisés pour localiser les noms de lieux dans l'ouvrage de Thomas Albert.'
- _____. "Sur la piste des toponymes Madawaskayens ou petite histoire de cartes." La Société historique du Madawaska. *Revue* 10 (oct./déc., 1982), pp. 2-6.
- A history of the Fredericton Board of Trade, 1910-1945*/by Daniel Hubbard, David Macaulay, Glen McIntyre, Linda-Ann Sturgeon. Fredericton: Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], 1983. 38 l. ill.

Bibliography/Bibliographie 193

- Holland, Ronald F. *Les sources d'inspiration chez Antonine Maillet et quelques écrivains africains*. Thèse M.A., University of British Columbia, 1982. 2 microfiches. (Thèses canadiennes sur microfiche; no 51700)
- In days past, St. Stephen, N.B., 1896.* St. Stephen, N.B.: Print'N Press, 1982(?) iv. (unpaged) ill. — reprint of 1896 edition.
- Johnston, Martha V., 1863-1946. *That the past may live: tales of my childhood and youth in Stanley, N.B.* Stanley, N.B.: Upper Nashwaak Bicentennial Committee, 1983 (?) 132 p.
- “Journal de l’expédition de Monckton — 1758.” *Le petit courrier* 1 (no 2, 1982), pp. 3-21. ill.
- Keirstead, David G. *Reflections: the story of Hampton, N.B.* [s.l.]: Kings County Historical and Archival Society Inc., 1983. 335 p. ill.
- Labrie, Vivian. “D'où viennent les contes? ce qu'en pensent les conteurs.” *Culture & Tradition* 3 (1978), pp. 68-75.
- Landry, Nicolas. “*Le Moniteur acadien* et sa perception des relations entre Acadiens et Anglophones (1867-1912).” La Société historique acadienne. *Cahiers* 14 (mars, 1983), pp. 20-36.
- LaPlante, A.L. “*Pierrot Laplante.*” La Société historique Nicolas-Denys. *Revue d'histoire* 11 (janv./avril, 1983), pp. 15-20. ill.
- Latouche, Daniel. “L’Acadie dans la galaxie de la vidéomatique.” *Egalité* no. 8 (hiver, 1983), pp. 35-53.
- Léger, Lauraine. “La littérature orale en Acadie.” *Revue d'histoire littéraire du Québec et du Canada français* 3 (hiver/printemps, 1982), pp. 101-105.
- Leger, Paul C. “The cabinet committee system of policy-making and resource allocation in the government of New Brunswick.” *Canadian Public Administration = Administration publique du Canada* 26 (Spring, 1983), pp. 16-35. ill.
- Lester, John A., ed. “Abbé Jean-Mandé Sigogne: three documents of the 1790s.” La Société historique acadienne. *Cahiers* 13 (déc., 1982), pp. 180-196.
- “Lettres de l’abbé Ciquard — 1794.” *Le petit courrier* 1 (no 2, 1982), pp. 22-33.
- Lévesque, Paulette. “Dix ans d’ouvrages de référence sur l’Acadie et les Acadiens (1973-1982) = Ten years of reference works on Acadia and Acadians (1973-1982).” *APLA Bulletin* 47 (July, 1983), pp. 5-7.
- “Liste des élèves du Collège de Caraquet, 1899-1916.” La Société historique Nicolas-Denys. *Revue d'histoire* 11 (janv./avril, 1983), pp. 24-40.
- McIntyre, Glen. ‘*And what of all this?*: Alexander Gibson’s Marysville. Fredericton: Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], c1983. 23 1.
- _____, Bruce Oliver, Bob Watson. ‘*A valuable and important place*: Fredericton’s loyalist origins, 1783. Fredericton: Fredericton Historical Research Project, Dept. of History, University of New Brunswick, c1983. 17 1. ill.
- Maillet, Marguerite. “La poésie acadienne contemporaine et la contestation.” *Revue*

- d'histoire littéraire du Québec et du Canada français* 3 (hiver/printemps, 1982), pp. 112-123.
- May, Cedric. "Les chances pour la parole acadienne de se faire entendre: étude d'un recueil d'Herménégilde Chiasson." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 209-217.
- Melanson, Jocelyn. "Chronologie de la paroisse Saint-Jacques de Scoudouc." *Sur l'empremier* 1 (no 3, 1983), pp. 114-116. ill.
- Michaud, Guy et Dora. "Généalogie: les premiers ancêtres canadiens des Michaud." La Société historique du Madawaska. *Revue* 11 (janv./mars, 1983), pp. 23-26.
- Noonan, Gerald. "Phrases of evolution in the sonnets of Charles G.D. Roberts." *Studies in English* 6 (Dec., 1982), pp. 452-464.
- "Nos maisons: maison Laure Michaud." La Société historique du Madawaska. *Revue* 11 (janv./mars, 1983), pp. 29-32. ill.
- "Nos maisons: maison Robert Connors — Roméo Bernier." La Société historique du Madawaska. *Revue* 10 (oct./déc., 1982), pp. 26-32. ill.
- Oliver, Bruce with Linda-Ann Sturgeon. '*A proper object of the society's charity . . . : charitable disbursements of the Fredericton Society of Saint Andrew, 1825-1981.*' Fredericton: Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], c1983. 31 1.
- Ouellette, Roger. "Analyse de l'émergence du parti acadien." *Revue de l'Université de Moncton* 16 (janv./mars, 1983), pp. 71-88.
- Penigault-Duhet, Paule-Marie. "Les problèmes linguistiques au Nouveau-Brunswick d'après les *Rapports du Commissaire aux langues officielles*." *Etudes canadiennes = Canadian Studies* no. 13 (1982) pp. 165-172.
- Robichaud, Donat. "Histoire de tabatière." La Société historique Nicolas-Denys. *Revue d'histoire* 11 (janv./avril, 1983), pp. 11-14. ill.
- _____. "La picote." La Société historique Nicolas-Denys. *Revue d'histoire* 11 (janv./avril, 1983), pp. 3-10.
- Rossignol, Catherine. "La France et les français à travers *le Moniteur acadien* (1870-1918)." La Société historique acadienne. *Cahiers* 14 (mars, 1983), pp. 3-19.
- Roy, Marie Claude, Mireille Trudelle. "Vaisseau-fantôme et bateau de feu." *Culture & Tradition* 3 (1978), pp. 17-35. ill.
- St. Alphonsus Church, Hampton, N.B., dedicated May 31, 1981.* Hampton, N.B., 1981. iv. (unpaged) ill.
- Sirois, Georges. "La population de la paroisse civile d'Edmundston d'après le recensement fédéral." La Société historique du Madawaska. *Revue* 11 (janv./mars, 1983), pp. 18-22.
- Smith, Donna. *The Mourne Moores in New Brunswick, 1833-1983.* Fredericton, 1983. 275 p. ill.
- La Société historique Nicolas-Denys. Archives. *Index des mariages de la paroisse Sacré-Coeur de Bathurst, Nouveau-Brunswick, 1881-1920.* Shippagan, N.-B., 1982. 166 f. ill.

Bibliography/Bibliographie 195

- _____. *Index des mariages de la paroisse Saint-Paul de Caraquet, Nouveau-Brunswick, 1898-1920.* Shippagan, N.-B., 1982. 55 f. ill.
- _____. *Index des mariages de la paroisse Saint-Thérèse de Robertville, Nouveau-Brunswick, 1885-1920.* Shippagan, N.-B., 1982. 84 f. ill.
- _____. *Index des mariages de la paroisse S.S. Simon et Jude de Grande-Anse, Nouveau-Brunswick, 1890-1905.* Shippagan, N.-B., 1982. 74 f. ill.
- _____. Le Centre de documentation. *Rencensements = Census records, 1851, 1861, 1871, 1881 Alnwick, comté Northumberland County, Nouveau-Brunswick, Canada.* Fredericton: Provincial Archives = Archives provinciales, 1983. 191 p.
- Sturgeon, Linda-Ann. *History of Hall's Bookstore.* Fredericton: Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], c1983. 27 l.
- Thériault, Léon. "La question du pouvoir en Acadie." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 119-142. ill.
- Van Horn, Larry. "The group ethic among Micmac Indians: implications for education and work." *Laurentian University Review = Revue de l'Université Laurentienne* 15 (Feb., 1983), pp. 99-107. — based on studies at Burnt Church, N.B.
- Vernex, Jean-Claude. "Acadie et francophonie: quelques réflexions à partir d'une Mission en Acadie de Gaston du Boscq de Beaumont en 1899." *Etudes canadiennes = Canadian Studies* no. 13 (1982), pp. 157-163. ill.
- Watson, Bob. *Christ Church Cathedral: a history.* Fredericton: Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], c1983. 74 l.
- _____. *Christ Church Cathedral illustrations.* Fredericton: Fredericton Historical Research Project, [Dept. of History, University of New Brunswick], c1983. 81. ill.
- Wieger, Axel. "Das mittlere St. John-River-Gebiet (New Brunswick) als hochspezialisierter agrarischer Sonderraum in den atlantischen Provinzen Kanadas [the middle St. John River region (New Brunswick) as a specialized agrarian area of the Canadian Atlantic provinces]." In *Festschrift für Felix Monkeim zum 65 Geburtstag.* Aachen, West Germany: Geographisches Institut der RWTH Aachen, 1981. pp. 321-344. ill.

NEWFOUNDLAND

- "APLA interviews Agnes C. O'Dea." *APLA Bulletin* 46 (Mar., 1983), pp. 49, 51-53.
- All Saints Anglican Church, Pouch Cove, Newfoundland: 100th anniversary 1882-1982; including a history of the Anglican church in Pouch Cove.* [Pouch Cove: the Church], 1982. 48 l. ill., ports.
- Baker, Melvin. "Oral history and municipal government: a history of the bus service in St. John's, Newfoundland, 1948-1957." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982/compiled by Shannon Ryan.* [St. John's: S. Ryan], 1982. pp. 174-188.
- Barkham, Selma. "The documentary evidence for Basque whaling ships in the Strait of Belle Isle." In *Early European settlement and exploration in Atlantic Canada: selected papers/edited by G.M. Story.* St. John's: Memorial University of Newfoundland, 1982. pp. 53-95.

- Barter, Geraldine. "‘Sabot-Bottes et p’tite galoché’: a Franco-Newfoundland version of at 545, *The cat as helper.*" *Culture & Tradition* 1 (1976), pp. 5-17.
- Brière, Jean-François. "Pêche et politique à Terre-Neuve au XVIIIe siècle: la France véritable gagnante du traité d’Utrecht?" *Canadian Historical Review* 64 (June, 1983), pp. 169-187. ill.
- Burns, Jane. "Everyone has good": a study of the occupational folklife of a St. John’s cab driver." *Culture & Tradition* 4 (1979), pp. 79-87.
- Butler, Gary R. "Participant interaction, truth and belief in the legend process." *Culture & Tradition* 5 (1980), pp. 67-78.
- Button, Samuel D. *They survived by the sweat of their brows: the story of Silver Fox Island, 1836-1961.* [Wareham, Nfld., 1983] 135 p. ill.
- Byrne, Patrick. "The recitation as oral history." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982/compiled by Shannon Ryan.* [St. John’s: S. Ryan], 1982. pp. 126-30.
- Calder, James G. "Humour and misunderstanding in Newfoundland culture." *Culture & Tradition* 4 (1979), pp. 49-66.
- Candow, James E. *The myth of the existence of Queen's battery before 1796.* Ottawa: National Historic Parks and Sites Branch, Dept. of the Environment, 1982. 6 p. ill. (Research bulletin; no. 180) — issued also in French.
- _____. *Le mythe de l'existence de la batterie Queen avant 1796.* Ottawa: Direction des lieux et des parcs historiques nationaux, Ministère de l’Environnement, 1982. 6 p. ill. (Bulletin de recherches; no. 180) — publié aussi en anglais.
- Carter, John. "Spanish olive jars from Fermeuse Harbour, Newfoundland." *Material History Bulletin = Bulletin d'histoire de la culture matérielle* no. 16 (Winter, 1982), pp. 99-108. ill.
- Cell, Gillian T. "The Cupids Cove settlement: a case study of the problems of colonisation." In *Early European settlement and exploitation in Atlantic Canada: selected papers/edited by G. M. Story.* St. John’s: Memorial University of Newfoundland, 1982. pp. 97-114.
- Coen, Susan. "‘Fish’n chips’ in St. John’s." *Culture & Tradition* 5 (1980), pp. 43-54.
- Davidson, Stewart A. "An oral history of Newfoundland sport." In 5th Canadian symposium on the history of sport and physical education. *Proceedings.* Toronto, 1982. pp. 293-297.
- Davies, Glanville J. "Military leadership at Newfoundland before 1729." Society for Army History Research. *Journal* 59 (1981), pp. 194-200.
- Delurey, Thomas. *The lives of the Delurey family: an autobiography.* Edited by Harry Cuff. [s.l.]: The Author, 1982. 149 p. ill.
- Feder, Alison. "Oral history and biography: the study of Margaret Duley." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982/compiled by Shannon Ryan.* [St. John’s: S. Ryan], 1982. pp. 75-84.

Bibliography/Bibliographie 197

- Fischer, Lewis A. "The lion tamer and the toad: oral history and municipal politics in Corner Brook, Newfoundland, 1942-1963." In *Report of the fourth annual meeting of the Atlantic Oral History Conference . . . September, 1982/compiled by Shannon Ryan.* [St. John's: S. Ryan], 1982. pp. 189-206.
- Forces, oct./déc. — janv./mars, 1981/82. *Churchill Falls.* Montréal, 1982. 106 p. ill. (*Forces, no 57/58, 1981/82*)
- Goulding, Aubrey. *Where once they stood.* Gambo, Nfld: Gambo Senior Citizens Heritage Group, [1983]. 55 p. ill.
- Hammond, John W. *Wabana: a history of Bell Island from 1893-1940.* 1st ed. Grand Manan, N.B.: The Author, 1982 - .
- Janes, Burton K. *The lady who came: the biography of Alice Belle Garrigus Newfoundland's first Pentecostal pioneer.* St. John's: Good Tidings Press, 1982. 2 v. ill. Contents: v.1. 1858-1908. - v. 2. The lady who stayed (1908-1949).
- Krech, Shepard. "The Banditte of St. John's." *Beaver* (Winter, 1982), pp. 36-41.
- Laba, Martin. "The bayman food market is in the townie dump": identity and the townie Newfoundland." *Culture & Tradition* 3 (1978), pp. 7-16.
- Lahey, Raymond J. "Avalon: Lord Baltimore's colony in Newfoundland." In *Early European settlement and exploitation in Atlantic Canada: selected papers/edited by G.M. Story.* St. John's: Memorial University of Newfoundland, 1982. pp. 115-137.
- Lamson, Cynthia. "Bloody decks and a bumper crop: the rhetoric of sealing counter-protest." *Culture & Tradition* 4 (1979), pp. 116-122.
- Lee, Robert E. "L'Anse aux Meadows — can there really be no doubt?" *Anthropological Journal of Canada* 20 (no. 4, 1982), pp. 18-32. ill.
- Lovela-32. ill.
- Lovelace, Martin. "John Grey meets the Dawes: the investigation of an oral historical tradition." *Canadian Folklore canadien* 2 (no. 1/2, 1980), pp. 44-53.
- McAndless, J.A. "Military cemetery at Gander, Newfoundland." *Canadian Genealogist* 2 (no. 3, 1980), pp. 140-148. ill.
- McCarthy, Michael J. *The Irish in Newfoundland 1623-1800.* St. John's: H. Cuff, 1982. 60 p. ill.
- McGhee, Robert. "The Norse in North America". In *The Vikings and their predecessors/by Kate Gordon.* Ottawa: National Museum of Man, National Museums of Canada; Chicago: Museum of Science and Industry, 1981. pp. 39-48. ill.
- _____. "Possible Norse-Eskimo contacts in the eastern Arctic." In *Early European settlement and exploitation in Atlantic Canada: selected papers/edited by G.M. Story.* St. John's: Memorial University of Newfoundland, 1982. pp. 31-40.
- McGuire, C.R. *The Newfoundland post office, mail assorting office, North Sydney, Nova Scotia, 1906-1949.* [s.l.]: The Author, 1980. 10 p. ill.
- MacKinnon, Richard. "The use of oral documentary and artifactual sources in the study of the St. John's carriage-making industry." In *Report of the fourth annual meeting*

- of the Atlantic Oral History Association . . . September, 1982/compiled by Shannon Ryan.* [St. John's: S. Ryan], 1982. pp. 45-56.
- MacLeod, Malcolm. "MUC-raking: Canadian and other foreign elements along the life-path of diploma-holders who graduated from Newfoundland's Memorial University College, 1926-1948." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982/compiled by Shannon Ryan.* [St. John's: S. Ryan], 1982. pp. 57-65.
- Macpherson, Alan G. and Joyce Macpherson, eds. *The natural environment of Newfoundland, past and present.* St. John's: Dept. of Geography, Memorial University of Newfoundland, 1981. 265 p. ill.
- Magsino, Romulo F. *Tropical islanders in the Atlantic: a study of Filipino experiences in Newfoundland/for St. John's Chapter the Filipino Association of Newfoundland and the Secretary of State.* St. John's: Educational Foundations, Memorial University of Newfoundland, 1982. 98 p.
- Martin, Peggy. "Drop dead: witchcraft images and ambiguities in Newfoundland society." *Culture & Tradition* 2 (1977), pp. 35-50.
- Martin, Wendy. *Once upon a mine: story of pre-Confederation mines on the island of Newfoundland.* Montreal: The Canadian Institute of Mining and Metallurgy, c1983. 98 p. ill. (Special Volume; v. 26)
- Marconi, Degna. *My father Marconi.* 2d. ed. (rev.) Ottawa: Balmour Book Publishing Ltd., 1982. 258 p. front.
- Matthews, Keith. *Profiles of Water Street merchants.* St. John's: Maritime History Group, Memorial University of Newfoundland, 1980. 191 l.
- Mercer, Paul and Mac Swackhammer. "The singing of old Newfoundland ballads and a cool glass of good beer to hand in hand: folklore and 'tradition' in Newfoundland advertising." *Culture & Tradition* 3 (1978), pp. 36-45. ill.
- Neary, Peter and Patrick O'Flaherty. *Part of the Main: an illustrated history of Newfoundland and Labrador.* St. John's: Breakwater Books, 1983. 208 p. ill.
- Newfoundland Status of Women Council. *A History and celebration of 10 years of feminism (1972-1982).* [St. John's]: The Council, 1982. 36 p. ill.
- O'Brien, Janet. *Collective bargaining in the fishing industry in Newfoundland (1970-1976)/prepared for the Division of Co-ordination, School of Business Administration and Commerce, Memorial University of Newfoundland.* St. John's, 1977. 56 l. On cover: Department of Labour and Manpower.
- O'Neill, Paul. *The seat imperial: Bay Bulls past and present.* St. John's: H. Cuff, 1983. 80 p. ill.
- Overton, J. "Tourism, development, conservation and conflict: game laws for caribou protection in Newfoundland." In *Recreational land use: perspectives on its evolution in Canada/edited by G. Wall and J. Marsh.* Ottawa: Carleton University Press, 1982. pp. 354-364. — originally appeared in *Canadian Geographer* 24 (Spring 1980), pp. 40-49.

Bibliography/Bibliographie 199

- Pamak, Rose. "Tunggaasuk — the good spirit." In *Report of the fourth annual meeting of the Atlantic Oral History Conference . . . September, 1982/compiled by Shannon Ryan*. [St. John's: S. Ryan], 1982. pp. 207-209.
- Parsons, Bill and Bill Bowman. *The challenge of the Atlantic: a photo-illustrated history of early aviation in Harbour Grace, Nfld.* Newfoundland: Robinson-Blackmore Book Publishers, 1983. 136 p. ill.
- Peddle, Walter. *The traditional furniture of outport Newfoundland*. St. John's: H. Cuff, 1983. 198 p. chiefly ill.
- Pelletier, Gaby. *Abenaki basketry*. Ottawa: National Museums of Canada, 1982. 136 p. ill. (Canada. National Museum of Man. Canada Ethnology Service. Mercury series; paper, no. 85)
- Pitt, Janet E.M. "From census to consensus: the methods and uses of oral history in the writing of community histories for *The Encyclopedia of Newfoundland and Labrador project*." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982/compiled by Shannon Ryan*. [St. John's: S. Ryan], 1982. pp. 100-120.
- Pratt, Robert H. *The pence issues of Newfoundland, 1857-1866*. [s.l.]: Vincent G. Greene Philatelic Research Foundation, 1982, c1981. 192 p. ill. (3 sheets in pocket). (Handbook/Vincent Graves Greene Philatelic Research Foundation; no. 2)
- Quigley, Colin. "The Child ballads as found in Newfoundland: a survey." *Culture & Tradition* 5 (1980), pp. 16-32.
- Quinn, D.B. "Newfoundland in the consciousness of Europe in the sixteenth and early seventeenth centuries." In *Early European settlement and exploitation in Atlantic Canada: selected papers/edited by G.M. Story*. St. John's: Memorial University of Newfoundland, 1982. pp. 9-30.
- Sir Humphrey Gilbert and Newfoundland: on the four hundredth anniversary of his annexation of the island to the realm of England. [St. John's]: Newfoundland Historical Society, 1983. 32 p. (Pamphlet/Newfoundland Historical Society; no. 7)
- Ratz, Alfred E. "Fruhe Kulturarbeit deutscher Herrnhuter in Labrador." *German-Canadian Yearbook = Deutchkanadisches Jahrbuch* 2 (1975), pp. 50-69. ill.
- Roberts, Harry D. (with Michael O. Nowlan) *The Newfoundland fish boxes: a chronicle of the fishery*. Fredericton: Brunswick Press, 1982. 110 p. ill. Partial contents: Matthews, Keith. "The fish carriers."
- Robertson, Margaret. "The symbolism of Christmas mummering in Newfoundland." *Folklore* 93 (1982), pp. 176-180.
- Rostecki, R.R. "A Terre-Neuve." Dans *Les premiers palais de justice au Canada/sous la direction de Margaret Carter*. Ottawa: Direction des lieux et des parcs historiques nationaux, Ministère de l'Environnement, 1983. pp. 21-37. ill. — publié aussi en anglais.
- "Early court houses of Newfoundland." In *Early Canadian court houses*

- /compiled by Margaret Carter. Ottawa: National Historic Parks and Sites Branch, Dept. of the Environment, 1983. pp. 21-36. ill. — issued also in French.
- Rowe, C. Francis et al. *The currency and medals of Newfoundland*. Toronto: The J. Douglas Ferguson Historical Research Foundation, 1983. 117 p. ill. (Canadian Numismatic History Series; v. 1)
- Saunders, Doris. "Them Days magazine." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982*/compiled by Shannon Ryan. [St. John's: S. Ryan], 1982. pp. 121-125.
- _____. "Women in Labrador: a personal viewpoint." *Atlantis* 8 (Fall, 1982), pp. 84-88. ill.
- Scott, John R. "Play at the Newfoundland seal fishery." *Culture & Tradition* 1 (1978), pp. 63-71.
- Souvenir brochure on the occasion of the opening of the New Salvation Army Temple St. John's, Newfoundland, May 24, 1981.* [St. John's: Salvation Army, 1981] 40 p. ports.
- Sykes, Philip. *Albert E. Reed and the creation of a paper business, 1860-1960*. [s.l.: Reed International Ltd., 197-] 493 p. ill.
- Taggart, Norman W. *The Irish factor in world Methodism in the eighteenth and nineteenth centuries*. Ph.D. dissertation, Queen's University (Belfast), 1981. 417 l. — Partial contents: Ch. 6 "The Irish factor in Canadian Methodism," pp. 159-197.
- Taylor, David A. *Boat building in Winterton, Trinity Bay, Newfoundland*. Ottawa: National Museums of Canada, 1982. 270 p. ill. (Canada. National Museum of Man. Canadian Centre for Folk Culture Studies. Mercury series; paper, no. 41)
- Thomas, Gerald. "Effets reciproques entre conteur et assistance dans un contexte narratif Franco-Terreneuvien." *Culture & Tradition* 5 (1980), pp. 33-42.
- _____. "The uses of oral history and folklore in an area of illegal settlement: the Port-au-Port Peninsula, Newfoundland." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982*/compiled by Shannon Ryan. [St. John's: S. Ryan], 1982 pp. 210-219. ill.
- _____. "The wild and the tame: animals in the folklore of French Newfoundlanders." *Culture & Tradition* 2 (1977), pp. 65-74.
- Tizzard, Aubrey. *Down on the French shore*. St. John's: Harry Cuff, 1982. 71 p. ill. Subtitle on cover: in the 1940s.
- Tuck, J.A. "A sixteenth century whaling station at Red Bay, Labrador." In *Early European settlement and exploitation in Atlantic Canada: selected papers*/edited by G.M. Story. St. John's: Memorial University of Newfoundland, 1982. pp. 41-52.
- Winsor, Naboth. *Good workmanship and lasting devotion: a history of St. Stephen's Church, Greenspond, Bonavista Bay, Newfoundland*. Gander, Nfld.: B.S.C. Printers (1982) Ltd., 1982. 99 p. ill. Cover title: Good workmanship and lasting devotion: a history of St. Stephen's Anglican Church, Greenspond, Bonavista Bay, Newfoundland, 1810-1925.

Zierler, Amy and Cam Mustard. *Signal Hill: an illustrated history*/from research by Parks Canada historians James Candon and Jean-Pierre Proulx. St. John's: Newfoundland Historic Trust Co-operating Association, c1982. 47 p. ill.

NOVA SCOTIA

Archibald, Mary. "Joseph Durfee: Shelburne pioneer." In *Eleven exiles: accounts of the loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 91-115. ill.

_____. "The Shelburne Loyalists." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 5-20.

Arndt, Karl J.R., ed. "Halifax and Lunenburg in 1782, or Halle and London as sources for German-Canadian research (with Pastor Schmeisser's report of 1782 from Nova Scotia)." *German-Canadian Yearbook = Deutchkanadisches Jahrbuch* 4 (1977), pp. 114-121.

Aylward, Thomas and Anne Hutten. *As the days go by*. [Hantsport, N.S.: Lancelot Press, 1983] 94 p. ill.

Banks, Herbert R. "The Barrington Robertsons." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 94-111.

Blakeley, Phyllis R. "Boston King: a black loyalist." In *Eleven exiles: accounts of the loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 264-287. ill.

_____. "Francis Green: for honour and the King." In *Eleven exiles: accounts of the loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 59-88. ill.

Burant, Jim. "Art in Halifax: exhibitions and criticisms in 1830 and 1831." *Revue d'art canadien = Canadian Art Review* 8 (1981), pp. 119-136.

Calhoun, Sue. *The Lockeport lockout: an untold story in Nova Scotia's labour history*. [Halifax: Lockeport Lockout, 1983] 24 p. ill.

Cameron, James M. *American pioneers in Antigonish: Pushee, Williams, Hulbert*. [Antigonish, N.S.: The Author, 1983] 47 p. ill.

Campbell, Colin. *Adventures of a parish priest*. [Hantsport, N.S.: Lancelot Press, 1983] 120 p.

Carter, John, Trevor Kenchington and David Walker. "A dugout log-canoe in Uniacke Lake, Nova Scotia, Canada." *International Journal of Nautical Archaeology and Underwater Exploration* 11 (Aug., 1982), pp. 245-248.

Cash, Philip and Carol Pine. "John Jeffries and the struggle against smallpox in Boston (1775-1776) and Nova Scotia (1776-1779)." *Bulletin of the History of Medicine* 57 (Spring, 1983), pp. 93-97.

Cheska, Alice Taylor. "The Antigonish Highland Games: a community's involvement in the Scottish festival of eastern Canada." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 51-63.

- Christian, Elizabeth A. (Merrick). *John Merrick, Esquire, 1756-1829, architect of Province House, Halifax, Nova Scotia*. Halifax: [The Author], 1983. 28 l. port.
- Coates, Ernest E. "More migrants from Cumberland County, Nova Scotia." *Canadian Genealogist* 3 (no. 1, 1981), pp. 28-29.
- "Court of General Sessions of the Peace, Shelburne County: selected documents." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 112-114.
- Cuthbertson, B.C.U. "Place, politics and the brandy election of 1830." *Nova Scotia Historical Society, Collections* 41 (1982), pp. 5-19.
- Davies, G. "William Charles M'Kinnon: Cape Breton's Sir Walter Scott." *Nova Scotia Historical Society, Collections* 41 (1982), pp. 21-46.
- Davison, James Doyle. *Eliza of Pleasant Valley: her family, church, and community in nineteenth century Cornwallis Township, Kings County, Nova Scotia*. Wolfville, N.S.: [The Author, 1983]. 188 p. ill.
- Day, Robert D. *The British army and sport in Canada: case studies of the garrisons at Halifax, Montreal and Kingston to 1871*. Ph.D. dissertation. University of Alberta, 1981. 5 microfiche. (Canadian theses on microfiche; no. 51460)
- deRoche, John E. "Making history: a sociological study." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982*/compiled by Shannon Ryan. [St. John's: S. Ryan], pp. 163-173. — J.B. McLachlan in the 1920s.
- Drakich, Sophie. "Eighteenth-century coarse earthenwares imported into Louisbourg." *Material History Bulletin = Bulletin d'histoire de la culture matérielle* no. 16 (Winter, 1982), pp. 83-98. ill.
- Dunlop, Allan C. "A house is not a home — Rev. Roger Aitken and the struggle for a Lunenburg rectory." *Nova Scotia Historical Society, Collections* 41 (1982), pp. 47-63.
- Early vital records of the Township of Yarmouth, Nova Scotia, 1762-1811: first and second books including births, deaths, marriages and some minutes of township meetings*. [Yarmouth, N.S.: Yarmouth County Historical Society, 1982] 1 v. (various pagings) ill.
- Fanning, W. Wayne. "Storytelling at a Nova Scotia general store." *Culture & Tradition* 3 (1978), pp. 57-67.
- Foshay, Toby A. *J.D. Logan: Canadian man of letters: a bio-critical and bibliographical study with a checklist of the Logan papers in the Acadia University Library*. [Hantsport, N.S.]: Lancelot Press for Acadia University Library, [1982]. 209 p.
- Frye, Northrop. "Haliburton: mask and ego." In *Beginnings: a critical anthology*/edited by John Moss. Toronto: NC Press, 1980. pp. 40-44. (The Canadian novel; vol. 2)
- Gignac, Gilbert L. and Jeanne L. L'Espérance. "Thoughts of peace and joy: a study of the iconography of the Croscup room." *Journal of Canadian Art History = Annales d'histoire de l'art canadien* 6 (no. 2, 1982), pp. 137-179. ill. — located near Annapolis Royal, room of folk art acquired by the National Gallery and installed there.

Bibliography/Bibliographie 203

- Gilmour, Ken. "Ross-Thompson House, loyalist artifact." *The Occasional* 8 (Spring, 1983), pp. 7-13. ill.
- Godfrey, William G. *Pursuit of profit and preferment in colonial North America: John Bradstreet's quest*. Waterloo: Wilfrid Laurier University Press, c1982. 296 p.
- Grant, John N. "John Howe, senior: printer, publisher, postmaster, spy." In *Eleven exiles: accounts of the loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 24-58. ill.
- Halifax (N.S.). Commission on City Government. *Report on the structure and processes of Halifax city government, 1982*. Halifax: Institute of Public Affairs, Dalhousie University, 1982. 202 p. Chairman: Harold Crosby.
- Hartlen, John. "Nova Scotia's four great gold rushes." Nova Scotia Historical Society. *Collections* 41 (1982), pp. 65-72.
- History of the Canadian Association for the Mentally Retarded, Nova Scotia Division: growing together, 1958-1981*. Halifax, 1981. 69 p.
- Howell, Colin, John Chamard, Victor Catano. "Historical constraints on entrepreneurial activity in Nova Scotia." In *Policy = Stratégie et politiques*/edited by Jean Pasquero. [s.l.]: Administrative Sciences Association of Canada, 1982. pp. 59-65 (vol. 3, part 6).
- The Islands look back*/by members and friends of the Archelaus Smith Historical Society. Doctor's Cove, N.S.: Archelaus Smith Historical Society, 1981. 82 p. ill.
- Jabbar, Nancy W. "Assimilation and acculturation of Lebanese extended families in Nova Scotia." *Canadian Ethnic Studies = Etudes ethniques au Canada* 15 (no. 1, 1983), pp. 54-72.
- Jellicoe, Janice E. "Perspectives on the evolution of deer hunting in Nova Scotia." In 5th Canadian symposium on the history of sport and physical education. *Proceedings*. Toronto, 1982. pp. 76-86. ill.
- Johnston, A.J.B. *L'été de 1744: la vie quotidienne à Louisbourg au XVIIIe siècle*. Ottawa: Direction des lieux et des parcs historiques nationaux, Ministère de l'Environnement, 1983. 125 p. ill. — publié aussi en anglais.
- _____. *The summer of 1744: a portrait of life in 18th-century Louisbourg*. Ottawa: National Historic Parks and Sites Branch, Dept. of the Environment, 1983. 119 p. ill. — issued also in French.
- Kelly, Gemey. "Arthur Lismer in Nova Scotia." *Arts Atlantic* 4 (Spring, 1983), pp. 27-29. ill.
- Kernaghan, Lois Y. "Blest be the tie that binds: genealogical research in Nova Scotia." *Canadian Genealogist* 2 (no. 3, 1980), pp. 149-158.
- Lacey, Laurie. *Ethnicity and the German descendants of Lunenburg County, Nova Scotia*. [Halifax: International Education Centre, Saint Mary's University], 1982. 27 p. (Ethnic heritage series; no. 7)

- McFarland, John M. "The role of the military in Nova Scotian sport, 1930-1965." In 5th Canadian symposium on the history of sport and physical education. *Proceedings*. Toronto, 1982. pp. 282-293.
- Macgillivray, Don. "Glace Bay: images and impressions." In *Mining photographs and other pictures, 1948-1968: a selection from the negative archives of Sheddens Studio, Glace Bay, Cape Breton*. Photographs by Leslie Sheddens. Edited by Benjamin H.D. Buchloh and Robert Wilkie. Halifax/Sydney: Press of the Nova Scotia College of Art and Design and the University College of Cape Breton Press, 1983. pp. 170-191. ill.
- _____. "Military aid to the civil power: the Cape Breton experience in the 1920s." In *The consolidation of capitalism, 1896-1929*/edited by Michael S. Cross and Gregory S. Kealey. Toronto: McClelland and Stewart, c1983. pp.116-140 (Readings in Canadian social history; vol. 4) — reprinted from *Acadiensis* (Spring, 1974), pp. 45-64.
- Mackinnon, Ronald. "Cape Breton Scottish folksong collections." *Culture & Tradition* 4 (1979), pp. 23-39. ill.
- MacLellan, Malcolm. *The Glen: "An Gleann's an robh mi og"*. [Antigonish, N.S.: Casket Printing and Publishing, 1982] 99 p.
- Macpherson, L.B. *Nova Scotian postal history*. Halifax: Petheric Press, 1981 — vol. 1, post offices (1754-1981).
- Marble, A.E. "A history of medicine in Nova Scotia, 1784-1854." Nova Scotia Historical Society. *Collections* 41 (1982), pp. 73-101.
- Martin, John P. *The story of Dartmouth*. Dartmouth: [s.n.], 1981, c1957. 561 p. ill. — originally published by J.P. Martin, Dartmouth, 1957.
- Matheson, Trueman. *A history of Londonderry, Nova Scotia*. Londonderry, N.S.: The Author, 1983. 150 p. ill.
- Meehan, Celeste, comp. *The first fifty years: Royal Canadian Legion Branch 25*. Halifax: Royal Canadian Legion, Scotia Branch No. 25, 1982] 1 v. (unpaged) ill.
- Meeks, Debra. *Irish traditional folk songs in Halifax: a preliminary study*. [Halifax: International Education Centre, Saint Mary's University, 198-?] 28 p. (Ethnic heritage series; no. 4)
- Mellor, John. *The company store: James Bryson McLachlan and the Cape Breton coal miners, 1900-1925*. Toronto: Doubleday Canada, 1983. 362 p. ill.
- Messenger, Margaret E. *Moses H. Nickerson*. [s.l.]: Archelaus Smith Historical Society, 1981 33 p.
- "Micmac medicine." *Equinox* 2 (July/Aug., 1983), p. 16.
- Miles, Ellen G. "Portraits of the heroes of Louisbourg, 1745-1751." *American Art Journal* 15 (Winter, 1983), pp. 48-66 ill.
- Mining photographs and other pictures, 1948-1968: a selection from the negative archives of Sheddens Studio, Glace Bay, Cape Breton*. Photographs by Leslie Sheddens. Edited by Benjamin H.D. Buchloh and Robert Wilkie. Halifax/Sydney: Press of

Bibliography/Bibliographie 205

- the Nova Scotia College of Art and Design and the University College of Cape Breton Press, 1983. 277 p. ill.
- Moffatt, C.A. "The development of tourism in Nova Scotia." In *Recreational land use: perspectives on its evolution in Canada*/edited by G. Wall and J. Marsh. Ottawa: Carleton University Press, 1982. pp. 123-132.
- Molyneaux, Brian. "'Dark characters of mortal doom': the petroglyphs of Kejimkujik Lake, Nova Scotia." *Rotunda* 16 (Spring, 1983), pp. 36-43. ill.
- Morell, Virginia. "The Pit and the perplexities." *Equinox* 2 (May/June, 1983), pp. 101-119. ill. — the mystery of Oak Island.
- Morgan, Robert. "Ranna Cossit: the loyalist rector of St. Georges, Sydney, Cape Breton Island." In *Eleven exiles: accounts of the loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 226-243. ill.
- Morrison, James. "Gevom meets bard: some thoughts on oral history in Nigeria and Nova Scotia." In *Report of the fourth annual meeting of the Atlantic Oral History Association . . . September, 1982*/compiled by Shannon Ryan. [St. John's: S. Ryan], 1982. pp. 66-74.
- Nova Scotia scenery: an exhibition of works by William H. Eager (1796-1839)*. [Halifax: Saint Mary's University Art Gallery, 1983] 1 v. (unpaged) ill.
- The Past in focus: a community album before 1918; photographs from the Notman Studio, Halifax*/selected by Shelagh Mackenzie, Scott Robson, and Roger Crowther; organized by the Art Gallery, Mount Saint Vincent University, Halifax, in collaboration with the National Film Board of Canada, Atlantic Studio. [Halifax: Art Gallery, Mount Saint Vincent University, 1983] 48 p. ill. — Bound with: *A Black community album before 1930*/organized by Henry Bishop and Frank Boyd of the Black Cultural Centre for Nova Scotia.
- Payzant, Joan M. "Small town Dartmouth, 1936." Nova Scotia Historical Society. *Collections* 41 (1982), pp. 103-118.
- Perry, Lillian Scott. *For old time's sake: with pike and peavey on the Barrington River*. 1983. Barrington, N.S.: Cape Sable Historical Society, 1983. 32 p. ill.
- Punch, Terrence M. *Aspects of Irish Halifax at Confederation*. Halifax: International Education Centre, Saint Mary's University, 1983? 24 p. (Ethnic identity in Atlantic Canada)
- _____. "Joe Howe and the Irish." Nova Scotia Historical Society. *Collections* 41 (1982), pp. 119-140.
- _____. "Lunenburg County, Nova Scotia: early wills, 1762-1819". *Canadian Genealogist* 2 (no. 3, 1980), pp. 159-163.
- _____. "Lunenburg County, Nova Scotia: early wills, 1820-1836." *Canadian Genealogist* 3 (no. 4, 1981), pp. 218-221.
- _____. "The New Dublin Company of Militia, 1795." *Canadian Genealogist* 3 (no. 4, 1981), pp. 226-230.

- Raddall, Thomas H. "Haliburton: a lasting impression". In *Beginnings: a critical anthology*/edited by John Moss. Toronto: NC Press, 1980. pp. 37-39. (The Canadian novel; vol. 2)
- Ralston, Helen. "Education and migration among Nova Scotia youth: some sex differences." *Canadians in Population* 8 (no. 1, 1981), pp. 57-80. ill.
- Rasporich, Beverly. "The new Eden: the source of Canadian humour: McCulloch, Haliburton and Leacock." *Studies in Canadian Literature* 7 (no. 2, 1982), pp. 227-240.
- Regard sur le passé: album communautaire, avant 1918: photographies du Studio Notman à Halifax . . .* Halifax: Galerie d'Art, Université Mount Saint Vincent, c1983. 48 p. ill. — publié aussi en anglais.
- Rhuda, Ernest. *Rubbing shoulders: being a collection of stories of people and events in Nova Scotia as experienced during one man's lifetime*. Hantsport, N.S.: Lancelot Press, [1982]. 156 p.
- Robertson, Marion. *King's bounty: a history of early Shelburne, Nova Scotia*. Halifax: Nova Scotia Museum, 1983.
- _____. "The Loyalist printers: James and Alexander Robertson." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 83-93.
- Robertson, Mary. "The Port Roseway Associates." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 21-50.
- Roper, Henry. "The strange political career of A.C. Hawkins, mayor of Halifax, 1918-1919." *Nova Scotia Historical Society. Collections* 41 (1982), pp. 141-163.
- Rudachyk, B.E.S. "'At the mercy of the devouring element': the equipment and organization of the Halifax fire establishment, 1830-1850." *Nova Scotia Historical Society. Collections* 41 (1982), pp. 165-183.
- Salisbury, John. *Expeditions of honour: the journal of John Salisbury in Halifax, Nova Scotia, 1749-53*. Edited by Ronald Rompkey. Newark: University of Delaware Press; London/Toronto: Associated University Presses, c1982. 221 p. ill.
- Sekula, Allan. "Photography between labour and capital." In *Mining photographs and other pictures, 1948-1968: a selection from the negative archives of Sheddens Studio, Glace Bay, Nova Scotia*. Photographs by Leslie Sheddens. Edited by Benjamin H.D. Buchloh and Robert Wilkie. Halifax/Sydney: Press of the Nova Scotia College of Art and Design and the University College of Cape Breton Press, 1983. pp. 193-268. ill.
- Shaw, Barbara. "There's no life like it: reminiscences of light-keeping on Sambro Island." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 64-70.
- Skeoch, Alan. *United Empire Loyalists and the American Revolution*. Toronto: Grolier, [1982]. 96 p. ill. (Focus on Canadian history series)
- Stewart, Gordon T., ed. *Documents relating to the Great Awakening in Nova Scotia, 1760-1791*. Toronto: Champlain Society, 1982. 299 p.
- Thurston, Arthur. *Arthur Thurston's Tallahassee skipper: the biography of John Taylor Wood: Merrimac gunner, soldier-at-sea, guardian of the confederate treasury*.

Bibliography/Bibliographie 207

- adopted Nova Scotian*. Yarmouth, N.S.: Lescarbot, c1981. 434 p. ill.
- Tremayne, Terry. *Faces and places: travel and tales in Nova Scotia's Antigonish and Guysborough Counties*. Halifax: Tremayne Associated Distributors, [1983]. 44 p. ill.
- Tudor, Kathleen. "David George: Black Loyalist." *Nova Scotia Historical Review* 3 (no. 1, 1983), pp. 71-82.
- Tye, Diane. "The role of Watson Weaver, itinerant pedlar and local character, in his community of northern Nova Scotia." *Culture & Tradition* 6 (1982), pp. 50-51.
- Ullman, Christiane. "German folksongs of Lunenburg County, N.S." *German-Canadian Yearbook = Deutchkanadisches Jahrbuch* 5 (1979), pp. 143-153. ill.
- Vachon, Auguste. "Insects, beasts and coats of arms." *Heraldry in Canada* 17 (June, 1983), pp. 28-32.
- Watson, Nancy. "Rockbound, by Frank Parker Day: novel and ethnography." *Culture & Tradition* 6 (1982), pp. 73-83.
- Wien, Fred. *Socioeconomic characteristics of the Micmac in Nova Scotia*. Halifax: Institute of Public Affairs, Dalhousie University, 1983. 167 p. ill.
- Wilkinson, John. "The role of the library in the development of a university: one interpretation of the history of the Dalhousie University library from 1818 to 1931." *APLA Bulletin* 46 (Mar., 1983), pp. 56-63.
- PRINCE EDWARD ISLAND**
- Alberton Historical Group. *Footprints on the sands of time: a history of Alberton, 1980-1982*. Supplement No. 1. Alberton, P.E.I., 1983. 39 p.
- Arsenault, Georges. *La chanson du pays*. Summerside: La Société Saint-Thomas d'Aquin, 1983. 52 p. ill.
- _____. *La religion et les Acadiens à l'île-du-Prince-Edouard, 1720-1980*. Summerside: La Société Saint-Thomas d'Aquin, 1983. 102 p. ill.
- Birt, Hazel. *A history of Cherry Hill school*. Cherry Hill, P.E.I.: The Author, 1983. 8 p. ill.
- Down memory lane; stories and poems as told by residents of Maplewood Manor and senior citizens of the area*. Summer Canada Community Project sponsored by the Maplewood Senior Citizens' Club. Alberton, P.E.I., 1982. 64 p. ill.
- East Point United Baptist Church, Prince Edward Island, Canada, historical review, 1833-1983*. East Point, P.E.I., 1983. 1 v. (various pagings) ill.
- Fischer, Lewis R. "Deep-sea tramps; voyage patterns of Island vessels, 1846-1890." *The Island Magazine* no. 12 (Fall/Winter, 1982), pp. 24 - 29. ill.
- 'Forty years', 1941-1981: a history of the base at Summerside, Prince Edward Island. Summerside: Canadian Forces Base, 1981. 22 p. ill.
- Gaudet, J. Henri. *The Tignish pipe organ in musical retrospect, 1882-1982*. Tignish, P.E.I.: The Tignish Historical Society, 1982. 29 p. ill.

- Gribbin, Thomas and Judith Tulloch. "Ardgowan: the restoration of a landscape garden." *The Island Magazine* no. 13 (Spring/Summer, 1983), pp. 28-31. ill.
- Hancocks, Elizabeth. "Tombstones of Charlottetown, Prince Edward Island." *Canadian Genealogist* 2 (no. 2, 1980), pp. 77-81. ill.
- Hemphill, John. "Some of my experiences at sea: Part 2." Edited by Jim Hornby. *The Island Magazine* no. 12 (Fall/Winter, 1982), pp. 3-6. ill.
- Hornby, Jim. "A.W. Mitchell, photographer." *The Island Magazine* no. 12 (Fall/Winter, 1982), pp. 11-17. ill.
- _____. "Souris scenes by Morley Acorn." *The Island Magazine* no. 13 (Spring/Summer, 1983), pp. 19-27. ill.
- Johnston, Lorne. *More recollections of an Ole Salt*. Charlottetown: [The Author], 1983. 88 p. ill.
- Jones, Orlo and Doris Haslam, eds. *An Island refuge; Loyalists and disbanded troops on the Island of Saint John*. Charlottetown: Abegweit Branch of the United Empire Loyalist Association of Canada, 1983. 379 p. ill.
- Jones, Orlo, comp. *Family history in Prince Edward Island: a genealogical research guide*. Charlottetown, Prince Edward Island Heritage Foundation, 1981. 41 p. ill.
- Keenlyside, David L. "In search of the Island's first people." *The Island Magazine* no. 13 (Spring/Summer, 1983), pp. 3-7. ill.
- MacDonald, Bertha MacIntyre. *Through all the days gone by*. [s.l.: The Author], 1983. 116 p. ill.
- MacKinnon, Jonathan. "A tour to Prince Edward Island." Translated [from the Gaelic] by Norman MacDonald. *The Island Magazine* no. 12 (Fall/Winter, 1982), pp. 7-10. ill.
- The Malpeque Historical Society. *Malpeque and its people*. Malpeque, P.E.I.: Malpeque Historical Society in association with New Horizon Program, 1983. 365 p. ill.
- Montgomery, L.M. *The Green Gable letters: from L.M. Montgomery to Ephraim Weber, 1905-1909*. Edited by Wilfred Eggleston. 2d ed. Ottawa: Borealis Press, 1981. 102 p. — originally published in Toronto by Ryerson Press, 1960.
- Montgomery, R.C. *Down the years with the Montgomerys*. Charlottetown: [The Author], 1983. 92 p. ill.
- _____. *People and stuff*. Charlottetown: [The Author], 1983. 160 p. ill.
- Rogers, Irene. "The governor's residence; inside a Prince Edward Island landmark." *Canadian Heritage* (Dec., 1982), pp. 14-15. ill.
- St. John, Catherine. "Six P.E.I. letters." *Canadian Genealogist* 4 (no. 1, 1982), pp. 13-23. ill.
- Schurman, John Baker ("Cummyfoe") Bedeque story. Introduced by David and Deborah Stewart. *The Island Magazine* no. 12 (Fall/Winter, 1982), pp. 18-23. ill.
- Stewart, Chester B. "Roadblock 1810." *The Island Magazine* no. 13 (Spring/Summer, 1983), pp. 14-18. ill.

Bibliography/Bibliographie 209

- Tuck, Robert Critchlow. *The Island family Harris, letters of an immigrant family in British North America, 1856-1866.* Charlottetown: Ragweed Press, 1983. 159 p. ill.
- Weale, David. "The gloomy forest." *The Island Magazine* no. 13 (Spring/Summer, 1983), pp. 8-13. ill.
- Webster, D.B. "The Prince Edward Island pottery, 1880-98." *Material History Bulletin = Bulletin d'histoire de la culture matérielle* no. 16 (Winter, 1982), pp. 75-81. ill.
- Wetmore, Donald. "William Schurman of Bedeque, Prince Edward Island." In *Eleven exiles: accounts of the loyalists of the American Revolution*/edited by Phyllis R. Blakeley and John N. Grant. Toronto: Dundurn Press Ltd., 1982. pp. 168-194. ill.

THE ATLANTIC PROVINCES BOOK REVIEW
is published as a community service by Atlantic
Canada Studies, Saint Mary's University, in co-
operation with the Atlantic Publishers
Association and the Writers' Federation of Nova
Scotia. The Editor and the Board of Directors
gratefully acknowledge the support of the
Canada Council.

Bulk packages of the review are available to
bookstores, libraries, museums, and other
interested institutions. Copies of individual
review scripts are available for reprint in other
publications through our **Atlantic Provinces
Book Review Service.**

Please address all enquiries to **APBR** Editor,
Saint Mary's University, Halifax,
Canada, B3H 3C3.

ISSN 0316-5981