

Recent Publications Relating to the History of the Atlantic Region

Patricia L. Belier

Volume 33, Number 1, Autumn 2003

URI: https://id.erudit.org/iderudit/acad33_1bib01

[See table of contents](#)

Publisher(s)

The Department of History at the University of New Brunswick

ISSN

0044-5851 (print)
1712-7432 (digital)

[Explore this journal](#)

Cite this document

Belier, P. L. (2003). Recent Publications Relating to the History of the Atlantic Region. *Acadie*, 33(1), 114–155.

BIBLIOGRAPHY/BIBLIOGRAPHIE

Recent Publications Relating to the History of the Atlantic Region

Editor: Patricia L. Belier,
New Brunswick

Contributors: Joan Ritcey,
Newfoundland and Labrador.

John MacLeod,
Nova Scotia.

Sharon Clark,
Prince Edward Island.

ATLANTIC PROVINCES

Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes. Sous la direction d'André Magord avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Université de Moncton, Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. 980 p. ill. – actes d'un colloque tenu à l'Université de Poitiers en mai 2000.

Ali-Khodja, Mourad. «Pour une science sociale de l'exiguïté: bilans et enjeux de la connaissance en milieu minoritaire.» *Francophonies d'Amérique* 15 (2003): 7-23.

Allain, Greg, et Isabelle McKee-Allain. “Acadian Society in 2002: modernity, identity and pluralism.” *Journal of Indo-Canadian Studies* 2, 2 (July 2002): 37-48.

_____. «La société acadienne en l'an 2000: identité, pluralité et réseaux.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes.* Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 535-566.

Arseneault, Pauline. «Émergence de nouvelles sources de l'histoire acadienne par l'informatisation des archives notariales anciennes (XVII^e et XVIII^e siècles): état de l'avancement des travaux du PIANA.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes.* Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 133-144.

- Askevold, David. *What is church?: rural churches of Nova Scotia & Prince Edward Island.* Halifax: Mount Saint Vincent University Art Gallery, 2001.
1 folded sheet ill. 48 x 61 cm. folded to 24 x 21 cm. – from an exhibition of the same title at Mount Saint Vincent University Art Gallery, 3 Nov.–18 Dec. 2001.
- Babin, Ronald. «Réappropriation communautaire de la protection de l'environnement en Acadie.» Dans *Développement durable et participation publique: de la contestation écologiste aux défis de la gouvernance*. Sous la direction de Corinne Gendron et Jean-Guy Vaillancourt. Montréal: Presses de l'Université de Montréal, 2003. pp. 265–285.
- Basque, Maurice. «Seigneuresse, mère et veuve: analyse d'une parole identitaire féminine en Acadie coloniale du XVIIIe siècle.» *Dalhousie French Studies* 62 (printemps 2003): 73–80. – Numéro spécial: *Auteures acadiennes: création et critique*. Sous la direction de Monika Boehringer.
- Belkhodja, Chedly. «Les fabricants d'images: le tourisme dans la région du Canada atlantique.» *Francophonies d'Amérique* 15 (2003): 29–42.
- Belkhodja, Chedly, et Roger Ouellette. «La reconnaissance de l'Acadie sur la scène internationale: de la diplomatie quasi étatique à la logique des réseaux.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 567–592.
- Bell, Ann. “Commentary.” *Atlantis* 27, 2 (Spring 2003): 99–101. – Special Collection: Women's exercise of political power: building leadership in Atlantic Canada.
- Blankets of death.* (Spirit world: the story of the Mi'kmaq, 2). [videorecording]. Mi'kmaq Pictures Inc.; produced in association with Vision TV, with the participation of CTF created by the Government of Canada & CCI ; Telefilm Canada: Equity Investment Program; CTF: Licence Fee Program and Technology PEI Inc.; produced and directed by Brian Pollard and John Joe Sark. Charlottetown: Mi'kmag [sic] Pictures Inc., 2003. 1 videocassette (24 in.); sd., col.; 1/2 in.
- Bourque, Jennifer. “Acadian history through art.” *ArtsAtlantic* 20, 2 (Summer 2003): 45. – review of an exhibition at Government House, Halifax, November 2002 to June 2003.
- _____. “Acadie.” *ArtsAtlantic* 20, 2 (Summer 2003): 44. – review of an exhibition at Studio 21 Fine Art, Halifax, 10–29 January 2003.

Brun, Régis. *Les Acadiens avant 1755: essai*. Moncton: Régis Brun, 2003. 128 p. carte.

Cameron, James D. "Ethnicizing Atlantic Canadian universities: the regional impact of the Canadian Ethnic Studies Program, 1973-1997." *Canadian Ethnic Studies* XXXIV, 2 (2002): 1-24.

Carbert, Louise. "Above the fray: rural women leaders on regional development and electoral democracy in Atlantic Canada." *Canadian Journal of Political Science* 36 (March 2003): 159-183.

Carbert, Louise, and Naomi Black. "Building women's leadership in Atlantic Canada." *Atlantis* 27, 2 (Spring 2003): 72-78. – Special collection: Women's exercise of political power: building leadership in Atlantic Canada.

Cashore, Benjamin, and James Lawson. "Comparing forest certification in the U.S. northeast and the Canadian Maritimes." *Canadian-American Public Policy* 53 (March 2003): 1-44.

Cherubini, Bernard. «Les Acadiens en Guyane après 1764.» Dans *Identités caraïbes: actes du 123e congrès des sociétés historiques et scientifiques, secteur d'histoire moderne et contemporaine, 6-10 avril 1998, Antille-Guyane*. Sous la direction de Pierre Guillaume. Paris: Éditions du CTHS, 2001. pp. 11-30.

Clancy, Mary. "Introductory remarks." *Atlantis* 27, 2 (Spring 2003): 79-81. – Special Collection: Women's exercise of political power: building leadership in Atlantic Canada.

Conrad, Margaret. "Addressing the democratic deficit: women and political culture in Atlantic Canada." *Atlantis* 27, 2 (Spring 2003): 82-89. – Special Collection: Women's exercise of political power: building leadership in Atlantic Canada.

Conseil des premiers ministres de l'Atlantique (Canada). *Travailler ensemble pour le Canada atlantique: plan d'action pour la coopération régionale, 2001-2003*. Halifax: Conseil des premiers ministres de l'Atlantique, 2001. 15 p. ill.

Council of Atlantic Premiers (Canada). *Working together for Atlantic Canada: an action plan for regional co-operation 2001-2003*. Halifax: Council of Atlantic Premiers, 2001. 13 p. ill.

Couturier, Jacques Paul. «"L'Acadie, c'est un détail": les représentations de l'Acadie dans le récit national canadien.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités*

acadiennes. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 43-74.

- The cross and the eagle feather.* (Spirit world: the story of the Mi'kmaq, 1). [videorecording]. Mi'kmaq Pictures Inc.; produced in association with Vision TV, with the participation of CTF created by the Government of Canada & CCI ; Telefilm Canada: Equity Investment Program; CTF: Licence Fee Program and Technology PEI Inc.; produced and directed by Brian Pollard and John Joe Sark. Charlottetown: Mi'kmag [sic] Pictures Inc., 2003. 1 videocassette (24 in.): sd., col.; 1/2 in.
- Dobson, Carol. "Behind the wheel." *Atlantic Business* 14, 5 (Oct.-Nov. 2003): 16-18, 20, 22, 24, 26, 28-29. – re Atlantic Canada, the home to first Chevrolet, Ford and Chrysler dealerships in Canada.
- Doty, Stewart. "Robert G. LeBlanc." *Québec Studies* 33 (2002): 5-7. – obituary of the authority on 18th-century Acadian migrations who died in the World Trade Center attacks.
- Dubois, Lise. «Radios communautaires acadiennes: idéologies linguistiques et pratiques langagières.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 307-324.
- Dupont, Jean-Claude. *Contes et légendes* (Traditions populaires acadiennes). Sainte-Foy, Qué.: Editions GIB, 2002. 143 p. ill.; cartes.
- _____. *Coutumes et croyances* (Traditions populaires acadiennes). Sainte-Foy, Qué.: Editions GIB, 2002. 161 p. ill.; cartes.
- _____. *Le rituel de l'année* (Traditions populaires acadiennes). Sainte-Foy, Qué.: Editions GIB, 2002. 138 p. ill.; cartes.
- _____. *Le rituel de la vie* (Traditions populaires acadiennes). Sainte-Foy, Qué.: Editions GIB, 2002. 141 p. ill.; cartes.
- Elliot-Meisel, Elizabeth B. "John Bartlet Brebner: the private man behind the professional historian." *American Review of Canadian Studies* 32, 4 (Winter 2002): 609-638.
- Everitt, Joanna. "Media in the Maritimes: do female candidates face a bias?" *Atlantis* 27, 2 (Spring 2003): 90-98. – Special Collection: Women's exercise of political power: building leadership in Atlantic Canada.

- Ferland, Jacques. "Canadiens, Acadiens, and Canada: knowledge and ethnicity in labour history." *Labour/Le Travail* 50 (Fall 2002): 101-118.
- Frank, David. "Public history and the *People's History*: a view from Atlantic Canada." *Acadiensis* XXXII, 2 (Spring 2003): 120-133.
- Friesen, Gerald. "The evolving meanings of region in Canada." *Canadian Historical Review* 82, 3 (Sept. 2001): 529-545. – in CHR Forum.
- Gerrior, William D. *Acadian awakenings; [v. 1. France & Acadie]: roots & routes, international links, an Acadian family in exile*. Hatchet Lake, N.S.: Port Royal Pub., 2003. 512 p. ill.; maps. – first of a proposed 5-volume set of the history of the Girouard family in the three Maritime provinces, Quebec and Louisiana.
- Guillemet, Dominique. «Acadie généalogique et lieux de mémoire français: les exemples de Belle-Île-en-Mer et du Poitou.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 75-104.
- Hayday, Matthew. "Worlds apart in Acadie: official languages programs in education in New Brunswick and Nova Scotia, 1968-1984." *Journal of the Canadian Historical Association/Revue de la société historique du Canada* 13 (2002): 235-257.
- Hero, Alfred Olivier, Jr. "Louisiana francophones: origins and evolution since 1673." *Québec Studies* 33 (2002): 102-115.
- Hickey, Daniel. «Partir en Amérique française aux 17e et 18e siècles: un bilan historiographique des processus et mécanismes de colonisation.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 29-42.
- Holman, Andrew C. "Something to admire: cultural nationalism, symbolic dissonance, and the fourth of July in New England's Canadian borderlands, 1840-1870." Dublin Seminar for New England Folklife. *Annual Proceedings* 25 (2002): 137-148.
- House, J.D. "Myths and realities about petroleum-related development: lessons for British Columbia from Atlantic Canada and the North Sea." *Journal of Canadian Studies/Revue d'Etudes canadiennes* 37, 4 (Winter 2003): 9-32.

- Kuttruff, Kenna Tedrick. "Pieces of a puzzle: Acadian cotonnade quilts." *Louisiana Agriculture* 41, 2 (Spring 1998): 12.
- Labelle, Ronald. «L'imaginaire religieux dans la culture populaire acadienne.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 735-768.
- _____. «La médecine populaire en Acadie: les sources d'un savoir traditionnel.» Dans *Entre Beauce et Acadie: facettes d'un parcours ethnologique*. Sous la direction de Jean-Pierre Pichette. Québec: Presses de l'Université Laval, 2001. pp. 321-329.
- Lamontagne Denize. *Le culte à Sainte-Anne en Acadie: étude ethno-historique*. Thèse de doctorat, Université du Québec à Trois Rivières, 2002. 430 f.
- _____. «Sainte Anne et Marie en Acadie: une seule religion, deux lieux de mémoire.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 145-162.
- Laparra, Manon. «Les représentations de la France dans les discours et sermons des conventions nationales acadiennes, de 1881 à 1937.» *Francophonies d'Amérique* 15 (2003): 53-62.
- Lavoie, Marc. *Les Acadiens et le 'Planters' des Maritimes: une étude de deux ethnies, de 1680 à 1820*. Thèse de doctorat, Université Laval, 2002. 554 f.
- MacKinnon, Gregory R., and Krista Yetman. "The Acadian dikes – an interdisciplinary study of technology." *Science and Children* 38, 7 (2001): 21-25.
- MacKinnon, Robert. "Roads, cart tracks, and bridle paths: land transportation and the domestic economy of mid-nineteenth-century eastern British North America." *Canadian Historical Review* 84, 2 (June 2002): 177-216.
- March, Chantal A. *The impact of the Marshall decision on fisheries policy in Atlantic Canada*. M.M.S. thesis (Marine Studies Programme), Memorial University of Newfoundland, 2002. 66 leaves.
- Marquis, Greg. "'A reluctant concession to modernity': alcohol and modernization in the Maritimes, 1945-1980." *Acadiensis* XXXII, 2 (Spring 2003): 31-59.

- McDavid, Sara Jodi. “*We’re dirty sons of bitches*”: residence rites of passage at a small Maritime university. M.A. thesis, Memorial University of Newfoundland, 2002. 216 leaves. – the university is identified only as “St. Peter’s University.”
- North Atlantic Lighthouses*. Photographs by Jean Guichard; text by Ken Trethewey. Paris: Flammarion, 2002. 200 p. ill.
- O’Neill, Brenda, and Lynda Erickson. “Evaluating traditionalism in the Atlantic Provinces: voting, public opinion and the electoral project.” *Atlantis* 27, 2 (Spring 2003): 113-122. – Special Collection: Women’s exercise of political power: building leadership in Atlantic Canada.
- Overton, James. “Nature, ideology, parks and policy in Atlantic Canada.” *Acadiensis* XXXII, 2 (Spring 2003): 108-119.
- Patterson, Sarah. “Watered down: staying afloat is no easy task in the tiny publishing world of Atlantic Canada.” *Ryerson Review of Journalism* 20, 1 (Spring 2003): 78-82.
- Perrin, Warren A. “The petition to obtain an apology for the Acadian deportation: Warren A. Perrin, et al. versus Great Britain, et al.” *Southern University Law Review* 27, 1 (Fall 1999): 1-45.
- Perrot, Marie-Ève. «Le français acadien en contact avec l’anglais: analyse de situations distinctes.» Dans *L’Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d’André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d’études acadiennes/Institut d’Études Acadiennes et Québécoises de l’Université de Poitiers, 2003. pp. 267-280.
- Pinette Susan. “Franco-American studies in the footsteps of Robert G. LeBlanc.” *Québec Studies* 33 (2002): 9-14. – assessment of the work of the cultural geographer and Acadian historian, who died in the World Trade Center attacks.
- Pitre, Sonia. “Women’s struggle for legislative power: the role of political parties.” *Atlantis* 27, 2 (Spring 2003): 102-109. – Special Collection: Women’s exercise of political power: building leadership in Atlantic Canada.
- Poissant, Guylaine. «Langue, valeurs et cultures d’un milieu populaire acadien.» Dans *L’Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d’André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d’études acadiennes/Institut d’Études Acadiennes et Québécoises de l’Université de Poitiers, 2003. pp. 615-630.

- Radforth, Ian. "Performance, politics, and representation: Aboriginal people and the 1860 Royal Tour of Canada." *Canadian Historical Review* 84, 1 (March 2002): 1-32.
- Richard, Sacha. "Histoire de l'Acadie: ouvrage de synthèse." *Acadiensis* XXXII, 2 (Spring 2003): 134-139.
- Sacred promises and instruments of greed.* (Spirit world: the story of the Mi'kmaq, 3). [videorecording]. Mi'kmaq Pictures Inc.; produced in association with Vision TV, with the participation of CTF created by the Government of Canada & CCI ; Telefilm Canada: Equity Investment Program; CTF: Licence Fee Program and Technology PEI Inc.; produced and directed by Brian Pollard and John Joe Sark. Charlottetown: Mi'kmag [sic] Pictures Inc., 2003. 1 videocassette (24 in.): sd., col.; 1/2 in.
- Sandberg, L. Anders, and Peter Clancy. "Politics, science and the spruce budworm in New Brunswick and Nova Scotia." *Journal of Canadian Studies/Revue d'Etudes canadiennes* 37, 2 (Summer 2002): 164-191.
- Santos, Michael Wayne. "'Bucking the inevitable': industrial capitalism and North Atlantic fishermen in the last days of sail." *Northern Mariner* 12, 1 (2002): 1-15. – re introduction of steam trawlers and the fishermen's response to industrialization.
- Saunders, Gary L. *So much weather!: facts, phenomena and weather lore from Atlantic Canada.* Halifax: Nimbus, 2002. 218 p. ill.; maps.
- Savoie, Donald J. "All things Canadian are now regional." *Journal of Canadian Studies/Revue d'Etudes canadiennes* 35, 1 (Spring 2000): 203-217. – impact of economic consequences of globalization on Canadian regions; influence of regional relations on the central and federal government.
- Smith, Jennifer. "Atlantic Canada at the start of the new millennium." In *Canadian political culture(s) in transition* (Canada: the state of the federation, 2001). Edited by Hamish Telford and Harvey Lazar. Montreal and Kingston: McGill-Queen's University Press and Institute of Intergovernmental Relations, School of Policy Studies, Queen's University, 2002. pp. 141-162.
- Tastsoglou, Evangelia, and Baukje Miedema. "Immigrant women and community development in the Canadian Maritimes: outsiders within?" *Canadian Journal of Sociology* 28, 2 (Spring 2003): 203-236.
- Thériault, Joseph Yvon. «Est-ce progressiste, aujourd'hui, d'être traditionaliste?» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes.* Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux.

Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 679-694.

Workman, Thom. *Social torment: globalization in Atlantic Canada*. Halifax: Fernwood Pub., 2003. 153 p. ill.

NEW BRUNSWICK

As the cedars grow: the origins of Saint John's Lebanese community in Canadian history. Edited by Joseph C. Gabriel. Saint John: Saint John Canadian Lebanon Association, 2002. 320 p. ill.

Atkinson, Brian. "Home at heart: five New Brunswick householders reveal their passionate attachment to place." *Canadian Geographic* 123, 1 (Jan.-Feb. 2003): 54-63.

Beaudin, Maurice. «L'état moteur: Louis J. Robichaud et le combat pour l'industrialisation au Nouveau-Brunswick.» Dans *L'ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 91-114.

_____. "The state as the engine of development: Louis Robichaud and New Brunswick." In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 87- 108.

Beaulieu, Louise, et Wladyslaw Cickocki. «Le concept de réseau social dans une communauté acadienne rurale.» *Canadian Journal of Linguistics/Revue canadienne de Linguistique* 47, 3-4 (2002): 123-150. – re Shippagan.

_____. «Attitudes linguistiques et apprentissage du français langue maternelle au Nouveau-Brunswick (Canada) – deux études préliminaires.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 325-352.

Belkhodja, Chedley. «Une réaction de droite au changement: le refus des réformes Robichaud au Nouveau-Brunswick.» Dans *L'ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 127-141.

- _____. “The right responds to change: opposition to the Robichaud reforms in New Brunswick.” In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 121-134.
- Belkhodja, Chedley, and Roger Ouellette. “Louis Robichaud and Frank McKenna: two approaches to the Francophonie.” In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 109-119.
- _____. «Louis J. Robichaud et Frank McKenna: deux axes de l’action du Nouveau- Brunswick au sein de la francophonie.» Dans *L’ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 115-126.
- Belliveau, John Edward. *Running far in: the story of Shediac*. Halifax: Nimbus, 2002. 262 p. ill. – reprint of 1977 Lancelot Press edition.
- Bordage, Georges. «A.-J. Bordage, marchand général à Saint-Louis-de-Kent: état des comptes à crédit au début du siècle en Acadie.» La Société historique acadienne. *Les Cahiers* 34, 2 (juin 2003): 86-101.
- Bouchard, Pier, et Sylvain Vézina. «L’engagement des citoyens: une alternative pour le renouvellement des relations entre les Autochtones et les non-Autochtones.» *Canadian Public Administration/Administration publique du Canada* 46, 1 (2003): 76-102. – outlines the lessons learned from a commitment experiment conducted in N.B.
- _____. «Modernisation de l’administration publique au Nouveau-Brunswick, démocratie et bureaucratie: le modèle de Louis J. Robichaud.» Dans *L’ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 55-68.
- _____. “Modernizing New Brunswick’s public administration: the Robichaud model.” In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 53- 66.
- Cao, Huhua. “Une transformation remarquable dans l’espace social de la région du Grand Moncton: portrait de l’évolution des Acadiens.” Dans *L’Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d’André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d’études acadiennes/Institut d’Études Acadiennes et Québécoises de l’Université de Poitiers, 2003. pp. 873-886.

- Carty, R. Kenneth, and Munroe Eagles. "Party activity across electoral cycles: the New Brunswick party system, 1979-1994." *Canadian Journal of Political Science* 36, 2 (June 2003): 381-399.
- Cause célèbre: 25 ans à la Galerie Sans Nom, 1977-2002.* Sous la direction de Mario Doucette. Moncton: Galerie Sans Nom Coop Ltée., 2003. 158 p. ill.
- Célébrons les progrès: un test sur l'histoire des femmes au Nouveau-Brunswick.* [Fredericton]: Conseil consultatif sur la condition de la femme N-B, 2002. 12 p.
- Chenard, Sylvio. *Un demi-siècle dans le système des écoles publique du Nouveau-Brunswick* (Collection les Bâtisseurs de l'Acadie moderne). Moncton: Editions de la Francophonie, 2002. 136 p. ill. – autobiographie d'un enseignant et directeur d'école.
- Choquet, Isabelle. «Etude sociolinguistique d'un conflit entre les deux hôpitaux de Moncton comme révélateur de la place de la communauté francophone à Moncton.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 383-389.
- Chouinard, Omer, Pierre-Marcel Desjardins, Éric Forgues, et Jean-Paul Vanderlinden. «Mobilisation communautaire et gestion intégrée du bassin-versant de la baie de Caraquet, N.-B.» Dans *Développement durable et participation publique: de la contestation écologiste aux défis de la gouvernance*. Sous la direction de Corinne Gendron et Jean-Guy Vaillancourt. Montréal: Fides/Presses universitaires de Montréal, 2003. pp. 287-306.
- Chouinard, Omer, Diane Pruneau, Claire Isabelle, Tchabagnan Ayéva, et Roger N'Kambou. «Le rôle des actions environnementales et d'un multimédia éducatif et interactif comme facteurs de cohésion sociale dans une communauté côtière.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 917-962.
- Clavette, Denise. *Ecole Sainte-Anne . . . une histoire à raconter: la petite histoire de l'Ecole Sainte-Anne 1965-2003*. Fredericton: Denise Clavette, 2003. 196 p. ill.
- Cool-Benoit, Florence. «Soeur Marguerite Cool.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 52-67.

- Corbett, Bill. "A tribute to my grandad, Hiram Staples." *Alberta History* 51, 3 (Summer 2003):12-15. – settler in Alberta (1890s) from Birdton, and later Marysville, N.B.
- Cormier, Estelle. «Mémoires d'une Acadienne en Abitibi.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 7-32.
- Cormier, Michel. «Que reste-t-il de l'héritage de Louis J. Robichaud?» Dans *L'ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 201- 213.
- _____. "The Robichaud legacy: what remains?" In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 187-198.
- Couturier, Jacques Paul. «La République du Madawaska et l'Acadie. La construction identitaire d'une région néo-brunswickoise au XXe siècle.» *Revue d'Histoire de l'Amérique française* 56, 2 (automne 2002): 153-184.
- Couturier, Jacques Paul, et Wendy Johnston. «L'état, les familles et l'obligation scolaire au Nouveau-Brunswick dans les années 1940.» *Histoire sociale/Social History* XXXV, 69 (May 2002): 1-34.
- Craig, Béatrice. «Solder les comptes: les sources de crédits dans les magasins généraux ruraux de l'est canadien au milieu du XIXe siècle.» *Journal of the Canadian Historical Association/Revue de la société historique du Canada* 13 (2002): 23-47. – réf. le magasin Dufour de Saint-Basile et celui de John Emmerson de l'environ de Edmundston.
- Cyr, Georges. "The 1967 municipal reform in New Brunswick." In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 135-157.
- _____. «La réforme municipale de 1967 au Nouveau-Brunswick.» Dans *L'ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 143-167.
- Dairon, Pierre. «Une société canadienne contemporaine évolutive: le cas de l'Acadie des années 1970 vu à travers 'l'Opinion du lectuer' du journal *L'Evangélène*.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 163-177.

Daley, Caroline, and Anna Springer. *Middle Island: before and after the tragedy.* [Miramichi, N.B.]: Middle Island Irish Historical Park Inc., 2002. 342 p. ill. – re Irish immigrant fever ships and quarantine.

Dearborn, Dorothy, and Ana Dearborn Watts. *An anecdotal history of York and Sunbury counties.* Saint John: Neptune, 2002. 144 p. ill.

Demont, John, and Becky Harris. “Survival of the most spirited. Adversity formed them, but can Acadians continue to avoid assimilation?” *Maclean’s* 116, 12 (24 Mar. 2003): 34-38. – focuses on Tracadie-Sheila.

Desjardins, Pierre-Marcel, Omer Chouinard, et Éric Forques. «Développement local et réflexion identitaire: l'exemple de la Baie de Caraquet (N.-B.).» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 889-916.

Dow-Harvey, Sylvia. “Folklore of the St. John Valley. Part II: Remedies for the home and farm.” *Echoes. The Northern Maine Journal* 59 (Jan.-Mar. 2003): 38-41.

Downey, James. “Beaverbrook’s choice. The appointment of Colin B. Mackay as President of UNB.” *UNB Alumni News* 11, 3 (Spring 2003): 17-19.

«Duel à Shippagan. Une histoire à prendre ou à laisser.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 33.

Duguay, Henri-Eugène, et Bernice Duguay. *Toujours prêtre au service de l'église: confession d'un prêtre marié.* Saint-André LeBlanc, N.-B.: Edition ad hoc, 2002. 159 p. ill.

«Ephémérides de Grande Anse avant 1900.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 70-80.

Evenson, Krisan L. *Sources of Canadian political values: a comparison of teacher and student cohorts, socialization agents and province differences.* Ph.D. thesis, Syracuse University, 2002. 240 p. – study using data from the Citizen’s Forum on Canada’s Future across four provinces: New Brunswick, Quebec, Ontario and Manitoba.

Exposition régionale du Madawaska, Inc.: 50e, 2000: livre souvenir. Recherche et rédaction de Laurier Levesque. Saint-Basile, N.-B.: Le comité du livre souvenir pour l'exposition régionale du Madawaska, Inc., 2000. 178 p. ill.

Fitzsimmons, Ernie. *History of hockey in Fredericton. Part One 1895-1945 (The first fifty years)*. Fredericton: Ernie Fitzsimmons, 2002. 304 p. ill. – an appendix of 40 p. has been separately published.

Forgues, Éric, Omer Chouinard, Tracy Peter, Guylaine Poissant, Guy Robinson, et Marie-Thérèse Seguin. «Présence de l'économie sociale au Nouveau-Brunswick: études de cas d'entreprises communautaires dans la région de Kent.» *Revue de l'Université de Moncton* 33, 1-2 (2002): 101-134.

Forgues, Éric, Omer Chouinard, Guy Robinson, Marie-Thérèse Seguin, et Guylaine Poissant. «La difficile gestation d'une économie sociale au Nouveau-Brunswick.» Dans *Économie sociale, santé et bien-être au Canada: perspectives inter-provinciales*. Sous la direction d'Yves Vaillancourt et Louise Tremblay. Montréal, Université du Québec à Montréal, Laboratoire de recherche sur les pratiques et les politiques sociales (LAREPPS), 2001. pp. 67-100.

Forgues, Éric, Pierre-Marcel Desjardins, et Omer Chouinard. «Apport de l'entrepreneurship collectif dans le développement régional: étude exploratoire de deux initiatives collectives au Nouveau-Brunswick.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 787-808.

Fuller, Carol M., and B.F. Fuller. *James Sutherland and Hannah Stephenson in New Brunswick: looking back to early settlers, Kenneys and Kimballs who supported the patriots during the American revolution and Scotsmen who served in the King's Army*. St. Paul, Minn.: Carol M. Fuller and B.F. Fuller, 2002. 31 p. ill.

Fulton, Wendell. "Louis Robichaud and the constitutional debate." In *The Robichaud era, 1960- 70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 159-172.

_____. «Louis J. Robichaud et le débat constitutionnel.» Dans *L'ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 169-183.

Giancarli, Pierre-Don. «Ben/mais/but: pluralité organisée de coordonnants adversatifs en acadien traditionnel et en chiac du sud-est du Nouveau-Brunswick, Canada.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et

- Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 229-266.
- Glass, John. *Stories and legends about the longest covered bridge in the world Hartland, New Brunswick, Canada*. Illustrated by Nathaniel Huggard. Bristol, N.B.: Books of Waugh, 2003. 61 p. ill.
- Godin, Alcide. "Education reforms in New Brunswick, 1960-70." In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 173-186.
- _____. «Les réformes en éducation au Nouveau-Brunswick, 1960-70.» Dans *L'ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 185- 199.
- Goss, David. "The fairest girl." *The Beaver* 83, 1 (Feb.-Mar. 2003): 29-32. – re Winifred Blair of Saint John, first 'Miss Canada', 1922; contest centred on the athletic prowess of the contestants.
- Goss, David, with Elizabeth Toy. *St. George and its neighbours* (Images of Canada). Charleston, S.C.: Arcadia, 2002. 128 p. ill.; maps.
- Grant, John N. "Edward Mitchell Bannister. The New Brunswick years." *ArtsAtlantic* 20, 2 (Summer 2002): 17-23. – re Bannister (1828-1901) of St. Andrews Black Loyalist origins.
- Horgan, Fred. *Chopping onions*. Saint John: Fred Horgan, 2002. 168 p. ill. – biography of a Saint John boyhood.
- Johnson, Daniel F. *Vital statistics from New Brunswick (Canada) newspapers, 1894*; v. 92. Saint John: Daniel F. Johnson, 2002. unp.
- _____. *Vital statistics from New Brunswick (Canada) newspapers, 1894*; v. 93. Saint John: Daniel F. Johnson, 2002. unp.
- Keppie, Christina Lynn. *Les attitudes à l'égard du Chiac*. M.A. thesis, Carleton University, 2002. 138 p.
- Larner, Wendy. "Calling capital: call centre strategies in New Brunswick and New Zealand." *Global Networks* 2, 2 (2002): 133-152.
- Lavallée, Jeannie. *L'histoire du village de Le Goulet: le paradis de la pêche côtière*. Moncton: Editions de la Francophonie, 2002. 234 p. ill.

- Lebreton, Clarence. *Hier l'Acadie: scènes du Village historique acadien: plus de 140 photos qui nous rappellent la vie quotidienne dans l'Acadie de nos ancêtres.* Nouveau textes de Denis Boudreau. Nouv. éd. française à tirage limité. Moncton: Editions de la Francophonie, 2002. 72 p. ill.
- _____. *La révolte acadienne* (Collection Réveil). Moncton: Editions de la Francophonie, 2002. 176 p. ill.
- Macaulay, Horace R. *Historical writings of Lower Millstream (Kings County, New Brunswick).* [Ottawa]: Horace R. Macaulay, 2003. 122 p. ill.; maps.
- MacBeath, George. *Steamboat days: an illustrated history of the steamboat era on the St. John river, 1816-1946.* 2nd ed. Fredericton: 2002. 175 p. ill.; map. – reprint of 1982 edition; no indication of any new material.
- MacDonald, Capt. Harold, with M.A. MacDonald. “Pursuit. The letters of Captain Harold MacDonald, North Shore Regiment, from Normandy to the Scheldt.” *Canadian Military History* 11, 4 (Autumn 2002): 37-51. – Part II of a series of letters written home to his wife during WW II.
- MacKenzie, Catherine. “Florence Wheelock Ayscough’s Niger Reef Tea House.” *Journal of Canadian Art History* 23, 1-2 (2002): 34-65. – traces sinologist Florence Ayscough’s contributions to the cultural life of New Brunswick (St. Andrews).
- MacLeod, D. Peter. “Hannah Ingraham. Loyalist refugee.” *Canadian Military History* 12, 1-2 (Winter-Spring 2003): 51-55.
- Matheson Gordon, and Doris Matheson. *Home. Scotch Ridge and Gleason Road. A history of a rural community.* Pomeroy Ridge, N.B.: Daniel Smith Farms Ltd., 1999. 151 p. ill.
- McGee, Arlee Hoyt. *Badges of honour: New Brunswick nurses’ pins.* [Fredericton]: Nurses’ Association of New Brunswick, Nursing History Centre, 2003. 118 p. ill.
- Noël, Etienne. «Joseph S. Noël de Lamèque.» *La revue d’histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 97-112.
- Ouellette, Roger. «Introduction.» Dans *L’ère Louis J. Robichaud, 1960-1970: actes du colloque.* (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 17-22.
- _____. “Introduction.” In *The Robichaud era, 1960-70: colloquium proceedings.* (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 17-21.

Parenteau, Bill, and James Kenny. "Survival, resistance, and the Canadian state: the transformation of New Brunswick's Native economy, 1867-1930." *Journal of the Canadian Historical Association/Revue de la société historique du Canada* 13 (2002): 49-71.

Piart, Robert. «Une Acadienne et sa fille à la maison du roi Louis XVI – la mère: Marie-Madeleine de Billy.» La Société historique acadienne. *Les Cahiers* 34, 1 (mars 2003): 33-41. – réf. à Marie-Madeleine Buot, d'environns du Fort Beauséjour, épouse du Chevalier de Billy.

Pichette, Jean-Pierre. «L'inventaire d'une mémoire Richibouctoise – Exilda Hébert, conteuse.» La Société historique acadienne. *Les Cahiers* 34, 1 (mars 2003): 4-21.

Pichette, Robert. "Culture and official languages." In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 67-86.

_____. «Culture et langues officielles.» Dans *L'ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 69-89.

Poirier, Donald. «Le rôle des juristes de la Faculté de droit de l'Université de Moncton dans le développement de la common law en français et de la société civile acadienne.» Dans *L'Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d'André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d'études acadiennes/Institut d'Études Acadiennes et Québécoises de l'Université de Poitiers, 2003. pp. 631-666.

Powell, Karen Elaine. *A taste of New Brunswick! Recipes from our kitchens*. Edited by Susan Flood. Saint John: Neptune, 2001. 208 p.

Rees, Jim. *Surplus people: the Fitzwilliam clearances, 1847-1856*. Doughcloyne, Wilton, Cork: Collins, 2000. 156 p. ill.; maps.

Riordon, Michael. "All our yesterdays." *The Beaver* 83, 2 (Apr.-May 2003): 32-36. – features Ronald Labelle, of the Centre d'études acadiennes and editor of the journal of the Canadian Oral History Association.

Rioux, Lucide. *Early motoring in New Brunswick (1905-1914)*. Fredericton: Lucide Rioux, 2003. 125 p. ill. – earlier edition in 1984.

_____. *The other story*. Fredericton: Lucide Rioux, 2002. 151 p. ill. – biography of Lorraine Moran Rioux of Grand Falls.

- Robichaud, Donat. «Carnavals d'hiver à Shippagan.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 34-51.
- _____. «Le remède des ouvriers.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 68-69.
- _____. «Les gens d'Athol, Mass.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 81-87.
- _____. «Procès contre l'enseignement religieux dans les écoles de Bathurst-Ouest.» *La revue d'histoire de la Société historique Nicolas-Denys* XXXI, 1 (janv.-avr. 2003): 88-96.
- Rompillon, Samantha. *La migration à Beaubassin, village acadien, fruit de la mobilité et de la croissance*. Mém. de maîtrise en histoire, Université de Poitiers, [Poitiers, France] [1998]. 159 f.
- _____. «La mobilité à Beaubassin ou la fin du mythe de l'immobilité des Acadiens.» Dans *Actes du 2e Colloque étudiant du Département d'histoire: colloque de l'Association des étudiants de 2e et 3e cycles du Département d'histoire tenu à l'Université Laval les 14 et 15 mars 2002*. Sous la direction d'Ana Lucia Araujo, Hélène Lévesque et Marie-Hélène Vallée. Québec: CELAT, 2003. pp. 99-116.
- Rosenberg, Neil V. “Repetition, innovation, and representation in Don Messer’s media repertoire.” *Journal of American Folklore* 115, 456 (2002): 191-208.
- Savoie, Donald J. «Préface.» Dans *L’ère Louis J. Robichaud, 1960-1970: actes du colloque*. (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 15-16.
- _____. “Preface.” In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 15-16.
- Scott, Keith. *New Brunswick: the picture province*. Fredericton: Keith Scott, 2002. 66 p. ill.
- Sedlik, Harold. “Riding high. Memories of an Acadian festival parade.” *Echoes. The Northern Maine Journal* 60 (Apr.-June 2003): 30-31. – re border town of Madawaska, Maine.
- Shaw-Guisset, Marilyn. *Cherryfield (A parish of Moncton, N.B. from the 19th century to the present): A change of scenery*. Moncton: Marilyn Shaw-Guisset, 2002. 87 p. ill.

Shifting sands: state of the coast in northern and eastern New Brunswick. Edited by Inka Milewski, Janice Harvey, and Sue Calhoun. Fredericton: Conservation Council of New Brunswick, 2001. 144 p. ill.

Smart, Tom. *Caught in the presence of dreams = Pris en flagrant délit de rêve: Sheila Hugh Mackay Foundation, Inc.: Strathbutler Award, 1996-2000.* Gagetown, N.B.: Otnabog Editions, 2002. 47 p. ill. – New Brunswick award winners catalogue; bilingual text.

Smith, Ernest and Lillie. *Wesley United Church. A brief history of God's house in Lincoln, N.B.* [n.p.: n.p., 2003]. 49 p. ill.

Soucoup, Dan. *Looking back, from the pages of the Times & Transcript: true stories of private mysteries, buried treasure . . . crime & punishment.* Halifax: Maritime Lines, 2002. 303 p. ill.

Steuter, Erin. “Beneath the fold: reading ideology in the Irving family newspapers.” *Textual Studies in Canada* (Fall 2002): 15-29. – re media coverage of a strike at the Irving Oil Refinery in Saint John, 1994-1996.

Swanick, Eric L. “Wallace Brown: a bibliography 1959-1999.” *Acadiensis* XXXII, 2 (Spring 2003): 140-151. – bibliography of the Loyalist history scholar.

Thériault, Fidèle. «L’habitation de l’Île de Sainte-Croix.» *Cap-aux-Diamants* 62 (2000): 14-17.

Thériault, Joseph Yvon. «Le moment Robichaud et la politique en Acadie.» Dans *L’ère Louis J Robichaud, 1960-1970: actes du colloque.* (Collection Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 39-54.

. “The Robichaud period and politics in Acadia.” In *The Robichaud era, 1960-70: colloquium proceedings.* (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 37-52.

Vanderlinden, Jean-Paul. «Processus multipartite de collaboration et planification régionale du développement viable: une question d’échelle? Comparaison du bassin-versant de la rivière Bouctouche et du bassin-versant du sud du Golfe Saint-Laurent.» Dans *L’Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes.* Sous la direction d’André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d’études acadiennes/Institut d’Études Acadiennes et Québécoises de l’Université de Poitiers, 2003. pp. 963-973.

Young, Robert A. «Le programme *chances égales pour tous:* une vue d’ensemble.» Dans *L’ère Louis J. Robichaud, 1960-1970: actes du colloque.* (Collection

Maritimes – Monographies). Moncton: Institut canadien de recherche sur le développement régional, 2001. pp. 23-37.

_____. “The programme of equal opportunity: an overview.” In *The Robichaud era, 1960-70: colloquium proceedings*. (Maritime series – Monographs). Moncton: The Canadian Institute for Research on Regional Development, 2001. pp. 23-35.

White, Jerry. “Arguing with ethnography: the films of Bob Quinn and Pierre Perrault.” *Cinema Journal* 42, 2 (2003): 101-124. – re Perrault’s 1971 film “L’Acadie, l’Acadie?!?” about the struggle for linguistic rights at l’Université de Moncton.

NEWFOUNDLAND and LABRADOR

Adams-Haldenby, Loreen. “Frozen in time.” *Newfoundland Quarterly* 96, 1 (Spring 2003): 33-35. – reminiscences of 1937 Mission Band of school children; biographical sketch of the author by P. Hiscock.

“Anne Meredith Barry 1932-2003.” *Newfoundland Quarterly* 96, 1 (Spring 2003): 62, back cover. – re Barry, the artist.

Association of Heritage Industries. *Recommendations for a cultural heritage strategy for Newfoundland & Labrador*. [St. John’s]: Association of Heritage Industries, 2003. 16 p.

Banks, Kenneth J. *Chasing empire across the sea: communications and the state in the French Atlantic, 1713-1763*. Montreal and Kingston: McGill-Queen’s University Press, 2002. 319 p. maps – travel writings.

Benson, David L. *And we were sailors . . . : poetry & essays*. St. John’s: Killick Press, 2002. 86 p. – protest literature.

Boland, Connie. “Curling’s prisoners of war.” *Downhommer* 14, 2 (May 2002): 73-74. – re Germans in Newfoundland.

The Bowater Collection. Corner Brook, Nfld.: Division of University Relations for Sir Wilfred Grenfell College Art Gallery, 2002. 24 p. ill. – modern art exhibition catalogue.

Brown, Irene. “A time with Ryan’s Fancy.” *Saltscapes* 3, 4 (July-Aug. 2002): 68-69. – re Irish musical group; covers 1960s-2002.

Browne, Susan Chalker. *The amazing adventures of Captain Bob Bartlett*. St. John’s: Tuckamore Books, 2002. 32 p. ill.; maps.

- Burns, Robert Charles, and Irene Yvonne Burns. *The genealogy and family history of William Burns and Mary Hemsdale and allied families of Knowles, Patchin, Pickerill, Webber, and Yoder*. Mesa, Ariz.: [R.C. Burns], 2002. 304 p. ill.
- Bursey, Brian C. *Newfoundland and Labrador*. St. John's: Blue Ocean Publishing Limited, 2002. 130 p. ill. – pictorial work.
- Butler, Geoff. *Ode to Newfoundland*. Lyrics by Sir Cavendish Boyle. Toronto: Tundra Books, 2003. 32 p. ill.
- Callahan, William R. *Joseph Roberts Smallwood: journalist, premier, Newfoundland patriot*. Prologue by Brian Tobin; foreword by Dale Russell Fitzpatrick. St. John's: Flanker Press, 2003. 282 p. ill.
- Carew, Libby. "The eye doctor's adventure." *Downhommer* 15, 1 (June 2002): 26-27. – re 1950 voyage from Argentia to St. Anthony.
- Centre for Newfoundland and Labrador Studies Newsletter*. Waterford Institute of Technology, Ireland. 1, 1 (May 2003). irregular.
- Churchill, Jason L. "Pragmatic federalism: the politics behind the 1969 Churchill Falls contract." *Newfoundland Studies* 15, 2 (1999): 215-246.
- Coristine, Pamela E. *The landscape of home: the role of Signal Hill in the emergence of a sense of identity and place in St. John's, Newfoundland*. M.A. thesis, Memorial University of Newfoundland, 2002. 302 leaves.
- Crocker, Madelyn Jean. *The Argin' Ground: a social locus in Trout River circa 1920 – present*. M.A. thesis, Memorial University of Newfoundland, 2002. 180 leaves.
- Darcy, J.B. *Fire upon the earth: the life and times of Bishop Michael Anthony Fleming O.S.F.* St. John's: Creative Publishers, 2003. 286 p. maps. – re Bishop Fleming, 1792-1850.
- Davis, David. "The Supreme Court of Newfoundland." *Newfoundland Ancestor* 18, 4 (Fall 2002): 173-176. – re archival records; covers 1789-1950.
- Davis, Guy S. "A lifetime of war." *Newfoundland Herald* 58, 15 (13-19 April 2003): 49-50. – reminiscences of WW II in St. John's.
- DeFede, Jim. *The day the world came to town: 9/11 in Gander, Newfoundland*. New York: Regan Books, 2002. 244 p. ill. – re 11 September 2001 terrorist attacks.
- Denizot, A. (Alain). *La bataille de la Somme (juillet-novembre 1916)*. Paris: Perrin, 2002. 224 p. ill. maps – re Battle of the Somme, France, 1916.

Downton, Dawn Rae. *Seldom: a memoir*. Toronto: McClelland & Stewart, 2002. 304 p. maps; tables. – memoir of the Wiseman family in the outport of Seldom.

Eastaugh, Edward J.H. *The Dorset Palaeoeskimo site at Point Riche, Newfoundland: an intra-site analysis*. M.A. thesis, Memorial University of Newfoundland, 2002. 180 leaves.

_____. *Report on the 2001 field season at Point Riche, Port au Choix National Historic Site*. [St. John's: MUN Printing Services], 2002. 89 leaves. ill.; maps.

The encouragement, etc.: celebrating 50 years of the Government of Newfoundland and Labrador Arts and Letters Awards. [St. John's]: Government of Newfoundland and Labrador, 2002. 39 p. ill.

Etchegary, Victoria. *Exploring the connections between economic development and post-secondary education in Newfoundland and Labrador: a case study*. M.Ed. thesis, Memorial University of Newfoundland, 2002. 108 leaves.

Etheridge, Serena. *The fabric that keeps us together: a tribute to the craftspeople of the Strait of Belle Isle Region = L'étoffe qui nous garde unis: un hommage aux artisans de région du détroit de Belle Isle*. [Quebec: Quebec-Labrador Foundation, 2002?]. 28, 28 p. ill.

Finn, Cathy. "The Arrow Air crash." *Downhommer* 14, 9 (Feb. 2002): 74-76. – re 1985 crash at Gander.

Fizzard, Garfield. *Above all price: the story of the United Church College residence, St. John's, Newfoundland*. St. John's: UCCR Reunion Committee, 2002. 121 p. ill.

Frampton, Reg. *I remember, I remember my Gin Cove boyhood*. St. John's: Reg Frampton in cooperation with RB Books, 2002. 102 p. ill.

Garcia-Orellan, Rosa, and David Close. *El Estai y la postguerra del Fletán = The Estai and the post-turbot war international fishery*. Coruña: Instituto Universitario de Estudios Marítimos, 2003. 46 p.

Gordon, John Steele. *A thread across the ocean: the heroic story of the transatlantic cable*. New York: Walker & Co., 2002. 240 p. ill.; maps.

Gray, James. "General Balbo's flying armada: the story of a famous overprint." *Canadian Philatelist* 53, 2 (Mar.-Apr. 2002): 64-65. – re 1933 stamp.

Greene, John Carrick. *Of fish and family: family trees and family histories of Tilting, set against a background of historical developments in the Newfoundland fisheries, 1700-1940*. St. John's: Triumphant Explorations, 2003. 731 p. maps; tables.

- Gregory, David. "Maud Karpeless, Newfoundland, and the crisis of the folksong revival, 1924- 1935." *Newfoundland Studies* 16, 2 (2000): 151-165.
- Grzetic, Brenda. *Between life and death: women fish harvesters in Newfoundland and Labrador*. M.W.S. thesis (Women's Studies Programme), Memorial University of Newfoundland, 2002. 317 leaves.
- Hanrahan, Maura. *A faith that challenges: the life of Jim McSheffrey*. Foreword by Helen Fogwill Porter (Out of the Ordinary series). Toronto: Novalis, 2002. 102 p. ill. – biography of a Jesuit priest.
- Hardships and blessings: seniors tell their stories: North Harbour to Admiral's Beach*. Edited by Una Hynes. St. Mary's Bay, Nfld.: St. Joseph's Literacy Network, 2002. 94 p. ill.; map.
- Harp, Elmer, Jr. *Lives and landscapes: a photographic memoir of outport Newfoundland and Labrador, 1949-1963*. Edited and introduced by M.A.P. Renouf. Montreal and Kingston: McGill-Queen's University Press, 2003. 265 p. ill.; maps.
- Harris, Leslie. *Growing up with verse: a child's life in Gallows Harbour*. St. John's: Harry Cuff Publications, 2002. 240 p.
- Hartery, Lynn. *Radical feminism in action?: a historical look at the St. John's Rape Crisis Centre and its volunteers (1977-1990)*. M.W.S. thesis (Women's Studies Programme), Memorial University of Newfoundland, 2002. 191 leaves.
- Haywood, Ruth. "*Delinquent, disorderly and diseased females*": regulating sexuality in Second World War St. John's, Newfoundland. M.A. thesis, Memorial University of Newfoundland, 2002. 218 leaves.
- High, Steven. "Working for Uncle Sam: the 'comings' and 'goings' of Newfoundland base construction labour, 1940-1945." *Acadiensis* XXXII, 2 (Spring 2003): 84-107.
- Hodgetts, Lisa. *Report on the 2001 excavations at Phillip's Garden, Port au Choix National Historic Site*. [St. John's: MUN Printing Services], 2002. 37 leaves. ill.
- Hollett, Calvin. *Resistance to Bishop Edward Feild in Newfoundland 1845-1857, Harbour Buffet: a case study*. M.A. thesis, Memorial University of Newfoundland, 2002. 273 leaves.
- Honoring our elders: a history of eastern Arctic archaeology* (Contributions to circumpolar anthropology; 2). Edited by William W. Fitzhugh, Stephen Loring and Daniel Odess. Washington, D.C.: Arctic Studies Center,

- National Museum of Natural History, Smithsonian Institution, 2002. 319 p. ill.; maps – chapter on Labrador, pp. 132-162.
- Janes, Burton K. “Pentecostalism’s ‘apostle of balance’ visits Newfoundland.” *Assemblies of God Heritage* 22, 2 (Summer 2002): 22-25. – re D. Gee’s 1951 visit.
- Janzen, Olaf Uwe. *The Colonial Office 194 series* [finding aid]. Corner Brook, Nfld.: Sir Wilfred Grenfell College (loose-leaf in binder), 2002-. Updated frequently.
Available online: http://www.swgc.mun.ca/nfld_history/CO194
- Jenkins, Larry. *Labrador West: the landscape*. Labrador City: Labrador West Tourism Development Corporation, [2002]. 68 p. ill. – pictorial work.
- Jensen, Stefan, P.T. *A history of Memorial University students, 1949-1961*. M.A. thesis, Memorial University of Newfoundland, 2002. 220 leaves.
- Jessie Luther at the Grenfell Mission*. Edited by Ronald Rompkey. Montreal and Kingston: McGill-Queen’s University Press, 2001. 392 p. ill.
- Johnson, Trudi. “Women and inheritance in nineteenth-century Newfoundland.” *Journal of the Canadian Historical Association* n.s. 13 (2002): 1-22.
- Jones, David R. “R.O. Jones’ letters from the Newfoundland coast, 1937.” *Newfoundland Studies* 16, 2 (2000): 205-226.
- Kearley, Wade. “Making peace with the past: remembering Newfoundland’s worst marine disaster.” *Downhommer* 15, 2 (July 2002): 16-18. – covers 1859-1863.
- _____. “Rebuilding a forgotten French legacy: the Petit Nord Heritage Society on the Baie Verte Peninsula.” *Downhommer* 14, 11 (Apr. 2002): 76-77.
- Kinden, Naomi. *What I remember before I forgot*. Grand Falls-Windsor, Nfld.: printed by Robinson Blackmore, 2002. 127 p. ill. – autobiography.
- Labelle, Ronald. «“La terre tourne et je tourne avec”: regard sur le témoignage oral d’une Franco-Terreneuvienne.» Dans *Les Franco-Terreneuviens de la péninsule de Port-au-Port: évolution d’une identité franco-canadienne* (Collection Mouvange). Sous la direction d’André Magord. Moncton: Chaire d’études acadiennes, 2002. pp. 165-183.
- Labour force projections, Newfoundland and Labrador 1989-2003*. [St. John’s]: Newfoundland Statistics Agency, 1989. 58 leaves.

- Lackenbauer, P. Whitney. "War, memory, and the Newfoundland Regiment at Gallipoli." *Newfoundland Studies* 15, 2 (1999): 176-214.
- Lee, Sheila. *Let me tell you a story: a collection of memories*. [Nfld.: Sheila Lee?], 2002. 189 p. ill. – reminiscences of social life & customs.
- Lest we forget*. [St. John's]: Royal Canadian Legion, Newfoundland and Labrador Command, 2002. 88 p. ill. – military history.
- Lieutenant Owen William Steele of the Newfoundland Regiment: diaries and letters*. Edited by David R. Facey-Crowther. Montreal and Kingston: McGill-Queen's University Press, 2002. 253p. ill.; maps. – soldier of The Great War.
- Majoos, Mireille. *Titanic: ghosts of the abyss*. Toronto: Madison Press Books, 2003. 48 p. ill. – re shipwreck; includes 3-D images.
- Mannion, John. "'Notoriously disaffected to the government': British allegations of Irish disloyalty in eighteenth-century Newfoundland." *Newfoundland Studies* 16, 1 (2000): 1- 29.
- McCue, Michael Westaway. "The monarch and the maple." *The Beaver* 82, 5 (Oct.-Nov. 2002): 43-44. – re 1860 visit of the Prince of Wales.
- McDonald, Terry. "'I had better be without him': rivalry, deception, and social status within the Poole-Newfoundland trade." *Newfoundland Studies* 16, 2 (2000): 135-150.
- McFadden, David. *An innocent in Newfoundland: even more curious rambles and singular encounters*. Toronto: McClelland and Stewart, 2003. 308 p. map.
- McGrath, Darrin Michael. *Last dance: the Knights of Columbus fire*. St. John's: Flanker Press, 2002. 87 p. ill. – re 1942 St. John's fire.
- McKay, Sharon E. *Charlie Wilcox's Great War*. Toronto: Penguin Canada, 2003. 268 p. – historical fiction, set in Newfoundland.
- McKinnon, Richard Paul. *Vernacular architecture in the Codroy Valley* (Mercury series. Paper/History Division; no. 52). Hull, Qué.: Canadian Museum of Civilization, 2002. 190 p. ill.; maps.
- McLeod, Malcolm. *Connections: Newfoundland's pre-confederation links with Canada and the world*. St. John's: Creative Publishers, 2003. 304 p. ill.; maps.
- Murchie, John. "'I just like to paint.' Ruth Wainwright and the matter of abstraction." *ArtsAtlantic* 72 (Sept. 2002): 32-37.

- Newfoundland and Labrador. Royal Commission on Renewing and Strengthening Our Place in Canada. *What we heard*. St. John's: The Commission, 2003. 17 p. ill.
Also available online:
<http://www.gov.nf.ca/royalcomm/pdf/WhatWeHeard.pdf>
- Newhook, Amanda R. *A sociolinguistic study of Burnt Islands, Newfoundland*. M.A. thesis, Memorial University of Newfoundland, 2002. 103 leaves.
- Newton, Sandy. "Rose Blanche – a phoenix on the southwest coast." *Newfoundland Quarterly*. New Series. Introductory Issue (Dec. 2002): 17-20. – covers 1871-2002.
- O'Flaherty, Patrick. "King William's Act (1699): some thoughts 300 years later." *Newfoundland Quarterly* 93, 2 (2000): 21-28.
- Ommer, Rosemary E. "After the moratorium." *Labour/Le Travail* 50 (Fall 2002): 395-400.
- Our personal and political herstory: celebrating 30 years of feminist organizing*. [St. John's: St. John's Status of Women Council, 2002]. 105, [3] p. – includes pieces from the *Spokeswoman* and its predecessors.
- Overton, James. "Sparkling a cultural revolution: Joey Smallwood, Farley Mowat, Harold Horwood, and Newfoundland's cultural renaissance." *Newfoundland Studies* 16, 2 (2000): 166-204.
- Owen, J. Victor. "No smooth sailing: the once and future Northwest Passage." *Mercator's World* 7, 1 (Jan.-Feb. 2002): 30-37. – re 16th-17th century cartography.
- Palmer, Craig T., and Peter R. Sinclair. "Expecting to leave: attitudes to migration among high school students on the Great Northern Peninsula of Newfoundland." *Newfoundland Studies* 16, 1 (2000): 30-46.
- Parmenter, Brenda. *Folklore of Newfoundland and Labrador: selected materials in the Newfoundland and Labrador Collection, St. John's Public Libraries*. (Newfoundland and Labrador collection guide; no. 7). St. John's: St. John's Public Libraries, Provincial Resource Library, 2003. 10 leaves.
- Parsons, Cecil H. *Effie's angels: a memoir*. [Grand Falls-Windsor, Nfld.]: Robinson-Blackmore Printing and Publishing, 2002. 223 p. ill. – autobiography; history of Leading Tickles.
- Parsons, Robert Charles. "The loss of the Ravenal." *Downhommer* 15, 5 (Oct. 2002): 66-67. – re 1962 wreck off St. Pierre.

- _____. *Wind and wave: sea tales from around our coast*. St. John's: Creative Publishers, 2003. 274 p. ill.
- Patey, Francis. *Veterans of the north*. St. John's: Creative Publishers, 2003. 326 p. ill. – re biographies of Armed Forces veterans.
- Pauls, George C. "An account of a search and rescue." *Them Days* 27, 4 (Summer 2002): 49-52. – re 1943 sinking of R.C.A.F. rescue launch in Goose Bay.
- Peddle, Walter W. "Confessions of a crooked stripper." *Downhomer* 15, 5 (Oct. 2002): 50-51. – re H.W. Winter's furniture, c.1880s-1930s.
- _____. "Hand-made heirloom or a mass-produced model?" *Downhomer* 15, 3 (Aug. 2002): 50-51. – re furniture.
- Pelley, Rhonda. "Resource Centre for the Arts: celebrating 30 years at the LSPU Hall." *Newfoundland Quarterly*. New Series. Introductory Issue. (Dec. 2002): 42-44. – re theatre.
- Penney, George. "Readyng for the Labrador fishery." *Downhomer* 15, 1 (June 2002): 22-23. – 1950s reminiscences.
- Perry, Lorne. "Remembering the railway." *Downhomer* 15, 4 (Sept. 2002): 21-23. – covers 1902-1988; reminiscences of employees.
- Peters, Helen. "Northern lights – Labrador's Creative Arts Festival 2002." *Newfoundland Quarterly*. New Series. Introductory Issue. (Dec. 2002): 45-47. – covers 1975-2002.
- Placentia Bay Watch: a publication of the Placentia Bay Islands & Area Heritage Foundation Inc.* 2003-. irregular.
- Pratt, Alexandra. "Paddling the wild east: retracing the route of Mina Hubbard." *Paddler* 22, 4 (July-Aug. 2002): 52-53. – re 1905 Labrador expedition.
- Pritchard, James. "'Le profit et la gloire': the French Navy's alliance with private enterprise in the defence of Newfoundland, 1691-1697." *Newfoundland Studies* 15, 2 (1999): 161-175.
- Quinton, William. "Memories of a prisoner of war." *Downhomer* 15, 6 (Nov. 2002): 18-21. – reminiscences of 1917-1918.
- Richmond, Randy, and Tom Villemaire. *Colossal Canadian failures: a short history of things that seemed like a good idea at the time*. Toronto: Hounslow Press, 2002. 318 p. ill. – includes discussion of Sprung Greenhouse and Joseph R. Smallwood.

- Riggs, Bert. "John Bingley Garland." [1791-1875] *Newfoundland Ancestor* 17, 1 (Winter 2002): 36-37.
- _____. "John J. Evans and the *Newfoundland Quarterly*." *Newfoundland Quarterly*. New Series. Introductory Issue. (Dec. 2002): 12.
- _____. "Reverend Thomas Martin Wood." [1807-1881] *Newfoundland Ancestor* 17, 2 (Spring 2002): 80-81.
- Rollmann, Hans. "The first Moravian schools in Labrador." *Them Days* 27, 2 (Winter 2002): 8-12. – covers 1780-1784.
- Rowe, Edna Wornell. "Children's winter sports in old St. John's." *Downhomer* 14, 9 (Feb. 2002): 144. – c.1920s era.
- Roy-Sole, Monique. "Seeking a Low profile." *Canadian Geographic* 122, 6 (Nov.- Dec. 2002): 8. – re J. Stone & M. Finkelstein's 2002 research on A.P. Low.
- Rudd, Douglas. *When the Spirit came upon them: highlights from the early years of the Pentecostal Movement in Canada*. Burlington, Ont.: Antioch Books, 2002. 413 p. ill. – information on Newfoundland churches, pp. 306-310.
- Ryan, Joseph André. *The Tely 10: a history of Newfoundland's premier road race, 1922-2000*. St. John's: Breakwater Books, 2002. 301 p. ill.
- A safe haven: sixty years at the Crow's Nest*. Edited by Shannon M. Lewis. St. John's: Crow's Nest Officers Club, [2002]. 100 p. ill. – re St. John's Navy officers' club.
- Samson, Colin. *A way of life that does not exist: Canada and the extinguishment of the Innu*. (Social and economic studies; no. 67). St. John's: ISER Books, 2003. 388 p. ill.; maps.
- Saski, Les. "Anne Meredith Barry (1932-2003)." *ArtsAtlantic* 20, 2 (Summer 2003): 6-8.
- Sharpe, Christopher. "'... to arouse our city from its deathlike apathy, from its reproachable lethargy, from its slumber of industrial and social death': the 1939 St. John's Municipal Housing Scheme." *Newfoundland Studies* 16, 1 (2000): 47-66.
- Shipley, Brian. "Rough science in the bush." *The Beaver* 82, 1 (Mar. 2002): 8-14. – re geologist W. Logan; covers 1798-1875.
- Short, Harvey James. *Looking through my father's eyes*. St. John's Flanker Press, 2000. 154 p. ill. – re Hant's Harbour.

Sneevliet, Netty. *Als huizen konden spreken = If houses could speak*. [St. John's: Netty Sneevliet?, 2002?] 53, 55 leaves. ill. – also in Dutch; autobiography including a chapter on her life in St. John's.

Stability, sustainability and prosperity: charting a future for northern and gulf cod stocks, a position statement. St. John's: Newfoundland and Labrador All-Party Committee on the 2J3KL and 3Pn4RS Cod Fisheries, 2003. 8, [1] p. ill. – also in French.

Also available online: <http://www.gov.nf.ca/publicat/2003/position2003.pdf>

Stacey, Jean Edwards. *A history of Quidi Vidi*. St. John's: DRC Publishing, 2002. 68 p. ill.; maps.

Stacey, Kathleen. *Finding voice: forty-five years of struggle to keep a community school* [Lawn]. M.Ed. thesis, Memorial University of Newfoundland, 2002. 139 leaves.

Stackhouse, John. "The land God gave to Cain." In *Timbit nation: a hitchhiker's view of Canada*. Toronto: Random House Canada, 2003. ill. – re Labrador pp. 79-114.

"This month in history." *Downhomer* 15, 8 (Jan. 2003): 22. – re sealing captain H. Thomey, 1819-1911.

Thomas, Deborah. "Confederation memories." *Newfoundland Herald* 57, 39 (Sept. 29 - Oct. 5, 2002): 17-18. – reminiscences of 1948-1949 period.

_____. "Original beauty: province's first pageant winner looks back." *Newfoundland Herald* 57, 40 (Oct. 6-12, 2002): 17-18. – re M. Kelly, 1947 Miss Newfoundland.

Tobin, Kevin. *Tobin on Tobin*. St. John's: Creative Publishers, 2002. 58 p. ill. – cartoons of Brian Tobin.

The town of Stephenville/la ville de Stephenville: the first 50 years. [Stephenville, Nfld.: 50th Anniversary Celebrations Committee, 2002]. 60 p. ill.

Vautier, Clarence. *The coast of Newfoundland: the southwest corner*. St. John's: Flanker Press, 2002. 122 p. ill.

Vincent, Justine. *Reflections through time 1836-2002: town of Triton, Newfoundland*. Fonthill, Ont.: printed by Niagara Yearbook Services Ltd., [2002?]. [12], 84, [9], [5] p. ill. map.; tables.

Wells, Patricia. *An analysis of faunal remains from two Groswater Palaeoeskimo sites at Port au Choix, Northwestern Newfoundland: Phillip's Garden West (EeBi-11) and Phillip's Garden East (EeBi-1)*. M.A. thesis, Memorial University of Newfoundland, 2002. 242 leaves.

Wicks, John. *Newfoundland bottles & stoneware: 1660-1970*. [St. John's?: J. Wicks], 2002. 82 p. ill.

NOVA SCOTIA

Acland, Joan. "Elitekey: the artistic production of Mi'kmaq women." *Revue d'art canadienne/Canadian Art Review* 25, 1-2 (1998): 3-11.

Allen, Denise Izzard. "Ghosts of Africville: former residents of Africville are still fighting municipal planning decisions in Nova Scotia." *Alternatives Journal* 29, 1 (Winter 2003): 18-19.

Allen, Gillian. "Mi'kmaq genealogy." *The Nova Scotia Genealogist* XX, 3 (Fall 2002): 167-174. – information from the Treaty & Aboriginal Rights Research Centre, Shubenacadie First Nation.

Arsenault, Chris. "From street to squat in Halifax." *Canadian Dimension* 37, 1 (Jan.-Feb. 2003): 18.

Atwell, Yvonne. "Commentary." *Atlantis* 27, 2 (Spring 2003): 110-112. – Special Collection: Women's exercise of political power: building leadership in Atlantic Canada.

Aucoin, Peter, and Elizabeth Goodyear-Grant. "Designing a merit-based process for appointing boards of abc's: lessons from the Nova Scotia reform experience." *Canadian Public Administration* 45, 3 (2002): 301-327.

Barton, B. "Redefining 'community': the elusive legacy of the Dramatists' Co-op of Nova Scotia." *Theatre Research in Canada* 21, 2 (2000): 99-115.

Binkley, Marian. *Set adrift: fishing families*. Toronto: University of Toronto Press, 2002. 219 p. map. – examination of the adaptation of coastal and deep-sea fishermen's wives in rural N.S. to the fisheries crisis in the 1990s.

Bjarnason, J. Magnus.* *Errand boy in the Mooseland Hills*. Translated from Icelandic by Borga Jakobson. Halifax: Formac, 2001. 184 p. *correction to the entry in Spring 2002 bibliography.

Boonstra, Michael. "Descendants of 'King' David Chesebrough of Newport, Rhode Island, with clues to the identity of his son-in-law, Hon. Alexander Grant, Esq., of Scotland, Newport, Nova Scotia, Jamaica, and London." *New*

England Historical and Genealogical Register [In 3 parts] 156 (July 2002): 222-236; 156 (Oct. 2002): 373-388; 157 (Jan. 2003): 58-71.

Boudreau, Annette, et Mélanie LeBlanc-Côté. «Les représentations linguistiques comme révélateurs des rapports à “l’Autre” dans la région de la Baie Sainte-Marie en Nouvelle-Ecosse.» Dans *L’Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d’André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d’études acadiennes/Institut d’Etudes Acadiennes et Québécoises de l’Université de Poitiers, 2003. pp. 289-306.

Bujold, Stéphan. “Allain Bugeault, chirurgien et notaire royal: essai de biographie d’un des premiers bourgeois et notables de la Grand’Prée des Mines en Acadie (1672-v. 1708).” La Société historique acadienne. *Les Cahiers* 34, 2 (juin 2003): 52-85.

Burden, George, and Dorothy Grant. *Amazing medical stories*. Fredericton: Goose Lane, 2003. 177 p. – largely N.S. content re Halifax explosion, Titanic, Anna Swan.

Burt, Garry, and Marg Burt, compilers. *Shelburne County cemeteries*. Shelburne, N.S.: G. & M. Burt, 2002. – on 2 CD-ROMs.

Butzer, Karl W. “French wetland agriculture in Atlantic Canada and its European roots: different avenues to historical diffusion.” *Annals of the Association of American Geographers* 92, 3 (2002): 451-470. – examines re-adaptation in N.S. of 17th century estuarine reclamation techniques of the French settlers.

Cherubini, Bernard. “L’immigration en Guyane des familles de Louisbourg et l’apport des Acadiens à l’économie locale (1765-1853): un modèle de reproduction social?” Dans *L’Acadie plurielle: dynamiques identitaires collectives et développement au sein des réalités acadiennes*. Sous la direction d’André Magord, avec la collaboration de Maurice Basque et Amélie Giroux. Moncton: Centre d’études acadiennes/Institut d’Etudes Acadiennes et Québécoises de l’Université de Poitiers, 2003. pp. 105-132.

Cooke, D. L. “A system dynamics analysis of the Westray mine disaster.” *System Dynamics Review* 19, 2 (Summer 2003): 139-166.

Cox, Michael A. *Trembling on the edge of political change*. Musquodoboit Harbour, N.S.: [The Author], 2003. 157 p. – written before the provincial election, and looks at the political structure in N.S.

Cuthbertson, Brian. *Gunpowder and grease paint: the Nova Scotia International Tattoo*. Halifax: Nimbus and the Nova Scotia International Tattoo Society, 2003. 114 p. ill.

Bibliography/Bibliographie 145

- Daigle, Jean. "Port-Royal et les premiers temps de l'Acadie." *Cap-aux-Diamants* 62 (2000): 18- 22.
- Dickey, Tom. "The Presbytery of Pictou is a treasure of denominational history." *Presbyterian Record* 27, 5 (May 2003): 38-39.
- Doucet, Jane. "Trying to revive that downtown feeling: the crumbling front steps of St. David's, Halifax, reflect the challenges facing a church located in a business district." *Presbyterian Record* 27, 2 (Feb. 2003): 14-17.
- Downton, Dawn Rae. *Diamond: a memoir of 100 days*. Toronto: McClelland & Stewart, 2003. 247 p. – cancer patients and Diamond, N.S.
- Doyle-Bedwell, Patricia E. *Mi'kmaq education and the fiduciary duty: the guiding hand of cultural genocide*. LL.M. thesis, Dalhousie University, 2002. 260 p.
- _____. "Address – Mi'kmaq women and our political voice." *Atlantis* 27, 2 (Spring 2003): 123-127. – Special Collection: Women's exercise of political power: building leadership in Atlantic Canada.
- Duenwald, Mary. "Puzzle of the century – why do so many hardy 100-year-olds live in Nova Scotia?" *Smithsonian* 33, 10 (Jan. 2003): 72-76.
- Dunn, Brenda. "Acadian architecture in Port-Royal." *Heritage/Patrimoine* 5, 3 (Summer 2002): 10-13.
- Edwards, Devonna, and Don Edwards. *The little Dutch village: historic Halifax West, Armdale and Fairview* (Images of our Past series). Halifax: Nimbus, 2003. 142 p. ill.
- Egbeyemi, Julius O. *Micro-finance and community economic development: a case study of African Nova Scotian business*. M.D.E. thesis (Development Economics), Dalhousie University, 2002. 99 p.
- L'état des régions. Les régions économiques de la vallée de l'Annapolis et de Halifax* (Collection Maritimes). Sous la direction de Maurice Beaudin. Moncton: Institut canadien de recherche sur le développement régional, 2003. 112 p.
- Fletcher, Christopher M. *Equivocal illness and cultural landscape in Nova Scotia, Canada*. Ph.D. thesis., Université de Montreal, 2002. 329 pages – examines environmental sensitivity illnesses in Nova Scotia.
- Goodick, Marcus. *Assessing environmental improvements resulting from changes in waste management practices in Nova Scotia from 1990-2000*. M.E.S. thesis, (Master of Environmental Studies), Dalhousie University, 2002. 188 p.

- Graham, Monica. *Pictou County, Nova Scotia* (Looking Back series). St. Catharines, Ont.: Looking Back Press, 2003. 128 p. ill.
- Green, Melissa Fay. *Last man out: the story of the Springhill Mine disaster*. Toronto: Harcourt, 2003. 342 p.
- Griffith, Candace Elaine. *Policing small town Canada: a comparison between Alberta and Nova Scotia*. M.A. thesis, Acadia University, 2002. 163 p.
- Gwyn, Julian. "The Halifax Naval Yard and mast contractors, 1775-1815." *Northern Mariner* 11, 4 (2001): 1-25.
- Hamilton, David N. *Wilderness trails and day hikes of Cape Chignecto*. Illustrations by Paul Diamond. Cambridge Narrows, N.B.: D.N. Hamilton, 2003. 112 p. ill. – Cape Chignecto Provincial Park.
- "‘The handbound book in Nova Scotia’". Curated by Joseph Landry and Robin E. Muller." *CBBAG Newsletter* 20, 2 (Spring 2002): 9-16.
- The handbound book in Nova Scotia: March 8 to April 13, 2002, Mary E. Black Gallery, Halifax, N.S.* Nova Scotia Centre for Craft and Design (Devil’s Whim, no. 7). Curated by Joseph Landry and Robin E. Muller. Wolfville, N.S.: Gaspereau Press, 2002. var. p. ill.
- Holden Edward F. "‘It must be grievous.’ The oppressor of Acadians hailed from Massachusetts." *Echoes. The Northern Maine Journal* 59 (Jan.-Mar. 2003): 38-41. – re Lt.-Col. John Winslow and Grand Pré.
- Hood, David. "Loved not wisely: the history of homeless men in Halifax." *Oral History Forum* 21-22 (2001-2002): 7-47.
- Hore, Peter. "A secret journey to Halifax." *Naval History* 16, 3 (2002): 32-36. – confederacy agents meet British to advise on submarine design.
- Innis Zwicker, Jennifer. *Whispers: a qualitative study of social assistance recipients’ stories of a life skills program*. M.Ad.Ed. thesis, St. Francis Xavier University, 2002. 118 p.
- Irwin, E.H. "Rip." *Lighthouses and lights of Nova Scotia. A complete guide*. Halifax: Nimbus, 2003. 183 p. ill.
- Jobb, Dean. "Kaiser kicks back: people say Dalhousie law professor Archie Kaiser has shaken up the world of administrative law with his successful human rights challenge to the patronage-riddled Nova Scotia tribunal appointments process." *Canadian Lawyer* 27, 1 (Jan. 2003): 26-30.

- Johnston, A.J.B. "Borderland worries: loyalty oaths in Acadie/Nova Scotia, 1654-1755." *French Colonial History* 4 (2003): 31-48.
- _____. "Un regard neuf sur les Acadiens de l'Ile Royale." La Société historique acadienne. *Les Cahiers* 32, 3 (2001): 155-172.
- Jordan, Ed. "Rising from the ashes: the restoration of St. John's Anglican church." *Heritage/Patrimoine* 6, 2 (Spring 2003): 4-9.
- Kellman, Tila. "The uses of 'Maud Lewis.'" *ArtsAtlantic* 20, 1 (Spring 2003): 12-14.
- Kennedy, Judy. "Westray: a deadly silence." *Our Times Magazine* 21, 6 (Dec.-Jan. 2001-2002): 16-19.
- King, Boston. *The life of Boston King: Black loyalist, minister and master carpenter*. Edited by Ruth Holmes Whitehead and Carmelita A.M. Robertson. Halifax: Nimbus and the Nova Scotia Museum, 2003. 60 p. ill.
- Kiley, Cindy J. *Social anchors of community: church, rink and school in post-war Musquodoboit Harbour, Nova Scotia*. M.A. thesis, Saint Mary's University, 2002. 99 p.
- Labelle, Ronald. "Du personnel au collectif: une étude des témoignages oraux recueillis à l'Ile Madame, Nouvelle-Ecosse." La Société historique acadienne. *Les Cahiers* 34, 1 (mars 2003): 22-32.
- Ladd, Grace F. *Quite a curiosity: the sea letters of Grace F. Ladd*. Edited by Louise Nichols. Halifax: Nimbus, 2003. 196 p. ill.
- Lafferty, Renée. "Modernity and the denominational imperative: the Children's Aid Society of Halifax, 1905-1925." *Journal of the Canadian Historical Association* n.s. 13 (2002): 95-118.
- _____. "Pier 21, Halifax, Nova Scotia." *Canadian Historical Review* 82, 1 (Mar. 2001): 172-174. – visual history review.
- Lathrop, Coalter G. "Newfoundland and Labrador-Nova Scotia: the latest 'international' maritime boundary." *Ocean Development and International Law* 34, 1 (Jan.-Mar. 2003): 83-99.
- Layton, Linda G. *A passion for survival: the true story of Marie Anne and Louis Payzant in eighteenth-century Nova Scotia*. Halifax: Nimbus, 2003. 140 p.
- LeBlanc, Barbara. *Postcards from Acadie: Grand-Pré, Evangeline & the Acadian identity*. Kentville, N.S.: Gaspereau Press, 2003. 204 p. ill.

- Longfellow, Henry Wadsworth. *Evangeline: a tale of Acadie*. Introduction by Sally Ross and Barbara LeBlanc. Halifax: Nimbus, 2003. 149 p.
- Lotz, Jim, and Gertrude Anne MacIntyre. *Sustainable people: a new approach to community development*. Sydney, N.S.: UCCB Press, 2003. 182 p.
- MacAulay, Scott. "The sweat in the Tar Ponds." *Labour/Le travail* 50 (Fall 2002): 390-395.
- Machemer, Grace S. "Headquartered at Piscataqua: Samuel Holland's coastal and inland surveys, 1770-1774." *Historical New Hampshire* 57, 1-2 (2002): 4-25. – during his residence in New Hampshire, Holland surveyed the coast of Nova Scotia.
- MacKinnon, Bruce. *Pendemonium: cartoons and caricatures*. Foreword by Rick Mercer. Halifax: Nimbus, 2002. 220 p. ill. – editorial cartoons from the *Chronicle Herald*.
- MacLeod, Jeffrey James. *Clientelism in practice: an analysis of Nova Scotia politics, patronage and John Savage*. Ph.D. thesis, University of Western Ontario, 2002. 250 p.
- MacLeod, Lois Mary. *South Shore sketches*. [Chester, N.S.: L. MacLeod], 2003. 252 p. ill.
- "Margaret Conrad in conversation with Donna Smyth, founding editor of *Atlantis*." *Atlantis* 25, 1 (2001): 105-106.
- Marshall, Fiona Louise. *Nova Scotia's lightkeeping heritage: an assessment of the life and work of Evelyn Richardson*. M.A. thesis, Saint Mary's University, 2002. 225 p.
- Maycock, Ben. "The privateer." *The Beaver* 83, 3 (June-July 2003): 8-13. – re ship *Liverpool Packet* and owner Enos Collins and captain Joseph Barss.
- McDavid, James C. "The impacts of amalgamation on police services in the Halifax Regional Municipality." *Canadian Public Administration* 45, 4 (Winter 2002): 538-565.
- McDonough, Alexa. "Commentary." *Atlantis* 27, 2 (Spring 2003): 140-143. – Special Collection: Women's exercise of political power: building leadership in Atlantic Canada.
- Millward, Hugh. "Peri-urban residential development in the Halifax region 1960-2000: magnets, constraints, and planning policies." *Canadian Geographer* 46, 1 (Spring 2002): 33-47.

- Milsom, Scott. *Voices of Nova Scotia communities: a written democracy*. Black Point, N.S.: Fernwood, 2003. 192 p. ill.; maps.
- Mimeault, Mario. "Le 'Vocabulaire micmac' de Joseph Hamel. L'histoire d'une cueillette de données linguistiques. Partie I: contexte linguistique et milieu de vie." *L'Estuaire: Revue d'histoire des pays de l'estuaire du Saint-Laurent* 24, 2 (juin 2001): 10-21.
- . "Le 'Vocabulaire micmac' de Joseph Hamel. L'histoire d'une cueillette de données linguistiques. Partie 2: Qui est Joseph Hamel?" *L'Estuaire: Revue d'histoire des pays de l'estuaire du Saint-Laurent* 25, 1 (janv. 2002): 5-12.
- Mitchinson, Wendy. "H.B. Atlee on obstetrics and gynaecology: a singular and representative voice in 20th-Century Canadian medicine." *Acadiensis* XXXII, 2 (Spring 2002): 3-30.
- Moore, Christopher. "Domesticating the west." *The Beaver* 83, 3 (June-July 2003): 54-55. – re Jean Barman's book *Sojourning Sisters* about Jessie and Annie McQueen.
- Morrison, James H. "Oral history as identity: the African-Canadian experience." *Oral History Forum* 21-22 (2001-2002): 49-60.
- O'Neil, Pat. *Explore more!: a guide to hiking and outdoor adventure in Cape Breton*. Sydney: Cape Breton Publications, 2003. 192 p. ill. – revised ed. of *Explore Cape Breton*, 1994.
- Owen, J. Victor. "Streets paved with gold: fortress of Louisbourg on early maps." *Mercator's World* 8, 2 (Mar.-Apr. 2003): 40-46.
- Parsons, Robert Charles. *The edge of yesterday: sea disasters of Nova Scotia*. East Lawrencetown, N.S.: Pottersfield Press, 2003. 223 p. ill.
- Perry, George. "'The grand regulator': state schooling and the Normal-School idea in Nova Scotia, 1838-1855." *Acadiensis* XXXII, 2 (Spring 2003): 60-83.
- Reid, Jennifer I.M. "Points of contact: a Wachian reappraisal of the African Orthodox Church and the early steel industry in Sydney, Nova Scotia." *Studies in Religion* 30, 3-4 (2001): 323-337.
- Rochereau, Olivier. "Louisbourg, 1713-1758, ou l'échec d'un grand projet." *Revue historique des Armées* 1 (2001): 57-78.
- Sarty, Roger. "The Halifax military lands board: civil-military relations and the development of Halifax as a strategic defended port, 1905-1928." *Northern Mariner* 12, 2 (Oct. 2002): 45-68.

- Smith, Gene. "Black Nova Scotia." *American Legacy: Magazine of African-American History and Culture* 9, 2 (2003): 24-28.
- States, David Wayne. *Presence and perseverance: Blacks in Hants County, Nova Scotia, 1871-1914*. M.A. thesis, Saint Mary's University, 2002. 124 p.
- Stevens, Glenn William. *Ein gutes Zuhause: "our good home": a genealogical history of the first permanent settlers on the Tancooks*. Glen Haven, N.S.: G.W. Stevens, 2002. 123 p. maps.
- Stewart, Ian. "Communities in conflict: Nova Scotia after the Marshall decision." In *Canadian political culture(s) in transition* (Canada: the state of the federation 2001). Edited by Hamish Telford and Harvey Lazar. Kingston: Institute of Intergovernmental Relations. School of Policy Studies, Queen's University; Montréal & Kingston: McGill-Queen's University Press, 2002. pp. 343-365.
- Storm, Alex. *Seaweed and gold*. [Louisbourg, N.S.: Alex Storm], 2002. 192 p. – Cape Breton treasure hunting and shipwrecks.
- Thiessen, Victor, and Jorg Blasius. "The social distribution of youth's image of work." *Canadian Review of Sociology and Anthropology* 39, 1 (2002): 49-78. – based on interviews in Halifax, rural N.S. and Hamilton, Ont.
- Trites, Shirley J. *Reading hands: the Halifax School for the Blind*. Halifax: Vision Press, 2003. 224 p. ill.
- Vukov, Tamara. "Performing the immigrant nation at Pier 21: politics and counterpolitics in the memorialization of Canadian immigration." *International Journal of Canadian Studies* 26 (Fall 2002): 17-40.
- Wilmot, Laurence F. *Through the Hitler line: memoirs of an infantry chaplain*. Waterloo: Wilfrid Laurier University Press, 2003. 148 p. ill. – Chaplain to the West Nova regiment.
- Wilson, Pat, and Kris Wood. *Extreme sports of the Maritimes: lobster suppers, fire hall bingo, flea markets, church chowder and all the rest*. East Lawrencetown, N.S.: Pottersfield Press, 2003. 142 p. ill.
- Windsor, Lee A. "'Too close for the guns!': 9th Canadian Infantry Brigade in the Battle for the Rhine Bridgehead." *Canadian Military History* 12, 1-2 (Winter-Spring 2003): 5-28. – re the North Nova Scotia Highlanders and the Battle at Bienen Germany.
- Wood, Darl. *The politics of lesbian invisibility: a Nova Scotia study*. M.A. thesis, Saint Mary's University, 2002. 188 p.

PRINCE EDWARD ISLAND

- Allard, Daniele. *The popularity of Anne of Green Gables in Japan: a study of Hanako Muraoka's translation of L. M. Montgomery's novel and its reception.* Ph.D. thesis., University of Sherbrooke, 2002. 306 p.
- Arsenault, Georges. "The settlement of Havre Saint Pierre." *The Island Magazine* 53 (Spring- Summer 2003): 25-30.
- Before the magistrate: stories of small-crime offenders in Charlottetown in the 1880s and 1890s.* Compiled by Nathan H. Mair. [Charlottetown: Nathan H. Mair, 2003]. 34 p. ill.
- Bruce, Harry. *Maud: the early years of L.M. Montgomery.* Halifax: Nimbus, 2003. 125 p. ill.
- Campey, Lucille H. *The silver chief: Lord Selkirk and the Scottish pioneers of Belfast, Baldoon and Red River.* Toronto: Natural Heritage Books, 2003. 241 p. ill.
- Carruthers, Sandy. *Sh_IT happened: more than a decade of Carruthers/1993-2003.* Charlottetown: Eastbound Productions, 2003. 120 p. ill. – Carruthers was the editorial cartoonist for the Charlottetown *Guardian* newspaper.
- Clark, Marion, Vera Dewar, Lawson Drake, and Athol Robertson. *Perthshire to Three Rivers, a genealogy of the descendants of the Brudenell Pioneers.* Montague, P.E.I.: The Descendants of the Brudenell Pioneers Inc., 2003. var. p. ill.
- Cioran, Sam. *Harbours and marinas of Prince Edward Island.* 2nd rev. ed. Hamilton: WXY Media Inc., 2003. 158 p. ill.
- "Come join us for the 200th anniversary celebrating the arrival of the Selkirk settlers to Prince Edward Island." *P.E.I. Genealogical Society Inc. Newsletter* 28, 1 (Feb. 2003): 7.
- Cooper, Edward. "A short biography of Captain William Cooper of 'Sailors Hope', P.E.I.." *P.E.I. Genealogical Society Inc. Newsletter* 28, 1 (Feb. 2003): 1.
- Eberl-Kelly, Katherine. *Regional health boards in Prince Edward Island: negotiating authority, credibility and accountability.* M.Ed. thesis, University of Prince Edward Island, 2002. 135 p. – examines the extent to which the principles of health regionalization have been achieved in the eight years following restructuring in 1993.
- Favel, Fred. *From the earth: Chief Charles Sark, Mi'kmaq, president, Mamemigew, Inc.* (Portrait series). [Ottawa]: Indian and Northern Affairs Canada,

- [2001?] 1 sheet, ill., 43 x 28 cm. folded to 15 x 22 cm. in pamphlet cover 26 cm. – re Lennox Island Reserve chief.
- Frawley-Holler, Janis. “Prince Edward Island: honest to goodness.” In *Island wise: lessons in living from the islands of the world*. New York: Broadway Books, 2003. pp. 34-41.
- Heath, Douglas John. *You should be more diplomatic: memoirs of a Royal Canadian Mounted Policeman*. [Souris, P.E.I.]: Douglas John Heath, 2002. [62] p. – the author’s years as an RCMP officer in Souris during the 1930s and 1940s.
- ‘The Herald’, Charlottetown, Prince Edward Island: vital statistics, Oct. 1864 to Oct. 1871. Compiled and indexed by Dan MacDonald. Moncton: D. MacDonald, 2003. 168 p.
- Hunter, Andrew. *Peake’s folly*. Victoria, B.C.: Art Gallery of Greater Victoria, 2003. 45 p. ill. – catalogue of an exhibition held at the Art Gallery of Greater Victoria; James Peake (1840-1895) was a P.E.I. shipowner.
- Johnston, Winston. *The Glengarry Light Infantry, 1812-1816: who were they and what did they do in the war?* [Charlottetown]: Benson Publishing, [2002]. 363 p. ill. – 25 Islanders were recruited into this regiment.
- Katz, Helena. “P.E.I. National Park: are we loving it to death?” *Saltscapes* 4, 3 (May-June 2003): 40-43.
- Kennedy, Michael. “‘The people are leaving’: highland emigration to Prince Edward Island.” *The Island Magazine* 53 (Spring-Summer 2003): 31-42.
- Kensington: 200+ years of history*. [Kensington, P.E.I.]: Kensington & Area Historical Society, 2002. 139 p. ill. – an update of a history published in 1973.
- La Salle, Michael E. *The weaving of the plaid: a story of MacDonalds and McPhees: AD 500 to 1926*. San Luis Obispo, Ca.: Poor Richards Press, 2002. 595 p. ill. – author traces the history of his maternal great-grandparents; their arrival in Prince Edward Island with the Glenaladale settlers in 1772 and the Selkirk settlers in 1803.
- Ledwell, Anna. *St. Peter’s Bay remembers: St. Peter’s Bay remembered*. Introduction by Tom Ledwell. [Ottawa]: Tom Ledwell, 1996. 47 p. – poems and remembrances of the St. Peter’s area.
- Ledwell, Frank J. *The north shore of home*. Illustrated by Floyd Trainor. Edited by Kathleen Tudor. Charlottetown: Acorn Press, 2002. 171 p. ill. – originally published by Nimbus in 1986.

- Lockerby, Earle. "Origins of a missing church bell." *The Island Magazine* 53 (Spring-Summer 2003): 2-7.
- MacDonald, Edward. "'It assumed the form of an epidemic': election day at St. Eleanor's, 1867." *The Island Magazine* 53 (Spring-Summer 2003): 16-24.
- MacDonald, Heidi. "Developing a strong Roman Catholic social order in late nineteenth-century Prince Edward Island." Canadian Catholic Historical Association. *Historical Studies* 69 (2003): 34-54.
- MacEachern, Alan Andrew. *The Institute of Man and Resources: an environmental fable*. Charlottetown: U.P.E.I., Institute of Island Studies, 2003. 144 p. ill. – history/case studies of environmentalism.
- MacLaine, Brent. "The poet in the landscape is made by the landscape." *Essays on Canadian Writing* 79 (Spring 2003): 83-93. – reviews of Anne Compton's "Opening the Island" and "The Edge of Home."
- MacLeod, Harold S. *The Lamonts of Lyndale*. Montague, P.E.I.: Harold S. MacLeod, 2003. 211 p. ill.
- MacNutt, Allan. *A biography of Carl F. Burke: Canadian aviation pioneer*. Abbotsford, B.C.: Mac's Aviation Books, 2002. 204 p. ill. – biography of P.E.I. pilot, entrepreneur, hotelier who played a key role in the establishment of regional airline service in Atlantic Canada.
- Mair, Nathan H. *Genealogical resource for Georgetown, P.E.I.: vol. I, vital statistics from Island newspapers, 1792 to 1950*. Rev. & exp. [Charlottetown, P.E.I.: Nathan H. Mair, 2003]. 114 p.
- More Georgetown stories: 1835-1982*. Edited by Nathan H. Mair. [Charlottetown: Nathan H. Mair, 2003]. 90 p. ill. – includes drawings of several local heritage buildings by Canon Robert Tuck.
- Morell & area baseball legends*. Canada's Digital Collections, Industry Canada, 2002. Available online at <http://collections.ic.gc.ca/baseballlegends/index.htm>
- Nelles, Simone. *Pilgrimages in a land of Penumbra: a critical reading of the religious theme and its complex variations in Lucy Maud Montgomery's approaches toward faith*. Diplomarbeit über das Thema (qualifying diploma dissertation on the topic). Dem Prüfungsamt bei der Johannes Gutenberg-Universität Mainz Fachbereich Angewandte Sprach- und Kulturwissenschaft in Germersheim (presented to the examining board of the Johannes Gutenberg University (Mainz) in the area of Applied Linguistics and Cultural Studies in Germersheim). 1998. 121 leaves.

- Parks Canada. *Port-La-Joye/Fort Amherst National Historic Site of Canada: management plan* [Halifax]: Parks Canada, 2003. 38 p. ill. – issued also in French as *Lieu historique national du Canada de Port-La-Joye/Fort Amherst, plan directeur*. Available online at http://www.parcscanada.gc.ca/parks/pei/plj_ftamherst/plj_ftamherst_e.htm
- Pierce, Robert E. “Islanders in the Northwest Mounted Police.” *The Island Magazine* 53 (Spring-Summer 2003): 8-11.
- Pope, Joseph. *Why I became a Catholic: a timeless conversion story*. 3rd ed. San Francisco: Ignatius Press, 2001. 119 p. – originally published in 1921; author born in P.E.I.
- Prince Edward Island: a colourguide*. 3rd ed. (Colourguide series). Photos by Keith Vaughan. Edited by Laurie Brinklow and Jocelyne Lloyd. Halifax: Formac, 2003. 200 p. ill.
- Public Archives and Records Office of P.E.I. *Guide to sources for heritage fair projects*. [Charlottetown: Public Archives and Records Office of P.E.I], 2002. [28 p.] ill.
- Ross, Sheila. “Bishop J. T. McNally and the Anglicization of the Diocese of Calgary: 1913-1915.” Canadian Catholic Historical Association. *Historical Studies* 69 (2003): 85-104. – subject of the article was born in P.E.I.
- Royle, Stephen A. “Bridging the gap: Prince Edward Island and the Confederation Bridge.” *British Journal of Canadian Studies* 14, 2 (1999): 242-254. – the merits and history of the idea of a fixed link.
- Royle, Stephen A., and Caitriona Ni Laoire. “‘Do not send my babies here to starve’: St. John’s Island in 1772.” *The Island Magazine* 53 (Spring-Summer 2003): 12-15.
- Seasonal agricultural labour issues in Prince Edward Island*. [Charlottetown]: Matheson Consulting Ltd., 2003. 35 p. – prepared for P.E.I. Agricultural Human Resources Development Council; Canada/P.E.I. Labour Market Development Agreement.
- Selkirk settlers: 200th anniversary commemorative booklet: Belfast, Prince Edward Island, 1803-2003*. Edited by Linda J.N. MacKenzie. Charlottetown: Belfast Historical Society, 2003. 24 p. ill.
- Shephard, David A.E. *Island doctor: John Mackieson and medicine in nineteenth-century Prince Edward Island*. Montreal and Kingston: McGill-Queen’s University Press, 2003. 208 p. ill.

- Smith, G.E. "The Prince Edward Island style of fiddling: fiddlers of Western Prince Edward Island – Rounder Records, CD #7014 (various performers)." *American Music* 20, 4 (Winter 2002): 466-468. – review.
- Stetson, Kent. *Home, from away: memory and imagination in P.E.I. culture: the inaugural Frank MacKinnon Lecture, October 27, 2002*. [Charlottetown: Kent Stetson, 2003]. 28 p. – playwright's remarks about the legacy of Dr. MacKinnon to PEI: principal of Prince of Wales College and founder of Confederation Centre of the Arts; also about P.E.I. artists' creative life when living 'away.'
- Stewart, Alden. *Through the eyes of a child: boyhood memories of the hungry thirties in Prince Edward Island*. [Charlottetown: Alden Stewart, 2000]. 72 p. ill.
- 'The Vindicator', Charlottetown, Prince Edward Island: Vital Statistics, Oct. 1862 to Oct. 1864. Compiled and indexed by Dan MacDonald. Moncton: Dan MacDonald, 2003. 80 p.
- Weale, David, and Allan Rankin. *Here on the Island: a harvest of stories and songs*. Vol. I. [compact disc]. Virtual Studies (www.virtualstudios.pe.ca). Perry Williams, producer.
- Woodside, A.G., and C. Dubelaar. "A general theory of tourism consumption systems: a conceptual framework and an empirical exploration." *Journal of Travel Research* 41, 2 (Nov. 1, 2002): 120-132. – the behaviour of visitors to P.E.I. is the basis of the research.
- Yarr, Kevin. "Legends of West Point: there is something very large swimming the waters off West Point, and we don't know what it is." *Saltscapes* 4, 2 (Mar.-Apr. 2003): 28-33. – area west of Summerside, P.E.I.