

Bibliography of the Published Works of William Kaye Lamb

by **GWYNNEETH EVANS, ELIZABETH HAWKINS,**
and **JOAN HONEYWELL**

A. MONOGRAPHS

B. EDITED WORKS AND INTRODUCTIONS

C. PERIODICALS AND SERIES EDITED

D. ARTICLES

E. ENCYCLOPAEDIA ARTICLES

F. ARTICLES IN *DICTIONARY OF CANADIAN BIOGRAPHY*

G. BOOK REVIEWS

H. WORKS IN PRESS AND IN PREPARATION

A. MONOGRAPHS

- 1957 *A Plea for Quality and Inequality*. Vancouver: University of British Columbia, 1957. 16p.
Bostock Memorial Lecture delivered at the University of British Columbia, 11 January 1957. University of British Columbia Lecture series: 28.
- 1962 *The Hero of Upper Canada*. Toronto: Rous and Mann Press, 1962. 28p.
An essay on Sir Isaac Brock on the one hundred and fiftieth anniversary of his death.
- 1971 *Canada's Five Centuries: From Discovery to Present Day*. Toronto: McGraw-Hill of Canada, 1971. 326p.
The History of Canada from Discovery to Present Day. New York: American Heritage Press, 1971. 326p.
- 1973 *Development of the National Archives: Report to the Special Minister of State, September 1973*. Canberra: Australian Government Publishing Service, 1974. 35p.
- 1974 *The Princess Story: a Century and a Half of West Coast Shipping*. [in collaboration with Norman R. Hacking] Vancouver: Mitchell Press, 1974. 360p.
- 1977 *History of the Canadian Pacific Railway*. New York: Macmillan; London, Ont.: Collier Macmillan, 1977. xv, 491p. (Railroads of America Series: 5)

B. EDITED WORKS AND INTRODUCTIONS

- 1941-1944 *The Letters of John McLoughlin from Fort Vancouver to the Governor and Committee*. [Introduction] Toronto: Published by the Champlain Society for the Hudson's Bay Record Society, 1941-1944. 3v. (The Publications of the Hudson's Bay Record Society: 4, 6, 7)
- 1949 *The Fraser Mines Vindicated or, The History of Four Months*. By Alfred Waddington. [Introduction] Vancouver: At the private press of Robert R. Reid, 1949. xvi, 93p.
- 1950 *Sawney's Letters*. [Introduction] Toronto: Bibliographical Society of Canada, 1950. vi, 26p. (Reprint series: 3)
- 1957 *Sixteen Years in the Indian Country: The Journal of Daniel Williams Harmon, 1800-1816*. [Edited with an introduction and notes] Toronto: Macmillan of Canada, 1957. xxviii, 277p.

- 1960 *The Letters and Journals of Simon Fraser, 1806-1808*. [Edited with an introduction and notes] Toronto: Macmillan of Canada, 1960. 292p.
- 1969 *Journal of a Voyage on the North West Coast of North America during the years 1811, 1812, 1813 and 1814*. By Gabriel Franchère. [Edited with an introduction and notes] Toronto: Champlain Society, 1969. ix, 330p, xix. (Publications of the Champlain Society: 45)
- 1970 *The Journals and Letters of Sir Alexander Mackenzie*. [Edited with an introduction and notes] London: Cambridge University Press, 1970. viii, 551p. (Hakluyt Society, Extra series: 41)
- 1975 *The Reminiscences of Doctor John Sebastian Helmcken*. Edited by Dorothy Blakey Smith. [Introduction] Vancouver: University of British Columbia Press; Victoria: Provincial Archives of British Columbia, 1975. xlii, 373p.

C. PERIODICALS AND SERIES EDITED

- 1937-1946 *British Columbia Historical Quarterly*. v. 1-10, 1937-1946.
- 1968 "Five Aspects of the Canadian Confederation." in *Revista de Historia de América*. Nos. 65-66, December 1968. pp. 1-51.
Edited with a foreword.
- 1975 *Prime Ministers of Canada Series*. Toronto: McGraw-Hill Ryerson Ltd. Five volumes on: Sir Robert Laird Borden; William Lyon Mackenzie King; Sir Wilfrid Laurier; Sir John Alexander Macdonald; and Lester Bowles Pearson.
General editor.

D. ARTICLES

- 1936 "The Trans-Canada Highway — Today and Yesterday." British Columbia. Department of Public Works. *Journal*. October 1936. pp. 16-19.
- 1937 "Letters to Martha." *British Columbia Historical Quarterly*. v. 1, no. 1, January 1937. pp. 33-44.
"The Pioneer Days of the Trans-Pacific Service 1887-1891." *British Columbia Historical Quarterly*. v. 1, no. 3, July 1937. pp. 143-64.
- 1938 "The Advent of the 'Beaver'." *British Columbia Historical Quarterly*. v. 2, no. 3, July 1938. pp. 163-84.
"British Columbia Official Records: The Crown Colony Period." *Pacific Northwest Quarterly*. v. 29, no. 1, January 1938. pp. 17-25.

- "Early Lumbering on Vancouver Island." *British Columbia Historical Quarterly*. v. 2, no. 1, January 1938. pp. 31-53; v. 2, no. 2, April 1938. pp. 95-121.
- "More Light on Thomas Simpson." [in collaboration with Douglas MacKay] *Beaver: a Magazine of the North*. Outfit 269, no. 2, September 1938. pp. 26-31.
- "Public Documents of British Columbia." American Library Association. Committee on Public Documents. *Public Documents*. 1938. pp. 87-96.
- 1939 "Captain St. Paul of Kamloops." [in collaboration with George D. Brown] *British Columbia Historical Quarterly*. v. 3, no. 2, April 1939. pp. 115-27.
- "Discovery of Hill's Bar in 1858." *British Columbia Historical Quarterly*. v. 3, no. 3, July 1939. pp. 215-20.
- "Sir James Goes Abroad." *British Columbia Historical Quarterly*. v. 3, no. 4, October 1939. pp. 283-92.
- 1940 "The Census of Vancouver Island, 1855." *British Columbia Historical Quarterly*. v. 4, no. 1, January 1940. pp. 51-58.
- "Empress to the Orient." *British Columbia Historical Quarterly*. v. 4, no. 1, January 1940. pp. 29-50; v. 4, no. 2, April 1940. pp. 79-110.
- "John Robson versus J.K. Suter: Three Articles on Robson's Early Career." *British Columbia Historical Quarterly*. v. 4, no. 3, July 1940. pp. 203-15.
- "Records of the Early Proceedings of the Legislature in British Columbia." *Canadian Historical Review*, v. 21, no. 4, December 1940. pp. 394-400.
- 1941 "The [Hudson's Bay] Company in Victoria." *Beaver: a Magazine of the North*. Outfit 272, September 1941. pp. 4-9.
- Published anonymously.
- 1942 "Archives Receives New James Strange Manuscript." *British Columbia Historical Quarterly*. v. 6, no. 2, April 1942, pp. 144-45.
- "Canadian Documents: Their Distribution and Acquisition." Pacific Northwest Library Association. *Quarterly*. v. 6, January 1942. pp. 75-78.
- "Four Letters Relating to the Cruise of the 'Thesis', 1852-53." *British Columbia Historical Quarterly*. v. 6, no. 3, July 1942. pp. 189-91.
- "The Mystery of Mrs. Barkley's Diary: Notes on the Voyage of the 'Imperial Eagle', 1786-87." *British Columbia Historical Quarterly*, v. 6, no. 1, January 1942. pp. 31-59.

- "Notes of the Barkley Family." *British Columbia Historical Quarterly*. v. 6, no. 2, April 1942. pp. 143-44.
- 1943 "The Founding of Fort Victoria." *British Columbia Historical Quarterly*. v. 7, no. 2, April 1943. pp. 71-92.
- "The Trans-Pacific Venture of James J. Hill: A History of the Great Northern Steamship Company." *American Neptune*. v. 3, no. 3, July 1943. pp. 185-204.
- 1944 "Howay Collection." *Canadian Historical Review*. v. 25, no. 1, March 1944. pp. 106-7.
- 1945 "Notable Canadiana Collection." *Canadian Author and Bookman*. v. 21, no. 3, September 1945. p. 6.
- The bequest of Robie L. Reid to the University of British Columbia Library.
- "Pacific Northwest Bibliographic Center." Canadian Library Council. *Bulletin*. v. 2, no. 1, October 1945. pp. 3-4.
- "Robie Lewis Reid, 1866-1945: A Memoir." *British Columbia Historical Quarterly*. v. 9, no. 2, April 1945. pp. 79-88.
- "The Royal Navy on the Northwest Coast, 1813-1850." [in collaboration with F.V. Longstaff] *British Columbia Historical Quarterly*. v. 9, no. 1, January 1945. pp. 1-24; v. 9, no. 2, April 1945. pp. 113-28.
- 1946 "British Columbia Charts Her Library Future." Pacific Northwest Library Association. *Quarterly*. v. 10, January 1946. pp. 88-90.
- "The Fire Companies of Old Victoria." [in collaboration with F.W. Laing] *British Columbia Historical Quarterly*. v. 10, no. 1, January 1946. pp. 43-75.
- "The Flag Follows Trade." *Beaver: a Magazine of the North*. Outfit 276, March 1946. pp. 8-13.
- "A Library Classification for Canadian History." *Canadian Historical Review*. v. 27, no. 3, September 1946. pp. 275-82. (Also printed in *Ontario Library Review*. v. 31, no. 1, February 1947. pp. 39-43.)
- "McLoughlin's Statement of the Expenses Incurred in the 'Dryad' Incident of 1834." *British Columbia Historical Quarterly*. v. 10, no. 4, October 1946. pp. 291-93.
- "The 'Old Vic': Canadian Pacific's Veteran 'Princess Victoria'." *Steamboat Bill of Facts*. no. 19, April 1946. pp. 369-71. (Also printed as "The Veteran 'Princess Victoria'." in *Sea Breezes*. new series, v. 2, no. 8, August 1946, pp. 115-17.
- "Why Ask for a National Library?" *Ontario Library Review*. v. 30, no. 4, November 1946. pp. 346-47.

- 1947 "British Columbia's Special Collections." Canadian Library Association. *Bulletin*. v. 3, no. 4, April 1947. pp. 110-11.
 "A Mandate for the Future." Canadian Library Association. *Proceedings*. 1947. pp. 40-42.
- 1948 "A Bent Twig in British Columbia History." Canadian Historical Association. *Report*. 1948. pp. 86-92.
 "Empress Odyssey: A History of the Canadian Pacific Service to the Orient, 1913-45." *British Columbia Historical Quarterly*. v. 12, no. 1, January 1948. pp. 1-78.
- 1949 "Canadian Union Catalogue and the National Library." Special Library Association Regional Conference. *Proceedings*. v. 2, 1949. pp. 15-17.
- 1950 "La Bibliothèque nationale." [Allocution prononcée lors de l'assemblée annuelle de l'ACBF à l'université de Montréal, le 5 novembre 1949] *Lectures*. v. 6, no. 6, février 1950. pp. 377-80.
 "The Governorship of Richard Blanshard." *British Columbia Historical Quarterly*. v. 14, nos. 1-2, January-April 1950. pp. 1-40.
- 1951 "Towards a National Library." Canadian Library Association. *Bulletin*. v. 8, no. 3, November 1951. pp. 68-71.
 "Work in Progress at the Canadian Bibliographic Centre." *Quill & Quire*. v. 17, no. 7, July 1951. pp. 5, 9-10.
- 1952 "Canadian Archives Service." *External Affairs*, v. 4, no. 10, October 1952. pp. 335-38.
 "Library for all Canada." *Saturday Night*. v. 67, no. 49, 13 September 1952. pp. 1, 21-22.
- 1953 "The Federal Archives Scene." Canadian Historical Association. *Report*. 1953. pp. 61-68.
 "A-filming We Shall Go!" Canadian Library Association. *Bulletin*. v. 10, no. 2, August 1953. pp. 66-67.
 "The National Library: A Progress Report." [excerpts...] Canadian Library Association. *Proceedings*. 1953. p. 15.
 "Some Notes on the Douglas Family." *British Columbia Historical Quarterly*. v. 17, nos. 1-2, January-April 1953. pp. 41-51.
- 1954 "National Library Notes." Canadian Library Association. *Bulletin*. v. 11, no. 3, December 1954. pp. 104-5.
- 1955 "National Library Progress." Canadian Library Association. *Proceedings*. 1955. pp. 11-13.

- 1956 "Books are Booming." [Convocation address, University of Saskatchewan.] *The Green and White*, August 1956. pp. 2, 26.
 "The National Library of Canada." *UNESCO Bulletin for Libraries*. v. 10, nos. 5-6, May-June 1956. pp. 101-4.
- 1957 "Otis Johnson Todd, 1883-1957." Royal Society of Canada. *Proceedings*. 3rd ser., v. 51, June 1957. p. 129.
 "Service to the Scholar." Society of Archivists. *Journal*. v. 1, no. 5, April 1957. pp. 123-25.
 "Seventy-Five Years of Canadian Bibliography." Royal Society of Canada. *Transactions*. 3rd ser., v. 51 (sec. 2), June 1957. pp. 1-11.
- 1958 "A Higher Priority to Reading." Pacific Northwest Library Association. *Quarterly*. v. 22, August 1958. pp. 111-16.
 Dedication address given at the opening of the new Vancouver Public Library, 1 November 1957.
 "Presidential Address." Canadian Historical Association. *Report*. 1958. pp. 1-12.
 "S.S. Beaver: Vice Regal Yacht of 1858." *Beaver: a Magazine of the North*. Outfit 289, Winter 1958. pp. 10-17.
- 1959 "Tragedy in Alaskan Waters: Three Princesses are Lost." *Steamboat Bill*. no. 70, Summer 1959. pp. 35-38.
- 1960 "Canada's National Library — A Progress Report." American Library Association. *Bulletin*. v. 54, no. 4, April 1960. pp. 287-92.
 "John Meares, Fur Trader, Navigator and Controversialist." *Polar Notes*. No. 11, November 1960. pp. 18-23.
 "Sawney's Letters, or Cariboo Rhymes from 1864 to 1868 by James Anderson." [Texts written in collaboration with Michael R. Booth] *British Columbia Library Quarterly*. v. 24, no. 2, October 1960. pp. 15-20. (Also printed separately as Early British Columbia imprints: 2.)
- 1961 "Word about Canadian Library Week." Atlantic Provinces Library Association. *Bulletin*. v. 25, Winter 1961. p. 40.
- 1962 "The Fine Art of Destruction." In *Essays in Memory of Sir Hilary Jenkinson*. Edited by Albert E.J. Hollaender. (Chichester, Eng.: Printed for the Society of Archives by Moore and Tillyer, 1962). pp. 50-56.
 "The National Library of Canada." *Canadian Geographical Journal*. v. 64, no. 4, April 1962. pp. 124-25.
- 1963 "The Archivist and the Historian." *American Historical Review*. v. 68, no. 2, January 1963. pp. 385-91.

- "Keeping the Past Up To Date." [Presidential address] Society of Archivists. *Journal*. vol. 2, no. 7, April 1963. pp. 285-88.
- "Sir Isaac Brock: The Hero of Queenston Heights." In *After Tippecanoe: Some Aspects of the War of 1812*. Edited by Philip R. Mason. (East Lansing, Mich.: Michigan State University Press; Toronto: Ryerson Press, 1963). pp. 17-27.
- 1965 "The Essential Art. Un des arts essentiels." *Canadian Library*. v. 22, no. 1, July 1965. pp. 21-23.
- "President's Page." *American Archivist*. v. 28, no. 2, April 1965. pp. 261-62.
- 1966 "The Changing Role of the Archivist." [Presidential address to Society of American Archivists.] *American Archivist*. v. 29, no. 1, January 1966, pp. 3-10.
- "The Most Indispensable Thing on Campus." [Fiftieth anniversary of the University of British Columbia Library.] *British Columbia Library Quarterly*. v. 29, no. 3, 1966. pp. 52-54. (Also printed separately in *Scrapbook for a Golden Anniversary: the University of British Columbia Library 1915-1965*. Edited by Tom Shorthouse and others. Victoria B.C.: Morris Printing Co., 1966. pp. 52-54.)
- "National and International Co-operation and Bibliography." Canadian Library Association. *Bulletin*. v. 12, no. 3, December 1966. p. 105.
- "The Third Solitude." [Presidential address] Royal Society of Canada. *Transactions*. 4th series, v. 4, June 1966. pp. 3-10.
- 1967 "Le Canada." *Feliciter*. v. 13, no. 4, December 1967. pp. 5-24.
- "Canada: the National Library." *Library Journal*. 1 December 1967. pp. 4383-85.
- Published over W. Kaye Lamb's name, but not written by him or seen by him before publication.
- "Library Service for a Nation Covering a Large Geographical Area: Canada." *Canadian Library*. v. 24, no. 3, November 1967. p. 202-9. (Also printed in *Libri*. v. 17, no. 3, 1967. pp. 191-201.)
- 1968 "Britain to Canada 1967: Centennial Gifts." *Canadian Library*. v. 24, no. 4, January 1968. pp. 313-14.
- "The Modern Archivist: Formally Trained or Self-Educated?" *American Archivist*. v. 31, no. 2, April 1968. pp. 175-77.
- "National Library Service." Canadian Library Association. *Bulletin*. v. 5, no. 1, July 1968. pp. 51-52.
- "Present Holdings and Future Developments." In *Scholarship in Canada, 1967: Achievement and Outlook*. Symposium presented to Section II of the Royal Society of Canada in 1967. (Studia varia, 12) (Toronto: University of Toronto Press, 1968.) pp. 3-10.

- "A Tribute." In *Librarianship in Canada, 1946 to 1967: Essays in Honour of Elizabeth Homer Morton*. Edited by Bruce Peel. (Victoria, B.C.: Printed for the Canadian Library Association by the Morris Printing Company, 1968.) p. 7.
- 1969 "Federal Government Libraries in Ottawa." [in collaboration with Jack E. Brown]. In the *Annual Report* of the National Librarian for the fiscal year ending 31 March 1969. pp. 28-32. (Also printed as Appendix B of "Brief submitted by the National Librarian to the Senate Committee on Science Policy." In *Proceedings* of the Special Committee of the Senate on Science Policy, chaired by the Hon. Maurice Lamontagne. (Ottawa: Queen's Printer. 1968-1969.) no. 78. pp. 9162-67.)
- 1975 "Canadian Pacific's Triangle Service 1904-1974." *Steamboat Bill*. No. 136, Winter 1975. pp. 197-204.
- 1977 "Elizabeth Morton: Gaiety, Imagination and Patience." [Obituary] *Feliciter*. v. 23, no. 7-8, July-August 1977. pp. 1, 3.
- 1978 "Maps Relating to the Vancouver Expedition." Association of Canadian Map Librarians. *Bulletin*. No. 28, September 1978. pp. 8-18.
- 1981 "The Steamship Empire of James J. Hill." *The Sea Chest*. v. 14, no. 4, June 1981. pp. 140-59; vol. 15, no. 1, September 1981. pp. 33-39.
(Partial reprint of an article in *American Neptune*, July 1943.)
- 1982 "Joseph Kaye Henry (1866-1930)." Canadian Botanical Association. *Bulletin*. v. 15, no. 4, October 1982. p. 42.
(Short biography of the author of *The Flora of Southern British Columbia*.)

E. ENCYCLOPAEDIA ARTICLES

- 1957 Contributions to the *Encyclopedia Canadiana*. Ottawa: Grolier Society of Canada, 1957.
- "Archives." v. 1. pp. 197-200.
- "British Columbia." v. 2. pp. 65-87.
- "Cunard, Sir Samuel." v. 3. pp. 169-70.
- "Douglas, Sir James." v. 3. pp. 296-97.
- "Fraser, Simon." v. 4. pp. 254-55.
- "Harmon, Daniel Williams." v. 5. pp. 87-88.
- "Mackenzie, Sir Alexander." v. 6. pp. 273-74.
- "McLoughlin, John." v. 6. pp. 292-93.
- "Vancouver, George." v. 10. p. 209
- "Vancouver." v. 10. pp. 209-14. (Originally written by Walter Sage, but the revised article was written by W. Kaye Lamb.)
- W. Kaye Lamb was chief editorial consultant for the founding volumes and several subsequent editions of *Encyclopedia Canadiana*.

Contribution to the *Grolier Encyclopedia*. New York: Grolier Society, 1957.

"Canada." v. 5-6. pp. 1-7.

F. ARTICLES IN *DICTIONARY OF CANADIAN BIOGRAPHY*

- 1966 "Drake, Sir Francis." v. 1. p. 208.
- 1972 "Irving, William." v. 10. pp. 377-78.
 "Moody, Sewell Prescott." v. 10. pp. 530-31.
 "Stamp, Edward." v. 10. pp. 664-65.
 "Waddington, Alfred Penderell." v. 10. pp. 696-98.
 "Yale, James Murray." v. 10. pp. 719-20.
- 1976 "Fraser, Simon." v. 9. pp. 282-86.
- 1979 "Vancouver, George." v. 4. pp. 743-48.
- 1982 "Anderson, Alexander Caulfield." v. 11. pp. 16-18.
 "Dallas, Alexander Grant." v. 11. pp. 230-31.
 "Tolmie, William Fraser." v. 11. pp. 885-88.
- Forth-coming "Gray, Robert." v. 5.
 "Mackenzie, Sir Alexander." v. 5.
 "Thorne, Jonathan." v. 5.

G. BOOK REVIEWS

- 1936 Parker, Arthur C. *A Manual for History Museums* (1935). In *Canadian Historical Review*. v. 17, no. 1, March 1936. p. 88.
- 1937 *The Mitchell Library, Sydney. Historical and Descriptive Notes* (1936). In *British Columbia Historical Quarterly*. v. 1, no. 3, July 1937. pp. 203-4.
 Schreibeis, Charles D. *Pioneer Education in the Pacific Northwest, 1789-1847* (1937). In *Canadian Historical Review*. v. 18, no. 4, December 1937. p. 479.
Seventh Report of the Okanagan Historical Society of Vernon, British Columbia (1937). In *British Columbia Historical Quarterly*. v. 1, no. 3, July 1937. pp. 200-201.
- 1938 Curtin, Walter R. *Yukon Voyage, Unofficial Log of the Steamer Yukoner* (1938). In *British Columbia Historical Quarterly*. v. 2, no. 4, October 1938. pp. 307-8.
- 1940 Munford, Kenneth. *John Ledyard: An American Marco Polo* (1939). In *Canadian Historical Review*. v. 21, no. 1, March 1940. p. 80.

- The Oregon Trail: The Missouri River to the Pacific Ocean*. Compiled and written by the Federal Writers' Project of the Works Progress Administration (1939). In *Canadian Historical Review*. v. 21, no. 3, September 1940. pp. 335-36.
- 1941 *The Journal of Captain James Colnett aboard the "Argonaut" from April 26, 1789 to November 3, 1791*. Edited by F.W. Howay (1940). In *Canadian Historical Review*. v. 22, no. 1, March 1941. pp. 71-72.
- 1942 Lomax, Alfred L. *Pioneer Woolen Mills in Oregon: History of Wool and the Woolen Textile Industry in Oregon, 1811-1875* (1941). In *British Columbia Historical Quarterly*. v. 6, no. 2, April 1942. pp. 151-52.
- Voyages of the "Columbia" to the Northwest Coast 1787-1790 and 1790-1793*. Edited by Frederic W. Howay (1941). In *British Columbia Historical Quarterly*. v. 6, no. 3, July 1942. pp. 209-11.
- 1943 Howay, Frederic W. and others. *British Columbia and the United States: The North Pacific Slope from Fur Trade to Aviation* (1942). In *British Columbia Historical Quarterly*. v. 7, no. 1, January 1943. pp. 62-64.
- Miller, Hunter. *San Juan Archipelago: Study of the Joint Occupation of San Juan Island* (1943). In *British Columbia Historical Quarterly*. v. 7, no. 3, July 1943. pp. 223-25.
- 1944 Kemble, John H. *The Panama Route 1848-1869* (1943). In *British Columbia Historical Quarterly*. v. 8, no. 1, January 1944. pp. 89-90.
- Tansill, Charles C. *Canadian-American Relations, 1875-1911* (1943). In *British Columbia Historical Quarterly*. v. 8, no. 3, July 1944. pp. 252-53.
- The Tenth Report of the Okanagan Society of Vernon, British Columbia* (1943). In *British Columbia Historical Quarterly*. v. 8, no. 1, January 1944. pp. 87-88.
- 1945 McArthur, Lewis A. *Oregon Geographic Names* (1944). In *British Columbia Historical Quarterly*. v. 9, no. 2, April 1945. p. 171.
- Morton, Arthur S. *Sir George Simpson, Overseas Governor of the Hudson's Bay Company: A Pen Portrait of a Man of Action* (1944). In *British Columbia Historical Quarterly*. v. 9, no. 4, October 1945. pp. 297-99.
- Parker, Donald D. *Local History: How to Gather It, Write It, and Publish It* (1944). In *British Columbia Historical Quarterly*. v. 9, no. 3, July 1945. pp. 241-42.
- Rider, Fremont. *The Scholar and the Future of the Research Library: A Problem and Its Solution* (1944). In *Canadian Historical Review*. v. 26, no. 4, December 1945. pp. 445-46.

- Splawn, A.J. *Ka-mi-akin: Last Hero of the Ya Kimas* (1944). In *British Columbia Historical Quarterly*. v. 9, no. 2, April 1945. pp. 173-74.
- 1946 Caughey, John Walton. *Hubert Howe Bancroft, Historian of the West* (1946). In *British Columbia Historical Quarterly*. v. 10, no. 4, October 1946. pp. 305-7.
- 1947 Heizer, Robert F. *Francis Drake and the California Indians, 1579* (1947). In *British Columbia Historical Quarterly*. v. 11, no. 3, July 1947. pp. 235-36.
- Loyalist Narratives from Upper Canada*. Edited with introduction and notes by James J. Talman (1946). In *British Columbia Historical Quarterly*. v. 11, no. 2, April 1947. pp. 153-54.
- 1948 Robinson, Leigh B. *Esquimault — "Place of Shoaling Waters"* (1947). In *British Columbia Historical Quarterly*. v. 12, no. 2, April 1948. pp. 177-78.
- 1950 Miller, William. *The Book Industry* (1949). In *Food for Thought*, v. 10, no. 6, March 1950. pp. 42-43.
- 1951 Hutchison, Bruce. *The Fraser* (1950). In *Canadian Historical Review*. v. 32, no. 1, March 1951. pp. 80-81.
- 1955 Reid, J.H. Stewart. *Mountains, Men and Rivers: British Columbia in Legend and Story* (1954). In *Canadian Historical Review*. v. 36, no. 1, March 1955. p. 72.
- 1958 Esdaile, Arundel. *National Libraries of the World: Their History, Administration, and Public Services* (1957). In *Library Quarterly*. v. 28, no. 4, October 1958. pp. 362-63.
- Greenly, Albert Harry. *A Selective Bibliography of Important Books, Pamphlets and Broadsides Relating to Michigan History* (1958). In *Canadian Historical Review*. v. 39, no. 4, December 1958. pp. 352-53.
- Ormsby, Margaret A. *British Columbia: A History* (1958). In *British Columbia Historical Quarterly*. v. 21, nos. 1-4, January-October 1957-1858. pp. 221-22.
- 1961 Cain, Julien. *La Bibliothèque nationale pendant les années 1952 à 1955* (1958). In *Library Quarterly*. v. 31, no. 2, April 1961. pp. 203-4.
- Cain, Julien. *Les transformations de la Bibliothèque nationale de 1936 à 1959* (1959). In *Library Quarterly*. v. 31, no. 2, April 1961. pp. 203-4.
- Rich, E.E. *The History of the Hudson's Bay Company 1670-1870*. v. 2, 1763-1820 (1959). In *Canadian Historical Review*. v. 45, no. 2, June 1961. pp. 145-47.

Symposium on National Libraries in Europe, Vienna, 1958. *National Libraries: Their Problems and Prospects* (1960). In *Library Quarterly*. v.31, no. 2, April 1961. pp. 202-3.

- 1964 Bougainville, Louis Antoine de. *Adventure in the Wilderness: the American Journals of Louis Antoine de Bougainville, 1756-1760*. Translated and edited by Edward P. Hamilton (1964). In Fort Ticonderoga Museum. *Bulletin*. v. 11, no. 5, December 1964. pp. 282-86.
- Campbell, Marjorie Wilkins. *McGillivray, Lord of the Northwest* (1962). In *Canadian Historical Review*. v. 45, no. 1, March 1964. pp. 71-72.
- McTavish, George Simpson. *Behind the Palisades: An Autobiography* (1963). In *British Columbia Library Quarterly*. v. 27, no. 3, January 1964. pp. 27-30.
- Tolmie, William Fraser, *The Journals of William Fraser Tolmie, Physician and Fur Trader* (1963). In *British Columbia Library Quarterly*. v. 27, no. 3, January 1964. pp. 27-30.
- Williams, Glyndwr. *The British Search for the Northwest Passage in the Eighteenth Century* (1962). In *Pacific Historical Review*. v. 33, no. 1, February 1964. p. 77-78.
- 1967 Gilbert, Heather. *Awakening Continent: The Life of Lord Mount Stephen. v. 1, 1829-1891* (1965). In *Journal of American History*. v. 54, no. 2, September 1967. pp. 458-60.
- 1971 Jones, H.G. *The Records of a Nation: Their Management, Preservation, and Use* (1969). In *American Historical Review*. v. 75, no. 3, February 1970. pp. 953-54.
- 1972 Gough, Barry M. *The Royal Navy and the Northwest Coast of North America, 1810-1914* (1971). In *BC Studies*. no. 12, Winter 1971-72. pp. 75-78.
- 1973 Gibson, William C. *Wesbrook and His University* (1973). In *Vancouver Sun*. 27 July 1973. p. 34A.
- Poole, Francis. *Queen Charlotte Islands* (1972). In *Pacific Search*. v. 7, no. 10, September 1973. p. 23.
- Thompson, Albert (Chief). *Chief Peguis and His Descendants* (1973). In *Vancouver Sun*. 21 September 1973. p. 36A.
- 1974 Agnew, G. Harvey. *Canadian Hospitals: 1920 to 1970* (1974). In *Vancouver Sun*. 14 June 1974. p. 33A.
- Brown, Robert Craig and Ramsay Cook. *Canada 1896-1921: A Nation Transformed* (1974). In *Vancouver Sun*. 22 February 1974. p. 30A.

- Sellar, Robert. *The Tragedy of Quebec* (1974). In *Vancouver Sun*. 11 October 1974. p. 30A.
- 1975 Akrigg, G.P.V. and Helen R. Akrigg. *British Columbia Chronicle 1778-1846: Adventurers by Sea and Land* (1975). In *BC Studies*. No. 27, Autumn 1975. pp. 69-72.
- Cumming, W.P. and others. *The Exploration of North America 1630-1776* (1974). In *Beaver: a Magazine of the North*. Outfit 306, Summer 1975. p. 58.
- Garrett, Richard. *General Wolfe* (1975). In *Vancouver Sun*. 24 December 1975. p. 31A.
- John McLoughlin's Business Correspondence, 1847-48*. Edited by William R. Sampson (1973). In *BC Studies*. No. 25, Spring 1975. pp. 138-40.
- MacEwan, Grant. *The Battle for the Bay and Calgary Calvacade: From Fort to Fortune* (1975). In *Vancouver Sun*. 23 May 1975. p. 34A.
- 1976 Gould, Ed. *Logging: British Columbia's Logging History* (1975). In *Pacific Search*. v. 10, no. 7, May 1976. p. 33.
- Holbrook, Sabra. *The French Founders of North America and Their Heritage* (1976). In *Vancouver Sun*. 14 May 1976. p. 35A.
- MacGregor, James. *Father Lacombe* (1975). In *Vancouver Sun*. 5 March 1976. p. 32A.
- 1978 Rushton, Gerald A. *Whistle up the Inlet: The Union Steamship Story* (1978 ed.). In *Canadian Geographic*. v. 97, no. 3, December 1978-January 1979. p. 72.
- 1981 Bowering, George. *Burning Water* (1981). In *Vancouver Sun*. 29 May 1981. p. A5.
- Mathews, W.H. and others. *The Fraser's History: From Glaciers to Early Settlements* (1981). In *Vancouver Sun*. 23 October 1981.
- 1982 Hendrickson, James E. (ed.), *Journals of the Colonial Legislatures of the Colonies of Vancouver Island and British Columbia* (5 vols., 1980). In *Archivaria*, v. 13, Winter 1981-82. pp. 153-57.

H. WORKS IN PROGRESS AND IN PREPARATION

A Voyage of Discovery to the North Pacific Ocean and Round the World... By Captain George Vancouver. [Edited with an introduction, notes and appendices.] To be published in four volumes by the Hakluyt Society.