Young Canada: An Index to Canadian Materials in Major British and American Juvenile Periodicals 1870-1950

R.G. Moyles

Résumé: Consacrée au dépouillement des périodiques de l'ère victorienne et des débuts du XXe siècle, la bibliographie de Gordon Moyles nous fait (re)découvrir de très nombreux récits destinés au jeune public du Canada anglophone d'autrefois, ce qui montre bien qu'avant 1950, la littérature pour la jeunesse du Canada anglais ne se limite pas à Anne aux pignons verts.

Preface

The history of early Canadian children's literature—from the late-nineteenth century to the mid-twentieth century—has been summed up, by the few who have bothered to discuss it, in a few paragraphs and largely dismissed as being inconsequential. For example, in Sheila Egoff and Judith Saltman's otherwise admirable work, *The New Republic of Childhood* (1990), we are treated to a brief chronological commentary which features mainly titles by "absentee" writers (such as Ballantyne's *Snowflakes and Sunbeams*) until we reach the unremarkable works of a few Canadian-born writers (such as De Mille and Oxley) and are finally confronted by the one or two genuine artistic achievements in the field, notably L.M. Montgomery's *Anne of Green Gables* (1908). One generally concludes from such sparse commentary that there is little to comment on or discuss.

That may be true if, as most historians do, one examines only the evidence provided by full-length publications—by juvenile novels and books of poetry. If, however, one takes time to explore the vast wealth of children's literature by Canadians (and about Canada) featured in the major children's periodicals of that era, the historical commentary will necessarily be more extensive and revealing of the true state of that literature. Egoff's history (to pursue the point) would, by virtue of such an exploration, have included two additional and necessary chapters: one on short fiction for children, which is to be found in abundance in the juvenile periodicals, and one on periodical literature itself. Further, in terms of what Egoff already includes, an examination of the periodical literature would have strengthened her discussion of the realistic animal story, of historical fiction and of poetry. The last of these, for example, cursory and superficial, omits discussion of some excellent writers of poetry for children—A.W. Eaton, Marjorie Pickthall and Ethelwyn Wetherald to name three—and of some outstanding poetry for children by other writers such as

CCL 78 1995 7

L.M. Montgomery, E.W. Thomson, Ernest Thompson Seton, Charles G.D. Roberts and Isabel Ecclestone Mackay, all of whom published prolifically in *St. Nicholas*, *Youth's Companion* and other widely-read juvenile magazines. In other words, an examination of the leading children's magazines from the latenineteenth to early-twentieth century would have revealed a body of children's literature by Canadians—as well as an expected mass about Canada by non-Canadians—that possibly outweighs, in sheer bulk, all that Egoff has discussed for that period and equals in quality most of the best she has mentioned.

In Youth's Companion, for example, which is perhaps the most prestigious children's magazine ever published, there are some five hundred "Canadian" pieces between 1882 and 1928. Most of these are by Canadian writers whose names attest to the excellence of the literature itself: A.W. Eaton, E.W. Thomson, J. Macdonald Oxley, Charles G.D. Roberts, Robert Barr, W.W. Campbell, Archibald Lampman, Bliss Carman, Sara Jeannette Duncan, Ethelwyn Wetherald, Duncan Campbell Scott, Margaret Marshall Saunders, Francis Lillie Pollock, Theodore Roberts, L.M. Montgomery, Arthur Stringer, Gilbert Parker, Norman Duncan, Marjorie Pickthall, Isabel Ecclestone Mackay, W.H. Drummond, and Ernest Thompson Seton. When one adds to this impressive list the several hundred other "Canadian" pieces—descriptive articles, poems, short stories and serialized novels-published by these and other writers in such widely-read magazines as Boy's Own, Harper's Young People, St. Nicholas, and The Captain, one begins to realize just how prolific and influential Canadian writers of children's literature really were. They took their places next to, and had equal billing with, such well-known American and British writers as Carolyn Wells, Frank Stockton, W.H.G. Kingston, Laura Richards, and E. Nesbit. The fact that they, of necessity, published in magazines produced and chiefly circulated in Great Britain and the United States is not to be taken as a detriment, but rather as a compliment: having no outlet in their own country, they were accepted by such discerning writer-editors as Mary Mapes Dodge, and they gained an international reputation rarely accorded later writers of children's literature.

It would be untrue to insist (nor would it be expected) that all the literature by Canadians in these juvenile magazines was written intentionally for children. In an age when children were thought to be as capable of reading "fine" literature as adults, the nature poems of Roberts, Lampman and Scott, for example, were readily accepted by editors for what they were—good, uplifting poems, appealing to all ages. But it is worth noting that even among the so-called "adult" writers there is evidence of a conscious attempt to, at times, recognize the audience for what it was: millions of young readers wanting to be entertained as well as instructed. Some writers remained oblivious to that fact, but others, like Bliss Carman, Charles G.D. Roberts and Duncan Campbell Scott, made a conscious effort to write deliberately for children, attempting to vivify the *child's* world, and to recreate the rhythms and images of childhood:

THE ROAD TO FAIRYLAND.

By Ernest Thompson Seton.

RAIN AND THE ROBIN

A robin in the morning, In the morning early, Sang a song of warning-"There'll be rain! There'll be rain!" Very, very clearly From the orchard Came the gentle horning, "There'll be rain!" But the hasty farmer Cut his hay down-Did not heed the charmer From the orchard-And the mower's clatter Ceased at noontide, For with drip and spatter Down came the rain. Then the prophet robin, Hidden in the crab-tree, Railed upon the farmer: "I told you so! I told you so!" As the rain grew stronger, And his heart grew prouder, Notes so full and slow Coming blither, louder-"I told you so! I told you so! I told you so!"

—D.C. Scott, Youth's Companion (1893)

What is more noteworthy, however, and what the Canadian content of early juvenile magazines illustrates most clearly, is that there were in Canada writers who sought to understand the child's imagination and sympathize with the child's outlook—to write for (rather than at) the child. Poets such as Ethelwyn Wetherald (1857-1940), L.M. Montgomery (1874-1942), and Isabel Ecclestone Mackay (1875-1928) were regularly featured in such magazines as St. Nicholas and Youth's Companion, in the vanguard of a new movement towards a nondidactic and spontaneous kind of literature for children-and were proud of being known as "children's writers." These three writers alone contributed more than a hundred poems to English and American major juvenile magazines, and were ranked among the best in their field.

APPLE BLOSSOM TIME

Spring time, sing time, happy bird-on-wing time, Tripping down the orchard path while the blossoms ring time! May dews are pearlier, May branches burlier, And the little school-bound feet early start and earlier, So as to have a long time, and a sunny song time Ere we reach the schoolhouse door, nine o'clock and gong time. Longer will the morns be and full of jubilation, When the harvest apples drop in the glad vacation. -Wetherald, Youth's Companion (1901)

It was in prose fiction, however, that Canadians excelled and by which they gained highest recognition. Juvenile magazines offered writers like Charles G.D. Roberts and Ernest Thompson Seton an international audience for their animal stories, popularizing them in a way printed collections never could. They helped promote such burgeoning writers as L.M. Montgomery, Sara Jeannette Duncan, T.G. Roberts, Margaret Marshall Saunders, Marjorie Pickthall and Norman Duncan. And they brought to prominence many less-talented writers, some now forgotten—writers like Emerson Hough, Francis Dickie, and Frank Lillie Pollock—who once enjoyed wide popularity and helped make the Canadian contingent a large and respected one.

Canadian prose writers, in their turn, brought to the English and American juvenile magazines new and innovative styles, subjects and approaches. One hardly needs to be told of the significant original impact that Charles G.D. Roberts had on the development of the realistic animal story: it has been well documented. It only need be said that Roberts published almost ninety of his stories in juvenile magazines, perhaps (as a study of them might show) perfecting his craft through this medium. Less well-documented is the fact that two Canadians, James Macdonald Oxley and E.W. Thomson, played an important part in popularizing the "adventure story"—a mainstay of most British and American juvenile magazines. Artfully told as "true-life" stories, nearly always in the first-person, these stories were the mainstay of most juvenile magazines, those with a Canadian setting (with such titles as "Over the Falls" or "Chased by Wolves") being especially popular. Together, Oxley and Thomson published nearly two hundred such stories. Both were skilful and prolific.

In addition to demonstrating the prolificacy of Canadians as writers of children's literature—how innovative and influential they were—an examination of the early juvenile magazines also reveals just how popular Canada was with non-Canadian (sometimes visiting) writers. "Canadian" stories commanded as much space, and were deemed every bit as exciting as those set in the jungles of Africa. Most supportive of this contention is the fact that, almost from the moment of commencement, the two best-known British magazines, Boy's Own Paper (January 13, 1879) and The Captain (April 1899), regularly featured adventure stories set in "the wilds" of Canada, among the first being "The Red Man's Revenge" and "The Rising of the Red Man," serialized novels by R.M. Ballantyne and John Mackie. These were followed by hundreds of similar adventure stories (later to include the ubiquitous mounted policeman), by such writers as W.H.G. Kingston, Argyll Saxby, H. Mortimer Batten, T. Morris Longstreth and Philip Godsell. These stories implanted the virtues of Christian manliness, promoted British imperialism and stereotyped the Canadian wilderness as a place of perpetual excitement and romance.

Also obvious, from even a cursory look at these magazines, is the emphasis editors (no doubt taking their cue from educators) laid on practical discourse. That is, though creative literature would be their *raison d'être*; and though that

literature would, increasingly, be freed from didacticism, they nevertheless always respected the child's right and ability to comprehend the world around him/her. Thus, one finds a great deal of informational literature about Canada—often conveyed in language appropriate to the age—describing its geography, pastimes, history and pleasures. It is not unlikely that children who read these magazines knew more about Canada than any of their counterparts would today, though much of it might have been of a stereotypical stamp. From "hurly-cutting" in Newfoundland to "breaking bronchos" on the prairies, Canada in the juvenile magazines was richly varied and eminently interesting.

There is, then, much to be learned from an examination of the Canadian content of early British and American juvenile magazines—they are veritable treasure-chests awaiting valuation. The index which follows is offered not merely to prove that point but to facilitate the valuation—to promote a greater scholarly interest in this little-known area of Canadian literature and to enable students in this field to gain a more complete and accurate awareness of Canada's achievements in its "republic of childhood." In it I have cited Canadian material—stories, poems, serialized novels and descriptive articles—from seven of the best-known English-language juvenile magazines published before 1950, those which contain a substantial Canadian content. If some obvious ones are missing, one may assume that they either contain little of value to Canadian specialists (cases in point being *The Girl's Own Paper* and *The Young Man*) or that they are as yet still too inaccessible to index.

What the present index shows most clearly is that much work needs to be done in this field. While I have, for example, tried to see every item (having had to sift through all copies of the periodicals), I have not had the time to carry out a detailed assessment of the material. My first priority has been to compile. Such matters as sexism (much more boys' literature than girls'), editorial attitudes and cultural stereotypes need to be examined. Questions concerning the actual acquaintance with Canada (how intimately did such writers as Saxby and Douthwaite know their subjects?) need to be asked. Much basic research needs to be done to find out just who were such writers as H. Mortimer Batten (who published sixty-five "Canadian" stories in these magazines) and Frank Lillie Pollock (who published almost seventy-five, as many as Charles G.D. Roberts). Why are they now unknown? Why is the whole field so little known? If just some of these questions are taken up by other scholars, this index will have served its purpose.

My basic approach has been to treat each periodical as a unit, listing the material in it chronologically, offering for each item a full bibliographical citation. Each unit is assigned a letter of the alphabet (A-G) and each item an alphanumerical designation (A1, A2, etc.). The seven units are then followed up by **Author** and **Subject** indexes, each using the alphanumerical system as the means of accessing individual citations. In the **Subject** index I have tried to indicate the variety of subjects treated by writers of children's literature by, in some instances, offering sub-headings which make specific reference to the

ST. NICHOLAS

Vol. XXXIV

AUGUST, 1907

No. 10

Copyright, 1907, by THE CENTURY Co. All rights reserved.

content of a story or article. This is, of course, a very idiosyncratic approach and one with which some users will find fault—wishing it were something other than it is. My main aims were to anticipate the research needs of other scholars, and to achieve comprehensiveness and offer an accessible means of finding out more about the material. Any failure to achieve those aims, as well as errors in the documentation, is solely attributable to compiler, who welcomes comments.

LIST OF PERIODICALS INDEXED

St. Nicholas 1870-1943
Boy's Own Paper 1879-1950
Harper's Young People 1879-1899
Golden Days for Boys and Girls 1880-1907
Young England 1881-1937
Youth's Companion 1882-1928
The Captain 1899-1924

HOW HE STRUCK THE TOWN.

I.—"Lost in the snowy wilds of Canada!" sighed the travelling tenderfoot, as he sank exhausted heside what he fook to be a fence-post. "I wonder how many weary miles I still am from the thriving city of Boomville?"

II.—Then in the night a rapid thaw blew in from over the Rockies, and when the morning sun arose in glory the aforesaid tenderfoot found himself "let down" in a couple of senses.

Boy's Own Paper, Vol. XLV, 1922

ST. NICHOLAS

Vol. XXXIV

APRIL, 1907

No. 6

ISABEL ECCLESTONE MACKAY.

A SNOWDROP lay in the sweet, dark ground. "Come out," said the Sun, "come out!" But she lay quite still and she heard no sound; "Asleep!" said the Sun. "No doubt!"

The Snowdrop heard, for she raised her head. "Look spry," said the Sun, "look spry!"

"It's warm," said the Snowdrop, "here in bed."
"O fie!" said the Sun, "O fie!"

"You call too soon, Mr. Sun, you do!"
"No, no," said the Sun, "Oh, no!"

"There 's something above and I can't see through." "It's snow," said the Sun, "just snow."

"But I say, Mr. Sun, are the Robins here?" "Maybe," said the Sun, "maybe;"

"There was n't a bird when you called last year." "Come out," said the Sun, "and see!"

The Snowdrop sighed, for she liked her nap, And there was n't a bird in sight, But she popped out of bed in her white night-cap; "That 's right," said the Sun, "that 's right!"

And, soon as that small night-cap was seen, A Robin began to sing, The air grew warm, and the grass turned green.

""T is Spring!" laughed the Sun, "'t is Spring!"

Copyright, 1907, by The Century Co. All rights reserved.

A: ST. NICHOLAS: A MAGAZINE FOR BOYS AND GIRLS (1870-1943)

This famous children's magazine, always beautifully printed, lavishly illustrated and of very high quality, has entertained children ever since its inception in 1870. It was first edited by Mary Mapes Dodge, the author of *Hans Brinker*, who made sure it did not become condescending or trite. It therefore offered a more refined fare than did most of its competitors, skilfully blending educational pieces with high-toned poetry and fiction. Its contributors have included many of the best writers of juvenile literature—Frank Stockton, Robert Louis Stevenson, Rudyard Kipling and Mark Twain—but also included were many writers usually considered adult writers who tried their hand at poems and stories for children. Among these were Bret Harte, William Dean Howells and Ring Lardner. Canadian writers also received encouragement from *St. Nicholas*, and such names as Isabella Valancy Crawford, Ernest Thompson Seton, Charles G.D. Roberts, Bliss Carman, Isabel Ecclestone Mackay and L.M. Montgomery were frequent contributors. It was also in *St. Nicholas* that the much-loved "Mountie" stories of T. Morris Longstreth were published.

St. Nicholas, from 1873 to 1907, has been filmed as part of the American Periodicals series (APS III) by University Microfilms of Ann Arbor, Michigan (reels 591-599). Though few libraries (apart from the Library of Congress) have full runs of the remaining issues, most will have some volumes. Apart from the first couple of years, the annual volumes generally run from November to October of the following year; and they are usually bound in two parts. Thus, Volume 31, for example, will be as follows: Part I, Nov. 1903-April 1904; Part II, May 1904-Oct. 1904. Since each volume is paginated consecutively, in the following citations only the volume number and years are given.

- A1. Agnes Maule Machar, "Jewelled Tree," 2 (1874-75): 78. [Poem]
- A2. Isabella Valancy Crawford, "The Good-Natured Bear," 4 (1876-87): 135-38. [Short story]
- A3. Mrs. George E. Groser, "A Summer Ride in Labrador," 4 (1876-77): 689-95. [Adventure story]
- A4. George J. Varney, "The Canadian Patriots of 1775," 7 (1879-80): 718-20. [American Revolution].
- A5. Ernest Ingersoll, "Seals and Seal-Hunters in the North Atlantic," 9 (1881-82): 624-25.
- A6. Edmund A. Struthers, "Coasting on Lake Winnipeg," 10 (1882-83): 102-08.
- A7. Ernest E. Thompson [later E.T. Seton], "The Drummer on Snow-shoes," 14 (1886-87): 414-17. [Natural history: ptarmigans]
- A8. Annie Howells Fréchette, "Juno," 15 (1887-88): 54-57. [Fictional animal story]
- A9. Ernest E. Thompson [E.T. Seton], "Tracks in the Snow," 15 (1887-88): 338-41. [Natural history: identifying animal tracks]
- A10. Julian Ralph, "A Pig that Nearly Caused a War," 15 (1887-88): 371-74. [History of Vancouver Island]
- A11. Ernest E. Thompson [E.T. Seton], "The Pintail," 15 (1887-88): 826-27. [Natural history: pintail duck]
- A12. Ernest E. Thompson [E.T. Seton], "The Western Meadow-Lark," 16 (1888-89): 63-64. [Natural history]
- A13. Mary Hartwell Catherwood, "The Bells of St. Anne," 16 (1888-89): 91-96, 184-93, 257-64, 341-47, 415-25, 492-99. [Serialized novel]
- A14. Annie Howells Fréchette, "Bingo was His Name," 16 (1888-89): 613-17. [Fictional animal story]
- A15. Charles G.D. Roberts, "Tracked by a Panther," 17 (1889-90): 213-16. [Fictional animal story]
- A16. Julian Ralph, "Old Chief Crowfoot," 17 (1889-90): 328-30.
- A17. Charles G.D. Roberts, "A 'Bluenose' Vendetta (A Story of the United Empire Loyalists)," 17 (1889-90): 332-35.

```
A18. Ernest E.Thompson [E.T.Seton], "The Ovenbird," 17 (1889-90): 520-21. [Natural history]
```

- A19. Charles G.D. Roberts, "Chopping Him Down," 17 (1889-90): 928-31. [Short story]
- A20. Ernest E. Thompson [E.T. Seton], "The True Story of a Little Gray Rabbit," 17 (1889-90): 953-55. [Natural history]
- A21. Charles G.D. Roberts, "A Night Encounter," 20 (1892-93): 803-07. [Short story]
- A22. Bliss Carman, "The House on the Rath," 21 (1893-94): 159-60. [Poem]
- A23. Charles G.D. Roberts, "Peril Among the Pearls," 21 (1893-94): 638-41. [Short story]
- A24. Duncan Campbell Scott, "Rain and the Robin," 21 (1893-94): 747. [Poem]
- A25. Charles G.D. Roberts, "Bruin's Boxing Match," 22 (1894-95): 267-71. [Fictional animal story]
- A26. Gustav Kobbé, "Along Newfoundland and Labrador," 22 (1894-95): 443-51. [Descriptive sketch]
- A27. Charles G.D. Roberts, "An August Woodyard," 22 (1894-95): 813. [Poem]
- A28. Duncan Campbell Scott, "When the Cows Come Home," 23 (1895-96): 648. [Poem]
- A29. Charles G.D. Roberts, "The Fire on the Water," 23 (1895-96): 984-87. [Short story]
- A30. Charles G.D. Roberts, "In the Rapids of the Asberish," 27 (1899-1900): 397-401. [Short story]
- A31. Frank Lillie Pollock, "The Monarch of St. Elias," 28 (1900-1901): 313-16. [Short story]
- A32. Ernest Thompson Seton, "The Road to Fairyland," 31 (1903-04): 103. [Poem]
- A33. Katharine Louise Smith, "Our Northern Neighbor's Winter Sports," 31 (1903-04): 356-57.
- A34. N. de Bertrand Lugrun, "Swedie," 32 (1904-05): 422-26. [Short story]
- A35. Julian Ralph, "Stories Told by Indians," 32 (1904-05): 898-901. [Native legends]
- A36. Isabel Ecclestone Mackay, "I Do! Don't You?" 34 (1906-07): 111. [Poem]
- A37. Isabel Ecclestone Mackay, "The Merchants," 34 (1906-07): 140-41. [Poem]
- A38. Isabel Ecclestone Mackay, "Spring Waking," 34 (1906-07): 483. [Poem]
- A39. Isabel Ecclestone Mackay, "The Jingle of the Little Jap," 34 (1906-07): 716. [Poem]
- A40. Isabel Ecclestone Mackay, "Garden Rivals," 34 (1906-07): 803. [Poem]
- A41. L.M. Montgomery, "Morning Along the Shore," 34 (1906-07): 867. [Poem]
- A42. Isabel E. Mackay, "The Knights of Romance," 35 (1907-08): 44-48. [Essay]
- A43. Isabel E. Mackay, "A Very Exceptional Eskimo," 35 (1907-08): 333. [Poem]
- A44. Isabel E. Mackay, "Naughty Johnnie Frost," 35 (1907-08): 1070. [Poem]
- A45. Isabel E. Mackay, "A Spring-Time Wish," 36 (1908-09): 540. [Poem]
- A46. Isabel E. Mackay, "The Morning Sun," 36 (1908-09): 909. [Poem]
- A47. Isabel E. Mackay, "While Getting Well," 36 (1908-09): 999. [Poem]
- A48. Isabel E. Mackay, "The Wood-Voice," 36 (1908-09): 1108. [Poem]
- A49. Isabel E. Mackay, "Listen to the Rain," 37 (1909-10): 836. [Poem]
- A50. Elizabeth Roberts Macdonald, "Apple-Tree Hall," 37 (1909-10): 1064-65. [Poem]
- A51. Isabel E. Mackay, "Mehitable Ann," 38 (1910-11): 265. [Poem]
- A52. Isabel E. Mackay, "The Way We Draw," 38 (1910-11): 755. [Poem]
- A53. Isabel E. Mackay, "The Shining Ship," 38 (1910-11): 866. [Poem]
- A54. Wilfred T. Grenfell, "Brin," 39 (1911-12): 99-105. [Short story]
- A55. Charles G.D. Roberts, "Babes of the Wild," 40 (1912-13):
 - I. "Teddy Bear's Bee-Tree," 231-36.
 - II. "The Adventures of Young Grumpy," 291-96.
 - III. "The Little Furry Ones that Slide Downhill," 397-401.
 - IV. "The Baby and the Bear," 486-90.
 - [Fictional animal stories]
- A56. Isabel E. Mackay, "The Attic Window," 40 (1912-13): 908. [Poem]
- A57. Florence L. Patterson, "The King of the Fishers," 42 (1914-15): 609. [Poem]
- A58. Paul Leland Haworth, "A Strange Refugee," 43 (1915-16): 689-95. [Short story]
- A59. Anon, "Along the Docks at Quebec," 43 (1915-16): 833. [Photograph]
- A60. Wilfred T. Grenfell, "Jim Wilson's Chum," 44 (1916-17): 109-12. [Short story]
- A61. Francis J. Dickie, "A Canada Beaver," 44 (1916-17): 175-76. [Natural history]
- A62. Mary R. Parkman, "The Deep-Sea Doctor: Wilfred Grenfell," 44 (1916-17): 404-09.
- A63. Alice Chamberlain Kendall, "In Doctor Grenfell's Town," 44 (1916-17): 409-13. [St. Anthony, Nfld.]
- A64. Isabel E. Mackay, "Mistress Spring-in-a-Hurry," 44 (1916-17): 536. [Poem]
- A65. Francis J. Dickie, "Cutting Aeroplane Spruce in Canada," 45 (1917-18): 1066-67.
- A66. Francis Dickie, "Another Famous Ride," 47 (1919-20): 367-68. [Canoeing: Northern Ontario]

A67. A.A. Hovey, "But Moose Can Be Tamed," 47 (1919-20): 368-69. [True animal story: New Brunswick]

A68. Francis Dickie,"The Greatest Herd in the World," 47 (1919-20): 562-63. [Natural history: Caribou]

A69. T. Morris Longstreth, "The String of Circumstance," 52 (1924-25): 285-98. [Short story]

A70. "A Mounty on Patrol on the Banff-Windermere Highway," 53 (June 1926): cover illustration.

A71. George Allan England, "Adventure Isle," 53 (1925-26): 3-11, 164-71, 289-93, 375-83, 506-12, 617-24, 686-90. [Serialized fiction: Sable Island setting]

A72. T. Morris Longstreth, "The Making of a Mounty," 53 (My 1926): 755-59.

A73. T. Morris Longstreth, "'Boss' of the Mounties," 54 (N 1926): 3-8. [Short story: RNWMP]

A74. Isabel E. Mackay, "When I Come Singing," 54 (My 1927): 513. [Poem]

A75. T. Morris Longstreth, "I Blunder Upon Banff," 55 (Je 1928): 589-93). [Descriptive essay]

A76. T. Morris Longstreth, "The Harvester Patrol," 55 (Ag 1928): 765-69. [Short story: RNWMP]

A77. T. Morris Longstreth, "The Burnt Lake Patrol," 55 (O 1928): 949-52. [Short story: RNWMP]

A78. T. Morris Longstreth, "Adonis, The Wire-Haired," 55 (D 1928): 98-107. [Short story: RNWMP]

A79. Isabel E. Mackay, "I Wonder at the Wind," 55 (Mr 1929): 371. [Poem]

A80. T. Morris Longstreth, "The Case of Clarence," 56 (D 1929): 115-18. [Short story]

A81. T. Morris Longstreth, "The Example," 56 (Ag 1929): 801-05. [Short story]

A82. Hubert Evans, "His Third Evening," 57 (Ag 1930), 737-40. [Fictional animal story: rainbow trout]

A83. Hubert Evans, "The Wood-Winds," 57 (N 1930): 31-36. [Short story]

A84. T. Morris Longstreth, "Blood on the Moon" 58 (1930-1931): 36-39. [Mounted Police story]

A85. Hubert Evans, "Bonds of Danger," 58 (1930-1931): 374-77 + 410. [Nature story]

A86. Hubert Evans, "The Broken Trail" (1930-1931): 434-35 + 467. [Short story]

A87. T. Morris Longstreth, "Speed Peter's Finish," 59 (Ja 1932): 121-24. [Short story: ice hockey]

A88. Hubert Evans, "Rory Follows On," 59 (F 1932), 200-03. [Short story]

A89. A.Y. Jackson, "Tonquin Valley," 59 (Ap 1932): cover painting.

A90. T. Morris Longstreth, "Blamed Little Nuisance," 60 (Ag 1933): 463-65. [Short story]

A91. Francis Dickie, "Wild Babes of Woods Have Two Mountain Lions for House Cats," 65 (Ja 1938): 22. [Descriptive essay: British Columbia]

A92. T.G. Roberts, "No Call for Shooting," 65 (Ap 1938): 11-13. [Short story]

FASHION NOTE.

Opossum: "What is new in Winter styles?"

Hare: "Ears and hind legs are to be worn long—tails short."

St. Nicholas, vol. 19, 1892: 294

No. 703.-Vol. XIV.

SATURDAY, JULY 2, 1892.

Price One Penny.

ARCHIE McKENZIE, THE YOUNG NOR'-WESTER. By J. MACDONALD OXLEY, Author of "Up Among the Ice-Floes,"
"The Chare-Boy of Camp Kippewa,"
etc. etc.

"A single report awoke the echoes of the valley."

B: THE BOY'S OWN PAPER (1879-1950)

The Boy's Own Paper was perhaps the most popular British juvenile magazine ever published, and the most influential in its promulgation of muscular Christianity and imperial duty. Commenced by the Religious Tract Society, it gave boys wholesome adventures which, to some degree, counteracted the "suspense thrillers" in such baneful sources as Chums. Canada was, of course, a rich source of adventure—and stories by Ballantyne, Argyll Saxby, H. Mortimer Batten and others, set in the "wild and woolly west," with heroes who espoused the "British" way of life, found a very ready audience in its readers. The magazine has not been filmed, but exists in annual cumulations in its entirety at the British Library and in parts in many libraries in Canada. The following listing is based on the Boy's Own Annual, the annual cumulation of the monthly issues (October to September) of the Boy's Own Paper. Brief references to Canada are omitted.

- **B1**. R.M. Ballantyne, "The Red Man's Revenge: A Tale of the Red River Flood," 2 (O 4,1879): 1-3 to (M 27, 1880): 401-03. [Serialized novel in twenty-six consecutive issues]
- **B2**. Anon, "Winter Sports and Pastimes: A Few Words About Sleighs," 2 (Ja 30, 1880): 275-78.
- B3. William H.G. Kingston, "Coals of Fire; Or, Palefaces and Redskins. A Tale of the Far West," 2 (Je 5, 1880): 569-70; (Je 12, 1880): 583-84. [Short story]
- B4. Ascott R. Hope, "Adventures of a Boston Boy Amongst Savages," 3 (O 2, 1880): 1-3 to (N 27, 1880): 139-40. [Fictionalized account of John R. Jewitt's experiences among the Nootka Indians in ten consecutive issues]
- **B5**. Rev. W.H. Withrow, "An Adventure with Wolves: A Canadian Story," 3 (D 18, 1880): 185-86. [True-life adventure]
- **B6**. Anon, "How We Went Hurly-Cutting," 3 (Ja 1, 1881): 229-30. [Newfoundland pastime: playing hurly on winter ice]
- **B7**. Anon, "Incidents of Forest Life in British Columbia," 3 (Ja 15, 1881): 252-53. [Illustrated sketch]
- **B8**. Anon, "Told by Torchlight: A Backwoods Story in Two Chapters," 3 (Mr 12, 1881): 386-90. [Adventure: a "remote part of Canada"]
- B9. Commander Cheyne, "Our Search in the Arctic Regions for Franklin," 4 (D 10, 1881): 169-70 to (F 4, 1882): 309-310. [In nine consecutive issues]
- B10. Anon, "With the Canadian Fire-Engine," 4 (Mr 25,1882): 411. [Galt, Ontario, fire brigade]
- B11. W. H. S., "Snowed-Up in Canada," 5 (Ja 20, 1883): 267. [Ontario adventure]
- B12. C. Stansfield Hicks, "The Canadian or Birch-Bark Canoe and How to Make It," 5 (S 22, 1883): 828-30.
- **B13**. Anon, "Shooting the Rapids," 7 (O 11, 1884): 23-4. [Lachine, Quebec]
- **B14**. Marquis of Lorne, "With the Indians of the North-West," 7 (Ja 17, 1885): 251-54; (Ja 24, 1885): 264-66. [Illustrated sketch]
- B15. E.W. Thomson, "Petherick's Peril," 7 (Ag 15, 1885): 732-4. [Short story]
- **B16**. E.W. Thomson, "Colonel Pellinore's Gold," 7 (Ag 22, 1885): 744-45 to (S 26, 1885): 823. [Serialized novella in six consecutive issues]
- B17. Rev. W.H. Withrow, "Fighting the Flames: A Forest Fire in Canada," 7 (S 19, 1885): 819.
- **B18**. R.M. Ballantyne, "The Prairie Chief," 8 (Mr 6, 1886): 360-62 to (My 22, 1886): 529-31. [Serialized novel in twelve consecutive issues]
- B19. Anon, "Some College Sports in Canada," 8 (Jl 24, 1886): 682-83.
- B20. E.W. Thomson, "A Canadian Surveyor's Story," 8 (Ag 28, 1886): 765-67. [Real-life adventure story]
- B21. E.W. Thomson, "The Story of a Scar: A Tale of the Far West," 9 (O 2, 1886): 6-8. [Short story]
- **B22.** W.H. Williams, "The Silk-Robed Cow: A Story of Life in the Canadian North-West," 9 (O 2, 1886): 9-10 to (N 13, 1886): 102-04. [Serialized novella in seven consecutive issues]
- B23. Jessie Saxby, "Leaving School for Canada," 9 (O 9, 1886): 28. [Poem]

- B24. Anon, "Bison Attacking Grizzly," 9 (1886-87), 453. [Full-page illustration]
- B25. W.J. Gordon, "The Story of Sitting Bull," 13 (F 21, 1891): 633.
- B26. Anon, "A Band of Indians Attacked by Wolves," 13 (Ap 11, 1891): 447. [News item]
- **B27**. Edmund Collins, "A Strange Retribution," 14 (O 17, 1891): 40-42. [Short story: New Brunswick setting]
- B28. J. Macdonald Oxley, "Archie McKenzie, The Young Nor'Wester," 14 (My 28, 1892): 546-48 to (S 24, 1892): 817-20. [Serialized novel in eighteen consecutive issues]
- **B29**. Ella J. Fraser, "The Great Miramichi Fire," 17 (Ag 31, 1895): 568-70.
- **B30**. Edward Roper, "Two Young Nimrods," 17 (S 7, 1895): 584-87 [Hunting story: set near Peterborough, Ontario; in four consecutive issues]
- B31. J. Macdonald Oxley, "Leaves from a Land-Surveyor's Note-Book," 17 (S 17, 1895): 806-07.
- B32. Edward Roper, "Further Adventures of Two Young Nimrods."
 - I: Scared in the Sugar Bush," 18 (O 5 & O 12, 1895; F 15, 1896): 11-12, 21-2, 313-15.
 - II: "Pigeons in Millions," (F 22 & Mr 7, 1896): 327-29, 364-66.
 - III: "Fish, Flesh, and Terrapin in Stony Lake," (Mr 14 & My 2, 1896): 376-77, 492-94. [Hunting adventure stories: Peterborough, Ontario]
- B33. G.L. Apperton, "A Night Adventure in British Columbia," 19 (Ja 30, 1897): 280-82. [A doctor's life in the backwoods]
- B34. C.F. Fraser, "Sealing from a Lighthouse: A Canadian Adventure," 19 (F 6, 1897): 298-99. [Gulf of St. Lawrence]
- B35. Gordon Boles, "Sport in a Canadian Marsh," 19 (F 6, 1897): 302-03. [Lake St. Clair, Ontario]
- B36. Argyll and Jessie Saxby, "Rough-and-Ready Chums; Or, Tales of a Western Ranch," 19 (F20, 1897): 331-32 to (Jl 10, 1897): 647-48. [Serialized novel in twenty issues: prairie setting; description of the Sun Dance]
- **B37**. W.A. Buchanan, "Life Among the Hunters: A Tale of Early Days in Canada," 19 (Ap 17, 1897): 456-57. [Fur trade story: Fort la Corne]
- B38. Anon, "Backwoods Football," 19 (Mr 27, 1897): 414-15. [Dominion Day sporting event]
- **B39**. J. Macdonald Oxley, "North Overland With Franklin," 21 (My 13, 1899): 513-15 to (S 30, 1899): 834-35. [Serialized novel in eighteen consecutive issues]
- B40. Clyde Craig Caledonia Millar, "On the Road to the Klondike," 21 (N 12, 1898): 110-11.
- **B41.** W. Edmonds, "A Trip in the North with a Hudson Bay Company Factor in Winter," 21 (Ag 12, 1899): 728-29.
- B42. Anon, "A Skating Adventure in Canada," (Christmas No., 1899): 5.
- B43. Anon, "A Fishing Trip in Nova Scotia," (Summer No., 1899): 59.
- **B44.** Agnes C. Laut, "A Fin-Back in Action," 22 (N 18, 1899): 106-07. [Newfoundland; whale hunting in Notre Dame Bay]
- **B45**. F.M. Holmes, "Off to Canada: A Chat About Emigration," 22 (Ja 27, 1900): 260-61.
- B46. W. Edmonds, "A Trip to Beaverland," 22 (Ja 27, 1900): 268-70. [General description of Canada]
- B47. Anon, "Indian and Canadian Sketches": "I: Treaty Time Among the Indians," 22 (F 3, 1900): 283; "II: The Girdle of Empire: Some Account of the Canadian Pacific Railway," 323-24; "III: Canada's National Emblem: The Maple Leaf, and its History," 375-76; "IV: The Sturgeon Fisheries of Lake Winnipeg," 539-40; "V: A Holiday Trip to a Lumber Camp," 774; "VI: Cordwood or Coal—Canada's Fuel Problem," 787.
- B48, "A Chat with Lord Strathcona on 'Where Should Our Boys Emigrate'," 22 (F 17, 1900): 312-14.
- B49. J. Macdonald Oxley, "Norman's Nugget," 23 (O 6, 1900): 1-3 to (F 2, 1901): 275-76. [Serialized novel in eighteen consecutive issues]
- B50. F.B. Forester, "A Story of the C.P.R.," 23 (N 17, 1900): 103-04 to (D 8, 1900): 151-152. [Ilustrated articles in four consecutive issues]
- B51, F.H. Williams, "The Prairie and the Buffalo," 23 (D 29, 1900): 199-200. [Descriptive sketch]
- B52. R. Andre, "A Bee-Line: The Yarn of a Day's Outing in Canada," 23 (D 29, 1900): 200-02. [Adventure: climbing Belle Isle]
- **B53**. William James Marx, "'Daisy Claim' Klondike," 23 (Ap 13, 1901): 436-37 to (Jl 20, 1901): 657-59. [Serialized novel in fifteen consecutive issues]
- B54. W.A. Buchanan, "Old Sol's Tomahawk," 23 (Jl 27, 1901): 679-80. [Short story]

- B55. Harold Bindloss, "How Godfrey Piloted the Nova Scotiaman," 23 (S 21, 1901): 807-10. [Short story]
- **B56.** Charles Rupert Rogers, "Across the Atlantic as a 'Bull-Pusher'," 25 (D 27, 1902): 199-200. [Emigration adventure]
- B57. Roy Carmichael, "A Greenhorn in Prairieland," 25 (My 9, 1903): 504-06. [True-life prairie adventure]
- **B58**. Rev. A. Allen Brockington, "That Beast Gainsford: A Canadian School Story," 25 (Je 13, 1903): 583-85; (Je 20, 1903): 597-98; (Je 27, 1903): 614-15. [Short story]
- B59.H.L. Shepherd, "War-Canoe Racing in Canada," 26 (Ja 23, 1904): 265-66. [Montreal-Kingston canoe race]
- B60. Bradford K. Daniels, "A Night With a Bear: A Tale of the Canadian Forest," 26 (Ja 23, 1904): 538.
 [Adventure]
- **B61**. Harold Bindloss, "The Cutting of the Dam," 26 (S 17, 1904): 801-3. [Short story: British Columbia setting]
- **B62.** J. Macdonald Oxley, "Skin for Skin; or, The Specimen-Hunters," 27 (O 1, 1904): 3-4 to (Ap 8, 1905): 436-37. [Serialized novel in twenty-eight consecutive issues: set in India]
- **B63**. Algernon Blackwood, "How Garnier Broke the Log-Jam," 27 (D 13, 1904): 216-20. [Short story]
- B64. Ernest B. Nottingham, "'Sugaring' in Canada," 27 (Mr 4, 1905): 359-60.
- B65. George Ethelbert Walsh, "The Mysterious Beacon Light: The Adventures of Four Boys in Labrador," 28 (O 7, 1905): 3-5 to (Ap 28, 1906): 467-68. [Serialized novel in thirty consecutive issues]
- B66. J. Macdonald Oxley, "Rogers, The Ranger," 28 (O 28, 1905): 57-58. [Short story: American revolution]
- B67. W. Everard-Edmonds, "The North-West Mounted Police," 28 (D9, 1905): 151-52. [Factual account]
- **B68**. Cleveden Ken, "Boys of Newfoundland and Labrador," 28 (Ja 20, 1906): 255-56. [Pastimes and lifestyle]
- B69. Ralph Stock, "My First Bunch: A 'Cow-Punching' Experience in Western Canada," 28 (Jl 14, 1906): 648-49.
- **B70**. Argyll Saxby, "The Last of the Horse Thieves: A Story of North-Western Canada," 29 (D 29, 1906): 204-05; (Ja 5, 1907): 215-16; (Ja 12, 1907): 227-28. [Short story in three consecutive issues]
- **B71**. Christian Burke, "Out West," 29 (Ja 5, 1907): 223. [Poem]
- B72. Rev. J.H. Keen, "Southwards from Hudson Bay: Some Incidents in Canadian Travel," 29 (Mr 10, 1907): 374-75.
- **B73**. Algernon Blackwood, "The Vanishing Redskins," 29 (Ag 10, 1907): 715-16; (Ag 24, 1907): 750-51; (Ag 31, 1907): 762-63.
- **B74**. Rev. W. Everard-Edmonds, "The Home Stretch: Across the Cypress Hills by Night," 29 (S7, 1907): 781. [Prairie adventure]
- B75. Anon, "My First Bear-Hunt," 29 (S 14, 1907): 785-86. [New Brunswick hunting adventure] B76. A.B. Cooper, "Talk in the Train: An Ex-Cowboy Tells of Life in the Canadian North-West," 31 (O 10, 1908): 27-28.
- B77. St. Michael-Podmore, "Chased by Wolves," 31 (N 14, 1908): 101-03. [Lake Abitibi adventure]
- B78. Reginald Gourlay, "A Quick Recapture," 31 (N 14, 1908): 105-06. [Short story]
- B79. Harold J. Shepstone, "With the Newfoundland Sealers," 31 (D 19, 1908): 183-84.
- **B80**. Lincoln Wilbar, "The Crazy Trapper," 31 (Ja 23, 1909): 263-64; (Ja 30, 1909): 281-82. [Short story]
- **B81**. St. Michael-Podmore, "An Adventure With the Redskins," 31 (Je 5, 1909): 571-72. [Supposedly factual account]
- **B82.** St. Michael-Podmore, "The Home of Big Game," 31 (S 4, 1909): 776-78. [Lake Timigami hunting adventure]
- B83. Dempster Ogle, "The Hardening of a Tenderfoot," 33 (N 26, 1910): 134-35. [Short story]
- **B84**. Cleveden Ken, "Among the Eskimos," 33 (Ag 12, 1911): 730-31. [Factual account]
- B85. George A. Wade, "How Schoolboys May Become Colonist- Farmers," 34 (D 16, 1911): 171-72.
- B86. W. Arnot Craick, "The Canadian Boy and His Winter Sports," 34 (Mr 2, 1912): 344-46.
- **B87.** W. Arnot Craick, "Canada's Famous Long-Distance Trains," 34 (Mr 16, 1912): 379-82. [Article with photos]
- B88. Lincoln Wilbar, "Wolf-Hunting," 34 (Mr 16, 1912): 376-77. [Article with photos]
- **B89.** H. Mortimer Batten, "Jim and the Wolves: A True Story of a Canadian Boy's Pluck and Endurance," 34 (S 28, 1912): 817-18. [Fictional adventure]
- **B90.** Argyll Saxby, "The Fiery Totem: A Tale of Adventure in the Canadian North-West," 35 (O

- 5, 1912): 11-13 to (Ja 18, 1913): 243-44. [Serialized novel in sixteen consecutive issues]
- **B91**. H.S. Abbott, "Logging in British Columbia," 35 (O 5, 1912): 13-14. [Factual account]
- B92. H. Mortimer Batten, "Bushed: How 'Cookee' was Taught a Lesson," 35 (O 12, 1912): 25-26. [Fictional adventure]
- **B93**. A.L. Haydon, "The Lost Patrol: How the RNWMP Carried a King's Mail," 35 (N 23, 1912): 115-17. [Factual account of the Fitzgerald disaster]
- **B94.** H. Mortimer Batten, "On the Winter Trail: A Thrilling Tale of the Yukon," 35 (Ja 19, 1913): 209-12. [Fictional adventure]
- B95. W.A. Craick, "What is 'The Boys' Dominion'?" 36 (1913-14): 275-77. [Beginnings of the Boys' Parliament]
- B96. C.M.C., "The Indian's Magic Craft: How a Birch Bark Canoe is Built," 36 (1913-14): 331-34.
- **B97.** H. Mortimer Batten, "The Red Man of the Northland: Canada's Indians of Today," 36 (1913-14): 630-31. [Factual account]
- B98. Will Carlos, "Wah-he-Nau, the Horse Charmer," 36 (1913-14): 726-8. [Iroquoidy River adventure]
- **B99.** Tom Bevan, "Willow Creek Jim's Last Trip," 37 (1914-15): 65-68. [Great Slave Lake adventure]
- **B100**. Sydney H. Burwash, "Whoof: the Story of a Canadian Horned Owl," 37 (1914-15): 531-37. [Natural history]
- **B101**. Lincoln Wilbar, "Hunting the Canadian Lynx: At Close Quarters with the Big Cat of the North American Forests," 38 (1915-16): 333-5.
- **B102**. H. Mortimer Batten, "In the Grip of the Yukon: A True Story of a Thrilling Adventure," 38 (1915-16): 529-31.
- B103. H. Mortimer Batten, "Ka-Ka-See, the Sioux: A Tale of a Prairie Feud," 39 (1916-17): 225-30. [Short story]
- **B104**. H. Mortimer Batten, "With a Motor Boat in Canada: My Experiences on the Mattagami River," 39 (1916-17): 375-6.
- **B105**. Francis J. Dickie, "Strange Stories from Canadian Wilds: Where Caribou and Moose are the Hunter's Quarry," 41 (1918-19): 262-64. [Adventure stories]
- B106. H. Mortimer Batten, "Tommy and the Timber Wolves: A Story of Canadian Life," 41 (1918-19): 313-14. [Fictional adventure]
- **B107**. David Douglas, "On the Great Fur Trail: A Story of Old Trapping Days," 41 (1918-19): 337-47 to 41 (1918-19): 617-26. [HBC vs Northwest Company: illustrated adventure story]
- **B108**. Francis J. Dickie, "Bread Upon the Waters: A Canadian Story," 41 (1918-19): 561-66. [Short story] **B109**. Anon, "Careers for Boys: The Royal North-West Mounted Police of Canada," 41 (1918-19):
- **B110**. H. Mortimer Batten, "The Lesson of His Cubhood: A Tale of a Canadian Black Bear," 42 (1919-20): 99-102. [Animal story]
- B111. H. Mortimer Batten, "Childhood in an Indian Teepee," 42 (1919-20): 237.
- B112. Prince of Wales made an Indian chief by the Stoney Indians, 42 (1919-20): 355. [News story]
- B113. Anon, "Boys of the Frozen North," 42 (1919-20): 423. [Inuit]

583-84.

- B114. H. Mortimer Batten, "The Canadian Porcupine," 42 (1919-20): 553. [Natural history]
- B115. H. Mortimer Batten, "Forest Fires: A Terror of the Canadian Bush," 42 (1919-20): 597-98.
- **B116.** Argyll Saxby, "Living it Down: A Tale of the Prairie," 43 (1920-21): 224-33 to 601-09. [Serialized novel in seven consecutive issues]
- **B117**. Raymond Raife, "In the Realm of the Arctic Poppy: A Tale of the Great Ice-Wastes of the Far North," 44 (1921-22): 193-97 to 692-96. [Serialized novelette in eight consecutive issues]
- B118. Algernon Blackwood, "Caught in a Cloudburst: The Terror of a Storm in the Rocky Mountains," 44 (1921-22): between 640 & 641. [Illustrations]
- **B119**. L.B. Thorburn-Clarke, "The Grey Ghost of the Point-Aux-Pins," 45 (1922-23): 90-94. [Short story] **B120**. Anon, "Farming in Canada," 45 (1922-23): 596.
- **B121.** G.P. Melrose, "Fire-Fighting by Seaplane: The Air Patrol of British Columbia's Great Forests," 45 (1922-23): 628-30.
- **B122.** Francis Dickie, "Umingmuk, King of the Barrens: A Tale of the Arctic Prairies," 46 (1923-24), 56-61 to 272. [Short story in four issues]
- B123. Albert J. Arnott, "Policing the Arctic: The Wonderful Work of the RCMP in the Far North," 46 (1923-24): 157-60.

```
B124. Will Carlos, "The Dream of Straight Feather: A Legend of Manitoba," 47 (1924-25): 628-30. [Short story]
```

- **B125**. Dillon Wallace, "Troop One of the Labrador," 48 (1925-26): 1-20, 65-87. [Short story]
- B126. H. Bedford-Jones, "The Christmas Mail," 48 (1925-26): 150-52. [Short story: Western Canada]
- B127. H.F. Mullett, "The Ghost Cabin of the Liard," 48 (1925-26): 177-79. [Short story]
- B128. Anon, "Some Canadian Schools": I. "Trinity College, Port Hope, Ontario," 49 (1926-27): 47-49; II. "Upper Canada College," 234-35; III. "St. Andrew's College," 435-37; IV. "King's College, Windsor, Nova Scotia," 503-04; V. "St. John's, Winnipeg," 565-67; VI. "Bishop's College, Lennoxville," 626-27; VII. "Appleby, Oakville," 748-50.
- B129. C.F. Constantine, "The Royal Military College of Canada," 50 (1927-28): 24-25.
- **B130**. Hubert Evans, "The Test of Courage," 50 (1927-28): 363-66. [Short story]
- **B131**. "Ice-Hockey in Canada," 51 (1928-29): between 288 & 289. [Illustration]
- **B132**. Francis Dickie, "His Lordship," 52 (1929-30): 485-86. [Short story]
- **B133**. Dr. H.L. Paddon, "The Leader," 55 (1932-33): 167-70. [Short story: Labrador]
- B134. Sea-Wrack [pseud.], "Shooting the Rapids," 55 (1932-33): 363-68. [Fictional adventure: Nfld.]
- B135. G.H. Mosher, "Canoe-Hiking in Canada," 53 (1930-31): 828-29.[Vols. 55-57: MISSING]
- B136. W. Harvey-Jellie, "Canadian Airways in Winter," 58 (1935-36): 161-62.
- B137. L.C. Douthwaite, "Highgrade," 59 (1936-37): 3-7. [Short story: RCMP]
- B138. L.C. Douthwaite, "Masunka—The Lonely Wolf," 59 (1936-37): 53-56. [Short story: RCMP]
- **B139**. L.C. Douthwaite, "High, Wide and Handsome!" 59 (1936-37): 135-39. [Short story: RCMP]
- **B140**. L.C. Douthwaite, "Music Hath Charms," 59 (1936-37): 175-78. [Short story: RCMP]
- B141. "Canada's Pictorial Stamps," 59 (1936-37): 235-36.
- **B142**. L.C. Douthwaite, "Sinister Shack," 59 (1936-37): 271-74. [Short story: RCMP]
- **B143**. C.V. Tench, "At Grips with a Grizzly," 59 (1936-37): 398-99. [Factual account]
- B144. Bud Cotton, "Buffalo Trails," 59 (1936-37): 470-72. [Wainwright buffalo reserve]
- B145. Philip H. Godsell, "Canada's Red Indians," 59 (1936-37): 536-38. [Factual account]
- B146. Harold J. Shepstone, "The Railway Conquest of the Bay," 60 (1937-38)): 1-3. [Hudson Bay Railway]
- **B147**. Robert Harding, "The Terror of the Trees," 60 (1937-38): 49-52. [Short story: NWMP]
- **B148**. Hubert F. Pedlar, "Collegiate Match—Canadian Style," 60 (1937-38): 78-79. [Canadian football] **B149**. C.F. Nichol, "Lumber Jacks at Home," 60 (1937-38): 128-29. [Manitoba]
- B150. Jim Emmett, "Trapping in the Canadian Far North," 60 (1937-38): 207-08. [Mackenzie River Basin]
- **B151**. Ned Booth, "The Phantom Puck," 60 (1937-38), 244-48. [Fiction: ice hockey]
- B152. Philip H. Godsell, "On Patrol with the Mounties," 60 (1937-38), 577-80. [Northwest Territories]
- **B153**. Philip H. Godsell, "The Scarlet Arrow," 61 (1938-39), 224-28. [Short story]
- B154. E. Collins, "Death's Door!" 61 (1938-39), 243-47. [Fiction: Arctic]
- B155. Ned Booth, "With Dollard at the Long Sault," 61 (1938-39), 340-45. [Short story]
- B156. Philip H. Godsell, "Redmen Greet the 'Great White Father'," 61 (1938-39), 400-01. [Royal visit: George VI]
- **B157**. Hubert Evans, "Saving the Salmon Eggs," 61 (1938-39), 423-26. [Short story]
- **B158**. Philip H. Godsell, "Law of the Mounties," 62 (1939-40): 6-11. [Short story]
- B159. William MacMillan, "The Secret of Walrus Island: A Story of Arctic Mystery and Adventure," 62 (1939-40): 52-56.
- B160. Philip H. Godsell, "The Peace Pipe and the King," 62 (1939-40): 78-79. [Royal visit: George VI]
- **B161**. F. Lloyd-Owen, "The Lynx," 62 (1939-40): 337-40. [Natural history]
- **B162**. Philip H. Godsell, "Making Braves," 62 (1939-40): 450-51. [Sun Dance ceremony]
- B163. Philip H. Godsell, "The Moose-Glue Prop," 62 (1939-40): 481-82. [Aviation: bush pilots]
- B164. Philip H. Godsell, "Speaking Birchbark," 63 (1940-41): 97. [On the Cree language]
- **B165**. Erroll Collins, "The Code of the North," 63 (1940-41): 234-38. [Short story]
- **B166**. A.R. Payne, "By Rail Through the Rockies," 63 (1940-41): 245.
- B167. Philip H. Godsell, "The Trail of the Broken Needle: A True Story of Canada's Northwest Mounted Police," 63 (1940-41): 265-69.
- B168. Robert Watson, "Chekapash Snares the Sun," 63 (1940-41): 298. [Poem]
- B169. Philip H.Godsell, "Red Eagle—Firebrand of the Rockies," 63 (1940-41): 337-41. [Short story]
- **B170**. Robert Watson, "Blowhard, The Cree," 63 (1940-41): 341. [Poem]
- **B171**. Robert Watson, "Blowhard the Flier," 63 (1940-41): 428. [Poem]

CCL 78 1995 25

B172. A.R. Payne, "Canadian Pacific Railway's 'Dominion' of the Rockies," 63 (1940-41): between 468 & 469. [Illustration]

B173. P.H. Godsell, "Fire Bandits," 64 (1941-42): 15-18. [Short story]

B174. Michael Forrest, "Treasure Valley" (N 1942): 7-10. [Short story]

B175. P.H. Godsell, "Mystery of the Icefields," 65 (Mr 1943): 14-18. [Short story]

B176. E.R. Yarham, "Wilderness Highway," 65 (Mr 1943): 20-23. [Alaska Highway]

B177. "Grenfell of Labrador," 65 (Mr 1943): 19 + 22.

B178. Edward Connolly, "Trail End," 66 (My 1944): 34-35. [Short story: RCMP]

B179. H.E. Boyten, "Bluff: A Western Story," 66 (Je 1944): 9-11 + 30. [Short story: RCMP]

B180. P.H. Godsell, "Meet the 'Mountie'," 67 (O 1944): 9-11. [Cover illustration]

B181. Michael Forrest, "Rivals of the Lakes," 67 (N 1944): 29-31 + 44. [Short story]

B182. Michael Forrest, "Clipped Wings," 67 (Mr 1945): 14-16. [Short story]

B183. P.H. Godsell, "Sea-Going Mounties' Conquest of the North-West Passage," 68 (O 1945): 6-7.

B184. S.T. James, "Northern Lights," 68 (O 1945): 24-25. [Short story]

B185. Michael Forrest, "Blind Man's Alphabet," 68 (D 1945): 26-28. [Short story: RCMP]

B186. Blake Merrick, "Canadian Capers: Old-Time Week in Calgary," 68 (Ap 1946): 18-19. [Calgary Stampede]

B187. S.T. James, "Pirate Post," 71 (Ja 1949): 18-23. [Short story: RCMP]

B188. Algernon Blackwood, "Kuloskap," 71 (Ag 1949): 46-47. [Native legend]

From "White Man's Magic: A Story of the Canadian Mounted Police," by Charles Vivian. The *Boy's Own Paper*, vol. XLV, 1922: 619

Illustration "An Indian Squaw with Papoose" [sic] from "With the Indians of the North-West," by the Marquis of Lorne, *Boy's Own Paper*, Vol. 7, January 17, 1885: 251-54. In his discussion of the work of the North-West Mounted Police, the Marquis of Lorne remarks:

The secret of his [the officer's] power is—that the Indians know that the red-jackets mete out equal justice to white man and to red man, that a white settler would be punished in exactly the same way as the redskin for any crime he may commit, and that to set the Canadian authorities against the Indians will be for the Indians the cutting off of the only chance they possess of living in a country where they are treated with equal justice.

In this article by the Marquis of Lorne (founder of the Royal Society of Canada), readers are also given Sitting Bull's own account of the day General Custer "impetuously ordered an attack" on the Uncapapa Sioux.

The Marquis of Lorne's words about "equal justice" can be placed on a time-line beside the death of Louis Riel, who was hanged November, 1885 in Regina. Later in this time-line, the last battle between whites and Indians in North America was fought near Batoche in 1897, resulting in the death of 23-year-old Almighty Voice, a Cree who had stolen and butchered a cow. According to *The Canadian Encyclopedia*, after stealing the cow, Almighty Voice for 19 months evaded the RCMP, but was cornered in a poplar bluff in May, 1897, and in a fight between three Cree (Almighty Voice and two relatives) and some 100 police and volunteers, the three Natives were killed. Studying materials in nineteenth century periodicals (such as the widely read *Boy's Own Paper*) alongside contemporary revisionist histories and twentieth century fictionalized accounts of Native-White encounters makes very informative reading indeed. (See, for example, Rudy Wiebe's short story entitled "Where is the Voice Coming From?" about Almighty Voice.)

——*CCL* Editors

Copyright, 1897, by Hanrun & Ruomana. All Rights Reserved.

PUBLISHED WEEKLY.

NEW YORK, TUESDAY, MAY 3, 1692.

FIVE CENTS A COPY. TWO DOLLARS A TEAR.

CANOEMATES:*

A STORY OF THE EVERGLADES.

BY KIRK MUNROE,

AUTHOR OF "CAMPHATES," "DORVHATES," "DERBICK STERLISH," "CHRYSTAL, JACK, & Co.," etc.

CHAPTER XIX.

THE CANOES ARE AGAIN LOST, AND AGAIN FOUND.

IN that snug harbor there was so little chance of danger that no watch was kept, and after a pleasant evening spent in smoking and discussing plans all hands turned in, and slept soundly until morning. Although the sun had gone down in a blaze of oninous glory the ovening before, and the breeze had died out in an absolute calm, no one was prepared for the wonderful change of

seene disclosed by the morning. While their land-locked harbor was still as placid as a mill-pond where they were anchored, it was blackened and roughened by the gusts of fierce squalls but a short distance from them. The continuous roar of breakers outside denoted a furious sea, the cause of which was shown by the lashing free-tops and the howlings of a gale overhead. The sky was hidden behind masses of whirling clouds, while after the tropical weather to which they had been accustomed the air seemed bitterly cold, though the mercury had not fallen below 50°. The gale was a typical Norther that, sweeping down from Texas prairies, had gathered strength

* Begun in Harren's Young Proper No. 644.

C: HARPER'S YOUNG PEOPLE (1879-1899)

Very much a juvenile version of *Harper's Magazine*, this, like its adult counterpart, was an illustrated weekly devoted to "amusement and information," dispensing information in descriptive articles and amusement in the form of adventure stories and poetry. The magazine was edited by Kirk Munroe, some of whose fiction is included, and he obviously catered to his own tastes by featuring a great deal of "true-life" adventures—but not exclusively, for there also are many other good writers represented: George Macdonald, Howard Pyle, Margaret Sangster, and W.D. Howells. The last, of course, and others like him, gives an indication that the magazine was aimed primarily at older children, although, as the magazine gained in popularity, more "nursery" pages were included. Perhaps the most enticing aspect of the magazine was its excellent illustrations which, even today, excite admiration. Among its most prominent Canadian contributors were J. Macdonald Oxley (who was a regular) and Charles G.D. Roberts. Harper's Young People (re-titled Harper's Round Table in 1895) was published weekly until 1897 and monthly thereafter. It exists in a complete run on microfilm from Greenwood Press, Westport, Connecticut.

- C1. D. Ker, "Through the Rapids with Indians," 2 (N 2, 1880): 8-10. [Adventure]
- C2. Edward I. Stevenson, "Canadian Days," 4 (S 11, 1883): 707-09, 721-23, 747.
- C3. J. Macdonald Oxley, "Snow-Shoeing," 8 (Ja 11, 1887): 168-70.
- C4. J. Macdonald Oxley, "Tobogganing," 8 (F 1, 1887): 219-20.
- C5. J. Macdonald Oxley, "Something About the Sea-Serpent," 8 (Ag 16, 1887): 663-65.
- C6. J. Macdonald Oxley, "Skating," 9 (Ja 3, 1888): 166, 187-88.

 C7. J. Macdonald Oxley, "Touch and Go," 9 (F 28, 1888): 298-99. [Short story: Halifax setting]
- C8. J. Macdonald Oxley, "Lacrosse," 9 ((Je 5, 1888): 550-51.
- C9, J. Mcdonald [perhaps J.M. Oxley], "A River-Drivers' Camp in Canada," 10 (Mr 26, 1889): 365. [Illustration]
- C10. Kirk Munroe, "Logging and River-Driving," 10 (Ap 2, 1889): 366-67.
- C11. Kirk Munroe, "Dorymates: A Story of the Fishing Banks," 10 (Ap 2, 1889): 374-76 to (S 24, 1889): 802-05. [Serialized novel in twenty-six consecutive issues]
- C12. Charles G.D. Roberts, "Strayed," 10 (Jl 2, 1889): 606. [Short story]
- C13. Charles G.D. Roberts, "Saved by a 'Sliver'," 10 (O 15, 1889): 862-63. [Short story]
- C14. J. Macdonald Oxley, "Fluffy, A Waif from the Streets," 11 (O7, 1890): 838-39. [Animal story]
- C15. Walter C. Dohm, "A Canadian Athlete," 11 (O 14, 1890): 857. [George R. Gray: shot-putter]
- C16. Edmund Collins, "Lost in an Oat Field," 12 (D 16, 1890): 114-15. [Manitoba adventure]
- C17. J. Macdonald Oxley, "The Game of Rink Hockey," 12 (F 3, 1891): 235-36. C18. A.W. Eaton, "How Little Mary Saved the Colonel," 12 (Ap 28, 1891): 432-35. [Short story]
- C19. J. Macdonald Oxley, "A Novel Use for Foxes," 12 (My 5, 1891): 456. [Sable Island: rabbit hunting]
- C20. Celia Thaxter, "A Prince of Newfoundland," 12 (Jl 7, 1891): 596. [Poem: Newfoundland dog]
- C21. Edmund Collins, "Among the Mackerel Catchers," 12 (Jl 7, 1891): 598. [Nova Scotia: descriptive essay]
- C22. J. Macdonald Oxley, "Dick of Diamond Rock," 12 (Jl 14, 1891): 605-08; (Jl 21): 621-24; (Jl 28): 42-46. [Short story]
- C23. J. Macdonald Oxley, "The Puppy, The Hen, and the Big Dog," 13 (D 15, 1891): 125-26. [Short story]
- C24. J. Macdonald Oxley, "A Trio of True Bear Stories," 13 (Mr 22, 1892): 366-67.
- C25. J. Macdonald Oxley, "Bits About Birds and Bees," 13 (Ap 26, 1892): 446. [Natural history]
- C26. J. Macdonald Oxley, "Face to Face with an 'Indian Devil'," 14 (N 29, 1892): 81-82. [Natural history and adventure]

- C27. J. Macdonald Oxley, "The Romance of Commerce," 14 (D 27, 1892): 161-62. [Factual articles in five successive issues.
- C28. J. Macdonald Oxley, "Winter in Montreal," 14 (F 21, 1892): 297.
- C29. G.M. Fairchild, "A Young Canadian Habitant Boy's Sled," 15 (F 13, 1894): 271.
- C30. Charles G.D. Roberts, "Unexpected Rescuers." 16 (D 25, 1894): 137-40. [Short story]
- C31. Tappan Adney, "Gaber Lolar's Caribou," 16 (Ja 22, 1895): 209-11. [Miramichi adventure story]
- C32. W.J. Henderson, "The Perils of the Newfoundland Banks," 16 (Jl 23, 1895): 740-41.
- C33. Anon, "John Cabot," 16 (S 17, 1895): 942. [Poem]
- C34. J. Macdonald Oxley, "Bagged in Midstream," 17 (N 26, 1895): 90-91. [True-life adventure]
- C35. Robert H. Fuller, "The Fate of La Salle," 17 (D 31, 1895): 205-06. [History]
- C36. Francis Stearne Palmer, "How Marc was Made Captain," 18 (Ap 20, 1897): 606-08. [Short story: Quebec]
- C37. John Hawkesworth, "The Land of Evangeline," 18 (Je 15, 1897): 806. [Descriptive sketch]
- C38. "Gold-Hunting and the Klondike," 18 (S 7, 1897): 1090-91.
- C39. Frank Lillie Pollock, "The Game-Warden's Story," NS1 (Ap 1898): 274-75. [Short story]
- C40. Frank Lillie Pollock, "The Troop that was Not," NS1 (Je 1898): 338-40. [Short story]
- C41. Frank Lillie Pollock, "The Dynamite Pack-Train," NS1 (O 1898): 550-53. [Short story]
- C42. Frank Lillie Pollock, "At the Helio Station," NS2 (My 1899): 314-16. [Short story]
- C43. J. Macdonald Oxley, "Canoes and Canoeing," NS2 (Jl 1899): 405-08.

D: GOLDEN DAYS FOR BOYS AND GIRLS 1880-1907

The owner, publisher and editor of this fascinating magazine was James Elverson, a magazine entrepreneur. And, if he knew very little about juvenile literature (save what children wanted), he knew a lot about selling. His decision to distribute three million copies of the initial issue "free to all" secured him fifty thousand annual subscriptions at \$3 each. To maintain that success Elverson offered what he called "warm, interesting, and vivid narratives" in a "hightoned, unobjectionable paper." That is, he combined sensational fiction (where good always won out) and informational adventure with a fair dose of Sunday School philosophy. The writers he chose to provide the entertainment were among the best known of the "sensationalists"—Edward Ellis, Oliver Optic, Horatio Alger, Frank Converse; and, when money became scarce, Elverson simply recycled the stories so that every ten years or so a new generation of readers were offered repeats of almost whole issues.

Elverson featured quite a few Canadian writers, especially those who, like E.W. Thomson, J. Macdonald Oxley, and Charles G.D. Roberts, could offer "outdoor adventures." These are what this magazine's readers (perhaps mostly boys) seemed to enjoy most and a majority of the stories are of the "true-life adventure" kind set usually in the woods of Maine or Michigan. Narrow escapes from wolves, or savages, or swamps were the staple ingredient, and these Canadian writers could provide them with greater authenticity than most. *Golden Days* has been microfilmed by Greenwood Press, Westport, Connecticut.

JAMES SLVERSON, N.W. orner Navell Publisher. H and Straton Sty. VOL XIV.

PHILADELPHIA, DECEMBER 24, 1892.

TERMS: | Don PER ASSUR.

= No. 5.

LOST ON THE LIMITS. . (a chiustmas stort.) $_{\tau}$

BT J. MACDONALD OYLEY.

(A URICA DAS ASSESSED)

(II J. MATORS ALD AN LEVY.

"I with you had taken my advice and stayed at the shouly, litery."

"I with you had taken my advice and stayed at the shouly, litery."

"I red a perform of his face showed fixed, and hereby strapped in a kind hainter open that only a portion of his face showed fixed, and it was additioned was a large of altern, so "I red more than half-arriad of this stern in certaking as," in your man continued; "and more works in a pretty fix. I car't lima, which had not been supported in the large how well been remarks and one than the sterness a dispital fixed in the large how well experted his words exercise a dispital fixed fixed in the sterness and special fixed comes we will; and in good thus for an Christman dimension of the sterness and special fixed fixed in the sterness and should in the sterness and should be sterness and should be sterness. As a smaller has been sterness, and the sterness and should be sterness. The study developed upon him of sirking around a giving direction as a few interests of insher next to be starched.

The daty developed upon him of sirking around a giving direction as a few limited as a finisher and a low, at comparison, red fixed from an and giving direction as a few limited as a fixed fixed as a stay of the starched comparison, the start has been a started as a stay of the bound along the mining courses of the bound along the mining courses of the bound along the started as a few lambers at the started as a stay of the humbers of these started as a few lambers and a low, at case which the winter of the started and the started whith a word that the winter the hand the started with a word that the winter the hand the started with a word that the winter the hand the started with a word that the winter the hand the started w

under allogether of vised, that had accommon-dation for just two persons and some large-dation for just two persons and some large-date and the source of the person of the source of the companion in theory fluorous, the soloet and companion in theory fluorous, the soloet and companion in the person of the soloet and companion in the person of the soloet and soloet and

landless fund of song and dimes and story,

landless fund of song and dimes and story death

landless fund of song and song a

AID OF PANICIAE LABORARES, MIL MATMAID: WAR ABLE FOR A TIME TO DIRECT THEIR COURSE ACCURATELY MENOUS, BLT ABOUT THEY REACHED A WING LAKE WITHIN THEY HAD TO OFFICE, AND HERE THEIR BEAL DIFFICULTIES DEGLE,"

- D1. Edward Ellis, "Fire, Snow & Water: Life in the Lone Land," 1 (Mr 6, 1880): 9-11 to (My 22): 182-83; rpt. 15 (Ja 6, 1894): 97-99 to (Mr 24): 286-87. [Serialized novel in eleven consecutive issues]
- D2. Anon, "The Light-Keeper's Son: A Story of Cape Hurricane," 1 (Je 12, 1880): 228. [Fictional adventure]
- D3. W.H.G. Kingston, "Coals of Fire; or, Pale-Faces and Red-Skins," 2 (F 5, 1881): 133-34. [Short story]
- **D4.** Rev. W.H. Withrow, "An Adventure with Wolves," 2 (F 19, 1881): 171.
- D5. Lewis Mayington, "An Adventure in a Canadian Swamp." 3 (N 25, 1882): 801-02.
- D6. Frank H. Converse, "The Labrador Boy," 7 (N 28, 1885): 825-26; rpt. 20 (Ap 15, 1899), 348.
 [Illustrated article]
- D7. William P. Chipman, "In the Cliffs of Labrador," 8 (Mr 5, 1887): 217-18; rpt. 22 (D 8, 1900): 49-50. [Descriptive sketch]
- D8. Edmund Collins, "How Sea Monsters are Scared," 8 (D 25, 1886): 56; rpt. 20 (My 27, 1899): 440. [Nfld. adventure]
- **D9**. J. Macdonald Oxley, "My Very Strange Rescue," 9 (D 24, 1887): 53-54; rpt. 22 (F 16, 1901): 209-10. [Fictional adventure]
- **D10.** J. Macdonald Oxley, "Mrs Grundy's Gobblers," 9 (F 25, 1888): 217-18; rpt. 21 (My 5, 1900): 396-97. [Short story]
- D11. Edward Ellis, "The Moose-Trackers," 9 (Mr 17, 1888): 257-59 to (Je 16): 474-75. [Serialized novel in thirteen consecutive issues]
- **D12.** J. Macdonald Oxley, "The Swimming Match at the Arm," 9 (My 5, 1888): 377; rpt. 21 (S 8, 1900): 673-74. [Short story]
- D13. Edmund Collins, "An Adventure Among Wild Dogs," 9 (JI 4, 1888): 537-38; rpt. 22 (F2, 1900): 177-78. [Nfld. adventure]
- D14. Henry Wilson, "Moose-Hunting Extraordinary," 10 (F 23, 1889): 195.
- **D15**. E.W. Thomson, "The Story of a Scar," 10 (Mr 30, 1889): 274-75; rpt. 22 (Ap 26, 1901): 326-27. [Short story]
- **D16**. Charles G.D. Roberts, "The Panther at the Parsonage," 10 (Jl 13, 1889): 524-25; rpt. 22 (Je 8, 1901): 477-78. [Short story]
- D17. Basil Resteen, "On a Toboggan," 11 (D 14, 1889): 36. [Montreal: description]
- **D18**. Charles G.D. Roberts, "An Adventure in a Snow-Shed," 11 (Mr 15, 1890): 253-54; rpt. 23 (Je 22, 1902): 513-14.
- D19. J. Macdonald Oxley, "A Pillow-Slip Full of Apples," 11 (Je 28, 1890): 493-94; rpt. 23 (Ag 9, 1902): 621-22. [Short story]
- D20. J.V. Hay, "The Newfoundland Trouble," 11 (Ag 23, 1890): 612. [Fishery dispute with United States]
- **D21**. J. Macdonald Oxley, "On the Edge of the Rapids," 11 (O 4, 1890): 705-06; rpt. 23 (S6, 1902): 675-76. [Fictional adventure]
- **D22**. E.W. Thomson, "Harry's Revenge," 12 (Ja 24, 1891): 140-42; rpt. 24 (Ja 24, 1903): 172. [Short Story]
- **D23**. E.W. Thomson, "A Surprise," 12 (F 28, 1891): 221-22; rpt. 23 (Ag 23, 1902): 645-46. [Fictional adventure]
- **D24**. E.W. Thomson, "My First Bear," 12 (My 16, 1891), 385-86; rpt. 24 (Ag 29, 1903): 657-58. [Fictional adventure]
- **D25**. E.W. Thomson, "The Janitor's Boy," 12 (Ag 1, 1891): 573-74. [Short story]
- **D26**. E.W. Thomson, "A Disputed Prize," 12 (Ag 29, 1891): 625-26; rpt. 24 (Ap 11, 1903), 337-38. [Short story]
- **D27**. E.W. Thomson, "My First Deer," 12 (S 5, 1891): 653-54. [Fictional adventure]
- D28. E.W. Thomson, "The Mysterious Marauder," 12 (O 10, 1891): 730-32. [Short story]
- **D29**. E.W. Thomson, "The 'Griffin's' First Tiger Hunt," 12 (N 21, 1891): 829-30; rpt. 24 (My 9, 1903): 412-13. [Short story]
- D30. Forrest Crissey, "A Young Fur-Trader's Adventures," 13 (D19, 1891): 61-62. [Northwest Company]
- **D31**. E.W. Thomson, "Three Days at a Pigeon Roost," 13 (Ja 2, 1892): 93-94; rpt. 24 (Je 6, 1903): 465-66. [Fictional adventure]
- D32. E.W. Thomson, "My First Puma," 13 (Ja 23, 1892): 141-42. [Fictional adventure]
- D33. E.W. Thomson, "Lost in Patagonia," 13 (Ja 30, 1892): 145-46; rpt. 24 (Mr 28, 1903): 316-17. [Fictional adventure]

- D34. E.W. Thomson, "A Chivalrous Revenge," 13 (F 13, 1892): 189-90. [Short story]
- **D35**. E.W. Thomson, "The Old Flintlock Rifle," 13 (Mr 26, 1892): 284-85; rpt. 24 (Ag 15, 1903): 625-26. [Short story]
- D36. E.W. Thomson, "My First Salmon," 13 (Je 4, 1892): 444; rpt. 24 (Ag 22, 1903): 651. [Fictional adventure]
- D37. Charles G.D. Roberts, "A Boy and a Bull," 13 (JI 23, 1892): 556. [Fictional adventure]
- D38. Anon, "The Hermit's Pond: A Canadian Holiday Adventure," 13 (Ag 6, 1892): 589-91.
- D39. Marquis of Lorne, "With the Indians of the Northwest," 13 (Ag 20, 1892): 619.
- **D40**. E.W. Thomson, "The Twin Brothers' Revenge," 13 (Ag 27, 1892): 637. [Short story]
- **D41**. E.W. Thomson, "Over the Ledge," 13 (S 3, 1892): 641-42. [Fictional adventure]
- D42. E.W. Thomson, "Tim Terry's Beacon Light," 13 (S 17, 1892): 685-86. [Short story]
- **D43**. Charles G.D. Roberts, "Saved by a Tower of Babel," 13 (O 8, 1892): 721-22. [Short story] **D44**. E.W. Thomson, "Roy Hilton's Strategy," 13 (N 19, 1892): 817-18. [Short story]
- D45. J. Macdonald Oxley, "Lost on the Limits: A Christmas Story," 14 (D 24, 1892): 65-66.
- **D46.** W.S. Macfarlane, "Our Christmas Barring-In," 14 (D 24, 1892): 74-75. [True story]
- **D47.** Edmund Collins, "A Strange Tragedy in Labrador," 14 (D 31, 1892): 92. [Whales trapped by ice]
- **D48**. E.W. Thomson, "The Great Toboggan Jump," 14 (Ja 28, 1893): 155.
- D49. Addison Gray, "Saved! A Canadian Story," 14 (F 4, 1893): 172-73. [Skating story]
- D50. E.W. Thomson, "One Night in a Sugar-Bush," 14 (F18, 1893): 205-06. [Fictional adventure]
- D51. E.W. Thomson, "The Discovery of 'Lion Lode'," 14 (Ap 15, 1893): 333-34. [Short story]
- **D52**. E.W. Thomson, "All for the Flag," 14 (Ap 22, 1893): 337-38. [Short story]
- **D53**. J. Macdonald Oxley, "Outside the Boom," 14 (Ap 29, 1893): 353-54. [Short story]
- D54. E.W. Thomson, "John Prout's Grizzly," 14 (My 13, 1893): 397-98. [Fictional adventure]
- D55. Edmund Collins, "The Sacrifice at the Falls," 14 (Jl 8, 1893): 515. [Short story]
- D56. E.W. Thomson, "Lena Loveland's Night Watch," 14 (Jl 29, 1893): 573-74. [Short story]
- **D57**. E.W. Thomson, "Idle Ike," 14 (Ag 19, 1893): 620-22; rpt. Je 9, 1906): 493-94. [Short story]
- **D58**. E.W. Thomson, "Two Boys' Ways," 14 (S 9, 1893): 668. [Short story]
- D59. J. Macdonald Oxley, "Found After Many Days: A True Story," 14 (S 23, 1893): 700-01.
- **D60**. E.W. Thomson, "Ollie's Mistake," 14 (O 21, 1893): 765-66; rpt. (N 11, 1905): 12-13. [Short story]
- D61. E.W. Thomson, "Sidney Grey's Peril," 14 (N 11, 1893): 801-02. [Short story]
- D62. J. Macdonald Oxley, "Over the Dam," 15 (D 16, 1893): 61-62. [Fictional adventure]
- **D63**. E.W. Thomson, "For His Father's Life," 15 (F 24, 1894): 221-22; rpt. (Ja 20, 1906): 172-73. [Short story]
- D64. E.W. Thomson, "Kometh's Morning Drive," 15 (Ap 14, 1894): 332-33; rpt. (Ap 14, 1906): 364. [Short story]
- **D65**. E.W. Thomson, "What He Did with It," 15 (Je 30, 1894): 509-10. [Short story]
- D66. E.W. Thomson, "Saved by an Elk," 15 (S 15, 1894): 673-74; rpt. (N 10, 1906): 13-14. [Fictional adventure]
- D67. J. Macdonald Oxley, "An Opportune Waterspout," 15 (S 15, 1894): 684; rpt. (Je 30, 1906): 540. [Fictional adventure]
- **D68**. E.W. Thomson, "In the Home of the Jungle King," 15 (S 22, 1894): 693-94; rpt. (Mr 17, 1906): 293-94. [Fictional adventure]
- **D69**. J. Macdonald Oxley, "The Bushrangers Legacy," 16 (D 22, 1894): 76-77; rpt. (Mr 10, 1906): 283. [Short story]
- **D70**. Charles G.D. Roberts, "Ben Christie's Bull Caribou," 16 (F9, 1895): 177-78; rpt. (Ag 4, 1906): 620. [Animal story]
- D71. E.W. Thomson, "A Reminiscence of George Washington," 16 (F 23, 1895): 209-10; rpt. (F 23, 1907): 252-53.
- D72. E.W. Thomson, "An American 'Tiger' and Two Brave Boys," 16 (Mr 9, 1895): 253-54; rpt. (Mr 10, 1906): 277. [Fictional adventure]
- **D73**. E.W. Thomson, "Bagging a Manatee," 16 (Je 15, 1895): 465-66; rpt. (F 2, 1907): 197-98. [Fictional adventure]
- **D74**. E.W. Thomson, "The 'Manitou' Turkey," 16 (N 16, 1895): 817-18; rpt. (N 24, 1906): 37. [Short story]
- D75. Edward Roper, "The Two Young Nimrods," 17 (D 14, 1895): 61-62 to (Ja 11): 126-27. [Serialized hunting adventures in five consecutive issues]

CCL 78 1995 33

```
D76. Edward Roper, "Further Adventures of Two Young Nimrods," 17 (JI 25, 1896): 573-74 to (S 5): 662-63. [Serialized hunting adventures in seven consecutive issues]
```

D77. J. Macdonald Oxley, "The Royal Moose of Rossignol," 18 (Ja 2, 1897): 108. [Short story]

D78. David Ker, "A Winter Adventure in Canada," 18 (Ja 16, 1897): 143.

D79. G.L. Apperson, "A Night Adventure in British Columbia," 18 (Mr 27, 1897): 296.

D80. L.M. Montgomery, "A Case of Trespass," 18 (Jl 24, 1897): 561-62. [Short story]

D81. L.M. Montgomery, "Our Uncle Wheeler," 19 (Ja 22, 1898): 145-46. [Short story]

D82. L.M. Montgomery, "Old Hector's Dog," 19 (Je 4, 1898): 458-59. [Short story]

D83. Fred E. Janette, "Picked Up Adrift! Leaves from the Life Story of a Georgian Bay Fisher Boy," 19 (Jl 2, 1898) to (S 10): 686-87. [Serialized novel in eleven consecutive issues]

D84. L.M. Montgomery, "A New-Fashioned Flavoring," 19 (Ag 27, 1898): 641-42. [Short story]
D85. William P. Chipman, "Across Labrador; or, Curt Lowe's Mission," 20 (N 19, 1898): 1-2 to (Ja

28, 1899): 170-71. [Serialized novel in six consecutive issues]

D86. George Douglas, "The Dogs of the Drift," 20 (Ja 14, 1899): 133-34. [Newfoundland story]

D87. Harold Bindloss, "How Fletcher Saved the 'Fish Eagle'," 20 (Mr 11, 1899): 268-69. [Short story]

D88. E.W. Thomson, "Oil on the Waters: A Surveyor's Story," 22 (Ja 5, 1901): 123. [Fictional adventure]

D89. R. André, "A Bee-Line Ascent," 22 (Ag 24, 1901): 651. [Belle Isle adventure]

D90. J.A. Payzant, "Treed by a Bear," 23 (Mr 29, 1902): 316. [Nova Scotia adventure]

D91. E. Sheldrake, "A Half-Holiday on the Otonabee River," 23 (My 10, 1901): 403.

D92. E.W. Thomson, "Through the Forest for Life," 24 (S 19, 1903): 705-06. [Short story]

D93. Charles G.D. Roberts, "The Solitary Woodsman," 27 (N 13, 1905): 24. [Poem]

D94. Willis Boyd Allen, "Camp Vagabond; or, Lost on Umbagog," 27 (N 18, 1905): 17-19 to (D 9): 78-79. [Serialized short story]

D95. D.A. M'Kellar, "The Young Trapper's prize," 27 (D 23, 1905): 101. [Short story]

D96. Bliss Carman, "A More Ancient Mariner," 28 (Ap 14, 1906): 368. [Poem]

D97. David Soloan, "Remi: A Tale of Expulsion," 28 (Je 2, 1906): 479. [Acadia]

D98. Louis Pendleton, "The One Ranch," 28 (Ag 25, 1906): 657-58 to (S 29): 750-51. Continued in five consecutive issues. [Serialized story]

D99. Ella J. Fraser, "The Great Miramichi Fire," 28 (S 1, 1906): 686-87.

D100. L.M. Montgomery, "Down in the Pastures," 28 (S 22, 1906): 728. [Poem]

D101. E.W. Thomson, "Pony Rollo," 28 (O 20, 1906): 796-97. [Short story]

D102. "Hunting Caribou in Newfoundland," 28 (N 24, 1906): 36.

D103. L.M. Montgomery, "When Mother Tucked Us In," 29 (F 2, 1907): 197. [Poem]

D104. W. Bert Foster, "Squeezed in Ice," 29 (Mr 9, 1907): 273-74. [Fictional adventure]

E: YOUNG ENGLAND (1881-1937)

Although this juvenile magazine, like most others, claimed to be an "Illustrated Magazine for Recreation and Instruction," its primary emphasis (unlike most others) was on "instruction." That is, the tone is much loftier than even *Boy's Own* (which is considerably more refined than *Chums*) and, instead of a superabundance of sensational fiction (though there is much of it), the reader is treated to educational articles, though nearly always with an imperial aim. The magazine also seems to have been aimed at older "young" men. Its Canadian content, therefore, apart from adventure stories, was nearly all of the descriptive kind, depicting aspects of life in the Dominion and offering enticements to young emigrants. *Young England* has not been filmed, and one finds only occasional copies in Canadian libraries. The British Library has a complete run.

From "Pictures from the Book of Empire: Sir Humphrey Gilbert and Newfoundland," *Young England*, Vol. 34, 1912-13: 17

- E1. Anon, "A Dark Day in Canada" (1885): 165. ["Phenomenon of 1819"]
- E2. Mable MacTier, "Acting Scout in the Louis Riel Rebellion of 1885" (1887): 320-23. [Fictional historical adventure]
- E3. R.M. Ballantyne, "The Crew of the 'Water Wagtail'" (1888): 1-6 to 539-42. [Serialized novel in twelve consecutive issues: Nfld. setting]
- E4. Jean F. Terry, "In the Pine Forest," 12 (1891): 99-101. [British Columbia adventure]
- E5. J. Dinsdale, "Down the Snow Path: Winter Sport in Canada," 12 (1891): 72. [Illustration]
- E6. Ella J. Fraser, "In the Acadian Land," 13 (1892): 5-7. [Description]
- E7. J. Macdonald Oxley, "The Wreckers of Anticosti," 13 (1892): 5-7.
- E8. Anon, "The Aborigines of Newfoundland," 14 (1893): 238-39. [Beothucks]
- E9. Franz Dordt, "Sugaring in the Canadian Backwoods," 14 (1893): 560-62.
- E10. Arthur Temple, "The Making of the Empire: The Story of Newfoundland," 15 (1894): 557-60.
- E11. Ella J. Fraser, "The Dead Bear: A Christmas Adventure in Canada," 15 (1894): 535-37.
- E12. Helena Heath, "Frost and Fun in Canada," 16 (1895): 12-13. [Winter sports]
- E13. Horace G. Groser, "Westward with the Cabots," 16 (1895): 100-03.
- E14. H.G.G., "The Young Colonial," 16 (1895): 115. [Poem]
- E15. Percy M. Newton, "At the Quebec Ice Carnival," 17 (1896): 60-61.
- E16. Irene W. Hartt, "A Fight with a Devil-Fish," 17 (1896): 159-60. [British Columbia adventure]
- E17. Ella J. Fraser, "The Hallet Boys' Ice Harvest," 18 (1897): 37-38, 76-77. [Short story]
- E18. Ella J. Fraser, "A Lucky Discovery," 18 (1897): 420-21. [Short story: Nfld.]
- E19. A. Allen Brockington, "A Canadian River in Winter," 20 (1898-99): 206-08.
- E20. Lucien Sorrel, "Sir John Macdonald," 20 (1898-99): 228-30.
- E21. Anon, "The Maple Sugar Camp, and How Two Town-Bred Boys Lent a Hand in It," 20 (1898-99): 254-56.
- E22. Frank L. Pollock, "Who Robbed the Traps? A Canadian Holiday Episode," 20 (1898-99): 398-99. [Fictional adventure]
- E23. W.A. Buchanan, "Life on the Prairies By One Who Has Tried It," 20 (1898-99): 410-12. [Factual account]
- E24. Argyll Saxby, "A Solid Father Christmas," 21 (1899-1900): 124-27. [Prairie short story]
- E25. A. Allen Brockington, "How 'Foggy' Mason Came Home: A Canadian School Episode," 21 (1899-1900): 194-95. [Short story]
- E26. W.A. Buchanan, "Ice-Boating in Canada," 21 (1899-1900): 222-23.
- E27. Anon, "Shall I Go Out to the Colonies? A Chat with the Agent-General About Manitoba and British Columbia," 21 (1899-1900): 322-24.
- E28. Argyll Saxby, "A Rocky Mountain Tenderfoot," 22 (1900-01): 207-08. [Short story]
- E29. Anon, "To the Ice Carnival," 22 (1900-01): 237. [Poem]
- E30. Mrs C.F. Fraser, "The Ice-Bound Magdalens," 22 (1900-01): 243-46.
- E31. Argyll Saxby, "Chums Again: A Story of Modern Ranche Life," 23 (1901-02): 1-3. [Short story]
- E32. Anon, "The Pluck of Three Canadians: An Incident of the War," 23 (1901-02): 21. [Boer War]
- E33. Anon, "A Snake in the Tent: Our Camping-Out Adventure on the St. Lawrence," 23 (1901-02): 483-84.
- E34. A. Allen Brockington, "A Desperate Lacrosse Match," 24 (1902-03): 58-59. [Short story]
- E35. W.M. Elkington, "A Cruise on an Ice-Pack: A Canadian Sketch Founded on Fact," 24 (1902-03): 215-17.
- E36. Frank L. Pollock, "A Haunted Shanty: The Story of a Night in the Forest," 24 (1902-03): 357-60. [Fictional adventure]
- E37. Cuthbert Hadley, "The Passing of the Great Auk," 25 (1903-04): 230-31.
- E38. Argyll Saxby, "His First Big Deal: A Sketch of Eskimo Boy-Life," 25 (1903-04): 259-60.
- E39. Norman Duncan, "The Skipper's Yarn: Among Icefloes in a Leaky Ship," 25 (1903-04): 447-49. [Fictional adventure]
- E40. Percy E. Covey, "Greater Love Hath No Man: A Story of Nova Scotia," 26 (1904-05): 22-23. [True-life adventure]
- E41. W.M. Elkington, "Tree'd by Timber Wolves: A Canadian Sketch," 26 (1904-05): 36-39. [Fictional adventure]
- E42. Argyll Saxby, "Christmas Upa Tree: A Canadian Story," 26 (1904-05): 136-38. [Fictional adventure]

- E43. A. Allen Brockington, "The Man Who Shot Morrison," 26 (1904-05): 211-13. [Short story]
- E44. W.M. Elkington, "A Dash Through the Snow: A Canadian Sketch," 26 (1904-05): 218-21. [Fictional adventure]
- E45. Martin Dana, "On the Trail of the Wapiti Herd: A Story of the Hudson's Bay Territory," 26 (1904-05): 266-68.
- E46. Frank L. Pollock, "Through the Rapids: A Canadian Story," 26 (1904-05): 476-78. [Fictional adventure]
- E47. George H. Simpson, "Face to face with a Polar Bear: A Story of Labrador," 27 (1905-06): 124-25. [Fictional adventure]
- E48. W. Victor Cook, "The Harvest of Ice," 27 (1905-06): 218-20. [St. Lawrence River]
- E49. James M. Bell, "A Night of Fire: A Story of the Hudson's Bay," 27 (1905-06): 476-78.
- E50. W.M. Elkington, "The Capture of Curling Smoke," 28 (1906-07): 24-27. [Short story]
- E51. Frank L. Pollock, "Run Down by a Wolf-Pack: A Canadian Story," 28 (1906-07): 67-70. [Short story]
- **E52**. Charles G.D. Roberts, "The Story of a Moose," 28 (1906-07): 222-24. [Animal story]
- E53. George H. Simpson, "The Cod Fishers of Newfoundland and Labrador," 28 (1906-07): 238-40.
- E54. W.M. Elkington, "Two Star Creek: A Story of Mining Adventure in the Canadian North-West," 28 (1906-07): 312-19, 355-62, 395-401,437-44, 466-71.
- E55. W.M. Elkington, "A New Railway Across Canada," 28 (1906-07): 432-34. [Grand Trunk Pacific]
- E56. Laurence J. Yates, "A Thrilling Adventure in an Ice-Jam: A Story of Klondyke," 29 (1907-08): 141-44.
- E57. W.M. Elkington, "The Soul of a Coward: A Story of the Canadian Backwoods," 29 (1907-08): 183-87.
- E58. Frank L. Pollock, "Saved by a Falling Tree: A Canadian Lumber-Camp Story," 29 (1907-08): 226-27.
- E59, Horace G. Groser, "Canada's Three-Hundredth Birthday," 29 (1907-08): 401-04.
- E60. John A. Hornby, "A Dog Beyond Price: A Story of the Yukon," 30 (1908-09): 122-23. [Animal story]
- E61. Gordon Stewart & J. Forbes Herries, "A Canadian Song," 31 (1909-10): 31. [Poem]
- **E62**. Frank L. Pollock, "Macarthur's Iceboat," 32 (1910-11): 136-38. [Short story]
- E63. Anon, "The Sky-Pilot of Labrador," 32 (1910-11): 253-56. [On Wilfred Grenfell]
- E64. Anon, "Canada's Grand Old Man," 33 (1911-12): 43-44. [Lord Strathcona]
- E65. Bertram Gilbert, "Getting His Man," 33 (1911-12): 49. [Illustration of the NWMP]
- E66. Anon, "The King's Red Coat: The Work and Achievements of the Royal North-West Mounted Police of Canada," 33 (1911-12): 79-81.
- E67. Frank L. Pollock, "The Winter Night's Camp: An Adventure on the Shores of Lake Huron," 33 (1911-12): 142-44.
- E68. Anon, "The Tents that Stood in the Way; An Anecdote of the Royal North-West Mounted Police of Canada," 33 (1911-12): 234-36.
- E69. Anon, "Sir Humphrey Gilbert and Newfoundland," 34 (1912-13): 16-18.
- E70. [W.T. Grenfell], "The Dog That Led Straight: The Story of a Labrador Trail," 34 (1912-13): 25-26.
- E71. E. Mansell, "The Secret of a Lynx: An Incident of the Canadian Wilds," 35 (1913-14): 218-19.
- E72. Courtenay Hayes, "The King Wolf: A Story of the Canadian Wilds," 35 (1913-14): 236-38.
- E73. M.S. Smith, "Not Bad for a Tenderfoot: A Canadian Scout Story," 36 (1914-15): 19-22.
- E74. Anon. "Besting a Cougar: A Canadian Boy's Adventure." 36 (1914-15): 104-06.
- **E75**. E. Mansell, "Mobbed by Wolves," 36 (1914-15): 155-56.
- E76. H. Mortimer Batten, "Playing the Game: A Winter Story of the Great North-West," 36 (1914-15): 174-76.
- E77. John Campbell, "Charge of the Canadians at Ypres," 36 (1914-15): frontispiece to Aug. issue. [Illustration]]
- E78. Anon, "The Gallantry of the Canadians," 36 (1914-15): 412-14. [WWI: Ypres]
- E79. Anon, "Bringing Home the Wapiti Heads: A Canadian Hunter's Christmas Spoils," 37 (1915-16): 100. [Illustration]
- E80. Anon, "A Timely Rescue: An Incident on a Canadian River," 37 (1915-16): 177. [Illustration]
- E81. F.W. Calkins, "How They Saved the Sealers," 37 (1915-16): 178-80. [Fictional adventure]
- E82. I.W. Hartt, "A Fight With a Devil-Fish: An Adventure Off the British Columbia Coast," 37 (1915-16): 228-30.

- E83. Anon, "A Canadian Soldier's Story," 37 (1915-16): 290.
- E84. H. Vicars Lobb, "A Great Canadian Railway," 38 (1917): 68-69. [Grand Trunk]
- E85. Courtenay Hayes, "A Night of Peril: A Winter Story of the Canadian Forests," 38 (1917): 99-102.
- E86. Anon, "The Great Auk: The Romance of a Lost Sea-Bird," 38 (1917): 122-24.
- E87. H. Vicars Lobb, "Engineering in the Rockies: A Chat About the Canadian Pacific Railway," 41 (1920): 312-13 + 319.
- E88. H. Heath, "Canada's Christmas Holidays," 41 (1920): 383-84.
- E89. H. Vicars Lobb, "Canada's Oldest Railway," 42 (1921): 152-54. [Grand Trunk]
- E90. W.M. Elkington, "Tree'd by Timber Wolves: A Canadian Sketch," 42 (1921): 204-08.
- E91. H. Vicars Lobb, "Canada's Harvest and How it is Stored," 43 (1922): 149-51.
- E92. Courtenay Hayes, "In the Nick of Time: A Winter Adventure in Northern Canada," 43 (1922): 376-78.
- E93. Vernon Millward, "The Story of a Great Trading Company," 44 (1923): 207-14. [HBC]
- E94. E.M. Wagstaff Smith, "The Haunted Hut: A Hunter's Story of the Rockies." 44 (1923): 221-26. [Fictional adventure]
- E95. Courtenay Hayes, "A Waiting Game: A Tale of Northern Canada," 44 (1923): 381-84.
- E96. A.M. Stead, "A Night of Peril: A Canadian Story of Christmas Eve," 44 (1923): 381-84.
- E97. A.M. Stead, "Saving Their Prairie Home: A Canadian Story," 45 (1924): 65-67.
- E98. H. Wedgwood Belfield, "Billy Some-Good: A Story of the Frozen Yukon," 45 (1924): 218-23.
- E99. H. Wedgwood Belfield, "Jean O'the Northland," 46 (1925): 34-39. [True-life adventure: NWMP]
- E100. "A Great Canadian Railway," 47 (1926): 212-15, 249-52. [CPR]
- E101. Will Neave, "Spring on the Prairies: A Canadian Sketch," 49 (1928): 167-68.
- E102. F.B. Forester, "Standing Siwege: A Christmas Story of the Canadian Forests," 49 (1928): 253-56.
- E103. Ben C. Robinson, "In Beaver Land: A Canadian Sketch," 50 (1929): 160-62.
- E104. Van Norcross, "A Canadian Sawmill," 50 (1929): 176-78. [Chemainus: BC]
- E105. Ben C. Robinson, "Stub: A Tale of the Canadian Woods," 50 (1929): 254-56.
- E106. Donald Harmston, "In a Canadian Lumber Camp," 51 (1930): 48-49.
- E107. W.J. Banks, "The Return of the Buffalo," 51 (1930): 80-82. [Wainwright buffalo reserve]
- E108. W.J. Banks, "Canada Adopts the Reindeer," 52 (1931): 48-49.
- E109. W.H. Morris, "Amtak the Wolf: A Story of the Frozen North," 53 (1932): 86-91.
- E110. H. Clayton, "Attacked by a Cougar," 53 (1932): 123-25. [Adventure in British Columbia]
- E111. H.Clayton, "Larry Proves Himself a Man: A Story of the Canadian Woods," 54 (1933): 3-7.
- E112. L.G. Fitzpatrick, "Snowbound: A Story of a Western Ranch," 54 (1933): 27-31.
- E113. L.G. Fitzpatrick, "A Cold Bath: A Story of the Lumberjacks," 54 (1933): 147-50.
- E114. E.L. Chicanot, "A Wild Horse Round-Up in Western Canada," 54 (1933) 174-77. [Factual account]
- E115. H. Clayton, "A Grizzly in Possession: A Story of British Columbia," 55 (1934): 99-100.
- E116. J.C. Burdett Knight, "The Trapper's Christmas Eve," 55 (1934): 235. [Illustration]
- E117. L.G. Fitzpatrick, "McLeary's Pal: A Tale of the Canadian Mounted Police," 55 (1934): 236-40.
- E118. H. Clayton, "Mackenzie's Bear: An Old Trapper's Story," 56 (1935): 54-57.
- E119. W.J. Banks, "Trails Above the Tree-Line," 56 (1935): 80-81. [Rocky Mtns: descriptive essay]
- E120. Anon, "Trekking with Three Thousand Reindeer: A Story of Farthest Canada," 56 (1935): 85-88.
- E121. "An Incomparable Force: Sixty Years of the Royal Canadian Mounted Police," 56 (1935): 88 + 182.
- E122. L.G. Fitzpatrick, "Two Peas in a Pod: A Story of the Canadian Mounted Police," 56 (1935): 148-51.
- E123. George Surrey, "In the Queen's Name: A Story of the Old North-West Mounted Police," 56 (1935): 237-40.
- **E124**. W.J. Banks, "Dog Heroes of the Arctic," 57 (1936): 81-83.
- E125. F.W. Gumley, "Trapping the Trapper: A Tale of the North-West," 57 (1936): 92-96. [Short story: NWMP]
- E126. Norman Scott, "An Indian Ghost Falls: Perilous Adventure in British Columbia," 57 (1936): 121-27.
- E127. Charles Douthtwaite, "Low Grade: Story of a Boy, a Mine, and a Mountie," 57 (1936): 162-65. [Short story: RCMP]
- E128. Ned Booth, "M'Sieu Horns: Adventure with a Bull Moose," 57 (1936): 193-96. [Short story]

E129. L.G. Fitzpatrick, "Lucky Len! How the Man Got His Mountie," 57 (1936): 197-201. [Short story: RCMP]

E130. Brian Meredith, "Ski-Time in Western Trails," 57 (1936): 220.

E131. W.J. Banks, "King of the Polar Ice Pack," 58 (1937): 87-90.

E132. J. de M. Goutiere, "Battling Bruce: A Story of the Canadian Prairie," 58 (1937): 106-12. [Short story]

E133. Donald Matheson, "The Grey Goose Harvest: A Canadian Feather Festival," 58 (1937): 134.

E134. W.J. Banks, "Camping in Canada," 58 (1937): 159-61.

From "The Drummer on Snowshoes," by E.T. Seton *St. Nicholas*, Vol. 14, 1886/87: 416

REGULAR ISSUE FOR OCTOBER 26 1899

"A Perfect Food."

"Preserves Health."

"Protones Life."

WALTER BAKER & COS BREAKFAST COCOA

PURE-DELICIOUS-NUTRITIOUS

The last chop is as good as the frict

COSTS LESS THAN ONE CENT A CUP.

Trade-Mark on Every Package.

A New Booklet of Choice Recipes Sent FREE on Application to

WALTER BAKER & COMPANY, 1980 0.

Established 1780. ..

OORCHESTER, MASSACHUSETTS

F: YOUTH'S COMPANION (1882-1928)

Youth's Companion was begun in 1827 as a very parochial religious magazine for children sponsored by the Congregational Church. It was, in fact, little more than a good Sunday School magazine, very heavily inclined towards "cautionary" tales and poetry: deaths of fathers and mothers, commentary on Hell and damnation, rewards and punishment were the order of the day. That began to change in the 1850s until, by the 1880s, Youth's Companion had become (though still slightly moralistic) one of the most delightful non-parochial children's magazines ever published. Its contributors included not only the remarkable children's poet, Laura Richards, but such writers as Jack London, Edith Wharton, Hamlin Garland, William Dean Howells and Frances Hodgson Burnett. Such a list obviously indicates that Youth's Companion, for a while, catered to a juvenile audience. That eventually changed, and the magazine by virtue of a special page for very young children and beautiful illustrations, seemed to reach a wide audience of young people of all ages. Its Canadian content was, in its early years, very sparse indeed; for that reason, and because the magazine is initially so parochial, there is little to index before the 1880s. After the magazine widened its scope, and became non-religious, it featured among its best writers several Canadians. Indeed, one of the most frequent contributors was E.W. Thomson, followed by Ethelwyn Wetherald a close second. Other major Canadian contributors included Arthur Wentworth Eaton, J. Macdonald Oxley, Norman Duncan, Charles G.D. Roberts, W.W. Campbell, Archibald Lampman, D.C. Scott, Sara Jeannette Duncan, Marjorie Pickthall and L.M. Montgomery. In 1929 Youth's Companion was merged with American Boy; this, according to most literary historians, effectively ended the magazine's career. The magazine is included in the American Periodicals microfilm series (APS III) by University Microfilms of Ann Arbor, Michigan.

- F1. Annie Howells Fréchette, "Poor Little Bobby," 51 (My 30, 1878): 171. [Short story]
- F2. Anon, "Adrift on a Dead Whale: A Sketch of Labrador Life," 55 (N 2, 1882): 455.
- F3. Anon, "Newfoundland," 55 (N 16, 1882): 482. [Descriptive sketch]
- F4. Arthur Wentworth Eaton, "Not I," 56 (Ap 19, 1883): 165. [Poem]
- F5. Anon, "The Province Man's Story," 56 (Jl 26, 1883): 299. [New Brunswick adventure]
- F6. A.W. Eaton, "At Grandmother's," 56 (Ag 16, 1883): 332. [Poem]
- F7. A.W. Eaton, "Gems that are Rarest," 56 (S 6, 1883): 356. [Poem]
- F8. Veasie Rowe, "Adrift on an Ice-Field," 56 (S 27, 1883): 380-81; 51 (O 4, 1883): 392; 51 (O 11, 1883): 400-01. [Newfoundland sealing adventure]
- F9. Anon, "The Dominion of Canada," 56 (N 29, 1883): 506. [Political system]
- F10. A.W. Eaton, "The Legend of Glooscap," 56 (N 29, 1883): 508. [Poem]
- F11. A.W. Eaton, "The Questioner," 57 (F7, 1884): 54. [Poem]
- F12. Anon, "On Skates," 57 (F 28, 1884): 79. [Jasper House: HBC]
- **F13**. A.W. Eaton, "The Angel Sleep," 57 (F 28, 1884): 82. [Poem] **F14**. A.W. Eaton, "The Naming of Gaspereau," 57 (Mr 27, 1884): 122. [Poem]
- F15. A.W. Eaton, "The Inner Court," 58 (Ja 8, 1885): 14. [Poem]
- F16. A.W. Eaton, "The New Church and the Old," 58 (Ja 15, 1885): 22. [Poem]
- F17. E.W. Wiswall, "Among the Labrador Eggers," 58 (Ja 22, 1885): 27 to (F19): 63. [True-life adventure in five issues]

```
F18. A.W. Eaton, "Easter," 58 (Ap 2, 1885): 130. [Poem]
```

- F19. E.W. Thomson, "Petherick's Peril," 58 (Ap 23, 1885): 161-62. [Short story]
- F20. A.W. Eaton, "The Foundry Fires," 58 (My 21, 1885): 206. [Poem]
- F21. A.W. Eaton, "The Home-Coming," 58 (Je 25, 1885): 257. [Poem]
- F22. A.W. Eaton, "The Chance Meeting," 58 (Jl 9, 1885): 278. [Poem]
- F23. E.W. Thomson, "The Chief's Fate: A Glimpse of Indian Character," 58 (Jl 23, 1885): 294-95.
- F24. A.W. Eaton, "Sometime," 58 (N 8, 1885): 398. [Poem]
- F25. A.W. Eaton, "The Whaling Town," 58 (N 5, 1885): 468. [Poem]
- F26. A.W. Eaton, "Bethlehem's Watchtower," (D 17, 1885): 540. [Poem]
- F27. A.W. Eaton, "L'Ordre de Bon Temps," 59 (Ja 28, 1886): 30. [Poem]
- **F28**. E.W. Thomson, "Over the Falls," 59 (F 18, 1886): 55. [Adventure story]
- **F29**. Anon, "Canadian Wolves," 59 (F 25, 1886): 67. [True-life adventure]
- F30. A.W. Eaton, "The Roots of the Roses," 59 (Mr 18, 1886): 100. [Poem]
- F31. A.W. Eaton, "Easter," 59 (Ap 15, 1886): 138. [Poem]
- F32. A.W. Eaton, "De Soto's Last Dream," 59 (Ap 22, 1886): 154. [Poem]
- F33. E.W. Thomson, "In Full Flood," 59 (Je 17, 1886): 229-30. [Short story]
- F34. Grace Dean McLeod, "A Night in an Indian Canoe: A Story of Acadia," 59 (Ag 22, 186): 321-30. [Fictional adventure]
- F35. Charles G.D. Roberts, "A Camp-Fire Story," 59 (S 9, 1886): 342. [Poem]
- F36. Annie Howells Fréchette, "How She Saved the Captain," 59 (S 16, 1886): 346-47. [Adventure story]
- F37. E.W. Thomson, "Dux," 59 (D 23, 1886): 525-26. [Short story]
- F38. The Marquis of Lorne, "The Wonders of the Cascapedia," 60 (Je 2, 1887): 249-50. [Quebec: Cascapedia River, illustrated by Princess Louise]
- F39. [Charles G.D. Roberts], "Indian Devils," 60 (Je 30, 1887): 286-87. [New Brunswick adventure]
- F40. E.W. Thomson, "McGrath's Bad Night," 60 (O 20, 1887): 438-39. [Short story]
- F41. C.H. Turner, "Tales of the Newfoundland Coast: 1. "A Strange Cry," 60 (N 10, 1887): 499; 2. "Cast Adrift by a Rorqual," 60 (N 17): 511; 3. "The Kraken's Den," 60 (D 1): 539; 4. "Stranded Monsters," 60 (D 8): 547. [Adventure stories and descriptive sketches]
- F42. E.W. Thomson, "Little Baptiste": A Story of the Ottawa River," 60 (N 24, 1887): 521-22. [Fictional adventure]
- F43. S.E. McDonald, "An Adventure," 60 (N 24, 1887): 524-25. [British Columbia adventure]
- F44. Anon, "Canadian Politics," 60 (D 8, 1887): 548.
- F45. E.W. Thomson, "The Ten Dollar Bill," 60 (D 22, 1887); 571-73. [Short story]
- F46. E.W. Thomson, "Pike-Shooting," 61 (Mr 1, 1888): 103.
- F47. Charles G.D. Roberts, "The Barn on the Marsh," 61 (Mr 8, 1888): 114-15. [Fictional adventure]
- F48. J. Macdonald Oxley, "Blue-Nose Fisher Folk," 61 (My 10, 1888): 237. [Nova Scotia description]
- F49. Archibald MacMechan, "Love-Light," 61 (S 27, 1888): 462. [Poem]
- F50. Robert Barr, "Our Special Correspondent," 61 (O 4, 1888): 469-70 to 61 (N 15, 1888): 573-74. [Serialized novelette in five consecutive issues]
- F51. E.W. Thomson, "In a Canoe," 61 (N 29, 1888): 605. [Adventure]
- F52. G.M. Waterman, "Mr. Coan's Lemon-Pie," 62 (Ja 3, 1889): 3-4. [Nova Scotia adventure]
- F53. Anon, "Canada and the United States," 62 (Mr 21, 1889): 144.
- F54. J. Macdonald Oxley, "Birds and Beasts on Sable Island," 62 (Ap 18, 1889): 204. [Natural history]
- F55. Francis Parkman, "Adventures of Pierre Radisson," 62 (Ap 4, 1889): 171; (Ap 11): 187; (Ap 18): 205. [History]
- F56. J. Macdonald Oxley, "Policemen of the Canadian Plains," 62 (My 23, 1889): 273. [RNWMP]
- F57. Charles G.D. Roberts, "When Milking is Done," 62 (JI 11, 1889): 352. [Poem]
- F58. Charles H. Lugrin, "The Canadian Northwest," 62 (Jl 11, 1889): 358-59.
- F59. Charles G.D. Roberts, "Fight with Hounds of the Sea," 62 (Jl 18, 1889): 363. [Shad fishing: Bay of Fundy]
- F60. J. Macdonald Oxley, "Wrecks and Wreckers of Anticosti," 62 (Ag 22, 1889): 422.
- F61. E.W. Thomson, "An Adventure on the River," 62 (Ag 29, 1889): 427. [St. Lawrence]
- **F62**. Charles G.D. Roberts, "Dan," 62 (N 10, 1889): 501-02. [Short story]
- F63. Charles G.D. Roberts, "Tales from the Lumber Camps"; 1. "Bruin and the Cook," 63 (Ja 9, 1890): 23; 2. "The Butt of the Camp," 63 (Ja 16): 35; 3. "A Brush with Trespassers," 63 (Ja 23): 47; 4. "Treed by a Bull Moose," 63 (F 20): 95.

```
F64. Hezekiah Butterworth, "The Canadian National Park," 63 (Ja 9, 1890): 30. [Banff]
```

- F65, J. Macdonald Oxley, "A Lumber Camp," 63 (F 6, 1890): 78. [Ottawa River]
- F66. J. Macdonald Oxley, "The Wild Dogs of Athabasca," 63 (F13, 1890): 83. [True-life adventure]
- F67. "A Historic Canal," 63 (Mr 13, 1890): 135. [Rideau]
- F68. R.M. Bockus, "Through the Lachine Rapids," 63 (Ap 24, 1890): 229-30.
- F69. Charles G.D. Roberts, "The Raft Rivals," 63 (My 15, 1890): 262-63. [Fictional adventure] F70. Charles G.D. Roberts, "In Apia Bay," 63 (My 15, 1890): 266. [Poem] F71. A.W. Eaton, "Evening at Grand Pré," 63 (My 22, 1890): 282. [Poem]

- F72. Anon, "Newfoundland," 63 (Je 26, 1890): 348. [French-Nfld. fishing disputes]
- F73. Ethelwyn Wetherald, "The Fire-Builders," 63 (Jl 3, 1890): 368. [Poem]
- F74. Charles G.D. Roberts, "Caught by the Tide," 63 (Jl 24, 1890): 405-06. [Adventure]
- F75. Charles G.D. Roberts, "The Night-Hawk," 63 (Ag 14, 1890): 431.
- F76. Grace Dean McLeod, "The Hunchback of Port Royal," 63 (D4, 1890): 657-58; 63 (D11): 673-74. [Short story]
- F77. E.W. Thomson, "Senator Jim's First Potlatch," 63 (D 11, 1890): 674-75. [Short story]
- F78. W.W. Campbell, "In the Winter Woods," 63 (D 11, 1890): 678. [Poem]
- F79. Charles G.D. Roberts, "In the the 'Forrard' Bulkhead," 63 (D 11, 1890): 681. [Short story]
- F80. J. Macdonald Oxley, "Forty Miles of Maelstrom," 64 (J 8, 1891): 29-30. [Adventure: Liard River]
- F81. Anon, "The Canadian Premier," 64 (Ja 22, 1891): 48. [John A. Macdonald]
- F82. E.W. Thomson, "Pickering's Pool," 64 (F 12, 1891): 97. [Fictional adventure]
- F83. Palmer F. Jadwin, "A Prairie Catamaran: The Winter Recollections of a Settler in the Far Northwest," 64 (F 12, 1891): 91; 64 (Feb. 12): 103; (F 26): 119. [Assiniboia]
- F84. Anon, "Newfoundland's Troubles," 64 (Ap 16, 1891): 228. [French-Nfld. fishing disputes]
- F85. Edmund Collins, "Lost Among Bubbles," 64 (Ap 16, 1891): 231. [Labrador adventure]
- **F86**. E.W. Thomson, "On the Battlefield," 64 (My 28, 1891): 306-07. [Short story]
- **F87**. E.W. Thomson, "In Skeleton Pool," 64 (Jl 30, 1891): 418-19. [Fictional adventure]
- F88. A.C. Stephens, "Nepigon," 64 (Ag 6, 1891): 427 to 64 (S 16): 483. [Adventure stories in five consecutive issues]
- F89. A.W. Eaton, "Purple Asters," 64 (S 10, 1891): 488. [Poem]
- F90. W.W. Campbell, "Harvest-Days," 64 (S 24, 1891): 512. [Poem]
- F91. Charles G.D. Roberts, "Left on the Isle of Sands: A Story of Acadia," 64 (O 8, 1891): 529-30; (O 15): 541-42. [Short story]
- F92. Anon, "Canadian Scandals," 64 (N 5, 1891): 572. [Politics]
- F93. Archibald Lampman, "A Reassurance," 64 (N 5, 1891): 572. [Poem]
- F94. E.W. Thomson, "John MacBride," 64 (N 26, 1891): 610-11. [Short story]
- F95. Archibald Lampman, "The Sweetness of Life," 64 (D 3, 1891): 630. [Poem]
- F96. C.H. Lugrin, "Their Perilous Journey: A Story of the Canadian Northwest," 65 (Ja 7, 1892): 7; (Ja 14): 19; (Ja 21): 31; (Ja 28): 43. [Short story: fur-trade, York Factory setting; in four issues]
- F97. Archibald Lampman, "A Morning Summons," 65 (F 25, 1892): 98. [Poem]
- F98. Anon, "Reciprocity with Canada," 65 (Mr 17, 1892): 136.
- F99. E.W. Thomson, "Drifted Away," 65 (Mr 24, 1892): 147; 65 (Mr 31): 158-59. [Fictional adventure]
- F100. Archibald Lampman, "God-Speed to the Snow," 65 (Mr 31, 1892): 164. [Poem]
- F101. Duncan Campbell Scott, "April," 65 (Ap 7, 1892): 172. [Poem]
- **F102**. Duncan Campbell Scott, "The End of the Day," 65 (Ap 14, 1892): 190. [Poem]
- F103. Archibald Lampman, "The Poet's Possession," 65 (Je 9, 1892): 296. [Poem]
- F104. Archibald Lampman, "Goldenrod," 65 (Jl 28, 1892): 380. [Poem]
- F105. E.W. Thomson, "Smoky Days," 65 (Ag 4, 1892): 387 to 65 (S 8): 443. [Serialized novel in five consecutive isssues]
- F106. Archibald Lampman, "By the Sea," 65 (Ag 11, 1892): 404. [Poem]
- F107. Duncan Campbell Scott, "Above the St. Irenée," 65 (Ag 18, 1892): 414. [Poem] F108. Peter McArthur, "A Country Boy in Town," (S 1, 1892): 436. [Poem]
- F109. Ethelwyn Wetherald, "My Little Sister," 65 (O 8, 1892): 442-43. [Short story]
- F110. A.W. Eaton, "The Egyptian Lotus," 65 (S 22, 1892): 472. [Poem]
- F111. Charles G.D. Roberts, "The Hole in the Vault," 65 (S 29, 1892): 482. [Short story]
- F112. Duncan Campbell Scott, "To the Hills," 65 (N 6, 1892): 491. [Poem]
- **F113**. E.W. Thomson, "Grandpapa's Wolf Story," 65 (O 13, 1892): 502-03. [Short story]

```
F114. J. Macdonald Oxley, "Circuit Riders," 65 (O 20, 1892): 522. [Church missionaries: Western Canada]
```

- F115. E.W. McTavish [E.W. Thomson], "A Turkey Apiece," 65 (N 24, 1892): 618. [Short story]
- F116. Charles G.D. Roberts, "Whittier," 65 (D 1, 1892): 636. [Poem]
- F117. Archibald Lampman, "Nature Love," 65 (D 1, 1892): 636. [Poem]
- F118. E.W. Thomson, "A Veteran of Waterloo," 65 (D 8, 1892): 651. [Short story]
- F119. Archibald Lampman, "Beside the Stream," 65 (D 15, 1892): 664. [Poem]
- **F120**. Charles G.D. Roberts, "Lou's Clarionet," 65 (D 22, 1892): 674. [Short story]
- F121. Duncan Campbell Scott, "An East Wind," 65 (D 29, 1892): 692. [Poem]
- **F122**, E.W. Thomson, "The Red-Headed Windego," 66 (Ja 5, 1893): 6-7. [Short story]
- F123. E.W. McTavish [E.W. Thomson], "On a Survey in Midwinter," 66 (Ja 26, 1893): 46. [Factual account]
- F124. E.W. Thomson, "Frazil," 66 (F 2, 1893): 59-60. [Ottawa River: spring breakup]
- F125. E.W. Thomson, "A Frazil Factory," 66 (F 9, 1893): 71-72. [St. Lawrence: spring breakup]
- F126. Bliss Carman, "A Son's Wish," 66 (F 23, 1893): 102. [Poem]
- F127. E.W. Thomson, "The Bad Year," 66 (Mr 2, 1893): 116. [Poem]
- F128. J. Macdonald Oxley, "Dennis Donahue's Deed," 66 (Mr 9, 1893): 127. [Short story]
- F129. Peter McArthur, "Sugar Weather," 66 (Mr 16, 1893): 140. [Poem]
- F130. W.W. Campbell, "In the Freedom of the Spring," 66 (Mr 23, 1893): 152. [Poem]
- F131. Archibald Lampman, "April on the Hills," 66 (Ap 13, 1893): 190. [Poem]
- F132. E.W. Thomson, "Between Earth and Sky," 66 (Ap 27, 1893): 214-15. [Short story]
- F133. E.W. Thomson, "The Song-Sparrows," 66 (My 4, 1893): 230. [Poem]
- F134. Anon, "The Canadian Situation," 66 (My 4, 1893): 228. [Politics]
- F135. Bliss Carman, "Success," 66 (My 11, 1893): 240. [Poem]
- F136. Peter McArthur, "An Indian Wind Song," 66 (My 11, 1893): 244. [Poem]
- F137. Archibald Lampman, "Good Speech," 66 (My 25, 1893): 264. [Poem]
- F138. Charles G.D. Roberts, "The Bull and the Bicycle," 66 (My 25, 1893): 266-67. [Short story]
- F139. Bliss Carman, "Arnold, Master of the 'Scud'," 66 (Je 8, 1893): 294. [Poem]
- F140. E.W. Thomson, "A Day-Dream," 66 (Je 8, 1893): 294. [Poem]
- F141. Charles G.D. Roberts, "The Hermit Thrush," 66 (Je 22, 1893): 318. [Poem]
- F142. Archibald Lampman, "To the Warbling Vireo," 66 (Je 22, 1893): 320. [Poem]
- F143, E.W. Thomson, "Tom's Fearful Adventure," 66 (Jl 6, 1893): 342. [Short story]
- F144. Duncan Campbell Scott, "A Flock of Sheep," 66 (Jl 6, 1893): 346. [Poem]
 - [Some confusion regarding the numbering of issues occurs with the July 13, 1893 issue. While the July 6th issue is clearly numbered "Vol. 66," the July 13th issue is labelled "The 67th Year." Thus 1894 becomes "The 68th Year" and so forth. I have chosen to follow the masthead numbering, but, if any confusion occurs for the reader, the date (month and day) will clarify the situation.]
- F145. E.W. Thomson, "King Tom," 67 (Jl 20, 1893): 362. [Short story]
- F146. Archibald Lampman, "The Angel of the House," 67 (Jl 20, 1893): 366. [Poem]
- F147. Anon, "Governor-General of Canada," 67 (Jl 27, 1893): 372. [Lord Aberdeen]
- F148. E.W. Thomson, "The Lost 'Yvonne'," 67 (Ag 10, 1893): 391-92. [Short story]
- F149. Charles G.D. Roberts, "A Tiger's Plaything," 67 (Ag 17, 1893): 399. [Animal story]
- F150. Sara Jeannette Duncan, "An American Girl in East India," 67 (S 17, 1893): 435; (S 14): 446.
- F151. Charles G.D. Roberts, "Apple Song," 67 (S 14, 1893): 448. [Poem]
- F152. Charles G.D. Roberts, "Coal," 67 (O 12, 1893): 492. [Poem]
- F153. E.W. McTavish [E.W. Thomson], "Their Voyage in a Dory," 67 (O 12, 1893): 494. [Short story]
- F154. Archibald Lampman, "After the Shower," 67 (O 12, 1893): 496. [Poem]
- F155. Charles G.D. Roberts, "Labrador Wolves," 67 (O 19, 1893): 503. [Animal study]
- F156. Ethelwyn Wetherald, "Soul and Body," 67 (O 19, 1893): 508. [Poem]
- F157. E.W. Thomson, "An Incident at the World's Fair," Annual Premium Number (O 26, 1893): n.p.
- F158. Charles G.D. Roberts, "Stability," 67 (N 9, 1893): 572. [Poem]
- F159. Charles G.D. Roberts, "Bear and Hawk," 67 (N 23, 1893): 604. [Animal story]
- F160. E.W. Thomson, "Ride by Night," 67 (D 14): 1893): 642-43. [Short story]
- F161. W.W. Campbell, "The Snow Elves," 67 (D 14, 1893): 644. [Poem]
- F162. Harold Frederic, "The Deserter," 68 (Ja 4, 1894): 1-2 to 68 (F 15, 1894): 65-66. [Serialized novel in six consecutive issues]

```
F163. Duncan Campbell Scott, "Winter Song," 68 (Ja 11, 1894): 18. [Poem]
```

- F164. Peter McArthur, "On the Farm," 68 (Ja 18, 1894): 32. [Poem]
- F165. Ethelwyn Wetherald, "The Future," 68 (F 15, 1894): 68. [Poem]
- F166. Moses Harvey, "About Icebergs," 68 (F 15, 1894): 71.
- F167. C.H. Lugrin, "A Sledge Adventure," 68 (Mr 8, 1894): 106. [Fort Dunvegan]
- F168. J.A. Brown, "A Pilgrimage to Sainte Anne de Beaupré," 68 (Mr 22, 1894): 130.
- F169. Charles G.D. Roberts, "An Easter Lily," 68 (Mr 22, 1894): 132. [Poem]
- F170. Charles G.D. Roberts, "Dandelions," 68 (My 17, 1894): 228. [Poem]
- **F171**. Ethelwyn Wetherald, "At the Window," 68 (My 17, 1894): 228. [Poem]
- F172. Archibald Lampman, "To My Daughter," 68 (My 17, 1894): 232. [Poem]
 F173. Charles G.D. Roberts, "Saved by a Horner's Nest," 68 (Je 28, 1894): 299. [Short story]
- F174. Ethelwyn Wetherald, "Limitation," 68 (Jl 5, 1894): 310. [Poem]
- F175. Charles G.D. Roberts, "July," 68 (Jl 5, 1894): 312. [Poem]
- F176. Sara Jeannette Duncan, "The Story of Sonny Sahib," 68 (Jl 12, 1894): 317-18 to 68:33 (Ag 16, 1894): 361-62. [Serialized novel in five consecutive issues]
- F177. Ethelwyn Wetherald, "The Blind Man," 68 (Jl 12, 1894): 322. [Poem]
- F178. Charles G.D. Roberts, "Where the Cattle Come to Drink," 68 (JI 19, 1894): 328. [Poem]
- F179. E.W. Thomson, "A Heroine of Norman's Woe," 68 (Ag 2, 1894): 346-47. [Short story]
- F180. E.W. McTavish [E.W. Thomson], "William's Etiquette," 68 (Ag 11, 1894): n.p. [Short story]
- F181. Ethelwyn Wetherald, "Three Years Old," 68 (Ag 16, 1894): 366. [Poem]
- F182. Ethelwyn Wetherald, "September," 68 (S 6, 1894): 392. [Poem]
- F183. E.W. Thomson, "Ordeal of Oliver James," 68 (S 13, 1894): 402-03. [Short story]
- **F184**. Ethelwyn Wetherald, "The Twins," 68 (S 13, 1894): 404. [Poem]
- F185. Charles G.D. Roberts, "Michaelmas Daisies," 68 (O 4, 1894): 436. [Poem]
- F186. Archibald Lampman, "Deeds," 68 (N 11, 1894): 446. [Poem]
- F187. Ethelwyn Wetherald, "Words," 68 (N 1, 1894): 526. [Poem]
- F188. W.E. MacLellan, "A Desperate Leap," 68 (N 1, 1894): 525. [True-life adventure: Nova Scotia]
- F189. Ethelwyn Wetherald, "The Patient Earth," 68 (N 1, 1894): 528. [Poem]
- F190. Charles G.D. Roberts, "The Deep-Sea Cable," 68 (N 1, 1894): 528. [Poem]
- F191. Ethelwyn Wetherald, "The Snow Storm," 68 (N 22, 1894): 566. [Poem]
- F192. Ethelwyn Wetherald, "The Home of the Trees," 68 (D 13, 1894): 608. [Poem]
- F193. Charles G.D. Roberts, "Adventure in a Coaling Schooner," 68 (D 27, 1894): III.
- F194. Anon, "Newfoundland in Trouble," 69 (Ja 24, 1895): 40. [Bank Crash (1894)]
- F195. Charles G.D. Roberts, "Twilight on Sixth Avenue," 69 (F 14, 1895): 80. [Poem]
- F196. Ethelwyn Wetherald, "The March Orchard," 69 (F 28, 1895): 108. [Poem]
- F197. E.W. McTavish [E.W. Thomson], "Points for Young Canoeists," 69 (Mr 21, 1895): 139. [Instructional article]
- F198. W.E. McLellan, "The Skip's Story," 69 (Ap 4, 1895): 164-65. [True-life adventure: Nova Scotia]
- F199. Archibald Lampman, "Distance," 69 (Ap 4, 1895): 166. [Poem]
- **F200**. E.W. Thomson, "The Curse of Marie Fils du Grand," 69 (Ap 11, 1895): 2.
- F201. Charles G.D. Roberts, "The Tides," 69 (Ap 11, 1895): 180. [Poem]
- F202. Archibald Lampman, "May," 69 (My 2, 1895): 220. [Poem]
- F203. Archibald Lampman, "When the Bobolink Comes," 69 (My 16, 1895): 242. [Poem]
- **F204**. E.W. Thomson, "The Sword of Honor," 69 (My 23, 1895): 261-62. [Short story]
- F205. Charles G.D. Roberts, "A Wake-Up Song," 69 (Je 6, 1895): 280. [Poem]
- F206. Duncan Campbell Scott, "On the Mountains," 69 (Je 13, 1895): 290. [Poem]
- F207. Ethelwyn Wetherald, "June Apples," 69 (Je 13, 1895): 290. [Poem]
- F208. E.W. Thomson, "'Kig and Wig': The Legend of Two Queerly Named Canadian Lakes," 69 (Je 20, 1895): 298-99. [Lakes Kahwaywaswigmagog and Kahwaywaskigmagog]
- F209. Archibald Lampman, "The Cloud-Fleet," 69 (JI 25, 1895): 358. [Poem]
- F210. Ethelwyn Wetherald, "The Sunflowers," 69 (Ag 15, 1895): 388. [Poem]
- F211. E.W. Thomson, "The Young Boss," 69 (O 3, 1895): 461-62 to 69 (N 14, 1895): 581-82. [Serialized novel in six consecutive issues]
- F212. Ethelwyn Wetherald, "Among the Leaves," 69 (O 17, 1895): 490. [Poem]
- F213. Archibald Lampman, "The Mystery of a Year," 69 (O 31, 1895): 518. [Poem]
- F214. Archibald Lampman, "Paternity," 69 (N 14, 1895): 584. [Poem]

```
F215. Marshall Saunders, "Grandmother and the Crow," 69 (N 28, 1895): 609-10. [Short story]
```

- F216. Ethelwyn Wetherald, "The Silent Snow," 69 (D 12, 1895): 640. [Poem]
- F217. E.W. Thomson, "Dour Davie's Drive," 70 (Ja 23, 1896): 43-44. [Short story]
- F218. Charles H. Lugrin, "Snowed Under," 70 (F 6, 1896): 68-69. [Adventure]
- F219. Ethelwyn Wetherald, "Frost and Sun," 70 (F 6, 1896): 72. [Poem]
- F220. Charles G.D. Roberts, "Snow," 7 (F 13, 1896): 78. [Poem]
- **F221**. Charles G.D. Roberts, "A City Girl Tested," 70 (F 13, 1896): 80. [Short story]
- F222. E.W. Thomson, "Sammy Amm's Cure," 70 (F 20, 1896): 91-92. [Short story]
- F223. E.W. Thomson, "A Bitter Experience," 70 (Mr 12, 1896): 132-33. [Short story]
- F224, E.W. McTavish [E.W. Thomson], "Bill McKee's Tent," 70 (Mr 12, 1896): 133. [Instructional article]
- F225. E.W. Thomson, "A Berserker of Copagong," 70 (Mr 26, 1896): 157-58. [Short story]
- F226. Archibald Lampman, "April," 70 (Ap 16, 1896): 204. [Poem]
- F227. Charles G.D. Roberts, "The Eagle's Nest," 70 (Ap 16, 1896): 205. [Animal story]
- F228. E.W. Thomson, "Chased at Sea," 70 (Jl 16, 1896): 360-61. [Adventure]
- **F229**. "The Elections in Canada," 70 (JI 23, 1896): 374. [On Wilfrid Laurier]
- F230. Ethelwyn Wetherald, "The Indigo-Bird," 70 (Jl 30, 1896): 388. [Poem]
- F231. Charles G.D. Roberts, "A Brave Little Britisher: An Incident in the War of 1812," 70 (Ag 13, 1896): 409. [History]
- F232. Archibald Lampman, "Night and Sleep," 70 (O 22, 1896): 530. [Poem]
- F233. Ethelwyn Wetherald, "No, No, November," 70 (N 5, 1896): 596. [Poem]
- F234. Archibald Lampman, "The River Town," 70 (N 26, 1896): 630. [Poem]
- F235. W.E. MacLellan, "Don and Sandy," 70 (D 31, 1896): 699-700. [Short story: prairie setting]
- **F236.** Peter McArthur, "The Boy and the Squirrel," 71 (Ja 14, 1897): 21. [Poem]
- F237. "Church and State in Canada," 71 (Ja 28, 1897): 42. [Manitoba School Question]
- F238. W.W. Campbell, "Empty," 71 (F 4, 1897): 56. [Poem]
- F239. Charles G.D. Roberts, "The Logs," 71 (Mr 4, 1897): 104. [Poem]
- F240. W.E. MacLellan, "Stories by Lawyers," 71 (Mr 11, 1897): 109. [True-life adventure: Nova Scotia]
- F241. Ethelwyn Wetherald, "The Wild Jessamine," 71 (Ap 29, 1897): 204. [Poem]
- F242. E.W. McTavish [E.W. Thomson], "Eliza's Five-Dollar Bill," 71 (Je 3, 1897): 258-59; (Je 10): 271-72; (Je 17): 282-83. [Short story]
- F243. Frank Lillie Pollock, "Strange Allies," 71 (Je 17, 1897): 284-85. [Short story]
- F244. Ethelwyn Wetherald, "The Nightingale and the Thorn," 71 (Je 24, 1897): 300. [Poem]
- **F245**. Archibald Lampman, "King Oswald's Feast," 71 (Jl 22, 1897): 346. [Poem]
- F246, Ethelwyn Wetherald, "Clarissa's Speculations," 71 (Ag 5, 1897): 362-63. [Short story]
- F247. W.E. MacLellan, "The Defence of the Northern Light," 71 (Ag 19, 1897): 384-85. [True-life adventure: Nova Scotial
- F248. Francis Lillie Pollock, "At the Mercy of the Wind," 71 (S 23, 1897): 440-41. [Short story]
- **F249**. Archibald Lampman, "The Floss of Autumn," 71 (O 2, 1897): II. [Poem] **F250**. E.W. Thomson, "Mrs Brent's Strange Story," 71 (O 7, 1897): 463-64. [Short story]
- F251. W.W. Campbell, "The Dead Weeds," 71 (D 9, 1897): 620. [Poem]
- F252. Anon, "Friendship with our Neighbors," 71 (D 9, 1897): 622. [On Laurier's visit to Washington]
- **F253**. E.W. Thomson, "The Eagle of Tuscarora," 72 (Mr 17, 1898): 126. [Short story]
- F254. Emerson Hough, "Sim Gage's Taj Mahal," 72 (Ap 7, 1898): 165. [Red River adventure]
- F255. Francis Lillie Pollock, "Achmet's Ride," 72 (Je 16, 1898): 288-89. [Nile adventure]
- F256. Archibald Lampman, "An Invitation to the Woods," 72 (Je 23, 1898): 304. [Poem]
- **F257**. Francis Lillie Pollock, "The Robber of the Traps," 72 (Jl 28, 1898): 351. [Short story] **F258**. Archibald Lampman, "Yarrow," 72 (Jl 28, 1898): 356. [Poem]
- F259. Peter McArthur, "Birds of Passage," 72 (S 8, 1898): 416. [Poem]
- **F260**. Theodore Roberts, "The Country Day," 72 (S 11, 1898): 376. [Poem]
- F261. Frank Lillie Pollock, "My Indian Guest," 72 (O 15, 1898): 424. [Descriptive sketch]
- F262. Charles G.D. Roberts, "Vixen and the Panther," 72 (S 22, 1898): 437. [Animal story]
- F263. E.W. Thomson, "The Family Pistols," 72 (D 29, 1898): 654-55. [Short story]
- F264. Charles G.D. Roberts, "The Barn-Yard's Southerly Corner," 73 (F 9, 1899): 68. [Poem]
- F265. Archibald Lampman, "To the Robin," 73 (F 9, 1899): 68. [Poem]
- F266. Robert Barr, "The First Speculator," 73 (F 16, 1899): 76-77. [Short story]

```
F267. Emerson Hough, "How a Woman Saved Her People: An Indian Legend," 73 (Mr 2, 1899):
 98-99. [Native legends]
F268. Theodore Roberts, "Comrade Robin," 73 (Mr 16, 1899): 128. [Poem]
F269. Theodore Roberts, "Sapping Season," 73 (Mr 30, 1899): 158. [Poem]
F270. Archibald Lampman, "Hepaticas," 73 (Ap 6, 1899): 174. [Poem]
F271. Francis Lillie Pollock, "A South Breeze," 73 (Je 1, 1899): 284. [Poem]
F272. Theodore Roberts, "Under Canvas," 73 (JI 20, 1899): 368. [Poem]
F273. Theodore Roberts, "Gluskap's Hound," 73 (Ag 17, 1899): 408. [Poem]
F274. Ethelwyn Wetherald, "The Cicada," 73 (Ag 31, 1899): 429. [Poem]
F275. Theodore Roberts, "Breaking the Jam," 73 (S 7, 1899): 440. [Poem]
F276. L.M. Montgomery, "When the Fishing Boats Go Out," 73 (S 14, 1899): 452. [Poem]
F277. Ethelwyn Wetherald, "Green Boughs of Home," 73 (S 21, 1899): 464. [Poem]
F278. Ethelwyn Wetherald, "The Naughty Parrot," 73 (O 19, 1899): 521. [Poem]
F279. Francis Lillie Pollock. "The Ghost Hour," 73 (D 14, 1899): 664. [Poem]
F280. Charles G.D. Roberts, "Saving the Team," 73 (D 28, 1899): 685. [Short story]
F281. Charles G.D. Roberts, "Brooklyn Bridge," 74 (Ja 4, 1900): 8. [Poem]
F282. Charles G.D. Roberts, "Hunted by a Mad Horse," 74 (Ja 25, 1900): 41. [Short story]
F283. Marshall Saunders, "For His Country," 74 (F 22, 1900): 85-86. [Short story]
F284. Ethelwyn Wetherald, "The Wise Frogs," 74 (Mr 15, 1900): 137. [Poem]
F285. Ethelwyn Wetherald, "The Deserted House," 74 (Mr 22, 1900): 148. [Poem]
F286. Ethelwyn Wetherald, "The Roads of Old," 74 (Mr 29, 1900): 160. [Poem]
F287. Charles G.D. Roberts, "A Terrible Follower," 74 (Ap 26, 1900): 217. [Short story]
F288. Ethelwyn Wetherald, "When Teddy Went to the Woods," 74 (My 10, 1900): 245. [Poem]
F289. Ethelwyn Wetherald, "At Dusk," 74 (My 17, 1900): 256. [Poem]
F290. Ethelwyn Wetherald, "Going to the Country," 74 (My 24, 1900): 269. [Poem]
F291. E.W. Thomson, "The Blue-Topped Boots," 74 (My 31, 1900): 278. [Short story]
F292. Ethelwyn Wetherald, "A Thunder Shower," 74 (Ag 30, 1900): 425. [Poem]
F293. "The Canadian Election," 74 (S 27, 1900): 470.
F294. Ethelwyn Wetherald, "An Old Influence," 74 (O 4, 1900): 484. [Poem]
F295. L.M. Montgomery, "Goldenrod," 74 (O 25, 1900): 526. [Poem]
F296. Ethelwyn Wetherald, "The Five Pairs of Twins," 74 (N 15, 1900): 605. [Poem]
F297. Annon, "The Canadian Election," 74 (D 6, 1900): 644.
F298. Marshall Saunders, "'Tilda Jane: An Orphan in Search of a Home," 75 (Ja 3, 1901): 1-2 to
 75 (Mr 7, 1901): 109-10. [Serialized novel in nine consecutive issues]
F299. Ernest Seton-Thompson [E.T.Seton], "Chink: The Development of a Pup," 75 (Ja 17, 1901):
 28-29. [Animal story]
F300. Anon, "The 'French Shore' Question," 75 (F 7, 1900): 66.
F301. Ethelwyn Wetherald, "The First Bluebird" and "Gracie's Valentine," 75 (F 14, 1900): 80-81.
 [Poems]
F302. Archibald Lampman, "Gentle Speech," 75 (Mr 7, 1901): 114. [Poem]
F303. Ethelwyn Wetherald, "Somebody's Birthday," 75 (Mr 7, 1900): 117. [Poem]
F304. Ethelwyn Wetherald, "Apple-Blossom Time," 75 (My 9, 1901): 249. [Poem]
F305. E.W. Thomson, "Stacy's Chimney-Top Party," 75 (Jl 18, 1901): 361. [Short story]
F306. Ethelwyn Wetherald, "In August," 75 (Ag 1, 1901): 384. [Poem]
F307. Ethelwyn Wetherald, "To the Mark" and "In the Water," 75 (Ag 22, 1901): 414-15. [Poems]
F308. Ethelwyn Wetherald, "The Fisherman," 75 (S 12, 1901): 432. [Poem]
F309. Ethelwyn Wetherald, "Boating by Starlight," 75 (S 19, 1901): 458. [Poem]
F310. Arthur Stringer, "The Stars," 75 (S 26, 1901): 472. [Poem]
F311. Archibald Lampman, "Worth Living For," 75 (N 31, 1901): 574. [Poem]
F312. Gilbert Parker, "A Man, a Famine, and a Heathen Dog," 75 (N 7, 1901): 585-86; (N 14): 597-
 98. [Short story]
F313. L.M. Montgomery, "Sunrise Alongshore," 75 (N 28, 1901): 630. [Poem]
F314. Francis Lillie Pollock, "On the Cathedral Roof," 75 (D 19, 1901): 667. [Short story]
F315. Ethelwyn Wetherald, "A Winter Picture," 75 (D 19, 1901): 670. [Poem]
F316. Norman Duncan, "Tween Earth and Sky," 76 (Ja 9, 1902): 17. [Short story]
```

F317. Francis Lillie Pollock, "A Song from Exile," 76 (Ja 9, 1902): 20. [Poem]

```
F318. Norman Duncan, "A Dog of Ruddy Cove," 76 (Ja 16, 1902): 29. [Short story]
```

- F319. Ethelwyn Wetherald, "In Falling Snow," 76 (Ja 16, 1902): 33. [Poem]
- F320. W.E. MacLellan, "A Dangerous Catch," 76 (Ja 23, 1902): 41. [True-life adventure: Cape Breton]
- F321. Ethelwyn Wetherald, "The House we Used to Live In," 76 (Ja 23, 1902): 44. [Poem]
- F322. Arthur E. McFarlane, "Tales of a Deep-Sea Diver," 76 (Ja 30, 1902): 49-50; (F 13): 77; (Mr 13): 125-26; (Mr 20): 155. [Short story]
- F323. E.W. Thomson, "Mrs Durand's Backrobe," 76 (Ja 30, 1902): 50-51. [Short story]
- F324. Francis Lillie Pollock, "A Coast on the Big Smoky," 76 (F 6, 1902): 65. [Short story]
- F325. Ethelwyn Wetherald, "When Dimplefeet was Cupid," 76 (F 13, 1902): 81. [Poem]
- F326. Ethelwyn Wetherald, "Home," 76 (F 20, 1902): 94. [Poem]
- F327. Norman Duncan, "Astray in the Night," 76 (F 27, 1902): 105. [Short story]
- F328. Ethelwyn Wetherald, "A Mental Family Tree," 76 (F27, 1902): 109. [Poem]
- F329. Ethelwyn Wetherald, "Tree-Top Mornings," 76 (Mr 20, 1902): 159. [Poem]
- F330. Theodore Roberts, "The Angler," 76 (Ap 3, 1902): 172. [Poem]
- F331. Francis Lillie Pollock, "Treasure Island," 76 (Ap 10, 1902): 184. [Poem]
- F332. A.W. Eaton, "Old Wharves," 76 (Ap 17, 1902): 198. [Poem]
- F333. A.E. McFarlane, "Sissy Make-Believe," 76 (My 8, 1902): 233-34. [Short story]
- F334. E.W. Thomson, "Precise Justice," 76 (My 8, 1902): 236-37. [Short story]
- F335. Sara Jeannette Duncan, "Servant-Folk in India," 76 (My 22, 1902): 259. F336. Francis Lillie Pollock, "'Subchlor' or 'Bichlor'?" 76 (My 22, 1902): 261. [Short story]
- F337. Ethelwyn Wetherald, "In June," 76 (Je 5, 1902): 292. [Poem]
- F338. Ethelwyn Wetherald, "Unknown Children," 76 (Je 12, 1902): 304. [Poem]
- F339. Francis Lillie Pollock, "Wind of Dawn," 76 (Jl 3, 1902): 340. [Poem]
- F340. Ethelwyn Wetherald, "Little Millionaires," 76 (Ag 21, 1902): 409. [Poem]
- F341. E.W. Thomson, "Alice Andrews: Surveyor," 76 (S 4, 1902): 421-22 to 76 (O 9): 481-82. [Serialized novel in five consecutive issues]
- F342. Ethelwyn Wetherald, "The School of Pain," 76 (S 4, 1902): 428. [Poem]
- F343. Ethelwyn Wetherald, "Doll's Slumber Song," 76 (S 18, 1902): 453. [Poem]
- F344. W.E. MacLellan, "The Doctor's Ride," 76 (N 16, 1902): 499. [Short story]
- F345. J. Macdonald Oxley, "Tapping on the Pane," 76 (O 23, 1902): 511. [Short story]
- F346. Francis Lillie Pollock, "The Sailing of the Galley," 76 (O 23, 1902): 514. [Poem]
- F347. Anon, "Responsible Government in Canada," 76 (N 27, 1902): 616.
- F348. A.E. McFarlane, "Mr Donnelly and the 'Carniolans'," 76 (D 11, 1902): 637-38. [Short story]
- **F349**. Francis Lillie Pollock, "An Outlaw Tribe," 76 (D 11, 1902): 641. [Short story]
- F350. Marshall Saunders, "Nita," 76 (D 18, 1902): 652-53. [Short story]
- F351. Francis Lillie Pollock, "Through Limestone Falls," 76 (D 25, 1902): 668-69. [Adventure]
- F352. Marshall Saunders, "Drusilla and the Cow," 77 (Ja 15, 1903): 28-29. [Short story]
- F353. Norman Duncan, "The Schooner and the Iceberg," 77 (Ja 22, 1903): 37-38. [Short story] F354. Marshall Saunders, "Chronicles of the Graveleys," 77 (F 5, 1903): 61-62; (F 19): 88-89; (Mr 5): 109-11; (Mr 19): 133-34. [Short story]
- F355. E.W. Thomson, "Harry Frost's Wedding March," 77 (F 12, 1903): 73-74. [Short story]
- F356. Ethelwyn Wetherald, "Making Preparations," 77 (F 12, 1903): 81. [Poem]
- F357. Norman Duncan, "The Longest Way Home," 77 (F 19, 1903): 89. [Short story]
- F358. Ethelwyn Wetherald, "A Devoted Mother," 77 (Mr 5, 1903):117. [Poem]
- F359. Anon, "Rediscovery of Canada," 77 (Mr 26, 1903): 150. [Emigration from US]
- F360. Norman Duncan, "On the Face of the Cliff," 77 (Ap 2, 1903): 161. [Short story]
- F361. A.E. McFarlane, "The Basswood Bees," 77 (April 2, 1903): 57-58 to 77 (My 21): 249. [Serialized novel in eight consecutive issues]
- F362. Sara Jeannette Duncan, "What Masuddi Saw," 77 (Ap 9, 1903): 172-73. [Short story]
- F363. Ethelwyn Wetherald, "Poverty's Lot," 77 (Ap 23, 1903): 204. [Poem]
- F364. Francis Lillie Pollock, "The Haunted Main," 77 (My 14, 1903): 240. [Poem]
- F365. E.W. Thomson, "A Nepigon Dog," 77 (My 21, 1903): 246. [Short story]
- F366. A.E. McFarlane, "The 'Old Docks' and Policeman Lonigran," 77 (J123, 1903): 349-50. [Short story]
- F367. E.W. Thomson, "Killing the Killer," 77 (Ag 13, 1903): 377-78. [Short story]
- F368. Norman Duncan, "The Fur Trader's Story," 77 (Ag 20, 1903): 389. [Short story]
- F369. W.T. Grenfell, "From the Log of the Hospital Ship 'Strathcona'," 77 (S 17, 1903): 431-32.

```
F370. Bliss Carman, "Killooleet," 77 (O 1, 1903): 460. [Poem]
```

- F371. Ethelwyn Wetherald, "Responsiveness," 77 (O 1, 1903): 460. [Poem]
- **F372.** Norman Duncan, "A Point of Honor," 77 (O 22, 1903): 489-90. [Short story]
- F373. Norman Duncan, "The Yarn of the Old 'Can't Help It'," 77 (O 29, 1903): 541. [Short story]
- F374. Theodore Roberts, "Fireflies," 77 (N 5, 1903): 556. [Poem]
- F375. Charles G.D. Roberts, "My Panther Kittens," 77 (N 12, 1903): 569. [Animal story]
- F376. Ethelwyn Wetherald, "Dead Leaves in the Stream," 77 (N 12, 1903): 572. [Poem]
- F377. Gilbert Parker, "The Novice in Parliament," 77 (N 26, 1903): 591-92. [Personal sketch]
- **F378**. Norman Duncan, "A Tube of Nitroglycerine," 77 (D 24, 1903): 649-50. [Short story]
- F379. Ethelwyn Wetherald, "Four Classes of Children," 78 (Ja 21, 1904): 37. [Poem]
- F380. Ethelwyn Wetherald, "Our Old Friend," 78 (Ja 28, 1904): 49. [Poem]
- **F381**. Ethelwyn Wetherald, "Tastes Differ," 78 (F 18, 1904): 87. [Poem]
- F382. Francis Lillie Pollock, "To the Gold-Seekers of Forty-Nine," 78 (Mr 3, 1904): 112. [Poem]

- F383. Charles G.D. Roberts, "The First Plowing," 78 (Mr 24. 1904): 148. [Poem]
 F384. Ethelwyn Wetherald, "When Father is 'It'," 78 (Mr 24, 1904): 149. [Poem]
 F385. Marshall Saunders, "Uncle Jim's Burglar," 78 (Ap 14, 1904): 181-82. [Short story]
- F386. Theodore Roberts, "The Mad Rider," 78 (Ap 28, 1904): 212. [Poem]
- F387. Ethelwyn Wetherald, "The Screech Owl," 78 (Ap 28, 1904): 212. [Poem]
- F388. Charles G.D. Roberts, "The Return to the Trails," 78 (My 5, 1904): 220-21. [Animal story]
- **F389**. Norman Duncan, "In the Offshore Gale," 78 (Je 9, 1904): 277-78. [Short story]
- **F390**. Ethelwyn Wetherald, "Two July Boys," 78 (Jl 7, 1904): 331. [Poem]
- F391. Lloyd Roberts, "The Muskrats," 78 (Jl 14, 1904): 338. [Poem]
- F392. Norman Duncan, "The Giant Squid of Chain Tickle," 78 (S 1, 1904): 404-05. [Short story]
- F393. Frank Lillie Pollock, "The Honey Thief," 78 (O 6, 1904): 465. [Short story]
- F394. Francis Lillie Pollock, "Hibernation," 78 (O 6, 1904): 468. [Poem]
- F395. Francis Lillie Pollock, "A Torpedoed Tornado," 78 (O 20, 1904): 491. [Short story]
- F396. Francis Lillie Pollock, "The Treasure Ship," 78 (O 20, 1904): 494. [Poem]
- F397. Bliss Carman, "Noiseless Growth," 78 (O 27, 1904): 454. [Poem]
- F398. Francis Lillie Pollock, "An Unexpected Capture," 78 (O 27, 1904): 541. [Short story]
- F399. A.E. McFarlane, "Haskery's Gang," 78 (N 3, 1904): 552-53; (N 10): 565-66. [Short story]
- F400. Peter McArthur, "A Confession," 78 (N 3, 1904): 556. [Poem]
- F401. L.M. Montgomery, "Off to the Fishing Ground," 78 (N 3, 1904): 556. [Poem]
- F402. Mrs Everard Cotes [S.J. Duncan], "The Elephant and His Job," 78 (D 1, 1904): 607.
- F403. Bliss Carman, "Yea and Nay," 79 (Ja 5, 1905): 6. [Poem]
- F404. Charles G.D. Roberts, "From Buck to Bear and Back," 79 (F 23, 1905): 89. [Short story]
- F405. Bliss Carman, "A Short Season," 79 (Mr 23, 1905): 140. [Poem]
- F406. Ethelwyn Wetherald, "An Half-Ounce Playmate," 79 (Ap 13, 1905): 181. [Story]
- **F407**. Norman Duncan, "A Bearer of Tidings," 79 (JI 13, 1905): 333-34. [Short story]
- F408. Francis Lillie Pollock, "The Flashlight Hunter," 79 (Ag 31, 1905): 403. [Adventure]
- F409. Ethelwyn Wetherald, "School Thoughts," 79 (O 26, 1905): 541. [Poem]
- F410. Francis Lillie Pollock, "A Stronghold of Bees," 79 (N 2, 1905): 549. [Adventure]
- F411. Francis Lillie Pollock, "The Moonlight Trailers," 79 (N 30, 1905): 603. [Adventure] F412. Isabel Ecclestone Mackay, "Youth's Heritage," 79 (D 7, 1905): 622. [Poem]
- F413. Theodore Roberts, "Christmas on Big Rattle," 79 (D 14, 1905): 630-31. [Short story]
- F414. Francis Lillie Pollock, "A Mysterious Passenger," 79 (D 21, 1905): 647. [Short story]
- **F415.** Norman Duncan, "Her Majesty's Mail," 80 (Ja 25, 1906): 37-38. [Short story]
- F416. Charles G.D. Roberts, "'Melindy' and the Lynxes," 80 (Ap 12, 1906): 183-84. [Animal story]
- F417. Peter McArthur, "The Prodigal," 80 (Ap 26, 1906): 216. [Poem]
- F418. Theodore Roberts, "The Buckwheat-Fields," 80 (My 17, 1906): 252. [Poem]
- F419. Norman Duncan, "Stout Hearts and Red Decks," 80 (Je 28, 1906): 320-21 to (JI 19, 1906): 349-50. [Serialized novel in four issues]
- F420. Francis Lillie Pollock, "Jack-Light and Flash-Light," 80 (Je 28, 1906): 321. [Short story]
- **F421**. Theodore Roberts, "Out of the Fog," 80 (Ag 9, 1906): 382-83. [Short story]
- F422. Francis Lillie Pollock, "The Sea Heart," 80 (S 6, 1906): 428. [Poem]
- F423. Charles G.D. Roberts, "Answerers to the Call," 80 (S 20, 1906): 445-46. [Animal story]
- F424. Isabel Ecclestone Mackay, "The Children of the Street," 80 (N 1, 1906): 560. [Poem]

```
F425. Agnes C. Laut, "The Fur Trade of Today," 80 (N 8, 1906): 571-72.
```

- F426. Charles G.D. Roberts, "In the Unknown Dark," 80 (N 29, 1906): 607. [Short story]
- F427. L.M. Montgomery, "An Autumn Evening," 80 (N 29, 1906): 614. [Poem]
- F428. L.M. Montgomery, "An Old Man's Grave," 80 (D 6, 1906): 628. [Poem]
- F429. Ethelwyn Wetherald, "The Fire Weed," 81 (Mr 7, 1907): 116. [Poem]
- F430. Ethelwyn Wetherald, "The One Face," 81 (Mr 14, 1907): 128. [Poem]
- F431. Francis Lillie Pollock, "The Marksman," 81 (Mr 28, 1907): 149. [Short story]
- F432. Charles G.D. Roberts, "The Peril of the Green Pool," 81 (Ap 18, 1907): 187. [Short story]
- F433. Theodore Roberts, "The Trading of Walking Moose," 81 (Ag 1, 1907): 358-59. [Short story]
- F434. Norman Duncan, "The Cure of Fear," 81 (S 12, 1907): 421-22. [Short story]
- F435. E.W. Thomson, "Sweetest Whistle Ever Blew," 81 (S 19, 1907): 440. [Poem]
- F436. John Hornsby, "Only a Little 'Malamoot' Dog," 81 (O 17, 1907): 485. [Animal story]
- F437. Isabel Ecclestone Mackay, "Bedtime Now," 81 (O 24, 1907): 503. [Poem]
- **F438**. L.M. Montgomery, "When the Dark Comes Down," 81 (N 7, 1907): 564. [Poem]
- F439. Peter McArthur, "An Old Letter," 81 (N 17, 1907): 488. [Poem]
- F440. Francis Lillie Pollock, "The Bee-Line," 82 (Ja 16, 1908): 29. [Descriptive sketch]
- **F441**. Norman Duncan, "A Lad o' Wits," 82 (F 6, 1908): 61-62. [Short story]
- **F442.** Marjorie L.C. Pickthall, "Bega," 82 (F 6, 1908): 68. [Poem] **F443.** L.M. Montgomery, "The Exile," 82 (F 6, 1908): 68. [Poem]
- F444. Francis Lillie Pollock, "Beyond the Dawn, " 82 (Mr 12, 1908): 128. [Poem]
- F445. A.E. McFarlane, "Chang, 'Ballyhoo', and 'Ballyhoo's' Waistcoat," 82 (Mr 19, 1908): 134. [Short story]
- F446. Isabel Ecclestone Mackay, "The Ballad of the Four Youths," 82 (Ap 9, 1908): 176. [Poem]
- **F447**, E.W. Thomson, "A Fence for Paravgrad," 82 (Ap 16, 1908): 185. [Doukhobors]
- F448. Theodore Roberts, "Fitzgerald's Luck," 82 (My 21, 1908): 242-43. [Short story]
- F449. Isabel Ecclestone Mackay, "The Homesteader," 82 (Je 18, 1908): 296. [Poem]
- F450. L.M. Montgomery, "On the Bay," 82 (Jl 23, 1908): 350. [Poem]
- F451. Theodore Roberts, "Mother Carey," 82 (S 10, 1908): 418-19. [Short story]
- F452. L.M. Montgomery, "My Rose Jar," 82 (S 10, 1908): 424. [Poem]
- F453, E.W. Thomson, "In the Great Hardisty Marsh," 82 (S 17, 1908): 429-30. [Short story]
- F454. Francis Lillie Pollock, "A Strange Peril," 82 (O 29, 1908): 545. [Short story]
- F455. E.W. Thomson, "When Lincoln Died," 83 (F 11, 1909): 71. [Poem]
- **F456**. E.W. Thomson, "Isabel Armstrong's Swoop," 83 (F 25, 1909): 96-97. [Short story]
- F457. Francis Lillie Pollock, "Between the Cataracts," 83 (Mr 18, 1909): 133. [Short story]
- **F458**. L.M. Montgomery, "Afloat in Argenteuil," 83 (Ap 1, 1909): 160. [Poem]
- **F459**, A.E. McFarlane, "Caled's Work," 83 (Ap 8, 1909): 166-67. [Short story]
- F460. Norman Duncan, "A Chance in a Million," 83 (Ap 22, 1909): 193-94. [Short story]
- F461. A.E. McFarlane, "Togo," 83 (My 6, 1909): 218. [Short story]
- F462.E.W. Thomson, "The Dixon Girls' Burglars," 83 (My 13, 1909): 231-32. [Short story]
- F463. A.E. McFarlane, "Redney McGaw: A Story of the 'Big Top'," 83 (Je 3, 1909): 265-66 to 83 (Ag 5, 1909): 376-77. [Serialized novel in nine issues]
- F464. Lloyd Roberts, "The Warm, Green Sea," 83 (Je 3, 1909): 272. [Poem]
- F465. Francis Lillie Pollock, "Ice or Water," 83 (Je 10, 1909): 281. [Short story]
- F466. Peter McArthur, "Wisdom," 83 (JI 1, 1909): 320. [Poem]
- F467. Marjorie L.C. Pickthall, "The Shepherd Boy," 83 (Ag 12, 1909): 392. [Poem]
- F468. E.W. Thomson, "The Wheat Field at Gettysburg," 83 (Ag 19, 1909): 404. [Poem]
- **F469**. Charles G.D. Roberts, "A Child's Wish," 83 (O 9, 1909): 438. [Poem]
- F470. L.M. Montgomery, "Down Home," 83 (S 16, 1909): 452. [Poem]
- F471. E.W. Thomson, "The Canadian Abroad," 83 (O 7, 1909): 488. [Poem]
- **F472**. L.M. Montgomery, "November Evening," 83 (N 18, 1909): 604. [Poem]
- F473. Francis Lillie Pollock, "Strong Medicine," 83 (D 30, 1909): 681. [Short story]
- F474. L.M. Montgomery, "Genius," 84 (Ja 27, 1910): 48. [Poem]
- F475. Francis Lillie Pollock, "Between Wind and Water," 84 (F 3, 1910): 57. [Short story]
- **F476**. A.E. McFarlane, "A Stolen March," 84 (F 17, 1910): 86-87. [Short story] **F477**. E.W. Thomson, "Elizabeth," 84 (F 17, 1910): 90. [Poem]
- F478. Francis Lillie Pollock, "The Intruder," 84 (Mr 3, 1910): 113. [Short story]
- F479. A.E. McFarlane, "Bobbaty: The Story of a Bad Dog," 84 (Mr 24, 1910): 153-54. [Animal story]

```
F480. Marjorie L.C. Pickthall, "Blizzardy Bill," 84 (Mr 31, 1910): 167-68. [Short story]
```

- F481. Norman Duncan, "The Carpet of Ali Hassan," 84 (Ap 14, 1910): 193-94. [Short story]
- F482. Marjorie L.C. Pickthall, "Swallow Song," 84 (Ap 21, 1910): 212. [Poem]
- F483. Francis Lillie Pollock, "Dangerous Cargo," 84 (My 26, 1910): 273. [Short story]
- F484. Peter McArthur, "Berry Picking," 84 (Je 9, 1910): 304. [Poem]
- F485. Norman Duncan, "The Fate of the First Venture," 84 (Je 23, 1910): 321-22. [Short story]
- F486. Marjorie L.C. Pickthall, "Noblesse Oblige," 84 (Ag 25, 1910): 438-39. [Short story]
- F487. Isabel Ecclestone Mackay, "The Outpost," 84 (Ag 25, 1910): 444. [Poem]
- F488. Marjorie L.C. Pickthall, "The Little Brother of Pedro," 84 (N 17, 1910): 641. [Short story]
- F489. Isabel Ecclestone Mackay, "The Gatekeeper," 85 (Ja 19, 1911): 36. [Poem]
- F490. A.E. McFarlane, "Great Bear Island," 85 (F 2, 1911): 53-54 to 85 (Ap 6, 1911): 173. [Serialized novel in nine issues]
- F491. Theodore Roberts, "A Homing Song," 85 (F 2, 1911): 60. [Poem]
- **F492**. Peter McArthur, "The Weather-Prophet," 85 (Ap 23, 1911): 152. [Poem]
- F493. Francis Lillie Pollock, "Caged by Fire," 85 (Ap 27, 1911): 217. [Short story]
- F494. Francis Lillie Pollock, "An Inland Dream," 85 (My 18, 1911): 260. [Poem]
- F495. Francis Lillie Pollock, "The Outlaw Colony," 85 (Je 29, 1911): 333. [Short story]
- F496. Isabel Ecclestone Mackay, "To the Mother," 85 (Ag 3, 1911): 394. [Poem]
- F497. Agnes C. Laut, "Home Life at the Fur Posts," 85 (Ag 10, 1911): 403-04; (Ag 17): 415-16.
- F498. W.T. Grenfell, "Reindeer vs Dogs in the Subarctic," 85 (O 5, 1911): 503-04.
- F499. Isabel Ecclestone Mackay, "The White Cap," 86 (Ja 11, 1912): 24. [Poem] F500. Francis Lillie Pollock, "The Honey-Burglar," 86 (Ja 25, 1912): 45. [Short story]
- F501. E.W. Thomson, "Biters Bit," 86 (My 23, 1912): 272-73. [Short story]
- F502. Peter McArthur, "Stumped," 86 (Jl 18, 1912): 376. [Poem]
- F503. Isabel Ecclestone Mackay, "The Captives," 86 (Ag 15, 1912): 424. [Poem]
- F504. Theodore Roberts, "An Affair of the Floe," 86 (Ag 22, 1912): 439. [Short story]
- F505. Francis Lillie Pollock, "The Live Car-Load," 86 (O 10, 1912): 525. [Short story]
- F506. Francis Lillie Pollock, "Indian Slough," 86 (O 17, 1912): 537. [Short story]
- F507. Dillon Wallace, "The Wilderness Castaways," 87 (F 6, 1913): 69 to 87 (Mr 27): 165. [Hudson Bay adventure in seven issues]
- F508. Ethelwyn Wetherald, "In March," 87 (Mr 6, 1913): 124. [Poem]
- F509. Francis Lillie Pollock, "The Golden Queen," 87 (Ap 3, 1913): 176-77. [Short story]
- F510. Bliss Carman, "Trees," 87 (Ap 10, 1913): 196. [Poem]
- F511. Lloyd Roberts, "The Fruit-Rancher," 97 (Je 26, 1913): 336. [Poem]
- **F512**. Theodore G. Roberts, "River Night," 87 (Jl 17, 1913): 372. [Poem]
- F513. W.E. MacLellan, "Dannie Morgan," 87 (Jl 31, 1913): 398. [True-life adventure: coal-mining]
- F514. Francis Lillie Pollock, "The Timber Treasure," 87 (S 11, 1913): 468-69 87 (O 30): 593. [Serialized novel in eight issues]
- F515. Lloyd Roberts, "Winter Winds," 87 (D 4, 1913): 668. [Poem]
- **F516**. Francis Lillie Pollock, "Trapped in the Battle," 87 (D 25, 1913): 709. [Short story]
- F517. Lloyd Roberts, "Winter Winds," 87 (D 14, 1913): 668. [Poem]
- F518. Francis Lillie Pollock, "Northern Diamonds," 88 (F 5, 1914): 69 to 88 (Mr 26): 161. [Serialized novel in eight issues]
- F519. Theodore G. Roberts, "The River Islanders of Yesteryear: I: Captain Stanway's Gun Loader," 88 (Ap 2, 1914): 169-70; "II: How Noel Fetched the Doctor," 88 (Ap 16): 201-02; "III: High Water," 88 (Ap 30): 225-26; "IV: Kidnappers," 88 (My 14): 253-54; "V: The Squall," 88 (My 28): 278-79; "VI: The Winter of Want," 88 (Je 11): 306-06. [Serialized fiction]
- F520. George R. Parkin, "The Rhodes Scholars at Oxford," 88 (Je 18, 1914): 320-21.
- **F521.** Francis Lillie Pollock, "A Shot in the Dark," 88 (S 3, 1914): 453. [Short story]
- **F522**. Theodore Roberts, "Offshore Chance," 88 (D 31, 1914): III. [Short story]
- F523. Francis Lillie Pollock, "Black Gold," 89 (Ja 21, 1915): 45 to 89 (Mr 11): 125. [Serialized novel in eight issues]
- F524. Theodore G. Roberts, "The Flight Lieutenant," 89 (Ap 8, 1915): 176. [Poem]
- F525. Theodore G. Roberts, "Old Mitch Stories: I: The Rent of Goose Creek," 89 (N 25, 1915): 636-37; "II: Old Mitch Goes to Town," 89 (D 9): 662-63; "III: The Christmas Tree," 89 (D 23): 690-91; "IV: The Duelist," 90 (Ja 6, 1916): 1-2; "V: The Fire," 90 (Ja 20): 29-30; "VI: The Snowstorm," 90 (F 3): 60-61. [Serialized fiction]

```
F526. Bliss Carman, "Winter Twilight," 89 (D 30, 1915): 706. [Poem]
```

- F527. Francis Lillie Pollock, "Wilderness Honey," 90 (Ja 27, 1916): 45 to 90 (Mr 16, 1916): 145. [Serialized novel in eight issues]
- F528. Francis Lillie Pollock, "The Smoking Track," 90 (My 18, 1916): 275. [Short story]
- F529. Francis Lillie Pollock, "Wolf's Clothing," 90 (Je 8, 1916): 317. [Short story]
- **F530**. Ethelwyn Wetherald, "The Whity, Pinky Pig," 90 (Ag 24, 1916): 473. [Poem]
- **F531**. Marjorie L.C. Pickthall, "Singing Children," 90 (D 14, 1916): 720. [Poem]
- F532. Francis Lillie Pollock, "The Blind End," 90 (D 28, 1916): 741. [Short story]
- F533. Frank Lillie Pollock, "The Crystal Hunters," 91 (F22, 1917): 105. [Short story; continued in seven consecutive issues]
- F534. William H. Drummond, "Spring," 91 (Mr 15, 1917): 150. [Poem]
- F535. Bliss Carman, "Anticipation," 91 (My 9, 1907): 226. [Poem]
- F536. Ethelwyn Wetherald, "The Adventures of Figure One," 91 (Ag 2, 1917): 437. [Poem] F537. Frank Lillie Pollock, "The Woods-Rider," 92 (Ja 24, 1918): 41. [Short story; continued in seven consecutive issues]
- F538. Ethelwyn Wetherald, "The Elder Sister," 93 (Ap 24, 1919): 224. [Poem]
- F539. Frank Lillie Pollock, "Blackwater Bayou," 93 (Ag 21, 1919): 449. [Short story; continued in seven consecutive issues]
- **F540**. Theodore G. Roberts, "Up-River Folk: I:A Moose Out of Season," 93 (O 16, 1919): 558-59; "II: The Papoose," 93 (O 30): 608-09; "III; The Widow," 93 (N 13):634-35; "IV: The Watcher," 93 (N 27): 666-67; "V: The Dark Night," 93 (D 11): 705-06; "VI: The Fire," 93 (Dec. 25): 729-Serialized fiction]
- F541. Theodore G. Roberts, "Sons of Liberty," 94 (Ap 29, 1920): 257-58 to 94 (Jl 1, 1920): 393-[Serialized novel in ten issues]
- F542. Francis Lillie Pollock, "The Silver Ridge," 95 (Ja 27, 1921): 53-54 to 95 (Mr 17): 165-66. [Serialized novel in eight issues]
- F543. Theodore G. Roberts, "The Intruder," 95 (D 15, 1921): 717-18 96 (F 16, 1922): 85-86. [Serialized novel in nine issues]
- F544. Francis Lillie Pollock, "Fur Fortunes," 96 (F 9, 1922): 74-75 to 96 (Mr 30, 1922): 182-83. [Serialized novel in nine issues]
- **F545**. T. Morris Longstreth, "Thursday," 96 (Je 8, 1922): 317-18. [Short story]
- F546. Frank Lillie Pollock, "In Darkness," 98 (Ja 3, 1924): 6-7. [Temiskaming adventure]
- F547. Theodore G. Roberts, "The Pride o' the Normans," 98 (Ja 17, 1924): 38-39. [Short story]
- F548. Theodore G. Roberts, "Figgy Duff Pot," 98 (Mr 27, 1924): 207-08 to 98 (My 29): 360-62. [Serialized novel in nine issues]
- F549. Frank Lillie Pollock, "Treasure Swamp," 98 (Ag 21, 1924): 555-56 to 98 (O 9): 662-63. [Serialized novel in seven issues]
- F550. T. Morris Longstreth, "Nerve," 98 (O 16, 1924): 676-78. [Short story]
- F551. Francis Lillie Pollock, "Silver Drift," 99 (Ag 13, 1925): 547-48 to 99 (Oct. 1): 672-73. [Serialized novel in eight issues]
- F552. George Allan England, "Lost from the Fleet," 100 (F 11, 1926): 107-08 to 100 (Ap 1): 251-[Newfoundland: sealing adventure in eight issues]
- F553. Charles G.D. Roberts, "The Steam Driver's Revenge," 100 (Mr 25, 1926): 231-32. [Short story]
- F554, Charles G.D. Roberts, "How Nat Simons Found Himself," 100 (Ap 15, 1926): 287-88, [Short story]
- F555. Charles G.D. Roberts, "Fisherman's Luck," 100 (O 7, 1926): 711-12. [Short story]
- F556. Theodore G. Roberts, "Six Fathorn Down," 100 (D 9, 1926): 963. [Short story]
- F557. Charles G.D. Roberts, "Rusty Jones's Moose," 101 (Ja 13, 1927): 23-24. [Short story]
- F558. Theodore G. Roberts, "A Sense of Humor," 101 (Mr 24, 1927): 206-07. [Short story]
- F559. Emerson Hough, "Too Proud to Run Away," 101 (Ap 7, 1927): 235-36. [Short story]
- F560. Charles G.D. Roberts, "Wolf! Wolf!" 101 (Ap 14, 1927): 255-56. [Short story]
- F561. Charles G.D. Roberts, "The Buck and the Bull," 101 (Ap 28, 1927): 287-88. [Short story] F562. Theodore G. Roberts, "The Mysterious Stranger," 102 (Ap 1928): 159-62 +186-195.
 - [Novelette]
- F563. Charles G.D. Roberts, "When Judson Froze," 102 (Jl 1928): 326-27. [Animal story]
- F564. Edward H. Williams, "Red Plume of the Royal Mounted," 102 (N 1928): 549-52 +571-97.
- F565. A.C. Stephens, "The Black Dogs of Newfoundland," 103 (My 1929): 260 +288.

52

G: THE CAPTAIN (1899-1924)

"A Magazine for Boys and 'Old Boys'" was *The Captain*'s subtitle and it neatly sums up its aim and intention—to keep alive the spirit of adventure that made Britain a great empire. Nearly all its stories are of the "true-life adventure" kind and its articles are about great men and Empire builders. Its main Canadian contributors were John Mackie, an ex-Northwest Mounted Policeman who became famous for his hair-raising adventures set in the "far West," and H. Mortimer Batten, a British naturalist who came to Canada and wrote hundreds of animal stories and adventures set in the West.

- G1. W.M. Elkington, "Trapped on the Trestle: A Tale of the CPR," 1 (Ap-S 1899): 624-29. [Truelife adventure]
- G2. J. Macdonald Oxley, "The Undoing of the King," 1 (Ap-S 1899): 433-37. [Short story]
- G3. John Mackie, "The Heart of the Prairie: A Story of Adventure in North West Canada," 2 (O-Mr 1899-90): 44-56, 154-67, 219-31, 340-52, 470-81, 569-91. [Serialized novel]
- G4. J. Macdonald Oxley, "When D'Artagnan Was a Boy," 4 (O-Mr 1900-01): 38-41. [Short story]
- G5. W. Murray Graydon, "A Terrible Night off Labrador," 5 (Ap-S 1901): 54-58. [True-life adventure]
- G6. Harold Bindloss, "Lyle's Panther," 6 (O-Mr 1901-02): 352-57. [Short story]
- G7. John Mackie, "In the Red Man's Land," 7 (Ap-S 1902): 529-33. [Descriptive article]
- G8. Anon, Two Canadian Girls, "What We Eat Out Here," 7 (Ap-S 1902): 516. [Description of emigrant's life]
- G9. John Mackie, "The Rising of the Red Man," 8 (O-Mr 1902-03): 1-15, 99-111, 205-15, 291-304, 448-63, 533-48. [Serialized novel]
- G10. Alexander Macdonald, "The Land of the Thron-Diucks," 8 (O-Mr 1902-03): 342-48. [Klondike adventure]
- G11. John Mackie, "Riel's Grave," 8 (O-Mr 1902-03): 471-72. [Factual account]
- G12. Cyril T. Brady, "Frontenac, The Saviour of Canada," 8 (O-Mr 1902-03): 505-11. [History]
- G13. Harold Bindloss, "The Cub-Hunter," 9 (Ap-S 1903): 1-4. [Short story]
- G14. Alexander Macdonald, "Shooting the White Horse Rapids," 9 (Ap-S 1903): 39-42. [Klondike adventure]
- G15. J. Macdonald Oxley, "The Giant Cat," 9 (Ap-S 1903): 47-51. [Short story]
- G16. J. Macdonald Oxley, "In the Babongu: A Tale of Seal-Hunters," 9 (Ap-S 1903): 344-49.
- G17. John Mackie, "Held Up!" 12 (O-Mr 1904-05): 447-51. [Short story]
- G18. Norman Duncan, "Stout Hearts and Red Decks: A Tale of the Newfoundland Seal Hunters," 15 (Ap-S 1906): 335-44, 381-95.
- G19. Anon, "The Stamps of Newfoundland," 16 (O-Mr 1906-07): 296-99, 396-98.
- G20. Charles G.D. Roberts, "A Duel in the Deep," 17 (Ap-S 1907): 123-27. [Animal story]
- G21. John Mackie, "Big Mac," 19 (Ap-S 1908): 244-47. [Short story]
- G22. John Mackie, "A Red Man's Yarn," 19 (Ap-S 1908): 501-07. [Short story]
- G23. Ralph Stock, "The Confessions of Tenderfoot," 22 (O-Mr 1909-10): 60-64, 154-57, 220-24, 314-17, 402-06. [Prairie and British Columbia true-life adventures]
- G24. Anon, "A Farmer's Day in Manitoba," 23 (Ap-S 1910): 76-79. [Emigration propaganda]
- G25. John Mackie, "Between Avalanche and Bear!" 24 (O-Mr 1910-11): 126-31. [Fictional adventure]
- G26. H. Mortimer Batten, "A Night of Peril," 24 (O-Mr 1910-11): 168-72. [Fictional adventure]
- G27. Edward Huntington, "The Pride of the Camp: A Stirring Story of a Canadian Wrestling Match," 24 (O-Mr 1910-11): 456-60.
- G28. H. Mortimer Batten, "Lone-Shack Moose," 24 (O-Mr 1910-11): 498-502. [Short story]
- G29. "The White Wolf Man: A Chat with Mr. Ernest Thompson Seton," 27 (Ap-S 1912): 361-68.
- G30. John Mackie, "The Leader of the Pack," 27 (Ap-S 1912): 505-12. [Short story]
- G31. H. Mortimer Batten, "The Corral of the Black-Maned Moose," 28 (O-Mr 1912-13): 14-20. [Short story]

- G32. H. Mortimer Batten, "Nara and the Lame Wolf," 28 (O-Mr 1912-13): 344-50. [Short story]
- G33. H. Mortimer Batten, "Birdett the Trailer," 29 (Ap-S 1913): 628-36, 726-33, 840-47, 929-37. [Novelette]
- G34. H. Mortimer Batten, "Over Lonely Bridge," 29 (Ap-S 1913): 1101-07. [Short story]
- G35. H. Mortimer Batten, "A Brush with Modern Pirates: A Tale of the British Columbia Coast," 30 (O-Mr 1913-14): 181-87. [Adventure]
- G36. H. Mortimer Batten, "Long Jackson and the Moose," 30 (O-Mr 1913-14): 532-38. [Short story]
- G37. H. Mortimer Batten, "By the Creek," 31 (Ap-S 1914): 634-41. [Fictional adventure]
- G38. H. Mortimer Batten, ""On the White Elk's Trail," 31 (Ap-S 1914): 863-72. [Short story]
- G39. H. Mortimer Batten, "Old Kiatsee," 31 (Ap-S 1914): 1068-74. [Short story]
- G40. H. Mortimer Batten, "Bruin's Breakfast," 34 (O-Mr 1915-16): 24-29. [Short story]
- G41. H. Mortimer Batten, "The Triumph of Bush Eagle," 34 (O-Mr 1915-16): 355-63. [Short story]
- G42. H. Mortimer Batten, "The Man Who Made Good," 36 (O-Mr 1916-17): 7-78. [Short story]
- G43. H. Mortimer Batten, "A Terrible Ordeal," 36 (O-Mr 1916-17): 110-13. [Short story]
- G44. Cecil Hammersley, "Spending Millions to Save Minutes: Some Remarkable Facts about the Canadian Pacific Railway," 36 (O-Mr 1916-17): 330-34.
- G45. H. Mortimer Batten, "The River Thieves," 36 (O-Mr 1916-17): 335-45. [Fictional adventure]
- G46. H. Mortimer Batten, "The Jet-Black Cub: An Adventure in the Rockies," 37 (Ap-S 1917): 133-40.
- G47. H. Mortimer Batten, "Vagrants of the Forest," 37 (Ap-S 1917): 223-30. [Short story]
- G48. H. Mortimer Batten, "The Professor's Last Run: An Exciting Story of the Far West," 37 (Ap-S 1917): 444-50. [Short story]
- G49. H. Mortimer Batten, "A Bit of a Pup," 38 (O-Mr 1917-18): 16-22. [Animal story]
- G50. David Douglas, "A Trooper of the North West," 39 (Ap-S 1918): 145-51, 227-31, 322-27. [NWMP fiction illus by Stanley Wood]
- G51. H. Mortimer Batten, "A Bear Chance," 41 (Ap-S 1919): 242-47. [Short story]
- G52. H. Mortimer Batten, "The Raft Robbers," 41 (Ap-S 1919): 290-98. [Short story]
- G53. H. Mortimer Batten, "The Mystery of the Black Gap," 41 (Ap-S 1919): 410-17. [Short story]
- G54. H. Mortimer Batten, "The Camera Clue," 42 (O-Mr 1919-20): 24-30. [Short story]
- G55. H. Mortimer Batten, "Whitefoot the Wolf," 42 (O-Mr 1919-20): 182-88. [Short story]
- G56. A.B. Cooper, "Our Sporting Prince: A Description of His Historic Tour in Canada," 42 (O-Mr 1919-20): 324-31. [Edward VIII]
- G57. H. Mortimer Batten, "Fireflank's Leap," 42 (O-Mr 1919-20): 332-38. [Short story]
- G58. D.E. Paul, "The Forest Foe," 42 (O-Mr 1919-20): 372-79. [Short story]
- G59. H. Mortimer Batten, "The Wiles of Ruddle Lug," 42 (O-Mr 1919-20): 424-31. [Animal story: rabbit]
- G60. Roy J. Snell, "The Monster of the Ice," 42 (O-Mr 1919-20): 437-40. [Short story]
- G61. H. Mortimer Batten, "Stranded Millions," 43 (Ap-S 1920): 65-70. [Short story]
- G62. A.B. Sherlock, "A Dash for the Dust," 43 (Ap-S 1920): 211-14. [Short story]
- G63. H. Mortimer Batten, "The Man Who Wasn't Wanted," 43 (Ap-S 1920): 227-34. [Short story]
- G64. H. Mortimer Batten, "The Better Man," 43 (Ap-S 1920): 422-29. [Short story]
- G65. H. Mortimer Batten, "A Deal in Dust," 44 (O-Mr 1920-21): 136-42. [Short story]
- G66. H. Mortimer Batten, "Twice Down the Chimney: A Tale of a Canadian Christmas," 44 (O-Mr 1920-21): 157-63. [Short story]
- G67. A.B. Perry, "Life in the Canadian Mounted Police," 44 (O-Mr 1920-21): 319. [Factual account]
- G68. H. Mortimer Batten, "Alec's Purp," 44 (O-Mr 1920-21): 377-83. [Short story]
- G69. H. Mortimer Batten, "A Pack of Gold," 45 (Ap-S 1921): 63-69. [Short story]
- G70. H. Mortimer Batten, "A Snare in the Cache," 45 (Ap-S 1921): 135-42. [Short story]
- G71. H. Mortimer Batten, "The River Rivals," 45 (Ap-S 1921): 248-55. [Short story]
- G72. H. Mortimer Batten, "The Raven's Treasure: A Pearl-Fishing Adventure in British Columbia," 45 (Ap-S 1921): 420-28.
- G73. H. Mortimer Batten, "The Raider's Cipher: A Canadian Adventure," 46 (O-Mr 1921-22): 75-82.
- G74. E. Brandon, "Over the Snow," 46 (O-Mr 1921-22): 144-53. [Short story]
- G75. H. Mortimer Batten, "Peter's Pit: A Gold Mining Story," 46 (O-Mr 1921-22): 216-21.
- G76. G. Claborn Glover, "The Unpleasant Journey: A Tale of a Thrilling Canoe Trip," 46 (O-Mr 1921-22): 300-04.
- G77. H. Mortimer Batten, "The Wrong Target," 47 (Ap-S 1922): 104-11. [Short story]

G78. H. Mortimer Batten, "Porky, the Thief-Taker," 47 (Ap-S 1922): 172-77. [Short story] G79. H. Mortimer Batten, "The Trail of the Splayed Hoofs," 47 (Ap-S 1922): 336-44. [Short story] G80. H. Mortimer Batten, "Two on a Raft," 48 (O-Mr 1922-23): 274-81. [Short story] G81. H. Mortimer Batten, "Who Owned the 'Lucky Nugget'?" 48 (O-Mr 1922-23): 159-64. [Short story] G82. H. Mortimer Batten, "The Open Window," 48 (O-Mr 1922-23): 248-53. [Animal story] G83. H. Mortimer Batten, "The Bridge Makers," 48 (O-Mr 1922-23): 274-81. [Short story] G84. Theodore G. Roberts, "Treasure for Two," 49 (Ap-S 1923): 369-74. [Short story] G85. H. Mortimer Batten, "Nobody's Bounty," 49 (Ap-S 1923): 170-77. [Short story] G86. H. Mortimer Batten, "Bringing Up Blotto," 49 (Ap-S 1923): 369-74. [Animal story] G87. H. Mortimer Batten, "The Detective in the Woods," 50 (O-Mr 1923-24): 57-58. [Nature lore] G88. H. Mortimer Batten, "Alec's Visitor," 50 (O-Mr 1923-24): 117-22. [Short story] G89. H. Mortimer Batten, "The Rolling Ball," 50 (O-Mr 1923-24): 276-78. [Short story]

G90. Eric Wood, "'Munok' of the Mounted," 50 (O-Mr 1923-24): 341-48. [Short story: NWMP]

Young England, vol. 24, 1912/13: 328

R. Gordon Moyles, PhD., FRSC, is Professor of English Literature at the University of Alberta, specializing in Canadian Literature, Children's Literature, and Textual Studies. He has published extensively in all three areas, his most recent publication being an anthology of Canadian prose, "Improved by Cultivation": English-Canadian Prose to 1914 (Broadview, 1994). With Patricia Demers he has published From Instruction to Delight: An Anthology of Children's Literature to 1850 (Oxford, 1982), as well as three articles (and several book reviews) in Canadian Children's Literature. The present index is a by-product of a larger on-going data-base which has been cumulating for more than a decade in connection with his research into nineteenth-century Canadian literature.

AUTHOR INDEX

Abbott, H.S. B91 Adney, Tappan C31 Allen, Willis Boyd D94 André, R. B52. D89 Apperton, G.L. B33. D79 Arnott, Albert J. B123 Ballantyne, R.M. B1, B18, E3 Banks, W.J. E107, E108, E119, E124, E131, E134 Barr, Robert F50. F266 Batten, H. Mortimer B89, B92, B94, B97. B102. B103. B104. B106. B110. B111. B114. B115. E76. G26. G28-G43. G45-G49. G51-G55. G57. G59. G61. G63-G66. G68-G73. G75. G77-G89 Bedford-Jones, H. B126 Belfield, H. Wedgwood E98, E99 Bell, James M. E49 Bevan, Tom B99 Bindloss, Harold B55, B61, D87, G6, G13 Blackwood, Algernon B63. B73. B118. B188 Bockus, R.M. F68 Boles, Gordon B35 Booth, Ned B151, B155, E128 Boyten, H.E. B179 Brady, Cyril T. G12 Brandon, E. G74 Brockington, A. Allen B58. E19. E25. E34. E43 Brown, J.A. F168 Buchanan, W.A. B37. B54. E23. E26 Burke, Christian B71 Burwash, Sydney H. B100 Butterworth, Hezekiah F64 Calkins, F.W. E81 Campbell, John E77 Campbell, William Wilfred F78. F90. F130. F161, F238, F251 Carman, Bliss A22. D96. F126. F135. F139. F370. F397. F403. F405. F510. F526. F535 Carlos, Will B98. B124 Carmichael, Roy B57 Catherwood, Mary Hartwell A13 Cheyne, Commander B9 Chicanot, E.L. E114 Chipman, William P. D7. D85 Clayton, H. E110. E111. E115. E118 Collins, Edmund B27. B154. C16. C21. D8. D13. D47. D55. F85 Collins, Erroll B165 Connolly, Edward B178 Constantine, C.F. B129 Converse, Frank H. D6 Cook, W. Victor E48 Cooper, A.B B76. G56 Cotton, Bud B144

Covey, Percy E. E40

Crawford, Isabella Valancy A2 Crissey, Forrest D30 Dana, Martin E45 Daniels, Bradford K. B60 de M. Goutiere, J. E132 Dickie, Francis J. A61. A65. A66. A68. A91. B105, B108, B122, B132 Dinsdale, J. E5 Dohm, Walter C. C15 Dordt, Franz E9 Douglas, David B107. G50 Douglas, George D86 Douthwaite, L.C. B137. B138. B139. B140. B142, E127 Drummond, William H. F534 Duncan, Norman E39. F316. F318. F327. F353. F357. F360. F368. F372. F373. F378. F389. F392. F407. F415. F419. F434. F441. F460. F481. F485. G18 Duncan, Sara Jeannette F150. F176. F335. F362, F402 Eaton, Arthur Wentworth C18. F4. F6. F7. F10. F11. F13. F14, F15. F16. F18. F20. F21. F22. F24. F25. F26. F27. F31. F32. F71. F89. F110. F332 Edmonds, W. Everard B41. B46. B67. B74 Elkington, W.M. E35, E41, E44, E50, E54, E55. E57. E90. G1 Ellis, Edward D1, D11 Emmett, Jim B150 England, George Allan A71. F552 Evans, Hubert A82. A83. A85. A86. A88. B130, B157 Fairchild, G.M. C29 Fitzpatrick, L.G. E112. E113. E117. E122. E129 Forester, F.B. B50. E102 Forrest, Michael B174. B181. B182. B185 Foster, W. Bert D104 Fraser, C.F. B34. E30 Fraser, Ella J. B29. D99. E6. E11. E17. E18 Fréchette, Annie Howells A8. A14. F1. F36 Frederic, Harold F162 Fuller, Robert H. C35 Gilbert, Bertram E65 Glover, G. Claborn G76 Godsell, Philip H. B145. B152. B153. B156. B158. B160. B162. B163. B164. B167. B169. B173. B175. B180. B183 Gordon, W.J. B25 Gourlay, Reginald B78 Gray, Addison D49 Graydon, W. Murray G5 Grenfell, Wilfred T. A54. A60. E70. F369. F498 Groser, Mrs. George E. A3 Groser, Horace G. E13, E59 Gumley, F.W. E125 Hadley, Cuthbert E37

Craick, W. Arnot B86. B87. B95

Hammersley, Cecil G44	Machar, Agnes Maule A1
Harding, Robert B147	M'Kellar, D.A. D95
Harmston, Donald E106	Mackay, Isabel Ecclestone A36. A37. A38.
Hartt, Irene W. E16, E82	A39. A40. A42. A43. A44. A45. A46. A47.
Harvey, Moses F166	A48. A49. A51. A52. A53. A56. A64. A74.
Harvey-Jellie, W. B136	A79. F412. F424. F437. F446. F449. F487.
Hawkesworth, John C37	F489. F496. F499. F503
Haworth, Paul Leland A58	Mackie, John G3, G7, G9, G11, G17, G21,
Hay , J.V. D20	G22. G25. G30
Haydon, A.L. B93	MacLellan, W.E. F188. F198. F235. F240.
Hayes, Courtenay E72. E85. E92. E95	F247. F320. F344. F513
Heath, Helena E12. E88	McLeod, Grace Dean F34. F76
Henderson, W.J. C32	MacMechan, Archibald F49
Herries, J. Forbes E61	MacMillan, William B159
Hicks, C. Stansfield B12	McTavish, E.W. [pseud for E.W. Thomson]
Holmes, F.M. B45	F115. F123. F153. F180. F197. F224. F242
Hope, Ascott R. B4	MacTier, Mable E2
Hornby, John A. E60	Mansell, E. E71. E75
Hornsby, John F436	Marx, William James B53
Hough, Emerson F254, F267	Matheson, Donald E133
Hovey, A.A. A67	Mayington, Lewis D5
Huntington, Edward G27	Melrose, G.P. B121
Ingersoll, Ernest A5	Meredith, Brian E130
Jackson, A.Y. A89	Merrick, Blake B186
Jadwin, Palmer F. F83	Millar, Clyde Craig Caledonia B40
James, S.T. B184, B187	Millward, Vernon E93
Janette, Fred E. D83	Montgomery, L.M. A41. D80. D81. D82.
Keen, J.H. B72	D84.D100.D103.F276.F295.F313.F401.
Ken, Cleveden B68. B84	F427. F428. F438. F443. F450. F458. F470.
Ker, D. C1. D78	F472. F474
Kendall, Alice Chamberlain A63	Morris, W.H. E109
Kingston, William H.G. B3. D3	Mosher, G.H. B135
Knight, J.C. Burdett E116	Mullett, H.F. B127
Kobbé, Gustav A26	Munroe, Kirk C10, C11
Lampman, Archibald F93. F95. F97. F100.	Neave, Will E101
F103. F104. F106. F117. F119. F131. F142.	Newton, Percy M. E15
F146. F154. F172. F186. F199. F202. F203.	Nichol, C.F. B149
F209. F213. F214. F226. F232. F234. F245.	Norcross, Van E104
F249. F256. F258. F265. F270. F302. F311	Nottingham, Ernest B. B64
Laut, Agnes C. B44. F425. F497	Ogle, Dempster B83
Lloyd-Owen, F. B161	Oxley, J. Macdonald B28. B31. B39. B49.
Lobb , H. Vicars E84, E87, E89, E91	B62. B66. C3-C9. C14. C17. C19. C22-
Longstreth, T. Morris A69. A72. A73. A75.	C28. C34. C43. D9. D10. D12. D19. D21.
A76. A77. A78. A80. A81. A84. A87. A90.	D45. D53. D59. D62. D67. D69. D77. E7.
F545	F48. F54. F56. F60. F65. F66. F80. F114.
Lorne, Marquis of B14. D39. F38	F128. F345. G2. G4. G15. G16
Lugrin, Charles H. F58. F96. F167. F218	Paddon, H.L. B133
Lugrun, N. de Bertrand A34	Palmer, Francis Stearne C36
McArthur, Peter F108. F129. F136. F164.	Parker, Gilbert F312, F377
F236. F259. F400. F417. F439. F466. F484.	Parkman, Francis F55
F492. F502	Parkman, Mary R. A62
Macdonald, Alexander G10. G14	Patterson, Florence L. A57
Macdonald, Elizabeth Roberts A50	Paul, D.E. G58
McDonald, S.E. F43	Payne, A.R. B166, B172
McFarlane, Arthur E. F322. F333. F348. F361.	Payzant, J.A. D90
F366. F399. F445. F459. F461. F463. F476.	Pedlar, Hubert F. B148
F479. F490	Pendleton, Louis D98
Macfarlane, W.S. D46	Perry, A.B. G67
1724C14111111C, 77.0. L/40	idij, n.b. Qui

Pickthall, Marjorie L.C. F442. F467. F480. Smith, M.S. E73 F482. F486. F488. F531 Snell, Roy J. G60 Parkin, George R. F520 Soloan, David D97 Pollock, Frank Lillie A31. C39. C40. C41. Sorrel, Lucien E20 C42. E22. E36. E46. E51. E58. E62. E67. Stead, A.M. E96. E97 F243. F248. F255. F257. F261. F271. F279. Stephens, A.C. F88. F565 Stevenson, Edward I. C2 F314. F317. F324. F331. F336. F339. F346. F349. F351. F364. F382. F393-F396. F398. Stewart, Gordon E61 F408. F410. F411. F414. F420. F422. F431. Stock, Ralph B69, G23 F440, F444, F454, F457, F465, F473, F475. Stringer, Arthur F310 F478. F483. F493. F494. F495. F500. F505. Struthers, Edmund A. A6 F506. F509. F514. F516. F518. F521. F523. Surrey, George E123 F527, F528, F529, F532, F533, F537, F539. Temple, Arthur E10 F542, F544, F546, F549, F551 Tench, C.V. B143 Raife, Raymond B117 Terry, Jean F. E4 Ralph, Julian A10. A16. A35 Thaxter, Celia C20 Resteen, Basil D17 **Thomson**, Edward W. B15. B16. B20. B21. Roberts, Charles G.D. A15. A17. A19. A21. D15, D22-D29, D31-D36, D40-D42, D44, A23. A25. A27. A29. A30. A55. C12. C13. D48. D50-D52. D54. D56-D58. D60. D61. C30. D16. D18. D37. D43. D70. D93. E52. D63-D66, D68, D71-D74, D88, D92, D101. F35. F39. F47. F57. F59. F62. F63. F69. F19. F23. F28. F33. F37. F40. F42. F45. F70. F74. F75. F79. F91. F111. F116. F120. F46. F51. F61. F77. F82. F86. F87. F94. F138. F141. F149. F151. F152. F155. F158. F99, F105, F113, F118, F122, F124, F125. F159. F169. F170. F173. F175. F178. F185. F127, F132, F133, F140, F143, F145, F148. F190. F193. F195. F201. F205. F220. F221. F157, F160, F179, F183, F200, F204, F208, F227, F231, F239, F262, F264, F280, F281. F211. F217. F222. F223. F225. F228. F250. F282. F287. F375. F383. F404. F416. F423. F253. F263. F291. F305. F323. F334. F341. F426. F432. F469. F553-F555. F557. F560. F355.F365.F367.F435.F447.F453.F455. F561. F563. G20 F456, F462, F468, F471, F477, F501 Roberts, Lloyd F391, F464, F511, F515, F517 Thorburn-Clarke, L.B. B119 Roberts, Theodore G. A92, F260, F268, F269. Turner, C.H. F41 F272, F273, F275, F330, F374, F386, F388, Varney, George J. A4 F413. F418. F421. F433. F448. F451. F491. Wade, George A. B85 F504. F512. F519. F522. F524. F525. F540. Wallace, Dillon B125. F507 F541. F543. F547. F548. F556. F558. F562. Walsh, George Ethelbert B65 Waterman, G.M. F52 Robinson, Ben C. E103. E105 Watson, Robert B168. B170. B171 Rogers, Charles Rupert B56 Wetherald, Ethelwyn F73, F109, F156, F165. Roper, Edward B30. B32. D75. D76 F171.F174.F177.F181.F182.F184.F187. Rowe, Veasie F8 F189.F191.F192.F196.F207.F210.F212. St. Michael-Podmore B77. B81. B82 F216. F219. F230. F233. F241. F244. F246. Saunders, Margaret Marshall F215. F283. F274, F277, F278, F284-F286, F288-F290. F298. F350. F352. F354. F385 F292. F294. F296. F301. F303. F304. F306-Saxby, Argyll B36. B70. B90. B116. E24. E28. F309. F315. F319. F321. F325. F326. F328. E31. E38. E42 F329. F337. F338. F356. F358. F363. F371. Saxby, Jessie B23. B36 F376. F379-F381. F384. F387. F390. F406. Scott, Duncan Campbell A24. A28. F101. F409. F429. F430. F508. F530. F536. F538 F102. F107. F112. F121. F144. F163, F206 Wilbar, Lincoln B80, B88, B101 Scott, Norman E126 Williams, Edward H. F564 Seton, Ernest Thompson [also Ernest E. Thompson] Williams, F.H. B51 A7. A9. A11. A18. A20. A32. F299 Williams, W.H. B22 Sheldrake, E. D91 Wilson, Henry D14 Shepherd, H.L. B59 Wiswall, E.W. F17 Shepstone, Harold J. B79. B146 Withrow, Rev. W.H. B5. B17. D4 Sherlock, A.B. G62 Wood, Eric G90 Simpson, George H. E47. E53 Yarham, E.R. B176 Smith, E.M. Wagstaff E94 Yates, Laurence J. E56 Smith, Katharine Louise A33

SUBJECT INDEX	caribou D70
Acadia	cougar E74. E110. G15 dog A8. A14. F365. F436. G49. E60. E124.
description E6	F479
in fiction F34. F91	eagle F227
poems on F14. F27. F71	elephant F402
Acadian Expulsion	lynx F416
description of D97	moose E52. E128. F433. G31. G36
Alaska Highway	otters A55
building of B176	panther A15. F375. G6
American Revolution	rabbit G59
Canadian participation in A4	rainbow trout A82. C14. F432
fictional account of B66	salmon B157
Adventure Stories: True-Life (for "Fictional	tiger F149
Adventures" see Short Stories; see	wolf [see also Wolves] E109. G30
also "adventures" under most other major	Anticosti
headings) arctic adventure B154. B159	wreckers of E7. F60 Arctic
backwoods adventures B8. B60. E57. E92.	adventures in B154, B159, B165
E95. E105	
Canadian swamp adventure D5	policing B123 Aviation
camping adventure E134	bush pilots B163
canoeing adventures G76. F51	Banff
climbing Belle Isle B52	descriptive essay A75. F64
coal-mining adventure F193. F513	Birch-Bark Canoe: How to Make It B12. B96
"cow-punching" on the prairies B69	Bishop's College, Lennoxville, Que. described
cruise on an ice-pack E35	B128
Cypress Hills adventure B74	Bison (Buffalo) B51
with a devil-fish E16. E82	Wainwright Buffalo Reserve B144. E107
deep-sea diving adventure F322	Boer War
Great Slave Lake adventure B99	Canadians in E32
with a grizzly B143. E115	Boy Scouts
ice-jam in the Klondike E56	fictional story about E73
among Indians B81	British Columbia
Iroquoidy River adventure B98	adventure stories set in B33. B61. G35.
Lake Huron adventure E67	G72. D79. E4. E16. E82. E110. E115.
Liard River adventure B127, F80	E126. F43. F77
logging adventures B61. B63. E58. E111. F69	Chemainus: description E104
maple-sugar camp adventures E21. D50	descriptive essay A91 forest fire air patrol B121
Mattagami River adventure B104 mining adventure E54. G75	illustrated sketch of forest life B7
Nepigon adventure F88	logging in B91
St. Lawrence River adventure E33	Potlatch described F77
sea-monsters in Newfoundland D8	Cabot John
shooting the rapids E46	explorations of E13
skating adventure B42. D49	poem on C33
snow shed adventure D18	Calgary Stampede
snowed up in Ontario B11	description of B186
Temiskaming adventure F546	Canada
surveying adventures B20. F123. F341	elections of 1900 F293. F297
tenderfoot on the prairies B51. B83	general descriptions B46
with wild dogs in Newfoundland D13	national emblem: maple Leaf B47
with wild dogs in Athabasca F66	political scandals F92
encounters with wolves B5. B77. B89.	political system described F9. F44
B106. D4	politics in 1893 F134
Animal Stories [by animal subject] bears A25, A55, B110, C24, G40, B143.	reciprocity with the United States F98 Responsible Government: progress towards
E115, F159, F388, F404, F423, F567.	F347
2.12.1.122.1.200.1.10.11.123.1.207.	• • • •

three-hundredth birthday celebrated E59 and the United States F53	Sir Humphrey Gilbert E69
	Hudson's Bay Company E93
Canadian Pacific Railway	La Salle C35
true-life adventures on B50. G1	Maple Leaf as national emblem B47
general description B47. E100. G44	Newfoundland E10. E13
railroad engineering in the Rockies B172. E87	"Phenomenon of 1819" E1
Canadian Pictorial Stamps B141	Rideau Canal F67
Cascapedia River	Riel Rebellion E2
painted by Princess Louise F38	United Empire Loyalists A17
Christmas Holidays	Vancouver island A10
descriptive sketch E88, E102	Hudson Bay
Doukhobors F447	travels to and from B72
Emigration	Hudson Bay Railway described B146
adventures: crossing the Atlantic B56	Hudson's Bay Company [see also Fur-Trade]
to British Columbia E27	descriptive sketch B41
chat about B45	history of E93
description of emigrant's life G8	Jasper House F12
"A Farmer's Day in Manitoba": emigration	Hunting Stories & Adventures A5. A87.
propaganda G24	B30. B32. B34. B75. B82. B88. B101.
farming in Canada B120	B105. C19. D11. D14. D24. D27. D36.
from the United States F359	D75. D76. D102. F46. F408. F411
Lord Strathcona on B48	Ice Hockey
to Manitoba E27	description C17
poems about B23, E14	fictional stories A87. B151
schoolboys as colonist farmers B85	illustration B131
Forest Fires B17. B115	Illustrations
fire-fighting by seaplane: British Columbia	"Bison Attacking Grizzly" B24
B121	"Bringing Home the Wapiti Heads" E79
Franklin Sir John	Cascapedia River Quebec by Princess
fictional accounts B39	Louise F38
search for B9	"Down the Snow-Path" E5
Frontenac	ice-hockey B131
historical sketch G12	logging C9
Fur Trade [see also Hudson's Bay Company]	RCMP [NWMP] A70. B180. E65. G50
adventures and fictional accounts B70.	"Tonquin Valley" A89
D95, E49, E118, F368	Rocky Mountains B118
Fort Dunvegan adventure F167	"A Timely Rescue: An Incident on a Cana-
Fort la Corne adventure B37	dian River" E80
general descriptions F425	"The Trapper's Christmas Eve" E116
HBC versus Northwest Company adven-	Ypres: battle of WWI E77
ture B107	Inuit
life at the posts F497	in fiction B122
Mackenzie River basin B150	lifestyle B84. B113
Northwest Company B28. D30	Jewitt John R.
story set in York Factory F96	fictional accoount of his adventures among
Governors-General	the Nootkas B4
Lord Aberdeen F147	King's College Windsor NS described B128
Grand Trunk Pacific Railroad E55. E84. E89	Klondike
Great Slave Lake	adventures in G10. G14. E56
adventure on B99	general descriptions B40
Grenfell Wilfred: Labrador missionary doctor	gold-prospecting C38
A62. A63. B177. E63. F369	fictional accounts of B53
Halifax	Labrador
as a fictional setting C7	adventure stories A3. E70. F17. F85. G5.
History Sketches	"The Labrador Boy" descriptive article D6
Chief Crowfoot A16	"The Cliffs of Labrador": descriptive sketch
Dollard at the Long Sault B155	D7
Frontenac G12	descriptive sketches A26

fiction set in B65. B125. B133. D85	Treaty time described B47
lifestyle B68. F2	a vanishing race B73
Wilfred Grenfell: missionary doctor A62.	War Canoe racing B59
A63. E63. F369	Native Legends A35. F267
whales trapped by ice D47	Glooscap B188. F10. F273
Lachine Quebec	Lakes Wigmagog and Kigmagog F208
shooting the rapids B13. F68	Natural History [by animal subject]
Lake Winnipeg	beaver A61
sturgeon fisheries of B47	black bear B110
winter sport on A6	caribou A68
Land Surveying	gray rabbit A20
factual account of B31	great horned owl B100
Laurier Sir Wilfrid	identifying animal tracks A9
1896 elections F229	"Indian Devil" C26
visit to Washington F252	lynx B161. E71
Logging & Lumbering	moose A67
adventure stories about B61. B63. B92.	mountain lions A91
E58. E111. E113. F69	night-hawk F75
in British Columbia B91	ovenbird A18
in Chemainus B.C. E104	pintail duck A11
general descriptions A65. C10. E106	polar bear E131
holiday trip to lumbercamp B47	porcupine B114
illustration C9	ptarmigans A7
in Manitoba B149	reindeer E108
on the Ottawa River F65	
	Sable Island animals F54
tales from the lumber camps by C.G.D.	salmon B157
Roberts F63	wapiti E45
Macdonald John A.	western meadowlark A12
career sketch E20. F81	wolf E72. F155
Magdalen Islands	Newfoundland
description E30	bank crash (1894) F194
Manitoba School Question F237	Beothuck Indians E8
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31	Beothuck Indians E8
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99	Beothuck Indians E8 cod fishers of E53
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134, D86 E3. E18. E39. F41. F318. F327. F353 F355.F357.F360.F372.F373.F378.F389
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355.F357.F360,F372.F373.F378.F389 F392.F394.F407.F418.F421.F434.F441 F485.F547 general description F3
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive arti-	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134, D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134, D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D26
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne B14. D39	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D20 French Shore question F72. F84. F300
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne B14. D39 poem on native culture B168. B170. B171	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134, D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D26 French Shore question F72. F84. F300 lifestyle described B68
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne B14. D39 poem on native culture B168. B170. B171 Potlatch described F77	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D26 French Shore question F72. F84. F300 lifestyle described B68 Newfoundland dog C20. F565
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne B14. D39 poem on native culture B168. B170. B171 Potlatch described F77 prairie feud B103	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D20 French Shore question F72. F84. F300 lifestyle described B68 Newfoundland dog C20. F565 playing hurly on winter ice B6
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne B14. D39 poem on native culture B168. B170. B171 Potlatch described F77 prairie feud B103 Prince of Wales made Indian Chief by	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D26 French Shore question F72. F84. F300 lifestyle described B68 Newfoundland dog C20. F565
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne B14. D39 poem on native culture B168. B170. B171 Potlatch described F77 prairie feud B103	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D20 French Shore question F72. F84. F300 lifestyle described B68 Newfoundland dog C20. F565 playing hurly on winter ice B6
Manitoba School Question F237 Miramichi Fire: 1895 B29. D99 adventure story C31 Montreal winter in C28. D17 Native History and Culture Beothuck Indians E8 building a teepee B111 Chief Crowfoot A16 Cree language B164 general description B145. F23. F261 general history E10 Indians of today (1913) B97 "In the Red Man's Land": descriptive article G7 Inuit lifestyle B84. B113 Iroquoidy River adventure B98 John Jewitt among the Nootkas B4 lifestyle described by the Marquis of Lorne B14. D39 poem on native culture B168. B170. B171 Potlatch described F77 prairie feud B103 Prince of Wales made Indian Chief by	Beothuck Indians E8 cod fishers of E53 John Cabot: poem on C33 caribou hunting in D102 descriptive sketches F41 fiction and adventure stories B134. D86 E3. E18. E39. F41. F318. F327. F353 F355. F357. F360. F372. F373. F378. F389 F392. F394. F407. F418. F421. F434. F441 F485. F547 general description F3 Sir Humphrey Gilbert E69 Grand Banks: perils of C32 Great Auk E37. E86 icebergs described F166 seal-hunting & sealing adventures A5 B79. E81. F8. F419. F552. G18 descriptive sketches A26 fishery dispute with the United States D20 French Shore question F72. F84. F300 lifestyle described B68 Newfoundland dog C20. F565 playing hurly on winter ice B6 St. Anthony: Grenfell mission A63

wild dogs: adventure among D13	F531, F534-F536, F538, F449, F450, F452.
New Brunswick	F455. F458. F464. F466-F472. F474. F477.
adventure and fictional accounts B27. F39	F482. F491. F492.
bear-hunt in B75	Prairies & Northwest
moose story A67	adventure stories and fiction B3. B22. B36.
Nova Scotia	B70. B90. B116. B126. D1. D3. E24. E31.
Cape Breton adventure F320	E97, E132, F235
descriptive sketch; Land of Evangeline C37	cowboy life described B76
general description F48	"cow-punching" story B69
Grand Pré: poem on F71	Cypress Hills adventure B74
mackerel catchers C21	general description of the Northwest F58
Port Royal in fiction F76	missionaries in F114
	poem on B71
shad fishing in the Bay of Fundy F59	•
true-life adventures in D90. F52. F188.	prairie catamaran described F83
F198. F240. F247.	roundups E114
Ontario	settlement life E23. E112. F83
adventure: snowed up: winter B11	tenderfoot stories B57. B83. G23
Galt fire brigade B10	Quebec
Northern Ontario: description A66	fiction setting C36
Peterborough: hunting adventures near B30.	Habitant boy's sled C29
B32	ice carnival E15
Ontonabee River	ice carnival: poem on E29
holiday on D91	Ste. Anne de Beaupré: pilgrimage to F168
Ottawa River	sugaring off B64
fictional adventure on F42	Quebec City
lumbercamps on F65	photograph A59
spring breakup described F124	Red River Rebellion [also called Riel Rebellion]
Parker Gilbert	firsthand account by a scout E2
personal sketch F377	fictional account G9
Poems	Red River Settlement
A1. A22. A24. A27. A28. A32. A36-A41.	in fiction B1, F254
A43-A53. A56. A57. A64. A74. A79. B23.	Rhodes Scholars F520
B71, C20, D93, D96, D100, D103, E61,	Rideau Canal
F4. F6. F10. F11. F13. F15. F16. F18. F20.	history of F67
F21. F24-F26. F30-F32. F35. F49. F57.	Riel Louis
F70. F73. F78. F89. F90. F93. F95. F97.	his gravesite described G11
F100-F104. F106-F108. F110. F112. F116.	Rocky Mountains
F117.F119.F121.F126.F127.F129.F130.	adventures in E94
F131.F133.F135-F137.F139-F142.F144.	
F146. F151. F152, F154. F156. F158. F161.	descriptive essay E119
F163-F165.F169-F172.F174.F175.F177.	by rail through: descriptive sketch B166
F178. F181. F182. F184. F185-F187. F189-	illustration B118. B172
	tenderfoot experiences in E28
F192, F195, F196, F199, F201-F203, F205-	Royal Canadian Mounted Police [also in-
F207, F209, F210, F212-F214, F216, F219,	cludes Northwest Mounted Police]
F220, F226, F230, F232-F234, F236, F238,	arctic policing B123. B152
F239. F241. F244. F245. F249. F251. F256.	career for boys B109
F258-F260. F264. F265. F268. F269-F279.	conquest of the Northwest Passage B183
F281. F284-F286. F288-F290. F292. F294-	description and history E121
F296. F301-F304. F306. F307-F311. F313.	factual account of life in B67. E66. E68.
F315. F317. F319. F321. F325. F326. F328-	F56. G67
F332. F337-F340. F342. F343. F346. F356.	fictional accounts of A69. A73. A76. A77.
F358. F363. F364. F370. F371. F374. F376.	A78. A84. B137. B138 B139.B140. B142.
F379-F384. F386. F387. F390. F391. F394.	B147. B158. B178. B179. B185. B187.
F396. F397. F400. F401. F403. F405. F409.	E117.E122.E123.E125.E127.E129.F550.
F412. F417. F418. F422. F424. F427-F430.	F564. G50. G90.
F435. F437-F439. F442-F444. F446. F484.	Fitzgerald disaster B93
F494. F496. F499. F502. F503. F508. F510-	illustrations A70. B180. E65. G50
F512. F515. F517. F523. F524. F526. F530.	training A72
	-

true-life adventure B167. E99	F398. F399. F406. F407. F410. F413. F414.
Royal Military College described B129	F418, F420, F421, F426, F431, F434, F441.
Royal Visits	F445, F448, F451, F453, F454, F456, F457.
Edward VIII: meeting natives G56.	F459-F462. F465. F475. F476. F473. F478.
Edward VIII (as Prince of Wales) made	F480. F481. F483. F485-F489. F493. F495.
Indian Chief B112	F500. F501. F504-F506. F509. F516. F521.
George VI: meeting natives B156. B160	F522. F528. F529. F532. F533. F537. F539.
Sable Island	F547, F550, F553-F561, F540, F541, F545.
	G2. G4. G13. G17. G21. G22. G25. G26.
animals of F54	G28. G32. G34. G37. G21. G22. G23. G26.
fiction setting A71	G45. G47. G48. G50. G51. G52. G53-G55.
St. Lawrence River	G57. G58. G60-G66. G68-G71. G74. G75.
adventures on E33. F61	G77-G81, G83-G85, G88-G90.
ice harvesting E48	Sports and Pastimes [see also Hunting]
spring breakup described F125	backwoods football B38
Schools	
descriptions of Trinity College Port Hope	canoeing A66, C43, F51, F197
Ont.; Upper Canada College; King's Col-	canoe-hiking B135
lege Windsor NS; Bishop's College	coasting on lake Winnipeg A6
Lennoxville; B128	college sports B19. B148
Serialized Novels A13. A71. B1. B16. B18.	Dominion day celebrations B38
B28. B36. B39. B62. B65. B90. B116.	fishing trip in Nova Scotia B43
B117. C11. D1. D9. D83. D85. D98. E3.	ice-boating E26
F50. F105. F162. F211. F176. F298. F463.	ice-hockey A87. B131. B151. C17
F490. F514. F518. F519. F525. F527. F361.	lacrosse C8. E34
F548. F549. F551. G3. G9.	Montreal-Kingston war-canoe race B59
Seton, Ernest Thompson: chat with G29	playing hurly in Newfoundland B6
Short Stories & Fictional Adventures	sleighing B2
A19. A21. A23. A29-A31. A34. A54. A58.	shooting rapids B13. B134. C1. E46
A60. A69. A73. A76-A78. A80. A81. A83.	shot-put champion: George Gray C15
A86-A88. A90. A92. B3. B15. B21. B27.	snowshoeing C3
B49. B53. B54. B55. B58. B61. B63. B66.	skating C6. D49
B70. B75. B78. B80. B83. B101. B103.	skiing on western trails E130
B106. B108. B119. B122. B124. B126.	sugaring off E9. E21
B127. B130. B132. B133. B137-B140.	tobogganing C4. D17. D48
B142. B147. B151. B153. B155. B157.	winter sports in general A33, B86, E12, E5.
B158. B165. B169. B173-B175. B178.	E12
B179. B181. B182. B184. B185. B187. C7.	Strathcona Lord
C12, C13, C18, C22, C23, C30, C36, C39,	biographical sketch E64
C40. C41. C42. D3. D9. D10. D12. D15.	Trinity College Port Hope, Ont. described B128
D16. D19. D21-D26. D28. D29. D31-D35.	United Empire Loyalists A17
D37. D40-D45. D51-D53. D55-D58. D60-	Upper Canada College described B128
D67. D69. D72-D74. D77. D80-D82. D84.	Vancouver Island
D87. D92. D94. D95. D101. D104. E17.	history of A10
E18. E24. E25. E31. E34. E36. E43. E44.	Wainwright Buffalo Reserve described B144
E50. E51. E62. E117. E122. E123. E125.	Wolves & Wolf Stories
E129, E132, F1, F19, F28, F33, F36, F37,	adventures with B26. G30. B89. B106. D4.
F40, F45, F47, F62, F74, F76, F77, F79,	E75. E90. E109. F29
F82. F86. F87. F91. F94. F96. F99. F109.	chased by on Lake Abitibi B77
F111.F113.F115.F118.F120.F122.F128.	wolf-hunting: photos B88
F132.F143.F145.F148.F153.F160.F173.	World War I
F179.F180.F183.F200.F204.F215.F217.	Ypres: factual account and illustration E77.
F221-F223. F225. F228. F235. F242. F243.	E78
F246.F248.F250.F253.F257.F262.F263.	soldier's story E83
F266. F280. F282. F283. F287. F291. F299.	Yukon [see also Klondike]
F305.F312.F314.F316.F318.F323.F324.	adventures in E60. E98
F327. F333. F334. F336. F344. F345. F348-	adventures in Edu. E70
F350. F352-F355. F357. F360. F362. F366-	
F368.F372.F373.F389.F392.F393.F395.	

"Just as day was breaking they rushed the French guard at the top," drawn by John F. Campbell, in "Pictures from the Book of Empire: Wolfe, and the Winning of Canada," *Young England*, 1912/13, vol. 34: 200-204. The following excerpts are from the same article:

... it is to the crowning victory won by ... James Wolfe, that she [Britain] is indebted for the triumph of the Union Jack in Canada. To-day no section of the Canadian people are less inclined to ask for that flag to be lowered than those of French descent, so happily and comfortably do they live beneath it, and such ample liberty do they enjoy. (200)

'Seldom,' says one historian, 'had England sent out a body of men so perfect in discipline, spirit, and the material of war, and assuredly none so well commanded since the days of Marlborough. It was well it was so, seeing they were destined to attack one of the strongest posts in the world, defended by an army nearly twice as numerous as themselves, and fighting, moreover, in defence of its home and country, and, as it fully believed, of its religion.' (200)