

Charles W. Humphries fonds

Compiled by Erwin Wodarczak (1995)

Revised by Michelle Curran (2008)

Last revised October 2011

[University of British Columbia Archives](#)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

Table of Contents

- **Fonds Description**
 - Title / Dates of Creation / Physical Description
 - Biographical Sketch
 - Scope and Content
 - Notes
- **Series Descriptions**
 - Historic Sites and Monuments Board of Canada series
 - British Columbia Provincial Heritage Advisory Board series
 - Biographical Materials series
 - Research Materials series
 - Teaching Materials series
 - Correspondence series
 - Published Materials series
- **File List**
- **Catalogue entry** (UBC Library catalogue)

Fonds Description

Charles W. Humphries fonds. – 1804-2004.

5.47 m of textual material.

95 floppy diskettes (3.5").

Biographical Sketch

Charles Humphries earned his B.A. from McMaster University, and his M.A. and Ph.D. from the University of Toronto. He joined the Department of History at UBC in 1966, where he taught Canadian history. In addition to his academic activities, he was very active in the preservation of historic sites in British Columbia and across Canada. He was a longtime supporter of the Vancouver Historical Society and the British Columbia Historical Federation. Through the 1980's and early 1990's he was an active member of the Historic Sites and Monuments Board of Canada, and the B.C. Provincial Heritage Advisory Board. A good part of Humphries' research focused on the recruitment of Canadian machinists to work in British munitions factories during World War I and the lives of Canadian miners. Other research interests included B.C. society during WWI, the Machine Gun Fund, and letters from the front. Humphries died on June 18, 2005.

Scope and Content

Fonds consists of materials which document and reflect Charles Humphries' involvement with the Historic Sites and Monuments Board, and the Provincial Heritage Advisory Board. The materials include correspondence, reports, minutes (published and unpublished), and agenda papers (published and unpublished). Research materials include typed notes from newspaper articles, photocopies of newspaper articles, papers, transcripts and photocopies from various Canadian and British archives, and copies of death and birth certificates. Fonds also includes some biographical materials. Fonds consists of the following seven series: Historic Sites and Monuments Board of Canada, British Columbia Provincial Heritage Advisory Board, Biographical, Research Materials, Teaching Materials, Correspondence, and Published Materials.

Notes

First accruals transferred to the University Archives by Dr. Charles Humphries in 1989 and 1994. Additional materials transferred by his wife in 2007.

File list available.

Other records relating to the Historic Sites and Monuments Board of Canada can be found in the fonds of [Margaret Ormsby](#), [Margaret Prang](#), and [Walter Noble Sage](#).

Series Descriptions

Historic Sites and Monuments Board of Canada series. -- 1973-1993.

1.83 m of textual materials.

Series consists of correspondence, plans, policies and criteria, minutes of meetings, and agenda papers pertaining to the Historic Sites and Monuments Board of Canada. Series contains six sub-series: Correspondence, Subject Files, HSMBC -- Minutes, HSMBC -- Agenda Papers (published volumes), HSMBC -- Agenda Papers (unpublished), and Committees subseries.

British Columbia Provincial Heritage Advisory Board series. -- 1978-1983.

5 cm of textual materials.

Series consists of minutes of meetings, reports, correspondence, and expense claims forms pertaining to Charles Humphries' involvement with the B.C. Provincial Heritage Advisory Board. Series contains three subseries: Board Minutes, Historical General Committee, and Subject Files subseries.

Biographical Materials series. -- 1871-1998.

16 cm of textual materials.

Series consists of genealogical research as well as incoming and outgoing correspondence between Charles Humphries and family, friends, and colleagues.

Research Materials series. -- 1804-2004.

2.85 m of textual materials.

95 floppy diskettes (3.5").

Series consists of files on floppy disks, letters, copies of archival records, copies of certificates, notes, newspaper clippings, transcriptions, photographs, and minutes -- much of which relates to Humphries research on Canadian munitions workers and miners.

Teaching Materials series. -- 1992-2004.

8 cm of textual materials.

Series consists of notes, lectures, and course materials for university and transitions classes focusing on Canadian history as well as Canadian involvement in WWI and WWII.

Correspondence series. -- 1970-1972.

7 cm of textual materials.

Series consists of personal and professional correspondence arranged chronologically by year and month. Arrangement based on the order of files found in filing cabinet.

Published Materials series. -- 1958-1985.

43 cm of textual materials.

Series consists of copies of published articles, typewritten manuscripts, annotated notes, and commentary on various CBC radio and television broadcasts.

File List

HISTORIC SITES AND MONUMENTS BOARD OF CANADA

Box 1

Correspondence

- 1-1 1982 -- HSMB March-October 1982
- 1-2 1983 -- HSMB February-September 1983
- 1-3 1984 -- HSMB January-October 1984
- 1-4 1985 -- HSMB April-December 1985
- 1-5 1986 -- HSMB May-November 1986
- 1-6 1987 -- HSMB August-December 1987
- 1-7 1988 -- HSMB 1988-89
- 1-8 1989 -- HSMB January-March 1989
- 1-9 Current -- HSMB April 1989

Subject Files

- 1-10 An Act to establish the Historic Sites and Monuments Board of Canada [primarily re. heritage railway stations] 1989-90
- 1-11 B.C. Museum of Mining 1987-88
- 1-12 Bill C-205, an act to protect heritage railway station 1973-88
- 1-13 British Columbia Forest Industry 1988-89
- 1-14 Captain Voss and the Tillikum 27 February 1989
- 1-15 Evaluation of Historic Buildings 1979
- 1-16 Events Plan -- Western Region -- 1986-87 to 1990-91 22 October 1985
- 1-17 Guidelines for the Implementation of the National Cost-Sharing Program October 1988
- 1-18 Gulf of Georgia Cannery -- HSMB 1985-87
- 1-19 HSMB Policies and Criteria 26 Jan. 1989
- 1-20 Japanese-Canadian plaque -- HSMB 1987-88
- 1-21 List of all positive recommendations of the HSMB [ca. 1984]
- 1-22 Members -- HSMB -- Addresses & Phone Numbers 22 November 1988
- 1-23 Nanaimo Bastion -- Nanaimo, B.C. 24 October 1988
- 1-24 North Pacific Cannery -- Port Edward, B.C. 1979-81
- 1-25 Positive Recommendations -- HSMB [ca. 1985]
- 1-26 Recognizing Canadian History -- Historic Sites & Monuments Board Brochure 1984

- 1-27 S.S. Sicamous January-February 1989
- 1-28 S.S. Moyie -- HSMB 1987-88
- 1-29 St. Ann's Academy -- Victoria, B.C. 1988-89
- 1-30 Stanley Park Correspondence 1988-89

Historic Sites and Monuments Board of Canada -- Minutes (published volumes, English and French)

- 1-31 Toronto, Ontario -- 21-22 May 1979
- 1-32 National Capital Region [Ottawa] -- 15-17 November 1979
- 1-33 Saskatoon, Saskatchewan -- 16-21 June 1980
- 1-34 Vancouver, British Columbia -- 15-17 June 1981
- 1-35 Ottawa, Ontario -- 13-14 November 1981
- 1-36 Saskatoon, Saskatchewan -- 12-18 June 1982

Box 2

- 2-1 Ottawa, Ontario -- 19-20 November 1982
- 2-2 Quebec City, Quebec -- 13-15 June 1983
- 2-3 Ottawa, Ontario -- 18-19 November 1983
- 2-4 Moncton, New Brunswick -- 13-15 June 1984
- 2-5 Ottawa, Ontario -- 23-24 November 1984
- 2-6 Lake Louise, Alberta -- 17-19 June 1985
- 2-7 Ottawa, Ontario -- 15-16 November 1985
- 2-8 Ottawa, Ontario -- 14-15 November 1986
- 2-9 Halifax, Nova Scotia -- 24-26 June 1987
- 2-10 Ottawa, Ontario -- 20-22 November 1987
- 2-11 Peterborough, Ontario -- 24-26 June 1988
- 2-12 Ottawa, Ontario -- 11-12 November 1988
- 2-13 Ottawa, Ontario -- 24-25 February 1989
- 2-14 St. John's, Newfoundland -- 22-24 June 1989
- 2-15 Ottawa, Ontario -- 17-18 November 1989
- 2-16 Vancouver Island, British Columbia -- 22-26 June 1990
- 2-17 Ottawa, Ontario -- 1-2 March 1991
- 2-18 Winnipeg, Manitoba -- 10-15 June 1991
- 2-19 Ottawa, Ontario -- 13 September, 22-23 November 1991
- 2-20 Annapolis Royal, Nova Scotia -- 4-10 June 1992
- 2-21 Ottawa, Ontario -- 6-7 November 1992

Historic Sites and Monuments Board of Canada -- Agenda Papers (published volumes)

- 2-22 National Capital Region [Ottawa] -- 15-17 November 1979
- 2-23 Saskatoon, Saskatchewan -- 16-21 June 1980
- 2-24 Saskatoon, Saskatchewan -- Volume II -- 16-21 June 1980
- 2-25 Vancouver, British Columbia -- 15-17 June 1981
- 2-26 Ottawa, Ontario -- 13-14 November 1981
- 2-27 Saskatoon, Saskatchewan -- 12-18 June 1982
- 2-28 Ottawa, Ontario -- 19-20 November 1982
- 2-29 Quebec (Quebec) -- 13-15 juin 1983 [French]

Box 3

- 3-1 Ottawa, Ontario -- 18-19 November 1983
- 3-2 Moncton, New Brunswick -- 13-15 June 1984
- 3-3 Ottawa, Ontario -- 23-24 November 1984
- 3-4 Lake Louise, Alberta -- 17-19 June 1985
- 3-5 Ottawa, Ontario -- 15-16 November 1985
- 3-6 Charlottetown, Prince Edward Island -- 16-21 June 1986
- 3-7 Ottawa, Ontario -- 14-15 November 1986
- 3-8 Halifax, Nova Scotia -- 24-26 June 1987
- 3-9 Ottawa, Ontario -- 20-22 November 1987
- 3-10 Ottawa, Ontario -- 11-12 November 1988
- 3-11 Ottawa, Ontario -- 24-25 February 1989
- 3-12 St. John's, Newfoundland -- 22-24 June 1989

Box 4

- 4-1 Ottawa, Ontario -- 17-18 November 1989
- 4-2 Ottawa, Ontario -- 23-24 February 1990
- 4-3 Vancouver Island, British Columbia -- Volume I -- 22-26 June 1990
- 4-4 Vancouver Island, British Columbia -- Volume II -- 22-26 June 1990
- 4-5 Ottawa, Ontario -- Volume I -- 16-17 November 1990
- 4-6 Ottawa, Ontario -- Volume II -- 16-17 November 1990
- 4-7 Ottawa, Ontario -- Volume I -- 1-2 March 1991
- 4-8 Ottawa, Ontario -- Volume II -- 1-2 March 1991
- 4-9 Winnipeg, Manitoba -- Volume II -- 10-15 June 1991 [Volume I missing]
- 4-10 Ottawa, Ontario -- Volume I -- 13 September, 22-23 November 1991
- 4-11 Ottawa, Ontario -- Volume II -- 13 September, 22-23 November 1991
- 4-12 Ottawa, Ontario -- Volume 1 -- 6-7 November 1992

- 4-13 Ottawa, Ontario -- Volume 2 -- 6-7 November 1992
- 4-14 Montreal, Quebec -- Volume 1 -- 9-11 June 1993
- 4-15 Montreal, Quebec -- Volume 2 -- 9-11 June 1993

Box 5

- 5-1 Ottawa, Ontario -- Volume 1 -- 20-21 November 1993
- 5-2 Ottawa, Ontario -- Volume 2 -- 20-21 November 1993

Historic Sites and Monuments Board of Canada -- Agenda Papers (unpublished)

- 5-3 Stations on the Newfoundland Railway System -- 1988-20 [1988]
- 5-4 Bear Creek, Yukon Territory -- Headquarters for the Yukon Consolidated Gold Corporation [n.d.]
- 5-4a R.B. McLean Lumber Company Millsite [n.d.]
- 5-5 The Thomson Building, Timmins, Ontario [n.d.]

Committees

- 5-6 Heritage Railway Stations Committee -- Minutes 9-10 June 1991 [found loose]
- 5-7 Historic Buildings Committee -- Minutes June-November 1993 [found loose]
- 5-8 Thematic Studies and Systems Planning Committee -- Minutes 1987-91 [found loose]

[Continued](#)

B.C. PROVINCIAL HERITAGE ADVISORY BOARD

Board Minutes

- 5-9 Provincial Heritage Advisory Board -- Minutes -- 2nd, 3rd, 5th-10th Meetings 1978-79 [found loose]
- 5-10 Provincial Heritage Advisory Board -- Minutes 1979-83

Historical General Committee

- 5-11 Provincial Heritage Advisory Board -- Historical General Committee -- Minutes 1978-79 [found loose]
- 5-12 P.H.A.B. -- History Committee Minutes January-July 1982

Subject Files

- 5-13 P.H.A.B. -- B.C. Heritage Trust Reports 1981-82
- 5-14 P.H.A.B. -- CNR -- Double Tracking March-April 1982
- 5-15 P.H.A.B. -- Correspondence 1981-82
- 5-16 P.H.A.B. -- Expense Claim Forms 1982-83
- 5-17 P.H.A.B. -- Expense Claims 1980-83
- 5-18 P.H.A.B. -- Huble Farm 1980-82
- 5-19 P.H.A.B. -- Quintette Tunnel October-December 1980
- 5-20 P.H.A.B. -- Site C [Dam Project] April-June 1982

RESEARCH MATERIALS

- Box 6 Floppy disks with files pertaining to research interests (munitions workers and miners)

[Continued](#)

HISTORIC SITES AND MONUMENTS BOARD OF CANADA (cont.)

Box 7

- 7-1 Captain George Vancouver Ceremony (22 June 1980)
- 7-2 Kicking Horse Pass Ceremony (29 August 1980)
- 7-3 John Hamilton Gray Ceremony (30 November 1980)
- 7-4 William Aberhart Ceremony (23 May 1981)
- 7-5 John Robson Ceremony (17 June 1981)
- 7-6 Fisgard Lighthouse Ceremony (11 September 1982)
- 7-7 Chinese Construction Workers on the Pacific Railway Ceremony (25 September 1982)
- 7-8 Orpheum Theater Ceremony (13 November 1982)
- 7-9 Congregation Enanu-El Ceremony (26 June 1983)

- 7-10 Rogers Pass Ceremony (27 May 1984)
- 7-11 St. Paul's Indian Church Ceremony (24 June 1984)
- 7-12 David Douglas Ceremony (22 July 1984)
- 7-13 Sir Anthony Musgrave Ceremony (20 July 1985)
- 7-14 Empress Hotel Ceremony (7 November 1985)
- 7-15 Lawren Stewart Harris Ceremony (7 February 1986)
- 7-16 Agassiz Experimental Farm Ceremony (28 August 1986)
- 7-17 Rossland Court House Ceremony (6 September 1986)
- 7-18 Craigflower Schoolhouse Ceremony (12 September 1986)
- 7-19 Chilliwack City Hall Ceremony (21 March 1987)
- 7-20 Emily Carr Ceremony (11 September 1987)
- 7-21 Former Vancouver Law Courts Ceremony (21 January 1988)
- 7-22 Kaslo Municipal Hall Ceremony (21 May 1988)
- 7-23 Fort Vermilion Ceremony (30 July 1988)
- 7-24 White Pass and Yukon Route Railway (5 August 1988)
- 7-25 Victoria Law Courts (10 September 1988)
- 7-26 Japanese Canadian Internment (1 April 1989)

Box 8

- 8-1 The Britannia Mines and Concentrator (13 May 1989)
- 8-2 Albany Club Papers [notes] [N.D.]
- 8-3 Historic Sites and Monuments Board of Canada: Re-appointment, 21 Feb. 1983 (1983)
- 8-4 Historic Sites and Monuments Board of Canada : Re-appointment, 21 June 1988 (1988)
- 8-5 Historic Sites and Monuments Board of Canada: Appointment, 1 Nov. 1979 (1979)
- 8-6 [Historic Sites and Parks in BC] [1984]

RESEARCH MATERIALS (cont.)

- 8-7 Letters from Munitions Workers, British Mission A.S.E. [1994-1996]
- 8-8 WWI and WWII -- Film, Song, Word [1993]
- 8-9 Quebec Munitions Workers Municipality [N.D.]
- 8-10 Documents from National Archives of Canada [N.D.]
- 8-11 Modern Records Centre -- University of Warwick Library / Amalgamated Society of Engineers Papers [1995-1996]
- 8-12 Wartime Name Changes; Prussia, Sask. [N.D.]

8-13 PABC, GR 64 -- BC Provincial Police [N.D.]

Box 9

- 9-1 [Birth, Death, and Marriage Certificates -- engineers, machinists, munitions workers] [1995-2004]
- 9-2 [Copies of certificates] [1859-1974]
- 9-3 [Certificates, clippings, and passport] [1838-1950]
- 9-4 [Certificates] [1804-1967]
- 9-5 [Certificates] [1865-1931]
- 9-6 [Certificates for Munitions Workers] [1888-1971]
- 9-7 [Copies of Certificates -- marriage, death, etc.] [1959-1946]
- 9-8 [Copies of certificates -- associated with munitions research] [1856-1950]
- 9-9 [Copies of certificates (materials associated with munitions research)] [1884-1972]

Box 10

- 10-1 [Munitions research -- some materials from University of Glasgow Archives] [N.D.]
- 10-2 [Machine Gun Fund in BC] [N.D.]
- 10-3 [Saskatchewan Herald -- copies of clippings] [1915-1916]
- 10-4 [Keeping the Home Fires Burning: BC women and the first World War] [May 1992]
- 10-5 [Copies of letters and documents from Greater Vernon Museum & Archives] [1918]
- 10-6 Ontario Historical Studies Series -- Correspondence] [1971-1973]
- 10-7 [Misc. copies of letters] [1915-1945]
- 10-8 Sherbrooke Daily Record [N.D.]
- 10-9 [Misc. copies of correspondence from Public Archives Canada] [1980]
- 10-10 The Daily Colonist [transcribed notes] [N.D.]
- 10-11 J.H. Bainton [1979]
- 10-12 Plain Folk in BC & WWI [N.D.]
- 10-13 WWI -- The Lusitanian Riots in Victoria; 8-9 May 1915 [N.D.]
- 10-14 [Research and papers by Charles Humphries] [1990]

Box 11

- 11-1 [Canada and WWII] [N.D.]
- 11-2 Triumph of the Will [notes] [N.D.]

[Continued](#)

BIOGRAPHICAL MATERIALS

11-3 [Humphries' Genealogical Research] [1871-1998]

[Continued](#)

CORRESPONDENCE

11-4 January 1971 [1970-1971]
11-5 February 1971 [1971]
11-6 March 1971 [1971]
11-7 April 1971 [1971]
11-8 May 1971 [1971]
11-9 June 1971 [1971]
11-10 July 1971 [1971]
11-11 August 1971 [1971]
11-12 September 1971 [1971]
11-13 October 1971 [1971]
11-14 November 1971 [1971]
11-15 December 1971 [1971]
11-16 January 1972 [1972]
11-17 February 1972 [1972]
11-18 March 1972 [1972]
11-19 April 1972 [1972]
11-20 May 1972 [1972]
11-21 June 1972 [1972]
11-22 July 1972 [1972]
11-23 August 1972 [1972]
11-24 September 1972 [1972]
11-25 October 1972 [1972]
11-26 November 1972 [1972]

PUBLISHED MATERIALS

Box 12

- 12-1 "A Settler's Autobiographical Sketch," OH, L, 2 (Spring, 1958), 91-5. [1958]
- 12-2 "The Capture of York" [1959]
- 12-3 "The War of 1812" [1962]
- 12-4 "Mackenzie King Looks at Two 1911 Elections" [1964]
- 12-5 "The Game Affair" [1967]
- 12-6 "The Sources of Ontario 'Progressive' Conservatism" [1967]
- 12-7 "The Banning of a Book in British Columbia" [1968-1969]
- 12-8 The Great Depression [1968]
- 12-9 Canada & The Great War [1971]
- 12-10 The Writing of Local History: A Review Article [1974]
- 12-11 Two B.C. Pacifists and the Boer War [1980]
- 12-12 "John Joseph Lynch" [1982]
- 12-13 "Sir James Pliny Whitney" entry for The Canadian Encyclopedia" [1984]
- 12-14 "Immigration to Upper Canada from United Empire Loyalist to Confederation" [1960]
- 12-15 "The Idea of Maritime Union" [1965]

Box 13

- 13-1 Symposium on relevance of traditional theological points of view -- Sociology 415 study [1968]
- 13-2 "I Am Curious (Blue)" [1970]
- 13-3 "Lighter Reflections of Our Political Past" [1976]
- 13-4 "Seekers of Local History" Continuing Education in Librarianship [1976]
- 13-5 "Tempest in a Victorian Teapot: William Merchant and the Boer War" [1976]
- 13-6 "Two B.C. Pacifists and the Boer War" [1979]
- 13-7 "British Columbia and National Unity: An Historical Overview" [1980]
- 13-8 "The Debate: Assessing the Long-Term Impact" [1981]
- 13-9 "Rumour in B.C. During the First World War" [1981]
- 13-10 "History is Past Politics: Reflections on the Winnipeg Convention" [1983]
- 13-11 "The Ottawa Convention of the Progressive Conservative Party in Retrospect" [1983]
- 13-12 "Historical Sites and Parks in British Columbia" [1984]
- 13-13 "William Lyon Mackenzie" [1984]
- 13-14 Review: Merrill Denison, "The People's Power: The History of Ontario Hydro CHR" [1961]

- 13-15 Review: Franklin A. Walker, *Catholic Education and Politics in Ontario* CHR [1966]
- 13-16 Review: Eric W. Morse, *Fur Trade Routes of Canada: Then and Now* MM [1969]
- 13-17 Review: Casey Murrow, *Henri Bourassa and French-Canadian Nationalism* MM [1969]
- 13-18 Review: J.L. Granatstein, *Conscription in the Second World War* MM [1969]
- 13-19 Review: J.L. Granatstein, *The Politics of Survival: The Conservative Party* [1970]
- 13-20 Review: J.M. Bliss, *Canadian History in Documents, 1763-1966* [1970]
- 13-21 Review: G.P.deT. Glazebrook, *Life in Ontario: A Social History* CHR [1970]
- 13-22 Review: Walter D. Young, *The Anatomy of a Party: The National CCF, 1932-1961* [1970-1971]
- 13-23 Review: Ronald B. Worley, *The Wonderful World of W.A.C. Bennett* [1971]
- 13-24 Review: R.C. Brown and R. Cook, *Canada, 1896-1921: A Nation Transformed* CHR [1976]
- 13-25 Review: A. Marwick, *War and Social Change in the Twentieth Century* [1977]
- 13-26 Provincial Heritage Advisory Board; Appointment: February; Dismissal: June 23, 1983 [1980-1983]
- 13-27 CBC Viewpoint (television) on basing politics on sports: Monday, April 21, 1969 [1969]
- 13-28 CBC Viewpoint (television) on honorary university degrees: Thursday, June 12, 1969 [1969]
- 13-29 CBC Viewpoint (television) on the C.P.R.: Monday, November 17, 1969 [1969]
- 13-30 CBC Morning Commentary on salaries of Members of Parliament: March 24, 1971 [1971]
- 13-31 CBC Morning Commentary on the vote on the Four Seasons site: June 28, 1971 [N.D.]
- 13-32 CBC Morning Commentary on Bennett's ban on cigarette adverts.: July 27, 1971 [N.D.]
- 13-33 Gary Bannerman Programme -- CKNW: November 11, 1981 [1981]
- 13-34 "The Other Depression" in the CBC Ideas series: Aired on Monday, November 15, 1982 [N.D.]
- 13-35 Gary Bannerman Programme -- CKNW: July 1, 1983 [1983]
- 13-36 Gary Bannerman Programme -- CKNW: November 11, 1983 [N.D.]
- 13-37 Dave Barrett Programme -- CJOR; 11AM to Noon: October 2, 1984 [N.D.]
- 13-38 Bob Spence Programme -- CJOR; 6:26 -- 7:00PM: July 15, 1985 [1985]

- 13-39 Member, Selection Committee for the UBC Medal for Canadian Biography, 1965 [1980]
- 13-40 The Star (Toronto); November 8, 1977; Comment on pre-WWI Canadian economy [1977]
- 13-41 Chairman, Progressive Conservative Spring Conference, Richmond Inn, Richmond, B.C. -- May 5 & 6, 1984 [1984]
- 13-42 The Sun (Vancouver); Thursday, July 26, 1984: Comment on 1984 election debate [1984]
- 13-43 BC Studies [1974, 1980]

TEACHING MATERIALS

- 13-44 Teaching Materials (notes) [N.D.]
- 13-45 Triumph of the Will [N.D.]
- 13-46 Transition Class [2001-2002]
- 13-47 Transition Class [2001-2002]

Box 14

- 14-1 Transition Class [2002]
- 14-2 Transition Class [1997-1998]
- 14-3 Influenza Epidemic in B.C. [N.D.]

[Continued](#)

RESEARCH MATERIALS (cont.)

- 14-4 [Newspaper research: The World (1915)] [N.D.]
- 14-5 [Newspaper research: St. John, N.B. and Montreal (1915-1919)] [1993]
- 14-6 [Notes from periodicals: Amal. Eng. Journal, Lab. Gazette, Iron Founders Journ (1915-1919)] [1994-1995]
- 14-7 [Newspaper research: The Province (1914-1916)] [N.D.]
- 14-8 [Newspaper research: The Daily Colonist, The Daily News, The Ashcroft, The Daily Times, The Free Press (1914-1919)] [1987]
- 14-9 [Newspaper research: Manitoba (1915)] [1991, 1993]
- 14-10 [Newspaper research: Grand Forks Gazette (1914-1919)] [N.D.]

Box 15

- 15-1 [Newspaper research (1915-1916)] [1992-1997]
- 15-2 [Newspaper research (1915)] [1993]
- 15-3 [Newspaper research (1915)] [1994]
- 15-4 [Newspaper research (1915-1918)] [1995]
- 15-5 [Newspaper research (1915)] [1994-1995]
- 15-6 [Newspaper research (1914-1918)] [1986]
- 15-7 [Newspaper research (1914-1919)] [1987]
- 15-8 Newspaper research (1915)] [1992]
- 15-9 [Newspaper research (1915)] [1996]
- 15-10 [Newspaper research (1915, 1919)] [1990-1991]

Box 16

- 16-1 [Newspaper research (1914-1916)] [1987-1988]
- 16-2 [Newspaper research (1915-1916)] [1915-1916]
- 16-3 [Copies of papers from BC Archives (1914-1919)] [N.D.]
- 16-4 [Research from BC Archives] [1995]
- 16-5 [Research on British Munitions from BC Archives] [1985-1987]
- 16-6 [Research on Miners (1914-1918)] [N.D.]

Box 17

- 17-1 [BC Munitions Workers] [N.D.]
- 17-2 [Research material from VaCiA, Office of the City Clerk (1914-1918)] [1987]
- 17-3 [UBC] Presidential Papers [1985-1986]
- 17-4 Canadian Munitioneers to Great Britain [notes] [1993-1995]
- 17-5 Munitions Workers -- Materials examined; Future research [1994-1995]
- 17-6 Munitions Workers [Photographs and notes] [N.D.]

Box 18

- 18-1 Canadian Munitions Workers in Great Britain [notes] [1990-1991]
- 18-2 Canadian Munitions Workers in Great: copies of notes to be filed [1991-1993]
- 18-3 Alberta Munitions Workers Municipality -- Calgary [N.D.]

Box 19

- 19-1 Pre-British Mission Movement of Canadian Mechanics to Great Britain [1992-1995]
- 19-2 [Notes from Canadian Newspapers -- 1913-1919] [N.D.]
- 19-3 Sask. Archives: Saskatchewan -- Regina, Saskatoon [1995-2000]
- 19-4 S.S. Corsican [1993-1995]
- 19-5 City of Calgary Archives/Glenbow-Alberta Institute Archives/Medicine Hat City Council Minutes [1990]
- 19-6 Canadian Munitions Workers in Great Britain Notes [1990-1991]
- 19-7 Ontario/Munitions Workers/Municipality/Hamilton [N.D.]
- 19-8 Ontario/Munitions Workers/Municipalities/Ontario [N.D.]

Box 20

- 20-1 Ontario/Munitions Workers/Municipalities [N.D.]
- 20-2 Ontario Provincial Police Papers [notes] [N.D.]
- 20-3 Toronto/Hamilton Research Trip [1992-1996]
- 20-4 Archives of Ontario -- Arbuckle Papers and Merriman Papers (notes) [1992-1993]
- 20-5 Peterborough/Stratford Munitions Workers [1995-1998]
- 20-6 St. Thomas/A.S.E. Recruits/Alpha Letters [1995]
- 20-7 City of Toronto Archives/Public Archives of Manitoba [1991]
- 20-8 Manitoba: Munitions Workers Municipalities [N.D.]
- 20-9 Public Records Office [1990-1994]

[Continued](#)

BIOGRAPHICAL MATERIALS (cont.)

Box 21

- 21-1 C.W.H. Papers [1967]
- 21-2 C.W.H. Papers [correspondence] [1967]
- 21-3 C.W.H. Papers [correspondence] [1967]
- 21-4 C.W.H. Papers [correspondence] [1968]
- 21-5 C.W.H. Papers [correspondence] [1968]
- 21-6 C.W.H. Papers [correspondence] [1969]

Box 22

22-1 C.W.H. Papers [Misc. correspondence] [1969]

TEACHING MATERIALS (cont.)

- 22-2 [Teaching Materials -- History 135] [1993-1994]
- 22-3 Causes -- World War I [N.D.]
- 22-4 Background to the Conflict -- World War I [N.D.]
- 22-5 World War I War Expectancy Theory [N.D.]
- 22-6 [Teaching Materials] [N.D.]
- 22-7 [Teaching Materials] [1996-1998]
- 22-8 [Teaching Materials] [1992-2004]
- 22-9 [Course materials related to women and WWII] [1992-1998]

RESEARCH MATERIALS (cont.)

Box 23

- 23-1 NAC, M.G. 30, E523 (Sprague Family Papers) [1990]
- 23-2 City of Victoria Archives [research materials] [1985-1987]
- 23-3 [Research from Kamloops Museum & Archives] [1987]
- 23-4 City of Trail Archives [N.D.]
- 23-5 Vancouver City Archives (VaCiA) [1989]
- 23-6 BC Public Schools -- Reports [N.D.]
- 23-7 VaCiA -- Add. MSS 255 IODE [1991]
- 23-8 City of Trail Archives [research materials] [1986]
- 23-9 City of Nelson Archives [1987-1988]

Box 24

- 24-1 British Columbia Munitions Worker/Municipality/Victoria [N.D.]
- 24-2 Vancouver City Archives [N.D.]
- 24-3 Future Research [N.D.]
- 24-4 [Research Materials] [N.D.]
- 24-5 Canadian Women in WWI [1993]
- 24-6 Australian Archives [1994]
- 24-7 Crime and WWI [1991]

- 24-8 Miners Going to Great Britain [N.D.]
- 24-9 Book Notes for BC Society During WWI [N.D.]
- 24-10 The NHL and WWII [1988-1990]
- 24-11 Censorship and the Left-Wing Press in Canada During WWI [1990]
- 24-12 Canadian Railway Workers for Russia [1991]
- 24-13 Canadian Miners Volunteering for Work in Great Britain During WWI [1990-1991]
- 24-14 BC Names Filed Alphabetically [N.D.]
- 24-15 Female Munitions Workers in Canada -- WWI [N.D.]
- 24-16 [Misc. research] [N.D.]

Box 25

- 25-1 PAC R.G. 6 Secretary of State [N.D.]
- 25-2 Stevens Papers M.G. 27, III B9/BC Society during WWI [N.D.]
- 25-3 NAC Record Group 24 [N.D.]
- 25-4 [Notes] [1987-1989]
- 25-5 Borden Papers M.G. 26/BC Society during WWI [1988]

Box 26

- 26-1 NAC RG 27 Vol. 3134 File 151 [1994]
- 26-2 Daly, Harold Mayne Papers/R.G. 76 Immigration Files [1985]
- 26-3 NAC -- Letters to and from the front [1989-1991]
- 26-4 PAC R.G. 6 Secretary of State [N.D.]
- 26-5 NAC Record Group 24 [N.D.]
- 26-6 NAC Record Group 24 [N.D.]
- 26-7 NAC: Gwatkin Papers; Odlum Papers; Veterans Affairs [1989]
- 26-8 NAC Record Group 6, E: Chief Press Censor [N.D.]

Box 27

- 27-1 NAC Record Group 24 [N.D.]
- 27-2 NAC R.G. 25 (External Affairs) Canada House [1990-1991]
- 27-3 NAC: Meighen Papers [1994]
- 27-4 Ship Manifests [1995]
- 27-5 B.C. Society & WWII [N.D.]
- 27-6 Toronto District Labour Council Minutes [1991]
- 27-7 I.O.D.E. Papers/National Council of Women of Canada Papers (notes) [1989]
- 27-8 B.C. Women in WWI [1989]

- 27-9 [Research from Nelson Museum Archives] [1991-1992]
- 27-10 NAC Record Group 6, E: Chief Press Censor [N.D.]
- 27-11 [Notes from newspapers: 1915-1919] [1995-1996]
- 27-12 Vancouver Newspapers -- 1919 [1993-1994]

Box 28

- 28-1 Vernon News (1914-1915) [N.D.]
- 28-2 Labour Newspapers [1997]
- 28-3 [Notes from Newspapers (1915-1916)] [1991-1994]
- 28-4 Public Records Office [notes on labor] [1990-1993]
- 28-5 Public Record Office [Munitions Tribunals] [2002]
- 28-6 England -- 1996 [1995-1996]
- 28-7 Vickers Archives -- Cambridge University Archives [1991-1993]
- 28-8 British Research Trip [1995]
- 28-9 [PRO Materials examined] [1990-1991]
- 28-10 Imperial War Museum [1990-1991]
- 28-11 [Research on British Mission Recruits] [N.D.]

Box 29

- 29-1 Materials from WWI Resulting from CBC Appeal [1992]
- 29-2 The Machine Gun Fund [1989-1990]
- 29-3 Machine Gun Fund [1996]
- 29-4 Australian Workmen Volunteer for Labour in Great Britain 1917-1919 / South African Volunteers 1915-1919 / United States' Volunteers [1991-1994]
- 29-5 [Remembrance Day Program at UBC] [2002]
- 29-6 Materials examined for BC Society and the first World War [1987-1988]
- 29-7 Future Research on BC Society During WWI [1989]
- 29-8 BC Society and WWI Contacts % Expenses [N.D.]
- 29-9 WWI and Public Morality [1991]
- 29-10 Letters from the Front / Private Papers: Sands, Edgar H.; Thomson Family [1989-1992]
- 29-11 Letters from the Front By Subject [1992]
- 29-12 PABC GR 1354 Government Agency Grand Forks [N.D.]
- 29-13 BC Provincial Police Papers [N.D.]
- 29-14 BC Provincial Police Papers Filed Chronologically GR57 and GR61 [N.D.]

Box 30

- 30-1 BC Provincial Police Papers [N.D.]
- 30-2 PABC, GR61, BC Provincial Police Letterbooks [N.D.]
- 30-3 PABC, GR4441 Premiers' Papers [1996]
- 30-4 PABC, Add MSS 385 and 719, Oxley Family Papers [1987]
- 30-5 PABC, GR 61, BC Provincial Police Letterbooks [N.D.]
- 30-6 PABC, GR 441 Premiers' Papers [N.D.]