

THE ANGUS MACINNIS MEMORIAL COLLECTION

in

The Library of the University of British Columbia

Prepared by

A.M.K. Demchuk

University of British Columbia Library

Vancouver, Canada

1980

Revised by

Melanie Hardbattle

2002

ANGUS MACINNIS MEMORIAL COLLECTION
TABLE OF CONTENTS

		<u>Box No.</u>	<u>Page No.</u>
<u>Provincial Office:</u>	Organisation	1	1
	Office Business – General	2-4	1-2
	Office Business – Personal	4-6	2-3
	Clubs	7-11	3-10
	Co-operative Commonwealth Youth Movement	11	10
	Constituencies (Provincial)	12-15	10-11
	Ridings (Federal)	16	11-12
	Elections	17-20	12-14
	Provincial Secretary, Treasurer, and Council	21	14
	Committees and councils	22-26	14
	Provincial CCF Offices	26-27	15
	Socialist Parties, foreign	27	15
<u>National Office:</u>	National secretary, treasurer, council	27	15
	National committees and councils	28	16
<u>CCF Members:</u>	Members of the legislative assembly	28-29	16
	Members of Parliament	29-30	16
	Office correspondence--		
	Turner, Arthur	30	17
	Webster, Arnold	30	17
	Speeches	30	17
<u>Subject files</u>		31-33	17-18
<u>Printed material:</u>	Independent Labour Party	33	19
	Socialist Party of Canada	33	19
	CCF	33-35	19-21
	New Party	36	21
	New Democratic Party	36-37	21-22
	Communist parties	38	22-23
	Other Political parties	38-39	23
	Non-political organisations	39-40	23-24
	Labour	40-43	24-29
	CCF provincial publications	43	29
	Great Britain	44	29-32
	New Zealand	44	32
	Union of Soviet Socialist Republics	44	32-33
	China	44	33
	Subject files	44-53	33-45
	Pamphlets, miscellaneous	53-54	46
<u>Minutes:</u>	Independent Labour Party	54	46
	Socialist Party of Canada (B.C.)	54	46
	Associated CCF	55	46
	CCF (Provincial party)	55-65	46-49
	CCF (National party)	66-68	49
<u>Biographies:</u>	General	68-69	50-58
	Early B.C. socialist, collected by D.G. Steeves	69-70	58-63
<u>Personal Papers:</u>	Angus MacInnis	71-75	64
	Ernest Winch	76-79	64
	Francis McKenzie	80-82	64

<u>Printed material:</u>	Clippings, collected by D.G. Steeves	82-89	64-66
<u>District Councils:</u>	Burnaby	90	66
	Saanich	90-93	66-72
<u>CCF: Financial records</u>		94-95	72-73
<u>Discs</u>		96	73
<u>Memorabilia</u>		96	73
<u>Scrapbooks</u>		97-107	74
<u>List of Newspapers and Serials removed from the Collection</u>			75
<u>Photographs</u>			75-78
<u>Maps</u>			79-90
<u>Books</u>			90-109

INTRODUCTION

The core of the collection was provided by the Alan H. Boag Foundation in 1964 which donated party correspondence, minutes, and publications which had been gathered at Boag House. In addition, the personal papers of Angus MacInnis, Francis McKenzie, and Ernest Winch, stored at Boag House, were transferred to the Collection. Scrapbooks created by W.W. Lefaux, W. Mandale, D.G. Steeves, and L.C. Way relating to the activities of the CCF were included in the Collection. Dorothy Gretchen Steeves also added her material collected on early socialists in B.C. and international affairs. The Collection was augmented with the addition of printed material from various donors and further CCF files from the Provincial Office of the New Democratic Party.

The Collection was named the Angus MacInnis Memorial Collection at the Suggestions of Walter Young, who was very active in co-ordinating the initial transfer of material to the University Library. Owing to the obvious relationship between the kinds of items in the Collection and his activities during a long, distinguished career as public servant, the name of the Collection was very appropriated.

The personal collections of many individuals and organizations have been donated to augment the kinds of material in the Angus MacInnis Memorial Collection since its creation. Rather than changing the inventory constantly, material has been accessioned under the name of the donor and separate inventories have been created. Separate inventories should be consulted for the following papers and records:

- B.C. Provincial CCF Women's Council, Vancouver branch
- British Columbia Young New Democrats
- Cameron, Colin
- Charlton (Ormand Lee) Family
- Delta New Democratic Party Constituency Association
- Garrison, Lindsay
- MacInnis, Grace
- McGougan, John
- Morgan, John
- New Democratic Party of B.C.
- Shepherd, Leonard
- Smith, Evelyn
- Steeves, Dorothy Gretchen
- Turner, Arthur
- Vancouver Area Council of the NDP of B.C.
- Vancouver Women's Committee of the NDP of B.C.
- Vancouver Women's Committee of the NDP
- Webster, Arnold
- Webster, Daisy
- Young, Rodney

The association of Angus MacInnis with the labor movement encouraged the deposit of various records—Amalgamated Transit Union, Div. 101, 134, Vancouver Trades and Labour Council, and Prince Rupert Trades and Labour Council. The deposit of these records have, in turn, encouraged the deposit of other labour records such as those of the B.C. Federation of Labour and has given the Library an extensive manuscript collection on socialist and labour history. For other deposits relating to the activities of the labour movement, see A Guide to the University Archives & Special Collections Personal Papers and Private Records. In the index, the heading – Industrial relations – B.C., lists union material.

With a generous grant from the Alan Boag Foundation, Norman Amor was able to catalogue over 2000 pamphlets in the collections. The pamphlets have now been listed in the Library's Miscellaneous Material File by author, title and subject. In addition, the pamphlets have been pulled from the Collection and SPAM number on pp. 19-46 of the inventory. When requesting material from pp. 19-46, please request both the box and folder no. and the SPAM number on separate cards.

The preparation of the initial inventory to the Collection and its revision has been the work of many staff members, Library School students, and Youth Employment Programme students. The task of checking all the file folders and preparing a final arrangement was the project of Andrea Demchuk during the summer months. However, there have been a collection to process without the foresight of those persons who preserved B.C. socialist and labour records. They would echo the sentiments of Dorothy Gretchen Steeves when she wrote:

“During the course of my researches I discovered that a great many valuable records of B.C.’s early labour and socialist history are no longer available or difficult to locate. I appeal to all who possess letters, papers or documents of any kind which may pertain to social or political history not to destroy them in backyard bonfires, but to give them to an appropriate library or collection of archives where they can be examined and preserved for posterity.”

George Brandak
December 14, 1989

Folder no.SeriesProvincial Office: Organisation

Includes profiles of individual organisers also membership, subscription and campaign organisation; additional campaign organisation may be found in election folders.

- 1-(1,2) Reports, 1943-60
- 1-(3,4) Organisation committee minutes, 1935-36, 1953
- 1-(5-8) Organisation, 1943-49
- 1-(9, 10, 10a) Organisation, 1948-52: correspondence from Prov. Office
- 1-(11-13) Organisation, 1953-58
- 1-(14-16) Organisation, 1955-60: correspondence from Prov. Office
- 1-17 Organisation: K. Buttedahl, 1953-54
- 1-18 R. Dahlen, 1952-53
- 1-19 R. Riley, 1952-54
- 1-20 F. Snowsell, 1952-53
- 1-21 W.J. Thompson, 1952-53
- 1-22 H. Whelan, 1953
- 1-23 CCF membership bulletins #s 1-3

Provincial Office: Office Business – General

- 2-1 Addressograph Co.
- 2-2 Advertising, 1945-53
- 2-3 Bank of Montreal
- 2-4 Boag Foundation, 1943-52, 1955
- 2-5 By-laws
- 2-6 CCF action fund, 1956
- 2-7 Charters, returned
- 2-8 Commonwealth Society
- 2-9 Constituency quotas
- 2-10 Directory of CCF (B.C. section)
- 2-11 Discipline file, 1944-46, 1950, 1955, 1957
- 2-12 Farm Bulletin
- 2-13 Leaflets – samples
- 2-14 Literature orders and lists
- 2-15 McNeil Fund file
- 2-16 Membership standing
- 2-17 Memos
- 2-(18, 18a) National expansion drive, 1950-51
- 2a-19 National expansion drive bulletins
- 2a-20 Office, equipment, insurance, etc.
- 2a-21 Periodicals
- 2a-22 Personnel
- 2a-23 Post office, 1950-51
- 2a-24 Program for action
- 2a-25 Queen's printer, 1946-56
- 2a-25a Recordings
- 2a-26 Personnel
- 2a-27 Resignations, 1950-60
- 2a-28 Statements of principles
- 2a-29 Statistics
- 2a-30 Summer School, CCF, 1936-50

Box and Folder No.Series

2a-31 Three-year organisation and education plan, 1949
2a-32 Timetables
2a-32a Tours, 1933
2a-33 Tours, 1949
2a-34 Tours, 1952 (Coldwell)
2a-35 Tours, 1955 (Coldwell), 1956 (Strachan)
2a-36 Trust account statements, 1945
2a-37 Woodsworth book club, 1953-60
2a-38 Woodsworth House
2a-39 Miscellaneous

3-(1,1a) Federationist publishing co.
3-2 Business manager, 1943-52
3-3 Federationist committee, 1943-44
3-3 Financial statements, 1944-54
3-4 Subscription campaign
3-5 Federationist circulation
CCF News
3-6 Business manager, 1943-54
3-7 Business manager, 1954-60
3-8 Editor, 1956-58
3-9 Financial Statements
3-(10,10a) General, 1948-61
3-(11,11a) Subscriptions, 1950-52
3-(12,12a) Subscriptions, 1953-55
3-(13,13a) CCF news articles, etc., 1950-54
3-14 CCF news committee, 1945-54
3-15 Advertising, 1949-54
3-16 Future articles see photo BC 1485/100
3-17 The Democrat, 1961-62
3-18 Commonwealth
4-(1,2) Cooperative press association, 1944-60
4-3 News comment and misc. publications, 1943-44
Radio, TV, press
4-4 Radio contracts, 1952
4-(5-7) Radio broadcasts, 1943-55
4-8 Radio broadcasts – Boag foundation, 1951-52
4-9 Radio broadcasts – CBC, 1956-60
4-10 Radio broadcasts - CBC, 1956-60 (correspondence)
4-11 TV – CBC, 1953-60 (correspondence, broadcasts, etc.)
4-12 Chamber of commerce broadcasts, 1951
4-13 Press releases, 1949-60

Provincial Office: Office Business – Personal

4-14 Abercromby – Anderson
4-15 Andrews – Aylett
4-16 Bacchus – Bix
4-17 Bjornson – Bygrave for H. Brown see photo BC 1485/ 101

Box and Folder No.Series

5-1	Cairns – Cheste
5-2	Chivers – Cluett
5-3	Cochrane – Customs
5-4	Dafoe – Donaldson
5-5	Donatelli – Dyck
5-6	Easdon – Exner
5-7	Fadear – Fradley
5-8	Frank – Funkley
5-9	Gagne – Gillen
5-10	Gillispie – Gough
5-11	Graham – Gyseman
5-12	Habloff – Hastie
5-13	Hatherley – Hladych
5-14	Hobbes – Hyder
5-15	Iddings – Iverson
5-16	Jackson – Jung
5-17	Kadin – Kyte
5-18	Labour – Lenard
5-19	Le Sueur – Lyons
5-20	McAllister – McHenry
5-21	McInness – McKill
5-22	McKinley – McRae
5-23	Macaulay – Miyasawa
5-24	Moan – Mytton
6-1	National – Nysven
6-2	O'Connor – Oxendale
6-3	Pacific – Peever
6-4	Peltier – Purdy
6-5	Quick – Quinn
6-6	Rackewell – Richardson
6-7	Ricketts – Ryniak
6-8	Sakomoto – Shrum
6-9	Skinner – Sloan
6-10	Smith – Spiro
6-11	Squire – Szerejko
6-12	Takasaki – Thomas
6-13	Thompson – Tyson
6-14	Unger – Utterston
6-15	Van Beck – Volpath
6-16	Waddington – Webber
6-17	Webster – Wilson
6-18	Winch – Wylie
6-19	Yale – Zukowski under Zielke see BC 1485/ 102
6-20	Miscellaneous

Provincial Office: Clubs (See also, club formations and charter approvals,
Box 93)

7-1 Abbotsford, 1944-57

Box and Folder No.Series

	Aggassiz-Harrison, 1952-55
	Alberni, 1943-52
	Aldergrove, 1945-60
	Alderson Poll, 1949-51
	Armstrong, 1956-60
7-2	Atlin, 1943-53
	Barriere, 1953-54
	Beaver, 1945
	Bella Coola, 1945-59
	Beaverdell, 1952
	Bessborough, 1944
7-3	Bevan, 1944-45
	Big Qualicum, 1944-45
	Blue River, 1945
	Boston Bar, 1953-55
	Boswell, 1953
	Bralorne, 1944-45
7-4	Brechin, 1956
	Bridesville, 1948
	Brighouse, 1943-55
	Britannia Beach, 1945-53
	Brouse, 1945
	Burnaby Centre, 1948-52
7-5	Burns Lake, 1952
	Burquitlam, 1947-56
	Burrard, 1943-52
	Burton, 1943-58
	Cadboro Bay, 1944-45
	Campbell River, 1949-53
7-6	Can. Brotherhood of Railway Employees, 1944-52
	Canal Flats, 1943-52
	Canoe, 1949-52
	Canyon, 1944-48
	Capilano, 1943-44
	Carcross, 1944
	Carlton, 1944-45
	Casino, 1949
7-7	Cassidy, 1958-60
	Castlegar, 1949-56
	Cecil Lake, 1944-50
	Cedar Cottage, 1950-52
	Central Park, 1944
	Central Saanich, 1943-60
	Central School, 1943-45
	Chemainus, 1943-60
7-8	Chilliwack, 1943-60
	Christina Lake, 1944-60
	Clearwater, 1945-60

Box and Folder No.Series

	Clinton, 1943-44
	Cloverdale, 1944-60
7-9	Columbia Valley, 1945-56
	Coal Harbour, 1945
	Cobble Hill, 1944
	Colquitz, 1945
	Commonwealth, 1944-59
	Coombs, 1943-60
	Coquitlam, 1953-60
	Cordova Bay, 1952-60
7-10	County-line, 1953-57
	Courtenay, 1943-60
	Cowichan Station, 1943-45
7-11	Cranberry Lake, 1948-49
	Cranbrook, 1943-57
	Creston, 1952-61
	Cumberland, 1950-60
7-12	Dawson, 1943-45
	Dawson Creek, 1943-60
	Doe River, 1952-54
	Duncan, 1943-60
	Dunster, 1944-45
8-1	E E Winch, 1957-59 (Burns Lake)
	Eagle Valley, 1944
	East Centre, 1954
	East Kelowna, 1949-53
	East Whalley, 1959-60
	East White Rock, 1945
	Edmonds, 1944-60
8-2	Elgin Sunnyside, 1948-55
	Elsona, 1948-49
	Endako, 1945
	Epic, 1949-51
	Esquimalt, 1950-55
	Falkland, 1944
	Fanny Bay, 1945
	Fernie, 1944-55
8-3	Field, 1944-54
	Forest Grove, 1944-45
	Fort Fraser, 1948-52
	Fort Nelson, 1959-60
	Fraserview, 1945-50
	Fulford, 1947-52
	Ganges, 1948-57
	Gibson's Landing, 1953-57
	Giscombe, 1943-45
8-4	Glen Area, 1949
	Golden, 1948-53

	Gorge, 1944-45
	Grand Forks, 1944-52
	Green Timbers, 1948-49
	Greenwood, 1948-51
	Grindrod, 1948-58
	Groundbirch, 1948-49
	Hammond, 1949
8-5	Haney, 1943-52
	Harewood, 1952-54
	Harrison Hot Springs, 1944
	Harwood Park, 1945
	Haywood, 1953
	Hazelmere, 1944-51
	Hazelton, 1944-59
	Hedley, 1943-55
	Heywood, 1945-55
8-6	Highland Park, 1944-45
	Hillcrest, 1949-60
	Hope, 1951-60
	Hornby Island, 1944-45
	Horsefly, 1945
	IAP (Ioco, Anmore, Pleasantside) 1958
	Jordan River, 1959-60
	James Bay, 1943
	Jubilee, 1936-51
8-7	Kamloops, 1943-45
8-8	Kaslo, 1944-54
	Kelowna, 1944-60
8-9	Kemano, 1957
	Keremeos, 1943-52
	Kimberley, 1950-53
8-10	Kimberley cont.
	Kinnaird, 1952-54
	Kiskatinow, 1944
8-11	Kitimat, 1954-58
	Koksilah, 1949
	Ladner, 1945
	Ladysmith, 1945-59
	Ladysmith Industrial, 1953
	Lake Cowichan, 1945-60
8-12	Lakeview, 1949-50
	Langford, 1949-60
	Langley Prairie, 1944-60
8-13	Likely, 1945-49
	Lillooet, 1943-44
	Lions Gate, 1955-60
	Little Mountain, 1949-56
	Lochdale, 1948-56

Box and Folder No.Series

	Lochiel, 1956-60
	Lone Bute, 1944-47
8-14	Lonsdale, 1944-60
	Lower Island Industrial, 1953-55
	Lozells, 1948-60
	Lumby, 1948
	Lyceum, 1943
9-1	McBride, 1945
	Maillardville, 1944-50
	Malaspina, 1944-53
	Maple Ridge, 1953-60
9-2	Marigold, 1944-60
	Marpole, 1949-53
	Marysville, 1944-53
	Matsqui, 1946-60
	Michel-Natal, 1944
9-3	Midway, 1945-49
	Mission, 1943-60
9-4	Montney, 1945-59
	Moody Heights, 1948-49
	Mount Benson, 1949-50
	Mount Tolmie, 1943-60
	Mountain View, 1956-60
9-5	Murdale, 1944
	Nakusp, 1945-59
	Nanaimo, 1944-58
9-6	Naniamo Industrial, 1952-53
	Naramata, 1946-54
	Nelson, 1943-59
9-7	New Forum, 1944
	Newton, 1944-58
	New Westminster, 1950-51
	Nicola Valley, 1959
	North Burnaby, 1944-60
9-8	North Douglas, 1945-60
9-9	North Hammond, 1943-44
	North Okanagan, 1942-45
	North Pine, 1944-45
	North Saanich, 1948
	North Shuswap, 1947-50
9-10	North Vancouver, 1944-60
9-11	North Vancouver club dispute, 1944
9-12	North West Langley, 1958-59
	Northfield, 1944-57
	Ocean Falls, 1948-59
9-13	Ocean Park, 1952-60
	Oliver, 1948-59
	Osoyoos, 1948-57

<u>Box and Folder No.</u>	<u>Series</u>
9-14	Otter, 1948-57 Oyama, 1948-51 Parksville Industrial, 1952-54 Peachland, 1945-51
9-15	Pender Harbour, 1960 Penticton, 1942-60
9-16	Pitt Meadows, 1949-60 Point Grey area, 1949-52 Port Hardy, 1945
9-17	Port Mellow, 1943 Port Moody, 1945-60
10-1	Powell River Ladies, 1950-59 Premier, 1945 Prince George, 1947-52
10-2	Prince Rupert, 1944-59 Prince Rupert Industrial, 1944-45 Princeton, 1947-58 Puntledge, 1945
10-3	Queensboro, 1945 Quesnel, Railroad Industrial, 1945 Renfrew, 1944-51
10-4	Revelstoke, 1944-54 Richmond, 1958-59 Rockcreek, 1944-55 Rocky Point, 1958-59 Rolla, 1943-53
10-5	Rose Lake, 1945-52 Rose Prairie, 1944 Rosedale, 1944 Rossland, 1943-54 Royal City, 1951-52 Rutland, 1949-51 Ryder Lake, 1944-45
10-6	S&S, (Mission City) 1958 Salmo, 1953 Salmon Arm, 1943-52 Seton Lake, 1952-54 Shawnigan Lake, 1954 Sicamous, 1953-55 Sidmouth, 1943-45
10-7	Sidney, 1935 Silver Creek, 1944-45 Silverdale, 1944 Silverton, 1948-59 Sinclair Mills, 1947-56 Smithers, 1944-60
10-8	Sooke, 1944-60

Box and Folder No.Series

	South Burnaby-Jubilee, 1956
	South Delta, 1953
	South Hill, 1944-53
10-9	South Kootenay, 1944
	South Slokan, 1953
	South Wellington, 1949
	South Westminster, 1944-60
	South Yard, 1944-45
10-10	Squamish, 1952-58
	Stanley Park, 1944-60
	Summerland, 1943-59
10-11	Sunrise, 1948-49
	Sunset Prairie, 1948-52
	Tate Creek, 1948-55
	Tecumseh, 1944-54
	Terrace, 1948-60
	Tillicum, 1944-54
10-12	Tomslake, 1957-60
	Trail, 1943-53
	Tynehead, 1953-56
11-1	United Mine Workers of America, 1944-54
	University of British Columbia, 1949-60
11-2	Upper Clearwater, 1943-49
	Vancouver Centre, 1943-60
	Vancouver Industrial, 1954
	Vancouver Island Women, 1944
	Vanderhoof, 1943-56
11-3	Vedder Canal, 1948-50
	Vernon, 1949-55
	Victoria-Oak Bay, 1948-52
11-4	Victoria Industrial, 1944-45
	View Royal, 1945
	Waldo, 1953
	Warfield, 1944-52
	Wellington district, 1949-55
	Wells, 1948-50
	West Vancouver, 1944-55
11-5	West Whalley, 1959-60
	Westbank, 1948-51
	Western Industrial, 1943
	West Wold, 1948-49
	White Rock, 1959-60
	Whitehorse, 1943-48
	Whonnock (See also RWA club) 1949
11-6	Wildwood Heights, 1943-58
	Williams Lake, 1948-49
	Willow Point, 1957
	Willow River, 1953-54

Box and Folder No.

Series

Willow Valley, 1948-51
Windermere, 1953-54
Winfield, 1950
11-7 Wistaria, 1944-52
Woodmere, 1944-53
Woodsworth, 1943-60
Wynndel, 1944
11-8 Yahk, 1943
Yellowknife, 1948-52
Youbou, 1945-54
11-9 Clubs in poor standing

Provincial Office: Co-operative Commonwealth Youth Movement and its Clubs.

11-10 Minutes, including Mount Pleasant CCYM Club, 1938-45
11-11 Minutes, 1944-51
11-12 Correspondence, 1943-51
11-13 News, 1946-47
11-14 Conventions, 1945-48
11-15 Reports, constitution, manifestos, etc.
11-16 Publications

Provincial Office: Constituencies (Provincial)

12-1 Alberni, 1949-60
12-2 Altin, 1949-60
12-3 Burnaby, 1949-57
12-4 Burnaby, 1958-60
12-5 Cariboo, 1949-60
12-6 Chilliwack, 1949-60
12-7 Columbia, 1945-59
12-8 Comox, 1949-56
12-9 Comox, 1957-60
12-10 Cowichan-Newcastle, 1949-60
12-11 Cranbrook, 1948-60
12-12 Delta, 1949-56
12-13 Delta, 1957-60
12-14 Dewdney, 1946-55
12-15 Dewdney, 1956-58
13-1 Dewdney, 1959-60
13-2 Esquimalt, 1949-58
13-3 Esquimalt, 1959-60
13-4 Fernie, 1949-60
13-5 Fort George, 1949-60
13-6 Grand Forks/Greenwood, 1949-60
13-7 Kamloops, 1949-56
13-8 Kamloops, 1957-60
13-9 Kaslo-Slocan, 1949-60
13-10 Lillooet, 1950-60

Box and Folder No.Series

13-11	MacKenzie, 1946-55
13-12	MacKenzie, 1956-60
13-13	Nanaimo, 1949-60
13-14	Nelson-Creston, 1948-60
14-1	New Westminster, 1950-60
14-2	North Okanagan, 1949-60
14-3	North Peace River, 1959-60
14-4	North Vancouver, 1945-56
14-5	North Vancouver, 1957-61
14-6	Omineca, 1950-60
14-7	Peace River, 1949-52
14-8	Peace River, 1952-54
14-9	Peace-River, 1955-60
14-10	Prince Rupert, 1950-60
14-11	Revelstoke, 1949-60
14-12	Rossland-Trail, 1958-60
14-13	Saanich, 1946-53
14-14	Saanich, 1954-55
14-15	Saanich, 1956-58
15-1	Saanich, 1959-60
15-2	Salmon Arm, 1944-60
15-3	Similkameen, 1949-60
15-4	Skeena, 1948-60
15-5	South Okanagan, 1948-60
15-6	Vancouver Burrard, 1946-60
15-7	Vancouver Centre, 1950-60
15-8	Vancouver East, 1949-60
15-9	Vancouver Point Grey, 1949-60
15-10	Victoria-Oak Bay, 1946-49
15-11	Victoria-Oak Bay, 1952-56
15-12	Victoria-Oak Bay, 1956-60
15-13	Victoria-Oak Bay, 1957-60
15-14	Yale, 1952-60

Provincial Office: Ridings (federal)

16-1	Burnaby-Coquitlam, 1952-60
16-2	Burnaby-Richmond, 1948-60
16-3	Cariboo, 1944-58
16-4	Coast Capilano, 1953-60
16-5	Comox-Alberni 1943-60
16-6	Esquimalt-Saanich, 1953-60
16-7	Fraser Valley, 1944-60
16-8	Kamloops, 1943-60
16-9	Kootenay East, 1943-60
16-10	Kootenay West, 1943-58
16-11	Nanaimo, 1944-60
16-12	New Westminster, 1943-58
16-13	North Vancouver, 1944

<u>Box and Folder No.</u>	<u>Series</u>
16-14	Okanagan-Boundary, 1950-57
16-15	Okanagan-Revelstoke, 1953-60
	Rossland-Trail, 1943-44
	Skeena, 1949-58
16-16	Vancouver Burrard, 1953-58
	Vancouver Centre, 1944-58
	Vancouver East, 1952-58
	Vancouver Kingsway, 1952-58
	Vancouver Quadra, 1953-58
	Vancouver South, 1952-58
16-17	Victoria, 1944-60
	Yale, 1943-44
16-18	Yukon-MacKenzie, 1943-53
	<u>Provincial Office: Elections</u>
	(information on elections may also be found in correspondence under constituencies and ridings)
17-1	General information
17-2	Brief: Australian system of compulsory voting and its applicability to B.C.
	Elections committee:
17-2a	Record book, 1939-40
17-2b	Scrapbook, July 18, 1944
17-2c	Committee, 1939-40, 44-45
17-3	Federal election, 1935: speeches, clippings, and campaign literature relating to the activities of R. Skinner and including <u>The Bogeyman</u> , Oct. 1935
17-4	Vancouver civic election, 1940
17-5	Federal election, 1945
17-6	Provincial election, 1945: Ridings, nominations etc.
17-7	miscellaneous
17-8	Campaign committee, Oct. – Dec. 1947
	By-elections, 1948: Cariboo
	Saanich
	Vancouver Centre
17-9	Yale
17-10	Federal election, 1949
17-11	Provincial election, 1949: Provincial campaign committee
17-12	Vancouver metropolitan campaign c'tee
17-13	Campaigns – general
17-14	Campaigns – radio
17-15	Reports
17-16	Public Opinion Poll
17-17	By-election, 1951 – Esquimalt
18-(1-2a)	Provincial election, 1952: correspondence, general
18-3	Correspondence, Vancouver Island
18-4	Provincial campaign committee
18-5	Provincial executive committee
18-6	Organization – Frank Snowsell
18-7	Election data

Box and Folder No.Series

18-8	Campaign bulletins
18-9	PAC bulletins
18-10	Radio talks and addresses
18-11	Literature
18-12	Telegrams
18-13	Miscellaneous
18-14	By-elections, 1952: General
18-15	Columbia
18-16	Similkameen
18-17	Vancouver Burrard
18-18	Federal election, 1953: Election correspondence
18-19	Federal campaign committee – minutes, finance, etc.
18-20	Federal campaign bulletins
18-21	Literature
19-1	Provincial election 1953: Election information
19-2	Campaign committee minutes
19-3	Campaign bulletins
19-4	Briefs and circulars
19-5	Strategy
19-6	Public meetings
19-7	Radio
19-8	Speakers and speakers' itineraries
19-9	Scrapbook
19-10	By-election, 1953: Victoria
19-11	By-elections, 1955: Vancouver Centre and Lillooet
19-12	Provincial election, 1956: Campaign committee and bulletins
19-13	Research committee
19-14	Nominations
19-15	Press statements – provincial office
19-16	Press statements – Vancouver East
19-17	Miscellaneous correspondence
19-18	Financial statements, receipts, etc.
19-19	By-election, 1956: Vancouver Centre
20-1	Federal election, 1957: Campaign committee
20-2	Financial business
20-(3,3a)	Federal election, 1958: General correspondence
20-4	Campaign committee
20-5	Literature
20-6	Campaign posters
20-(7,7a)	Campaign bulletins
20-8	CCF News – campaign issues
20-9	Press releases
20-10	Invoices
20-11	Invoices to ridings
20-(12-13)	Shipping order forms
20-14	Provincial election, 1960: Campaign bulletins
20-15	Campaign literature
20-16	Committees

<u>Box and Folder No.</u>	<u>Series</u>
20-17	General correspondence
20-18	Election information
20-19	Financial statements
20-20	Itineraries, schedules, etc.
20-21	CCF- BC Fed. Of Labour campaign
20-22	Newspaper clippings
	<u>Provincial Office: Provincial Secretary, Treasurer, and Council</u>
	Correspondence and related material pertaining to their activities.
21-1	Provincial Secretary, 1943-45
21-2	1945-52
21-3	1953-58
21-4	1959
21-5	1960
21-6	Provincial Treasurer, 1943-45
21-7	1946
21-8	1947-49
21-9	1950-55
21-10	1957-61
21-11	Provincial Treasurer reports 1943-58, 61
21-(12,13)	Balance sheets, 1942-58
22-1	Provincial Executive: correspondence, 1948-60
22-2	financial statements, 1952-57
22-3	Provincial Council: reports and correspondence, 1947-60
22-4	financial statements, 1956-57
	<u>Provincial Office: committees and councils</u>
22-(5,6)	Administration committee, 1948-61
22-7	Agriculture committee, 1943-54
22-8	Building committee, 1949-60
22-9	By-laws committee, 1954-55
22-10	Civic affairs committee, Vancouver 1941-53
23-1	Convention procedure committee, 1945-55
23-2	Constitution committee, 1949-51, 55
23-3	Defence policy & International Affairs Committee
23-(4,5)	District councils, A-Z
23-(6,7)	Education committee, 1948-51, 53-60
24-1	publications
24-2	Film committee, 1947-54
24-3	Finance committee, 1947-54
	Joint liason committee, 1959
	Judicial committee, 1944-54
	Leadership committee, 1956
24-4	Literature committee, 1946-48
24-5	1949-50
24-6	1951-54
24-7	Metropolitan committee, 1945-59, 57
24-8	Municipal affairs committee
25-1	News committee, 1955-56

Policy committee, 1943
Propaganda committee, 1950
Public relations committee, 1956
Publicity committee, 1948-53
25-2 Radio and TV committee, 1943-60
25-3 Research committee, 1953-55
25-4 Research committee, 1956-58
25-5 Speakers' committee,
25-6 Special committee on relations with communists
25-7 Summer school committee, 1942-56 see photos BC 1485/103-108
25-8 Trade union committee, 1943-54
25-9 Twenty-fifth anniversary c'tee, 1957
25-10 Women's council, Provincial, 1945-60
Women's council, Vernon, 1955
25-11 Ways and means, 1951-60
25-12 Youth committee, 1951-60
26-(1,2) Miscellaneous committees and councils

Provincial Office: Provincial CCF Offices

26-3 Alberta, 1946-60
26-4 Manitoba, 1943-60
26-5 New Brunswick, 1944-54
26-6 Newfoundland, 1948-60
26-7 Nova Scotia, 1943-60
26-8 Ontario, 1946-60
26-9 Prince Edward Island, 1943-54
26-10 Quebec, 1946-60
26-(11,12) Saskatchewan, 1944-56
26-13 Saskatchewan, 1947-58
27-1 Saskatchewan, 1959-61

Provincial Office: Socialist Parties, foreign

27-2 British labour party, 1955-60
27-3 US socialist parties, 1948-52

National Office: National secretary, treasurer, council

Provincial office correspondence with national office.
For executive minutes see boxes 54-68
27-4 National secretary, 1948-52
27-5 1953-54
27-6 1955-56
27-7 1957-58
27-8 1959-60
27-9 National treasurer, 1947-54, 61
27-10 National executive and council – correspondence, 1953
27-11 Minutes, 1956-58
27-(12,13) National office, 1944-58
27-14 National organisation, 1955

	<u>National Office: national committees and councils</u>
28-1	Education committee
28-2	New Party, National committee
28-3	Research committee
28-4	Youth committee
	<u>CCF Members: Members of the legislative assembly</u>
28-5	Calder, Frank ,1949-55 Cox Cedric, 1958 Dowding, Gordon, 1957-60 Eddie, Rae, 1956-57 Gargrave, A.J. 1952-60 Haggen, Lois and Rupert, 1952-60 Harding, Randolph, 1949-60
28-6	Howard, Frank, 1954-56 Jamieson, Laura, 1939 Mitchell, Frank, 1952-53 Moore, William, 1953-54 Nimsick, Leo, 1952-58 Segur, Vincent, 1953-55 Snowsell, Frank, 1952 Squire, S. John, 1952-56 Steeves, D.G., 1955 Strachan, Robert, 1952-55
28-7	Strachan, Robert, 1956-60 (Provincial leader)
29-(1,2)	Strachan: information bulletin, 1958-60
29-3	Strachan: press releases, 1959-60
29-4	Turner, A.J. 1952-59 Webster, Arnold, 1953-56 (Provincial leader) Winch, EE, 1947-52
29-5	Winch, Harold, 1947-52 (also an MP)
	<u>CCF Members: Member of Parliament</u>
29-6	Argue, Hazen, 1954-60 (Parliamentary leader) Bornett, Tom, 1953-57 Cameron, Colin, 1953-57 Coldwell, MJ, 1951-58 (Parliamentary leader) Herridge, H.W. 1951-60 Howard, Frank, 1958-60 Jones, OL, 1949-56 Knight, Roy, 1952 Knowles, S. 1950-54 Macdonald, A.B., 1957
30-1	MacInnis, Angus, 1949-56 Regier, Erhart, 1953-59 Thatcher, Ross, 1953 Winch, Harold, 1953-60 Wright, Percy, 1950-51

	Young, Rodney, 1948-49
	Zaplitny, Fred, 1954
	<u>CCF Members: Office correspondence</u>
	Some of the correspondence generated by Arthur Turner as CCF Whip and Arnold Webster as party leader. Further Webster correspondence can be found in the subject files (28-1 – 29-7) and the Arnold Webster Papers
30-2	Arthur Turner, 1955-57
30-(3,4)	Arnold Webster
	The material has been filed by correspondent, A-Z.
30-5	House of Commons speeches by CCF Members (53 speeches) 1932-59, mainly in the 1940's.
	<u>Subject</u>
	Most of the subject files appear to have been created during Arnold Webster's period as leader of the provincial party, 1953-56 and deal with that period and are Arnold Webster's files. Dates have been added to those not created in the 1953-56 period.
31-1	Agriculture
	Banks and banking
	Bridges
31-2	Cameron-Alsbury dispute, 1950. See also, folder 2-11.
31-3	Cemeteries
	Child Welfare
	Chiropractic
	Civil Rights
	Civil Service – salaries
	Coast guard
	Credit bureaus
	Dental technicians
	Disarmament
	Dukhobors
	Dominion – Provincial relations
	Drugs
31-4	Education, 1949
	Education – Separate school question, 1952
31-5	Finance
	Floods
	Forest and forestry
	Gas, natural
	Gas, poisonous
31-6	Germany – defence
	Health
	Hospital
	Housing
	Immigration
	Indians
	Insurance
	Insurance, automobile

Box and Folder No.Series

	Insurance, Hospitalisation
	Jackson, F., 1952-54
31-7	Kootenay West dispute, 1944-45
31-8	Kootenay West dispute cont.
31-9	West Kootenay (federal) constituency
32-1	Legislative bodies – indemnities
	Legislature, Members of – general business
	Liquor
	Longshoremen
	Lotteries
	Mental Health
	Metropolitan Districts
	Mines and mineral resources, 1943-45
	Minimum wage
	Municipal finance
32-2	North Okanagan dispute, 1944-45
32-3	Old-age assistance
32-4	Parks
	Patronage
	Peace Council
	Pensions
	Petroleum as fuel
	Post Office
	Prisons
32-5	Public utilities (mainly power), 1943-45
32-6	Radio broadcasting
	Railroads, CPR
	Railroads – PGE
	Recreation
	Redistribution of seats
32-7	Regional planning
	Rentlegislation
	Roads
	Safety
	Sales Tax
	Shipyards taxation
	Social welfare
	Sunday legislation
	Taxation
	Telephone
	Tolls
	Trade
	Trade Schools
33-1	Socialist Fellowship
33-2	Unemployment, 1945-46
33-3	United Nations
	Voting, 1951-52
	Woodsworth (Bruce) case

<u>Box and Folder No.</u>	<u>Series</u>	
33-4	Workmen's compensation, 1954-60	
	World War II plebiscite, 1942	
33-5	Misc. Socialist Party and CCF	See also SPAM 10635-10636
33-6	<u>Printed Material: Independent Labour Party</u>	See also SPAM 10637
33-7	<u>Printed Material: Socialist Party of Canada</u>	See SPAM 10638- SPAM 10647
33-8		See also SPAM 10648- SPAM 10657
33-9	<u>Printed Material: CCF Historical file</u>	See SPAM 10658;
33-10		SPAM 10659-
33-11		SPAM 10664; SPAM 10665
34-1	Misc. CCF Constitutions	See also SPAM 10703- SPAM 10716
	Introductory pamphlets	See SPAM 10666-
34-2		SPAM 10669;
34-3		SPAM 10670- SPAM 10679
34-4	Constitution federal	See SPAM 10680 See also SPAM 430A
34-5	Constitution provincial (excluding B.C.)	
34-6	Constitution B.C.	
34-(7-9)	Platforms, programs, manifestos, statements of principles - federal	See SPAM 10681- SPAM 10692 SPAM 10693
34-10	Platforms, programs, etc. - Provincial (excluding B.C.)	See SPAM 10692 - SPAM 10702

<u>Box and Folder No.</u>	<u>Series</u>	
34-11	Platforms, programs, etc. - B.C.	See also SPAM 10719 - SPAM 10728
34-12	Policy statements	See also SPAM 10729 - SPAM 10733
34-13	Campaign literature federal	
34-14	Campaign literature provincial (excluding B.C.)	
34-15	Campaign literature B.C.	See SPAM 10734
35-(1,3)	Speakers notes	See SPAM 10735 - SPAM 10739
35-4	Notes for Organizers	See also SPAM 10740
35-5	Study outlines	See also SPAM 10741
35-6	Members' handbooks	See also SPAM 10742 - SPAM 10750
35-7	Anti-CCF pamphlets and leaflets	See also SPAM 10751 - SPAM 10762
35-8	CCF in the provinces (excluding Saskatchewan)	See also SPAM 10763 - SPAM 10765
35-(9, 12)	CCF in Saskatchewan	See also SPAM 10766 - SPAM 10781; SPAM 10782 - SPAM 10785; SPAM 10786 - SPAM 10791; SPAM 10792 - SPAM 10794; SPAM 17392 - SPAM 17416

<u>Box and Folder No.</u>	<u>Series</u>	
35-13	Box 16	
35-(14,15)	Social fellowship (association of CCF members)	
36-1	<u>Printed Material: New Party</u> New Party National Committee	See also SPAM 10717 SPAM 10718, SPAM 17382- SPAM 17388
36-2	B.C. Committee for the New Party	See also SPAM 10795
36-3	B.C. Committee for the New Party minutes	
36-4	Constitution of the New Party	
36-5	New Party correspondence Oct. 1960 – Sept. 1961	
36-6	New Party leaflets	See also SPAM 10796- SPAM 10800
36-7	New Party founding fund	
36-8	Labour and the New Party	
36-9	Notes by F. J. Mckenzie on the New Party	
36-10	New Party newsletter	See also SPAM 10801
36-11	New Party Founding Convention	
36-(12, 13)	New Party Party Seminar Material	
36-14	<u>Printed Material: NDP</u> Constitutional Resolutions committee 1962	
36-15	B.C. committee for NDP	
36-16	B.C. executive committee	
36-17	Policy committee	
36-18	Program committee 1963	
36-19	Reports of committees	

<u>Box and Folder No.</u>	<u>Series</u>	
36-(20,21)	Provincial executive minutes 1960-64	
37-1	Table officers minutes 1962-64	See also SPAM 10802
37-2	Provincial council minutes 1960	
37-3	Convention, 1961	See also SPAM 10803
37-4	Convention, 1962	
37-5	Convention, 1963	
37-6	Clippings NDP leadership	
37-7	Clippings NDP newspaper and magazine articles	
37-8	Provincial election, 1963	
37-9	Financial records	
37-10	New Democratic Youth	
37-11	Membership count, 1963	
37-12	Notes by F.J. McKenzie on NDP	
37-13	Provincial secretary	
	<u>Printed material; communist parties</u>	
	See also subject and committee files	
38-(1,2)	Communist Party of Canada	
38-3	Labour-progressive Party	
38-4	CCF and the communists	
38-5	CCF and the communists – A.M. Stephen and M. Glenday	
38-6	Communist party - US	
	<u>Printed material: other political parties</u>	
38-7	Canadian Labour Party	
38-8	Citizen's League of B.C.	See also SPAM 10804

<u>Box and Folder No.</u>	<u>Series</u>	
38-9	Coalition party	
38-10	Consumers Dynamic Party	See also SPAM 12764
38-11	Democratic Party of Canada	
38-12	Federated Liberal Party	
38-13	Liberal Party	
38-14	People's Emancipation party of B.C.	See also SPAM 10806
38-15	Progressive Conservative Party	See also SPAM 10805
38-16	Provincial Progressive Party	
38-17	Reconstruction Party	
39-1	Social Credit	See also
39-2		SPAM 10807-
39-3		SPAM 10812, SPAM 10813- SPAM 10822
39-4	Social Democratic Party of Canada	See also SPAM 10823- SPAM 10825, SPAM 17417
	Social Labour Party of Canada	
	United Front Party	
	Workers' Socialist Party	
39-5	Political cartoons	See also SPAM 10826- SPAM 10827
39-6	<u>Printed material: non-political organisations</u> Association of Canadian Individualists	See SPAM 10828
	Canadian Association for Adult Education	See SPAM 10829, SPAM 17418-17420
	Canadian Civil Liberties Association Union (Vancouver Branch)	

<u>Box and Folder No.</u>	<u>Series</u>	
	Citizen's Forum	
39-7	Civic Reform Association	
	Comisco: International Democratic Socialism & Socialist International Information	
39-8	Comisco cont.	
39-9	Committee for the Recognition of China	
	Committee for Industrial Organization	See SPAM 10830- SPAM 10837
39-10	Greater Vancouver Unemployment Organization	
40-1	League for Industrial Democracy	See SPAM 10838- SPAM 10845
40-2	League for Social Reconstruction	See SPAM 10846-
	League of Nations	
	Nationalist League of Canada	
	National Council for Canadian Soviet Friendship	
	National Veterans' Unity Conference	
	Student Christian Movement	SPAM 10857
40-3	Technocracy	See also SPAM 10858- SPAM 10863
40-4	Trade Union Research Bureau	See SPAM 10864 -
	United Nations	
	Workers' Educational Association	SPAM 10872
	<u>Printed Material: Labour</u>	
40-5	General pamphlets	See also SPAM 10873- SPAM 10885

<u>Box and Folder No.</u>	<u>Series</u>	
40-6	Women and Labour	See also SPAM 10885- SPAM 10896
40-7	CCF and Labour	See also SPAM 10897
40-8	CCF trade union file (sa: 34-15)	
40-9	Trade union historical file	See also SPAM 10898
40-10	Trade union general (sa: 34-15)	See also SPAM 10899- SPAM 10905
40-11	Agricultural Workers industrial council	See also SPAM 10906- SPAM 10921
	Alberni district joint labour council	See also SPAM 10906- SPAM 10921
	American federation of labour	See also SPAM 10907- SPAM 10921
40-12	Boag Labour School CCYM	
40-13	B.C. Federation of Labour (sa: 34-15)	See also SPAM 10922- SPAM 10923
40-14	B.C. Federation of Labour (cont.)	
41-1	B.C. Federation of Labour-Correspondence	
41-2	Brotherhood of Locomotive Engineers	
	Building Service Employee's International Union	
	Canadian Congress of Labour	See also SPAM 10924
	Canadian Congress of Labour - Political Action Committee	

<u>Box and Folder No.</u>	<u>Series</u>	
41-3	Canadian Labour Congress – Political Education Department	
41-4	Canadian Labour Congress – (includes labour Research bulletin)	
41-5	Canadian Seaman's Union	See also SPAM 10925- SPAM 10931
	Congress of Industrial Organizations	
	Canadian Labour Defense League	
41-6	Farmers' Union of B.C.	See also SPAM 12762- SPAM 12763
41-7	Industrial Union Dept. – Publications	See also SPAM 10932
41-8	International Brewery Worker's Union	
	International Confederation of Free Trade Unions	
	International Labour Office	
	International Longshoremen and Warehousemen's Union	
	International Typographical Union	See also SPAM 10934
41-9	Industrial Workers of the World (IWW)	See also SPAM 10935- SPAM 10952
41-10	International Woodworkers of America (sa: 34-15)	See also SPAM 10953
41-11	IWA correspondence	See also SPAM 360A
42-1	Marine Workers and Boilermakers Industrial Union	See also SPAM 10954
42-2	Mine, Mill and Smelter Workers Union (sa: 34-15)	
42-3	Office and professional Workers organising union	
	Okanagan and District trade and Labour council	

Box and Folder No.Series

42-4	One Big Union	See also SPAM 10955- SPAM 10965
	Rossland miners' union	See also SPAM 10955- SPAM 10965
	Sandon miners' union hospital	See also SPAM 10955- SPAM 10965
	Shipyards general workers' federation of B.C. (sa: 34-15)	See also SPAM 10955- SPAM 10965
42-5	Street railwaymen's coop	See also SPAM 10966- SPAM 10968
	Trades and labour congress	See also SPAM 10966- SPAM 10968
	Trades union congress (B.C.)	See also SPAM 10966- SPAM 10968
	United Auto Workers	See also SPAM 10966- SPAM 10968
42-6	United brotherhood of carpenters and joiners	See also SPAM 10968- SPAM 10970
	United mine workers of America	See also SPAM 10968- SPAM 10970
	United Steelworkers of America	See also SPAM 10968- SPAM 10970
	Vancouver Civic employees' union	See also SPAM 10968- SPAM 10970

<u>Box and Folder No.</u>	<u>Series</u>	
42-6	Vancouver Labour council – correspondence and Minutes	See also SPAM 10968- SPAM 10970
	Victoria labour council – correspondence	See also SPAM 10968- SPAM 10970
	Workers’ educational association	See also SPAM 10968- SPAM 10970
	Workers’ party of America	See also SPAM 10968- SPAM 10970
42-7	Workers’ unity league of Canada	
42-8	American Can Strike, Vancouver, 1945	
42-9	Boilermakers’ dispute, Vancouver, 1943	
42-10	Civil servants’ dispute, Victoria, 1957	
42-11	Ginger Goodwin general strike, Vancouver, 1918 -- see also photo BC 1485/109	
42-12	Hedley strike, 1939	
42-13	Idaho labour dispute, 1899	See also SPAM 10973
	Kelowna growers’ exchange dispute, 1947	
	London “Great Strike”, 1926 Nanaimo Strike, 1926	
	Pioneer mines strike, 1939	See also SPAM 10972
	Post Office Strike	
42-14	Relief Camp Strikers, 1935	
42-15	Rossland strike, 1901	
	Rossland-Trail union dispute, 1950	

<u>Box and Folder No.</u>	<u>Series</u>	
42-16	Winnipeg strike, 1919	See also SPAM 10974- SPAM 10976
42-17	Strikes miscellaneous	See also SPAM 10977- SPAM 10985
42-18	Labour briefs	See also SPAM 10986- SPAM 10987
42-19	Legislative proposal	
42-20	Labour relations act and ICA act	
43-1	Labour relations miscellaneous	See also SPAM 10988
43-2	B.C. Federation of Labour, 1919	
	IWA convention, 1940	See also SPAM 12761
	Mine Mill and Smelter Workers' Convention, 1903	See also SPAM 12759
	Shipyard general workers' convention, 1944	See also SPAM 10989
	Trade union conference (CCF) 1954, 1958	
	World trade union conference, 1945	See also SPAM 12760
	<u>Printed material: CCF provincial publications</u>	
43-3	CCF bulletins from district councils	
43-4	CCF bulletins to units, 1948-54	
43-5	CCF bulletins to units, 1955-58	
43-6	CCF bulletins to units, 1959-60	
43-7	Notice board, 1949	
43-8	Miscellaneous clippings and leaflets	
	<u>Printed material: Great Britain Periodicals</u>	
	Labour and industry in Great Britain, 1946-48	See SPAM 10990- SPAM 10992

<u>Box and Folder No.</u>	<u>Series</u>	
	Labour Party bulletin, 1943-47	See SPAM 10993- SPAM 10995
44-1	Notes for speakers (British labour party) 1945-47	
	Labour, official organ of TUC, 1943-52	See SPAM 10996- SPAM 11000
	Labour woman, 1939-60	See SPAM 11001- SPAM 11008
	The People's papers #1-10	See SPAM 11009- SPAM 11016
	The Platform 5A	See SPAM 11017
	The Plebs, 1924, 1939, 1050	See SPAM 11018- SPAM 11020
44-2	The Socialist Standard	
44-3	Miscellaneous	
44-4	<u>Fabian Society</u> Publications	
	<u>Communist Party of Great Britain Publications</u>	See SPAM 11021- SPAM 11023
44-5	<u>Labour Party of Great Britain</u> Policy statements, constitution	See SPAM 11024- SPAM 11041
	Guides	See SPAM 11042- SPAM 11044
	Handbooks	See SPAM 11045- SPAM 11048
	Conferences, 1923, 1936, 1938	See SPAM 11049- SPAM 11053
	Conferences, 1945-46, 1956	See SPAM 11054- SPAM 11056
	Interim report, 1938, 1941	See SPAM 11057- SPAM 11058

<u>Box and Folder No.</u>	<u>Series</u>	
	Labour discussion series	See SPAM 11059- SPAM 11074
44-6	Labour party and communism	See also SPAM 11075- SPAM 11077
	Labour party and European crisis 1938-39	See SPAM 11078- SPAM 11088
44-7	Labour party publications	See also SPAM 11089- SPAM 11108
	<u>Printed material: Great Britain</u>	
	<u>Printed material: Independent Labour Party Publications</u>	See SPAM 11109- SPAM 11119
44-8	<u>Printed material: Socialist Party of Great Britain Publications</u>	See also SPAM 11020- SPAM 11036
44-9	Socialist International correspondence	
	Labour Monthly pamphlets	See SPAM 11136- SPAM 11150
	Little Lenin Library (English & American publications in separate folders)	See SPAM 11151- SPAM 11154 SPAM 11154- SPAM 11166 William Bennett Memorial Collection
	Little Stalin Library	See SPAM 11167- SPAM 11168
	Marxism Today series	See SPAM 11169- SPAM 11177
44-10	Socialist publications	See also SPAM 11178- SPAM 11197
	Trade unions, cooperative associations	See SPAM 11198- SPAM 11209 W. Bennett

<u>Box and Folder No.</u>	<u>Series</u>	
	Union of Democratic Control	See SPAM 11210- SPAM 11218
	Freedom pamphlet	See SPAM 11219- SPAM 11221
	Delegations to foreign countries	See SPAM 11222- SPAM 11233 W. Bennett
	National council of labour colleges	See SPAM 11234- SPAM 11235
	General pamphlets, A-H	See SPAM 11236- SPAM 11245
44-11	General pamphlets, J-Z	See also SPAM 11246- SPAM 11253
44-12	<u>New Zealand</u> labour party publications	See also SPAM 11254- SPAM 11264
44-13	New Zealand labour party conference reports, 1959-60	See also SPAM 11265- SPAM 11266
	Workers' literature bureau publications	See SPAM 11267- SPAM 11273
44-14	Miscellaneous New Zealand pamphlets	See also SPAM 11274- SPAM 11282
44-15	<u>Printed material: USSR - constitution</u>	See also SPAM 11283- SPAM 11291
	Trials	See SPAM 11292- SPAM 11297
	Lenin –works	See SPAM 11298- SPAM 11313 W. Bennett
	Marx and Engels – works	See SPAM 11314- SPAM 11330 W. Bennett
44-16	Marxism and Leninism	See also SPAM 11331- SPAM 11354

Box and Folder No.Series

	Lieb knecht, Karl	See SPAM 11355- SPAM 11357
44-17	General pamphlets (3 folders)	See also SPAM 11358- SPAM 11447 W. Bennett
	Periodicals (2 folders)	See SPAM 11448- SPAM 11459
	Five year plans	See also SPAM 11460- SPAM 11467 W. Bennett
	Khrushchev works	See SPAM 11468- SPAM 11473 W. Bennett
	Description + travel	See SPAM 11468- SPAM 11473 W. Bennett
	Marxist Study courses	W. Bennett
	Trotskyism	SPAM 11482- SPAM 11485 W. Bennett
	Soviet Russia Pamphlets	See SPAM 11486- SPAM 11491
	Molotov	See SPAM 11499 W. Bennett
	Revolution	See SPAM 11500- SPAM 11505
	Russia – progress	See SPAM 11506- SPAM 11518 W. Bennett
	Ukraine	See SPAM 11519- SPAM 11521 W. Bennett

Box and Folder No.Series

44-17	Stalin (2 folders)	See SPAM 11569- SPAM 11603 W. Bennett
	China (4 folders) <u>Printed Material: China</u>	See SPAM 11604- SPAM 11662 W. Bennett
	Mao Tse-Tung works	See SPAM 11604- SPAM 11662 W. Bennett
	China – periodicals	See SPAM 11672- SPAM 11679 W. Bennett
44-18	China – Communist party publications	See SPAM 11680- SPAM 11683

Printed material: subject files

Although the files contain much printed material, mainly pamphlets, they also contain other research (e.g. mimeographed items from the Research Division, CCF National Office) and some corres. With A. Webster, and the Prov. Sec'y. If the files contain research material for other dates as well as the 1953-57 period, they are listed if available. There is some overlap with the previous subject files. The dates for the pamphlets vary from ca. 1890's – 1960's and the dates are not listed beside the subject files.

44-(19,20)	Agriculture (2 folders)	See also SPAM 10001- SPAM 10009
45-1	Agriculture – legislation	
	Anarchy	See SPAM 10010 W. Bennett
45-2	Australia (cdn. Parl. Delegation tour of Australia- New Zealand, 1944)	See SPAM 10011- SPAM 10012
	Automation	See SPAM 10013- SPAM 10017
	Atlases	See SPAM 10018 W. Bennett
	Atomic power	See SPAM 10019- SPAM 10021 W. Bennett

<u>Box and Folder No.</u>	<u>Series</u>	
	Africa (empty)	W. Bennett
45-3	Banks and banking	See also SPAM 10022- SPAM 10026
	Biography (2 folders)	See SPAM 10027- SPAM 10042 W. Bennett
	BC power commission (see Public Utilities subject File)	
45-4	Canada – constitution	
45-5	Cancer research	
45-6	Capital punishment	See also SPAM 10043
	Capitalism	See also SPAM 10044- SPAM 10056, SPAM 12757- SPAM 12758 W. Bennett
45-7	Cartels, international	See also SPAM 10057- SPAM 10060
45-8	Censorship, political	
45-9	Child welfare	
45-10	Civil rights	See also SPAM 10061- SPAM 10063
45-11	Civil service	See also SPAM 10064- SPAM 10065
45-12	Civil Service salaries	
	Class struggle	See SPAM 10066- SPAM 10071 W. Bennett

<u>Box and Folder No.</u>	<u>Series</u>	
	Cold War	See SPAM 10072- SPAM 10073 W. Bennett
	Collective bargaining	See SPAM 10074- SPAM 10075
	Colonialism	See SPAM 10076 W. Bennett
	Commonwealth (newspaper)	See SPAM 10077 W. Bennett
45-(13, 14)	Communism (2 folders)	See also SPAM 10078- SPAM 10086
	Congo	See SPAM 10087
45-15 46-1	Cooperative Associations	See also SPAM 10088- SPAM 10093
46-2	Credit Unions	See also SPAM 10094- SPAM 10095
46-3	Crown corporations	
	Cyprus	See SPAM 10096
	Cuba	See SPAM 10097- SPAM 10100 W. Bennett
	Czechoslovakia (empty)	
46-4	Dent	W. Bennett
46-5	Depression	See also SPAM 10101
46-6	Detention homes	

<u>Box and Folder No.</u>	<u>Series</u>	
46-6	Disarmament	See also SPAM 10102- SPAM 10103, SPAM 359A
46-7	Dissolution and constitutional right	
46-8	Divorce	
46-9	Dominion-provincial relations-conference (1946)	See also SPAM 10104- SPAM 10106
46-10	Dominion-provincial tax rental agreement	
46-11	Doukhobors	
	Economics and economic history	See SPAM 10107- SPAM 10122, SPAM 10123- SPAM 10135
46-(12, 13)	Education	See also SPAM 10136- SPAM 10139
47-1	Education – separate school question	See also SPAM 10140
47-2	Education – finance	See also SPAM 10141- SPAM 10142
	Evolution	See SPAM 10143- SPAM 10151 W. Bennett
	Eight hour movement	See SPAM 10152- SPAM 10154
47-3	Fascism	See also SPAM 10155- SPAM 10160
47-4	Finance	See also SPAM 10161- SPAM 10162

<u>Box and Folder No.</u>	<u>Series</u>	
	Fisheries	See also SPAM 10165- SPAM 12756
47-(5-11)	Flood control	See also SPAM 10164
47-12	Forests and forestry	See also SPAM 10166- SPAM 10175
47-13	Foreign relations	
	France	See SPAM 10176- SPAM 10184
47-(14-16)	Gas, natural (2 folders)	See also SPAM 12751
	Germany	See also SPAM 10185- SPAM 10193, SPAM 12752- SPAM 12753
	Greece	See SPAM 10194- SPAM 10199 W. Bennett
47-17	Health	See SPAM 10200- SPAM 10201
48-1	Historiography	See also SPAM 10202
48-(2,3)	Housing, 1934-36	See also SPAM 10203
48-(4,5)	Housing – Vancouver Housing Association, 1946-50	
48-6	Hungarian crisis	See also SPAM 10204- SPAM 10205
	Immigration	See SPAM 10206

<u>Box and Folder No.</u>	<u>Series</u>	
48-6	India	See SPAM 10207- SPAM 10209 W. Bennett
48-7	Indian, 1945-46	See also SPAM 10210
48-8	Industries – development, ownership, etc. 1947-48	See also SPAM 10211- SPAM 10220
48-9	Insurance	See also SPAM 10221
48-(10, 11)	Insurance, automobile	See also SPAM 10222- SPAM 10225, SPAM 12754
49-(1,2)	Insurance, health (1939)	See also SPAM 10226
49-3	Insurance, hospitalization	See also SPAM 10227
49-4	Insurance, life, 1940's	See also SPAM 10228- SPAM 10230
49-5	Ireland	
	Israel (empty)	W. Bennett
49-6	Japanese in B.C. see also minorities, 1940's	See also SPAM 10231- SPAM 10239
	Jews	See SPAM 10240- SPAM 10249
49-7	Korea	See also SPAM 10250- SPAM 10255
49-(8, 9)	Liquor problem, 1940's, 1950	See also SPAM 10256- SPAM 10258

<u>Box and Folder No.</u>	<u>Series</u>	
	Literature (3 folders)	See SPAM 10259- SPAM 10277 W. Bennett
49-10	Lord's day alliance	See also SPAM 10278
49-11	McCarthyism	See SPAM 10279
50-1	Marxism, 1930's	See also SPAM 10280
50-2	Medicare, 1962	See also SPAM 10281
	Mexico (empty)	W. Bennett
50-3	Mines and mineral resources	See also SPAM 10282-85
50-4	Minorities, 1930's, 1940's	See also SPAM 10286- SPAM 10297
	Monopoly (empty)	W. Bennett
50-5	Municipal affairs, 1945, 1950's	
	National identity	See SPAM 10298- SPAM 19305 W. Bennett
50-6	Natural resources	See also SPAM 10306
	Negroes	See SPAM 10337- SPAM 10340 W. Bennett
50-7	Open and closed shop, 1940's	See also SPAM 10341- SPAM 10343
	Padlock law (empty)	W. Bennett
50-8	Paper making and trade	

<u>Box and Folder No.</u>	<u>Series</u>	
50-9	Parliamentary procedure	
50-10	Peace, 1949-51	See also SPAM 10344- SPAM 10356
50-11	Pensions	See also SPAM 10357, SPAM 10163 W. Bennett
	Poland (empty)	
	Population	See SPAM 10358- SPAM 10359, SPAM 12755 W. Bennett
	Philosophy (?)	See SPAM 10360- SPAM 10365
50-12	Press	See SPAM 10077
50-13	Prices – regulation, 1944-45	
50-14	Prisons	See also: detention homes
50-15	Proportional representation	
50-16	Provincial affairs miscellaneous	
50-17	Public utilities	See also SPAM 10366- SPAM 10367
	– General, 1959	
51-1	- BC Power Commission, 1938-44	
51-2	- BC Power Corporation (including - BC Electric), 1943-45	
51-3	- Tennessee Valley Authority	See also SPAM 10368- SPAM 10373

<u>Box and Folder No.</u>	<u>Series</u>	
51-4	- Columbia River Project	See also SPAM 10374
51-5	- Public ownership	See also SPAM 10375
51-6	Public utilities commission, 1959	See also SPAM 10376
51-7	Public works	
51-8	Radio broadcasting and TV	
	Railroads	See also SPAM 10377- SPAM 10379, SPAM 12750
51-9	Railroads – Esquimalt and Nanaimo, 1944-48	
51-10	Railroads - PGE	
51-11	Railroads – Maps	
51-12	Reconstruction (World War, 1939-45)	See also SPAM 10380
52-1	Refugees, 1943	See also SPAM 10381- SPAM 10382
52-2	Regional planning – BC, 1943	
52-3	Rehabilitation (see also Veterans, rehabilitation)	See also SPAM 10383
52-4	Relationships – Russia with	See SPAM 10384- SPAM 10390
52-5	Relief Camps, see also labour disputes, Box 42-(13, 14)	See also SPAM 10391

<u>Box and Folder No.</u>	<u>Series</u>	
52-6	Religion and the CCF, 1934-48	See also SPAM 10392- SPAM 10396
	Religion and state	See SPAM 10397- SPAM 10414 W. Bennett
52-7	Roads	
52-8	Saskatchewan – legislation, hospitalization, crown corporations, 1945-49	See also SPAM 10415
	Slavery	See SPAM 10416- SPAM 10418
	Science	See SPAM 10419- SPAM 10425
52-9	Social security, 1947	
52-10	Social welfare	See also SPAM 10426
52-(11, 12)	Socialism, 1930's, 1940's (4 folders)	See also SPAM 10427- SPAM 10435, SPAM 10436- SPAM 10449, SPAM 10450- SPAM 10461- SPAM 10488
52-13	Sommers – Sturdy case	
52-14	Song books	
	Spain	See SPAM 10489- SPAM 10492 W. Bennett
	Sports	See SPAM 10493 W. Bennett

<u>Box and Folder No.</u>	<u>Series</u>	
52-14	Space research	W. Bennett
	Stephen, A. M.	See SPAM 357A- SPAM 358A
	Stephen, A. M. writings	See SPAM 10494 W. Bennett
52-15	Suez Crisis	
52-16	Taxation, 1949	See also SPAM 10495- SPAM 10497
	Technology	See SPAM 10498
52-17	Telephone	
52-18	Tolls	
52-19	Trade, 1949	See also SPAM 10499- SPAM 10502
52-20	Transportation	See also SPAM 10503- SPAM 10504
	Trials	See SPAM 10505- SPAM 10507 W. Bennett
52-(21, 22)	Unemployment (2 folders) 1945-46	See also SPAM 10508- SPAM 10513
52-23	University endowment lands, 1951	
52-24	UNRRA (UN Relief and Rehab, admin.) 1944	See also SPAM 10514
53-1	Veterans-rehabilitation, 1945	See also SPAM 10515- SPAM 10516

<u>Box and Folder No.</u>	<u>Series</u>	
53-1	Vietnam	W. Bennett
53-2	Voting	
53-(3-5)	War and reconstruction (3 folders) 1940's	
	War and reconstruction (1 folder)	See SPAM 10517- SPAM 10531
	War and reconstruction (4 folders)	See also SPAM 10532- SPAM 10539, SPAM 10540- SPAM 10556, SPAM 10557- SPAM 10572
53-6	Water pollution	See also SPAM 10573
	Women	W. Bennett
	Working class	See SPAM 10575- SPAM 10589 W. Bennett
53-7	Workmen's compensation, 1942, 1949	See also SPAM 10590
	Woodsworth, J. S. – writings	See SPAM 10591- SPAM 10595
53-8	Young, Rodney	
53-9	Youth	See also SPAM 10596- SPAM 10601
	Yugoslavia	W. Bennett

Box and Folder No.

Series

	Printed material: miscellaneous pamphlets A-Z	
53-10		See also SPAM 10608- SPAM 10609
53-11		See also SPAM 10610- SPAM 10620
53-12		
53-13		See also SPAM 10621- SPAM 10623
53-14		See also SPAM 10624- SPAM 10627
	s-z	See also SPAM 10628- SPAM 10634
54-1	General	
	<u>Minutes: Independent Labour Party</u>	
54-2	Executive and convention reports, 1925-32	
54-3	Executive and convention reports, 1931-33	
	<u>Minutes: Socialist Party of Canada (BC)</u>	
54-4	Executive and convention reports, 1931-33	
54-5	Convention resolutions, 1933, constitution	
54-6	Draft of an Economic Plan for a Socialist State	
54-7	Executive and convention reports, 1934-35	
54-8	Minutes, 1935	
54-9	Convention, 1935	
	<u>Minutes: Associated CCF Clubs</u>	
55-1	Constitution and by-laws	

<u>Box and Folder No.</u>	<u>Series</u>
	<u>Minutes: CCF (Provincial party)</u>
55-2	Minutes, 1933-34
55-3	Minutes, 1933-35
55-4	Executive and convention reports, minutes, 1935-36
55-5	Miscellaneous reports 1935-37
56-1	Minutes, 1935-37
56-2	Executive minutes, 1937-38
57-1	Convention, 1937
57-2	Minutes, 1938-39
57-3	Minutes, 1939-40
57-4	Minutes, 1940-41
58-1	Minutes, 1941-42
58-2	Convention, 1941
58-3	Minutes, 1942
58-4	Minutes, 1942-43
58-5	Convention, 1943
58-6	Minutes, 1943
59-1	Caucus minutes, 1943
59-2	Minutes, 1943-44
59-3	Caucus minutes, 1944
59-4	Minutes, 1944-45
59-5	Minutes, 1945
60-1	Interprovincial Conference (Winnipeg) 1945
60-2	Convention, 1945
60-3	Convention, (Sask.) 1945
60-4	Minutes, 1946
60-5	Convention, 1946
60-6	Caucus minutes, 1946
60-7	Minutes, 1946
60-8	Minutes, 1947
60-9	Caucus minutes, 1947
60-10	Convention, 1947
60-11	Interprovincial conference (Regina) 1947
61-1	Minutes, 1948
61-2	Convention, 1948
61-3	Minutes, correspondence, reports, 1949
61-4	Caucus minutes, 1949
61-5	Convention, 1949
61-6	Caucus minutes, 1950

Box and Folder No.Series

61-7	Minutes, 1950
61-8	Convention, 1950
61-9	Interprovincial Conference (Winnipeg) 1950
61-10	Minutes, 1950-51
61-11	Caucus minutes, 1951
62-1	Convention, 1951
62-2	Interprovincial conference (Regina) 1952
62-3	Minutes, 1952
62-4	Convention, 1952
62-5	Caucus minutes, 1952
62-6	Minutes, 1953
62-7	Convention, 1953
63-1	Convention, 1953 cont.
63-2	Convention, (Ontario) 1953
63-3	Caucus minutes, 1953
63-4	Minutes, 1954
63-5	Convention, 1954
63-6	Convention, 1954
63-7	– debate on communism
63-8	Caucus minutes, 1954
63-9	Minutes, 1954
64-1	Minutes, 1955
64-2	Convention minutes, 1955
64-(3,4)	Convention resolutions, nominations, 1955
64-5	Caucus minutes, 1955
64-6	Minutes, 1956
64-7	Convention, 1956
65-1	Convention, 1956
65-2	Caucus minutes, 1956
65-3	Minutes, 1957
65-4	Convention, 1957
65-5	Caucus minutes, 1958
65-6	Minutes, 1958
65-7	Convention, 1958
65-8	Caucus minutes, 1958
65-9	Provincial council minutes, 1959
65-10	Convention, 1959
65-11	Caucus minutes, 1959
65-12	Minutes, 1960
65-13	Convention, 1960

Box and Folder No.Series

65-14	Convention, 1960
65-15	Caucus minutes, 1960
	<u>Minutes: CCF (National party)</u>
66-1	Regina convention, 1933 Convention, 1937 Convention, 1938
66-2	Convention, 1940 Convention, 1942
66-3	National Conference of Provincial Affairs (Regina) 1943-44
66-4	National Conference on Provincial Affairs (Regina) 1943-44
66-5	Convention, 1944
66-6	Minutes, 1945 Convention, 1946
67-1	Convention, 1946 - correspondence
67-2	Minutes, 1948 Convention, 1948
67-3	Convention, 1948 – correspondence Convention, 1948 – news clippings
67-4	Minutes, 1949 Council correspondence, 1949-51
67-5	Convention, 1950
67-6	Convention, 1950 – correspondence Convention, 1960 – literature incident Eve Smith Minutes, 1952 Convention, 1952 Convention, 1952 – correspondence Minutes, 1954
68-1	Convention, 1954 Convention, 1954 – correspondence Minutes, 1955
68-2	Youth convention, 1956 Convention, 1956 Minutes, correspondence, reports, 1956 Convention report, 1958
68-3	Minutes, 1958
68-4	Minutes, 1959 Minutes, 1960 Convention, 1960 Convention, 1961- merger resolution

Biographies: Biographical reference data gathered for the Federationist, Mainly 1940's. Also contains clippings from Saturday Night and other information on non-CCF candidates or members. Photos taken from this box may be found in BC 1485/1-35, 110-193.

68-5

Affleck, Boyd C.

Agnew, Helen Smith

Ainley, Harry D.

Aitken, James S

Allen, Thomas Victor

Alsbury, Thomas

Alton, Thomas James

Anderson, Emil

Anderson, Garfield

Anderson, Tom

Archibald, Harry Grenfell

Argue, Hazen

Armstrong, Francis Allan

Attlee, Clement, R.

68-6

Bailey, Edgar

Baird, Irene

Barefoot, George Henry

Barnett, Thomas S.

Beddome, Robert

Baletz, John E.

Benson, Helmer J.

Bentley, T. J.

Bevis, Fred

Bird, Nicholas

Bjerstedt, David

Black, Mr. & Mrs. J. S.

Black, Norman

Borden, Henry

Bowerman, Edward L.

Bracken, John

Bray, Roger E.

Brett, William H.

Brewin, F. A.

Brocklebank, J.H.

Brown, Allan L.S.

69-1

Bryce, George
Bryce, Robert
Bryce, William (Scottie)
Bryce, Alex
Buck, Tim
Burton, Joseph W.
Burns, Patrick
Bury, James
Caird, William B.
Calder, Frank
Cameron, Colin
Cameron, John Herdman
Campbell, Max
Campbell, May
Carlin, Robert
Carnell, William J.
Castledon, George Hugh
Chappell, H.A.
Charlton, Darwin
Clapperton, John
Clarke, Corothy
Clarke, Susie Lane photo only
Clayton, Samuel
Clifford, Hugh
Close, William
Coldwell, M. J.
Collis, George B.
Comadina, M. J. photo only
Cook, Frederick G.
Cook, J. E.
Cook, John H.
Corman, J.W.
Corsbie, Joseph H.
Crowe, Stan D.
Cunningham, Clive H.
Cunningham, Norman
Dahlen, R.
Day, Howard William
Denicola, Joseph

69-2
Dennison, William
Derby, A. M.
Docker, W. M.
Douglas, J. T.
Douglas, T.C.
Dowding, Gordon
Drew, F.W.M.
Drew, George
Drummond, D. photo only
Dunfield, John W.
Dyck, Jack
Eckland, Margaret
Eddie, Rae
Eliason, Magnus
Eliason, O.A.
Ellis, Claude
Emerson, Bruce
Emery, Ralph
Erickson, Rhoda photo only
Fahrni, Mildred
Farmer, S. J.
Fines, Clarence M.
Fleming, Stephen A.
Flowerdew, Eric
Forster, Victor W.
Frank, Floyd
Freeze, R.C.
Fry, Arthur T.
Gammon, Henry A.
Gargrave, A. J.
Gargrave, Herbert
Gaylor, Ken photo only
Gibson, George photo only
Giesbrecht, William
Gillis, Clarence
Godfrey, A.E.
Grantham, Robert
Gray, G. photo only
Gray, Morris A.

69-3

Greenaway, George
Greenway, A.K.
Greer, Cliff
Grewall, N.
Grieve, Robinson L.
Grube, G. M. A.
Guthrie, Sam
Haddaw, Robert
Haines, Ken photo only
Hagedorn, Mick
Haggen, Lois
Haggen, Rupert
Hantleman, Louis H.
Hancock, Leslie
Harding, Ran
Hartley, W. L.
Harvey, George
Hedquist, Knut
Herbert, Gordon
Herridge, Bert
Hill, Norman
Hills, George
Hindle, Neil J.
Hobbs, George
Howard, F.
Howe, Peter A.
Ingle, Lorne E.
Irvino, Ronald W.
Irvino, William
Isherwood, George
Isley, Ted
Jacobs, Ethel
Jaenicke, Frank E.
Jamieson, Laura
Johnson, Erling
Johnson, Mervin
Johnson, Walter H.
Johnson, William photo only
Johnston, Colin

69-4

Jolliffe, E.B.
Jones, Owen L.
Jones, Thomas C.
Jones, W. J.
Keeling, Mary E.
Kenyon, H. S.
Kerr, Elizabeth
King, Carlyle
Knight, Roy R.
Knowles, Stanley H.
Karnossoff, Michael
Kristianson, D.
Kristianson, H.
Lamarche, Charles E.
Lancaster, James
Larson, George V.
Laski, Harold J.
Lawarence, John
Lazorko, D. M.
Leavens, B. E.
Lefeaux, Stan
Lefeaux, W.W.
Lewis, David
Lewry, Louis H.
Lloyd, Woodrow S.
Lockhart, G.E.
Lorime, James
Loucks, Vera A
Lucas, E. A.
Luchinsky, Patricia
Lucock, Margarette
Lyons, George W.
McAdam, Sheila
McAllister, Clare
Macauley, Ronald
McConnell, Joe
McCullough, Edward G.
McCuaig, Duncan J.
Macdonald, Alexander

69-5

MacDonald, Donald photo only
McDonald, J. photo only
MacDougall, Evan D.
Macey, J. photo only
McInnes, George
McInnis, Angus
MacInnis, Grace
McInnis, John
McIntosh, Bob
McIntosh, Lachlan F.
MacIssaac, Angus
McKay, Eric
McKenzie, Frank J.
MacNab, John E.
MacNeil, Grant
Macphail, Agnes
McTague, Charles P.
Madden, Joe
Madson, Chris
Madson, Eileen
Makaroff, Peter
Marsh, Leonard
Martin, Murdo
Martin, Paul
Mason, Harold W.
Matthews, James H.
Mauro, Victor
Mendels, Jessie
Millard, Charles H.
Minifie, K. C.
Mitchell, F.
Mitchell G.
Monk, William A.
Moore, Ronald
Moore, William
Morrison, Myrtle
Morrison, Russell
Mosher, Aaron R.
Mott, Frederick

Muirhead, Sam
Neale, C.P. "Paddy"
Neilson, Martin A.
Newman, Cyril
Nicholson, A.M.
Nimsick, Leo
Nollet I. C.
Noseworthy, Joe
Oliver, Olive Jane
Oliver, Michael
Orchard, Claude
Overall, C. A. G.
Parker, Arthur, J.
Pattern, Ken
Pemberton, Robert
Peters, Arnold
Peterson, Nellie
Phelps, J. L.
Phillips, Howard
Pierce, W. J.
Powley, Jay
Prittie, Bob
Probe, John
Quinn, James
Radcliffe, Charles
Ralston, Tillie photo only
Ratzlaff, Walter
Rayment, Violet J.
Regier, Erhart
Reithaug, Olga
Reuther, W. P.
Rhodes, James
Richards, B. R.
Richardson, W. T.
Riggs, W. C.
Riley, Roland
Robertson, William
Robinson, Ernest
Robinson, F. O.

Box and Folder No.

Series

	Roper, Elmer	
	Rowland, E. F.	
69-6	Sadler, Nathan E.	
69-7	Scanlon, Ewart S.	
	Schmid, Manfred	
	Scott, Frank R.	
	Segur, Vincent	
	Shepherd, Dorothy	
	Shepherd, Len	
	Shepherd, Margaret	
	Simms, Robert	
	Simpson, Harold	
	Simpson, Maurice	
	Smith, E. Roy	
	Snowsell, Frank	
	Speedie, Andrew	
	Squire, S. J.	
	Steel, Harry	
	Steeves, D.G.	
	Stephens, J. E.	
	Stewart, Alistair	
	Stinson, Lloyd	
	Stirling, G.F.	
	Stone, Arthur	
	Stout, Doug	
	Strachan, Robert	
	Strange, C.A.	
	Strum, Gladys	
	Stupich, Dave	
	Sturdy, John	
	Sutherland, Jim	
	Sutherland, Mary	
	Taylor, Ward	
	Tetlock, Mac	photo only
	Thatcher, Ross	
	Thayer, Harold	
	Thomas, Charles A.	
	Thomas, J. M.	
	Thomas, Jack Howard	

Thomas, Pat
Thompson, W. J.
Thornberry, Robert D.
Townley-Smith, F. W.
Tracey, Frank
Trew, Beatrice
Turner, Arthur J.
Turner, W. Ewart
Tyson, Henry P.
Valleau, Oakland W.
Walters, Elvan
Warren, F. W.
Watson, George
Watson, Wes N.
Weaver, George W.
Webb, Phyllis J.
Webber, Bernard George
Webber, Jean P.
Webber, H.
Webster, Arnold
Webster, Gladys
White, Joseph
Whittall, Jack
Wilcox, Lyle
Wilde, John
Wilkinson, Thomas
Williams, Arthur
Williams, Charles C.
Williams, Frederick Claude
Williams, George R.
Williams, Victor
Willis, Morris J.
Williston, Ray Gillis
Winch, E. E.
Winch, Harold E.
Wismer, Leslie E.
Wood Fred photo only
Wood, Harry
Wood, John

Box and Folder No.Series

69-8 Wood, Len
 Woodsworth, Bruce
 Woodworth, J. S.
 Wright, Percy E.
 Wright, Peter A.
 Wybourn, Sidney T.
 Young, Rodney
 Zaplitny, Fred S.

Box and Folder No.SeriesDates

Reminiscences and notes by and about early socialists in B.C., collected by Dorothy Gretchen Steeves. The material was deposited by D. G. Steeves with her international affairs clipping collection prior to the deposit of additional papers, that are among the Dorothy Gretchen Steeves Papers. The initial material was deposited in the Angus MacInnis Memorial Collection.

69-9 Burns, Ernest

A typescript interview with Ernest Burns, who came in Vancouver in 1899. Reference to the SLP in the early 1900s in Vancouver, the Social-Democratic Party (SDP) in the U.S. and Vancouver, the United Socialist Party in Vancouver, the Finnish make-up of the Social-Democratic Party, Ernest E. Winch (including his relationship with the Longshoremen's Auxiliary), and early socialist personalities in Vancouver. Interview done in April 1958.

69-10 Burrough, John B.

A typescript biography with reminiscences (one rough copy in note) of John Burrough, who came to B.C. in 1903 and was active in the Socialist Party of Canada.

Letters: incomingDates

Ferguson, M. H.

1939

About S.P.C. business

MacLeod, R.H.

1939

About Burrough leaving S.P.C.

Shepherd, Alex

1934, 1938,

About S.P.C. business, the Western Socialist
 and Burrough leaving the party. (5 letters,
 1 envelope)

1939

Socialist Party of Great Britain

1937

About a dispute in the Socialist Party of
 Canada.

Letters: outgoing

Shepherd, Alex

1934

About the Dominion Executive Committee (DEC)
 and moving of the Western Socialist to Boston.

MacLeod, R.

1939

<u>Box and Folder No.</u>	<u>Series</u>	<u>Dates</u>
	About resigning from the S.P.C. Includes minutes from Joint Meeting of DEC and Winnipeg Local and typed copy of the S.P.C. manifesto on the war. (3 letters)	
	Shepherd, Alex	1939
	About Burrough withdrawing his resignation from The S.P.C.	
	<u>Articles and Speeches</u>	<u>Dates</u>
	"The Decaying Social Order"	1934
	(Notes on reverse side.)	
	A notebook with "As to the Capture of Political Power" And "The March of Economics and Politics" (1934)	
	Also in the notebook is a rough draft of a letter sent to Members of the Vancouver Local of the S.P.C. concerning policy differences between the Vancouver Local and the DEC (1935)	
	Two speeches for the 1937 B.C. Provincial Election.	
	"Is Mayor Telford a Socialist?" (2 copies)	
	<u>Printed Material</u>	
	A CCF leaflet "When Peace Comes... Then What?"	
	<u>The Western Socialist</u>	January, 1934 No.1, 1959
69-11	Charlton, H. M. ("Annie")	
	A publication entitled "A Rebel" containing poems and prose on socialism, the CCF, early cooperative movements and other subjects written or selected by Annie Charlton.	1955
69-12	Faulkner, Fred S.	
	A letter from Florence L. Riley to Dorothy Steeves (1959) enclosing a compilation of letters and reminiscences of F.S. Faulkner (1958). It discusses Faulkners travels in 1907 from Port Arthur, Duluth, Montana, North Dakota, Spokane, Seattle, to Vancouver. He details the odd jobs he picked up, how he travelled on the trains (inside and outside) and life in general. Also discussed is Honore Jaxson (said to have been secretary to Riel), Jack Harrington and the Socialist Propaganda League.	
70-1	Hawthornthwaite, Jim B.	
	Two copies (one bound and one typescript) of the "Record of J.B. Hawthornthwaite, member for Nanaimo City in the Local Legislature". It accounts for the bills and motions brought in by	

Hawthorntwaite, providing a list of those who supported them and Those who opposed them. Written by Jack Place of the S.P.C. Both copies are the "property of Matthew Christer 6018 Dumfries St."

70-2

Lefeaux, Stan

A typescript biography of Stan Lefeaux, brother of Wallis W. Lefeaux. About socialist activities between 1912 and 1932 in Vancouver area.

A note to Dorothy Steeves informing her that he joined the S.P.C. in Revelstoke in 1906.

An envelope addressed to Steeves containing:

an application for membership in the S.P.C.;

S.P.C. membership cards of 1906-10, 1916, and 1932-35;

a CCF membership card;

a CCF membership book.

70-3

McInnis, J.

A piece of paper with his address on it.

A letter (with a typed copy) from McInnis to Steeves concerning the early socialist days (1902 on) and election irregularities which hurt socialists.

A letter from Steeves to McInnis about the Boag Foundation, his letter and the WFM.

70-4

MacInnis, Angus – Skinner, Robert

Personal reminiscences by Robert Skinner.

Letters from Angus MacInnis to Robert Skinner

(March 1933 – June 1935) concerning things in Ottawa, cooperation with the League for Social Reconstruction and the People's Party, the Communists, the make-up of the Provincial Council, the TLC, and CCF in B.C. and Ontario, B.C. Telephone, the Beauharnois issue, Wages and Work, which riding MacInnis should contest, Gerry McGeer, the 1934 convention, the camp workers, King Gordon and voters lists. (11 letters)

Letters from Robert Skinner to Angus MacInnis (March 19 – May 1935) about the situation in Ontario, the method of nomination for federation elections, The Commonwealth, where MacInnis should run in the next election, the Beauharnois issue, compensation clauses, Harold Winch going to Saskatchewan, the CCF in B.C. and a possible split, and Lyle Telford. (4 letters)

Correspondence between Angus MacInnis and A.J. Turner and J. Stringer about nominations for the next federal election and the state of the CCF in Eastern Canada. (1934, 2 letters)

"Believe It or Not!" An Independent Labor Party leaflet.

An early constitution of the CCF.

- A typescript copy of Section 98 of the Criminal Code, "Promoting Changes by Unlawful Means".
A piece of paper with a quote by Angus MacInnis: "Security is a Right".
A clipping about Angus MacInnis' opinion on government funding Of a gas pipeline.
- 70-5 Mace, Tom
 Biography written in note.
- 70-6 Massey, Jim
 Biography with reference to E.E. Winch and the formation of an ILP group. Also biography of A. J. Turner.
- 70-7 Massey Report
 (The Royal Commission on National Development in the Arts, Letters, and Sciences, 1949-1951. Chaired by Vincent Massey. Its report of 1951 made recommendations regarding Radio, television, the National Film Board, libraries, galleries, museums, archives, historic sites and monuments, scholarships, scientific research, and representation abroad. Out of the Commission came unrestricted federal grants to universities and the establishment of the Canada Council.)
 An article, perhaps a submission by Dorothy Steeves, on art and Socialism, "The Impact of Advertising on Our Mores (sic)". A Submission by Steeves to the Commission.
 Three series of notes analysing the Massey Report. Refers to the Commission, nature of representation of artists, geographic and ethnic difficulties, private stations, tv, films, national library and gallery, universities, Indian culture, Unesco, NFB, national periodicals, theatre, arts council, the U.S., CBC, scholarships and architecture.
 A typescript analysis of Report.
 An analysis, entitled "University of British Columbia", relating to University and scholarship funding.
- 70-8 O'Connor, Tom
 Reminiscences from 1905 to 1921 with references to B.C. coal mining, Strikes, early SP locals in the Interior, Western Federation of Miners (forerunner of Mine, Mill and Smelter), fugitive conscripts, free speech fights, the Midgley incident, Harrington, the Sociology Club, Jack Place and E. E. Winch. Interview held with Steeves on Oct. 12, 1958.
- 70-9 Sidaway, John
 An envelope addressed to Sidaway from the Federated Press in Chicago
- 1928

<u>Box and Folder No.</u>	<u>Series</u>	<u>Dates</u>
	Communications (2 letters, 1 telegram) from the Federated Press about Sidaway covering an AFL convention	1931
	A letter from Sidaway to Steeves about providing her with information from the early days	1958
	Reminiscences with references to early unionism, the Crow's Nest Pass coal mine, the Industrial Workers of the World (its activities in Vancouver as a debating and meeting centre especially), the informality of the U.S. – Canada border, B.C. and Canada conforming to U.S. practices, Bob Gosden, the Vancouver Labour Temple, problems of the blind, James McVety, Bill Haywood, "Mother Jones", Lucy Parsons, Frank Little, blacklisting of those involved in the Nanaimo coal strike, and company towns. He also provided names for further reference.	
	Skinner, Robert – see: MacInnis	
70-10	Stirling, George F Biography and reminiscences with references to the S.P.C., the F.L.P., The jobs he held, the Saskatchewan Farmers' Union, the United Farmers of Canada, and the 1912 Socialist Party candidate in Provincial election.	
70-11	Socialist Brigade – "Old Brigade" Lists of names and addresses of socialists.	
70-12	Tree, Ambrose Reminiscences relating to early union activities (1907 on), longshoremen Strike, O.B.U., U.M.W.A., the 21 points, the S.P.C. and Hedley.	
70-13	Turner, A.J. Reminiscences about the Canadian Labor Party, the I.L.P. and overlapping executives of the C.C.F. and the S.P.	
70-14	Walker, Charles Reminiscences about the Cumberland Strike (U.M.W.A.-1914), Ginger Goodwin, and the jailing of strikers and draft evaders.	
70-15	A notebook containing pasted-in clippings of early socialist subjects and written excerpts, news reports and books. A piece of paper with names and subjects written on it, presumably for Steeves' research. The names of those found in this box (70) are crossed out. On the reverse side are the words "for index; labour notes now filed with labour history boxes".	

Box no.

Personal Papers: Angus MacInnis

Separate finding aid available under Angus MacInnis fonds RBSC-ARC-1338

File 70-16

Files 71-1 to 71-2

All files in Box 72

Files 73-1 to 73-23

Files 74-1 to 74-2

Personal Papers: Ernest Edward Winch

Separate finding aid available under Ernest E. Winch fonds RBSC-ARC-1775

Files 76-1 to 76-16

Files 77-1 to 77-19

Files 78-1 to 78-12

Files 79-1 to 79-11

Personal Papers: Francis James McKenzie

Separate finding aid available under Francis J. McKenzie fonds RBSC-ARC-1776

Files 80-1 to 80-15

Files 81-1 to 81-6

Files 82-1 to 82-4

Printed material: collected by D.G. Steeves (mainly newspaper clippings
1930's – 1950's)

82-5	Agriculture
82-6	Air pollution
82-7	Automation
82-8	Bridges
82-9	Briefs
82-10	Civil rights
82-11	Civil service – salaries
82 (12-13),	Columbia River Project
83-1	
83 (2-5)	Communist
83-6	Debts, Public
83-7	Detention homes
83-8	Dominion – Provincial relations
83-9	Doukhobors
83-10	Economic conditions
83-11	Education
83-12	Elections
84-1	Finance
84-2	Foreign relations
84-3	Forest and forestry
84-4	Freedom of the press
84-5	Gas, Natural
84-6	Germany – Defenses
84-7	Housing
84-8	Insurance, Automobile
84-9	Insurance, health and hospitalisation (see also medicare)
84-10	Kootenay West Dispute (Herridge)
84-11	Lotteries
84 (12-13)	Medicare
84-14	Patronage

84-15	Prisons
84-16	Public utilities
84-17	Radio broadcasting and TV
84-18	Railroads
84-19	Redistribution of seats
85-1	Research (general)
85-2	Roads
85-3	Social Credit Party
85-4	Social Welfare
85-5	Socialism
85 (6-7)	Strikes, lockouts, etc.
85-8	Taxation
85-9	Telephone
85-10	Tolls
85-11	Trade
85-12	Trade unions
85-13	Unemployment
85-14	University Endowment Lands
85-15	Water – flouridation
85-16	Woodsworth (Bruce) case
85-17	Workmen’s compensation
86-1	World law and government (includes U.N. material)
86-2	Argentina
86-3	Asia and the Pacific Islands
86-4	Austria
86-5	Balkans
86-6	Belgium
86-7	Burma
86-8	Caribbean
86-9	China
86-10	Czechoslovakia
86-11	Egypt – Sudan – Suez
86-12	France
87(1-2)	Germany
87-3	Greece
87-4	Holland
87-5	Hungary
87-6	India & Pakistan
87-7	Indo-China
87-8	Indonesia
88-1	Italy
88-2	Japan
88-3	Korea
89-1	Latin America
89-2	Malaya
89-3	Malta
89-4	Middle East
89-5	Palestine
89-6	Philippines
89-7	Poland

89-8 Scandinavia

<u>Box no.</u>	<u>Printed material: collected by D.G. Steeves</u>
89-9	Siam
89-10	Spain
89-11	Switzerland
89-12	Turkey
89-13	U.S.S.R.
89-14	Yugoslavia

<u>Box and Folder No.</u>	<u>Series</u>	<u>No. items</u>	<u>Dates</u>
	<u>Burnaby CCF District Council</u>		
90-1	Minutes, Jan. 6 1934- Jan. 29, 1939	1	
	<u>Saanich District Council: letters, incoming</u>		
90-2	Berger, Doris	1	<u>n.d.</u>
	Brown, Percy	2	1957
	Brycy, Murray	1	1938
	Bullock, R. W.	9	1938-39
	Cameron, Colin	3	1931,43
	Canadian Friends of the Chinese People		
	Embargo Council	2	1939
	Cedar Cottage CCF Club	1	1940
	Central Saanich CCF Club	13	1938-43
	Citizens' Defense Council	3	1938
	CCF Economic Research Committee	2	1940
	CCF Literature dept	1	1938
	CCF Municipal Affairs Committee	1	1938
	CCF National Office	3	1957
	CCF Provincial Office	5	1938,40,43
	CCF Unemployment Conference Legislative C'tee	2	1935
	Cowichan – Newcastle District Council	1	1940
	Craigflower CCF Club		

<u>Box and Folder No.</u>	<u>Series</u>	<u>No. items</u>	<u>Dates</u>
	<u>Saanich district council: letters, incoming</u>		
90-3	Faulkner, F.S.	1	n.d.
	<u>The Federationist</u>	2	1940
	Gargrave, Herbert	40	1937-42
	Gordon Head Batminton Club	1	1940
	Greer, Cliff	9	1942
	Gutteridge, Helena	4	1940-41
90-4	Hudson's Bay Co.	1	1952
	Ingle, Lorne	1	1956
	Kristianson, Denny T.	1	n.d.
	Lakeview CCF club	1	1938
	Lefeaux, Wallis W.	5	1939,42
	Lewis, David	1	1939
	MacInnis, Angus	1	1939
	MacNeil, Grant	1	1935
	McKenzie, Frank	19	1943
	Montgomery, Jane	3	1940-42
	Mount Tolmie CCF club	4	1942
90-5	Nanaimo riding council	1	1941
	National council for democratic rights	3	1942
	<u>News comment</u>	1	1943
	Nicholson, AM	1	n.d.
	Northfield CCF club	1	n.d.
	Otter point CCF club	2	1938
	Pearson, George S.	3	1935-36
	Quadra Heights CCF club	?	1939
	Rayment, AP	3	1942
	Relief project workers' union	2	1938

	Richmond, Ken	1	1936
<u>Box and Folder No.</u>	<u>Series</u>	<u>No. items</u>	<u>Dates</u>
	<u>Saanich district council: letters, incoming</u>		
90-5	Robinson, WS	1	1941
	Saanich school board	4	1938-40
	Saanich women's council	2	1941-45
	Seven oaks CCF club	4	1938
90-6	Sewell, R.	2	1935
	Sloan, Hon.	1	1935
	Tillicum CCF Club	1	n.d.
	Telford, Lyle	14	1938-43
	Victoria district council	12	1935-43
	Viking press	1	1957
	Webber, Harry	2	1938-40
	Winch, EE	6	1937-40
	Woodsworth, JS	2	1938-39
	<u>Saanich district council: letters, outgoing</u>		
90-7	Pearson, George S.	2	1935
	Sewell, R.	1	
	Telford, Lyle	1	1937
	Winch, EE	2	
	Aldham, Frank	1	1938
	Craigflower CCF club	2	
	Gargrave, Herbert	10	
	Hall, J	1	
	Plenty for all	1	
	BC provincial secretary	1	
	Saanich school board	2	
	National secretary	3	

	Telford, Lyle	1	
<u>Box and Folder No.</u>	<u>Series</u>	<u>No. items</u>	<u>Dates</u>
90-7	Bishop, Ernest	1	1939
	Bullock, RW	1	
	Central Saanich CCF club	1	
	Chief of Police, Royal Oak	1	
	CCF MPs	1	
	CCF provincial council	1	
	Creigflower club	2	
	Gargrave, Herbert	11	
	Grantham, R.	1	
	Irving, J	1	
	Lefeaux, WW	1	
	Martin (Mrs)	1	
	Mount Tolmie CCF club	1	
	National secretary	2	
	North Saanich CCF club	4	
	Parkdale CCF club	2	
	Patterson, Ruby	1	
	Quadra heights CCF club	1	
	Saanich CCF clubs	2	
	Steeves, DG	1	
	Telford, Lyle	1	
	Victoria district council	2	
	Woodworth JS	1	
90-8	Cedar Cottage CCF club	1	1940
	Edwards, Marie	1	
	<u>The Federalionist</u>	3	
	Gargrave, H.	5	
	Mount Tolmie CCF club	1	

	Rendle, A.	1	
<u>Box and Folder No.</u>	<u>Series</u>	<u>No. items</u>	<u>Dates</u>
90-8	Saanich school board	1	
	Telford, Lyle	2	
	Toynbee, J.E.	1	
	Winch, EE	2	
	Bryce, D.	1	1941
	Gargrave, H.	2	
	Gutteridge, Helena	2	
	Robinson, W.S.	1	
	Webber, H.	1	
	CCF National Convention	1	1942
	Gargrave, H.	3	
	Greer, Mr.	2	
	McAllister, K.	1	
	Montgomery, Jane	1	
	Murton, E.	1	1942
	McKenzie, Frank	1	1943
	Saanich CCF clubs	1	1944
	<u>Saanich district council: minutes</u>		
90-9	Sept. 1936 - July 1940		
90-10	March 1938 – Dec. 1944		
	<u>Saanich district council: reports</u>		
90-11	Picnics, clubs, publicity, finances		1937-41
	<u>Saanich district council: CCF clubs, membership material</u>		
90-12	Central Saanich, Craigflower, Quadra Heights, Parkdale, Tillicum, Seven Oaks, Mount Tolmie		

<u>Box and Folder No.</u>	<u>Saanich district council: CCF clubs</u>	<u>Dates</u>
90-13	Cashbook – Craigflower Club Membership book and financial records, receipts – Quadra Heights Club receipts – Craigflower	
90-14	<u>Saanich district council – Gorge club</u> CCF membership applications Correspondence Minutes	1943-45
90-15	<u>Saanich district council – Tillicum club</u> Correspondence Financial records Membership book Minutes	1942-44
91- (1-5)	<u>Sannich District council: financial records</u>	
91-6	<u>Saanich Constituency Association</u> Correspondence Minutes	
91-7	<u>Saanich constituency: Ways and means c'tee</u> Minutes	1954-55
91-(8-11)	<u>Sannich constituency: Action fund</u> Instruction manual, correspondence, financial records	
	<u>Saanich CCF: Women's council</u>	<u>no. items</u> <u>date</u>
92-1	Introduction, dinner arrangements, minutes 1941-	
92-2	45, correspondence and financial records	
92-3	<u>Saanich CCF: miscellaneous</u> Letters, resolutions, delegate information, financial records, Election poll, and scrutineering material	
92-4	<u>Saanich or Victoria CCF: financial records</u>	1933-38
92-5	<u>Victoria area: correspondence, general</u> From Esquimalt riding CCF District council to JS Taylor	1 1938
	Between I Reader, Cloverdale CCF Club in Saanich and Frank McKenzie	3 1945
	From Mrs. Ardal Campbell to Mr. LH Passmore	1 1945
	From Jessie Mendels to May Campbell	1 1945
	From Kay Lowdon to May Campbell	1 1945
92-6	<u>CCF (BC section): constitution and amendments</u>	4 1937-39, 42

94-3	Provincial executive constituency quotas		
94-(4,5)	Federationist printing co. ltd.		
	Statements of receipt and disbursement	2	1950-57
94-6	Commonwealth Society, invoices and receipts		1953-58
94-7	Receipts re delegates to 1956-58 conventions		

95-1	<u>Bank statements:</u> CCF Action Fund
95-2	CCF Civic Election Committee
95-3	CCF BC – Yukon section
95-4	Cooperative Commonwealth Federation, Provincial Campaign Committee
95-5	Commonwealth Society
95-6	CCF BC-Yukon Section, trust account

96-1 Discs - Audiograph discs placed on tape

<u>Disc and side</u>	<u>Description</u>
1 – 1	Knute Buttedahl dictation
1 – 2	Harold Thayer dictation
2 – 1	Margaret Oxendale dictation
2 – 2	Margaret Jones dictation
3 – 1	Provincial executive minutes, June 19/53
3 – 2	Harold Thayer dictation
4 – 1	Margaret Oxendale dictation
4 – 2	Harold Thayer dictation
5 – 1	Harold Thayer dictation
5 – 2	Talk by Arnold Webster
6 – 1	Knute Buttedahl and M. Oxendale
7 – 1	M. Oxendale
7 – 2	M. Oxendale
8 – 1	Knute Buttedahl
8 – 2	Harold Thayer
9 – 1	Harold Thayer
9 – 2	Harold Thayer and Knute Buttedahl
10 – 1	Harold Thayer dictation
10 – 2	Harold Thayer dictation and talk by unidentified person (Tony Gargrave) on BC's forests
11 to 23	Harold Thayer dictation

Memorable

96-2	Printing plate, "Men and women are joining the CCF"
96-3	Austrian Socialist badges

Scrapbooks: The scrapbooks contain mainly clippings with some leaflets and other material relating to the activities of the CCF and its members, 1933-60. The scrapbooks on the B.C. legislative sessions contain material on the budget and bills before the legislature as well as clippings. Some scrapbooks contain general clippings and material on legislative sessions.

Scrapbooks: B.C. legislative sessions

97-1		1936-37
97-2		1938
97-3		1938-39
98-1		1939-40
98-(2-6)		1942-46
98-7		1948
98-8		1951
98-9		1952
98-10	Clippings, collected by W. W. Lefeaux	(1929-33)
99-1	Clippings, collected by W. W. Lefeaux	1911, 1930-35
99-(2,3)	Clippings, (2 scrapbooks)	1933
99-4	Clippings, collected by D.G. Steeves	1933
100-1	Clippings, collected by D.G. Steeves	1933
100-2	Clippings, collected by W. Mandale	(1933-39)
100-3	Clippings, collected by W. Mandale	1936-39
100-4	Clippings, broadsides and leaflets, re: Dewdney provincial by-election	1938
100-(5,6)	Clippings and leaflets	1939
100-7	Clippings, collected by W. Mandale	1939-40
101-(1,2)	Clippings, leaflets, etc. re: federal election re: provincial election	1940 1941
102-1	Clippings, federal election, collected by W. Mandale	1940
102-2	Clippings	1941-42
102-3	Clippings	1943
102-4	Clippings, re: fuel	1943
102-5	Clippings, including Sask, provincial election.	1943-45
102-6	Clippings	1944
103-1	Clippings	1944-45
103-2	Clippings, re: federal election, collected by W. Mandale	1945
103-3	Clippings, re: federal election	1945
103-4	Clippings	1945
104-1	Clippings, including legislative session	1946
104-(2-5)	Clippings and leaflets	1952-53
104-(6-7)	Clippings	1956
105-(1-2)	Clippings	1956
105-3	Clippings, re: provincial election	1960
105-4	Clippings and leaflets	1960-62
105-5	Clippings re: Ernest Winch and the CCF	1939-53

Scrapbooks: General—Oversize

106-1	Clippings, collected by W. Mandale	1950-57
106-2	Clippings, collected by D.G. Steeves	1933
107-(1-3)	Clippings, provincial election, collected by L.D. Way	1945
107-4	Clippings, federal election	1945

INVENTORY OF THE ANGUS MACINNIS PAPERS PHOTO COLLECTION

<u>BC Historical No.</u>	<u>Subject</u>	<u>Taken from Folder No.</u>
BC 1485/1	Argue, Hazen	68-5
BC 1485/2	Bedome, R	68-6
BC 1485/3	Close, J.	69-2
BC 1485/4	Dennison, W.	69-2
BC 1485/5	Erickson, R.	69-2
BC 1485/6	Gaylor, K.	69-2
BC 1485/7	Gibson, G.	69-2
BC 1485/8	Green, R.E.	69-2
BC 1485/9	Greer, C.	69-2
BC 1485/10	Haines, K.	69-3
BC 1485/11	Harris, R.B.	69-3
BC 1485/12	Hindle, N.	69-3
BC 1485/13	Howard, G.	69-3
BC 1485/14	MacDougall, E.	69-4
BC 1485/15	Macey, J.	69-4
BC 1485/16	Tetlock, M.	69-6
BC 1485/17	Thomas, P.	69-7
BC 1485/18	Wood, F.	69-7
BC 1485/19	Comadina, M.J.	69-1
BC 1485/20	Cunningham, N.	69-1
BC 1485/21	Frank, F.	69-2
BC 1485/22	Gillies, Claire	69-2
BC 1485/23	Greenaway, G.T.	69-2
BC 1485/24	Irvine, C.W.	69-3
BC 1485/25	Jamieson, L.	69-3
BC 1485/26	Herridge, H.	69-3
BC 1485/27	Hobbs, G.	69-3
BC 1485/28	McDonald, J.	69-4
BC 1485/29	MacDonald, D.	69-4
BC 1485/30	Minifie, K.	69-7
BC 1485/31	Unidentified	69-7
BC 1485/32	Parker, A.	69-7
BC 1485/33	Radcliffe, C.	69-7
BC 1485/34	Williams, V.	69-8
BC 1485/35	Wood, L.	69-8
BC 1485/100	C.C.F. News, Jan. 1954	3-16
BC 1485/101	Brown, H.	4-14
BC 1485/102	UBC C.C.F. Open House Display	6-19
BC 1485/103	Camp Woodsworth	25-7
BC 1485/104	Camp Woodsworth	25-7
BC 1485/105	Camp Woodsworth	25-7
BC 1485/106	Camp Woodsworth	25-7
BC 1485/107	Camp Woodsworth	25-7
BC 1485/108	Camp Woodsworth	25-7
BC 1485/109	Goodwin, G.	25-7
BC 1485/110	Argue, Hazen	68-5

BC 1485/111	Barnett, Tom	68-6
BC 1485/112	Archibald, H.G.	68-5
BC 1485/113	Bryce, R.	68-6
BC 1485/114	Bury, J.	68-6
BC 1485/115	Cameron, C.	69-1
BC 1485/116	Calder, F.	69-7
BC 1485/117	Campbell, M.	69-1
BC 1485/118	Clark, S.L.	69-1
BC 1485/119	Clifford, H.	69-1
BC 1485/120	Close,	69-1
BC 1485/121	Cunningham, C.H.	69-1
BC 1485/122	Cunningham, N.	69-1
BC 1485/123	Dowding, G.	69-1
BC 1485/124	Drummond	69-2
BC 1485/125	Dyck, J.	69-1
BC 1485/126	Eddie, J.M.	69-2
BC 1485/127	Emerson	69-2
BC 1485/128	Forster, V.	69-2
BC 1485/129	Gammon, H.A.	69-2
BC 1485/130	Gray, C.	69-2
BC 1485/131	Greenway, A.K.	69-2
BC 1485/132	Haggen, R.	69-3
BC 1485/133	Kenyon, H.	69-4
BC 1485/134	Kenyon, H.	69-4
BC 1485/135	Howard, F.	69-3
BC 1485/136	Jamieson, L.	69-3
BC 1485/137	Jamieson, L.	69-3
BC 1485/138	Jamieson, L.	69-3
BC 1485/139	Johnson, W.	69-3
BC 1485/140	Jones, O.L.	69-3
BC 1485/141	Jones, W.J.	69-3
BC 1485/142	Herridge	69-3
BC 1485/143	Hills, G.	69-3
BC 1485/144	McAllister, C.	69-4
BC 1485/145	MacInnis, G.	69-4
BC 1485/146	McIntosh, R. "Bob"	69-4
BC 1485/147	McKenzie, F.	69-4
BC 1485/148	MacNeil, G.	69-4
BC 1485/149	McConnell, J.	69-4
BC 1485/150	Macdonald, A.B.	69-4
BC 1485/151	McDongall, E.D.	69-4
BC 1485/152	Madson, E.	69-4
BC 1485/153	Mathews, A.	69-4
BC 1485/154	Mitchell, F. & K.	69-4
BC 1485/155	Mitchell, F.	69-4
BC 1485/156	Moore, W.C.	69-4
BC 1485/157	Moore, W.C.	69-4
BC 1485/158	Pierce, W.J.	69-4
BC 1485/159	Pierce, W.J.	69-4
BC 1485/160	Prittie, R.	69-4

BC 1485/161	Ralston, J.J.	69-4
BC 1485/162	Regier, E.	69-4
BC 1485/163	Richardson, W.	69-4
BC 1485/164	Shepherd, L.	69-6
BC 1485/165	Snowsell	69-6
BC 1485/166	Squire, S.J.	69-6
BC 1485/167	Steeves	69-6
BC 1485/168	Steeves	69-6
BC 1485/169	Stirling, G.	69-6
BC 1485/170	Stout	69-6
BC 1485/171	Strachan, R.	69-7
BC 1485/172	Webster, G.	69-7
BC 1485/173	Wright, P.	69-7
BC 1485/174	Winch, H.	69-7
BC 1485/175	Winch, E.E.	69-7
BC 1485/176	Wilkinson, T.	69-7
BC 1485/177	Wilde, J.H.	69-7
BC 1485/178	Webster, A.	69-7
BC 1485/179	Thomas, J.M.	69-7
BC 1485/180	Spencer, R.A.	69-7
BC 1485/181	Tyson,	69-7
BC 1485/182	Thonas, J.H.	69-7
BC 1485/183	Stupich, D.	69-7
BC 1485/184	Strum, G.	69-7
BC 1485/185	Strachan, R.	69-7
BC 1485/186	Thomas, J.H. & fam.	69-7
BC 1485/187	Unidentified	69-7
BC 1485/188	Young, R.	69-8
BC 1485/189	Richardson, Trotter, Woodsworth	69-8
BC 1485/190	Webster, Corsbie, Turner	69-8
BC 1485/191	Unidentified	69-8
BC 1485/192	Group in kitchen	69-8
BC 1485/193	Unidentified	69-8
BC 1485/194	Quebec delegated to NDP founding	
BC 1485/195	Coldwellm M.J.	
BC 1485/196	M.L.A.'s, 1937	
BC 1485/197	M.L.A.'s 1942	
BC 1485/198	CCF National Convention, 1944	
BC 1485/199	C.C.C. Convention, 1955	
BC 1485/200	C.C.C. Convention, 1958	
BC 1485/201	C.C.C. Convention, 1959	
BC 1485/202	C.C.C. Convention, 1953	
BC 1485/203	C.C.C. Convention, 1953	
BC 1485/204	Social Democratic Party Picnic, 1907	
BC 1485/205	Coldwell M.J.	

Locations:

BC 1485/ 1-35 are found with the undersize photos

BC 1485/100-194 and 205 are standard sized photos

BC 1485/ 195-204 are found with oversize photos in new Map Cabinet
(except #195 in BC Hist. Oversize box)

AN INVENTORY OF MAPS IN
THE ANGUS MACINNIS MEMORIAL COLLECTION – MAP CABINET 5

IN
RARE BOOKS AND SPECIAL COLLECTIONS
UNIVERSITY OF BRITISH COLUMBIA

COMPILED BY
ELIZABETH LEWIS
MARCH – APRIL, 1978

REVISED BY
MELANIE HARDBATTLE
SPRING, 2002

AN INVENTORY OF MAPS IN
THE ANGUS MACINNIS MEMORIAL COLLECTION – MAP CABINET 5

Railroads – Maps

Howe Sound – Burrard Inlet. Topographic
Map No. Special 5B North
Victoria. Department of Lands. February, 1929.
Scale – 2 inches = 1 mile
73 x 104 cm

Howe Sound – Burrard Inlet. Topographic
Map No. Special 5B South
Victoria. Department of Lands. February, 1929.
Scale – 2 inches = 1 mile
73 x 104 cm

British Columbia and portions of Yukon, Alaska, Alberta and N.W. Territories – Railways
Victoria. Department of Lands.
Scale – 1 inch = 75 miles
43 x 43 cm

B.C. Federal Ridings

Province of British Columbia Federal Electoral Districts: The Representation Act, 1952
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 20 miles
109 x 117 cm

Province of British Columbia Dominion Electoral Districts; The Representation Act, 1947
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1947.
Scale – 1 inch to 35 miles
78 x 91 cm

Vancouver City Ridings

The City of Vancouver Federal Electoral Districts; The Representation Act, 1952
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1952.
Scale - .75 inch to 1000 feet
90 x 128 cm

Victoria

Electoral District of Victoria, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale - .5 inch to 1000 feet
42 x 81 cm

The City of Victoria and Environs – Federal Electoral Districts; The Representation Act, 1952
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale - .5 inch to 1000 feet
59 x 75 cm

Burnaby – Coquitlam

Electoral District of Burnaby – Coquitlam, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 1 mile
75 x 68 cm

Burnaby – Richmond

Electoral District of Burnaby – Richmond, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 1 mile
42 x 47 cm

Coast – Capilano

Electoral District of coast – Capilano, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 2 inches to 15 miles
52 x 47 cm

Comox – Alberni

Electoral District of Comox – Alberni, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1.5 inch to 20 miles
63 x 47 cm

Esquimalt - Saanich

Electoral District of Esquimalt – Saanich, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 2 miles
42 x 89 cm

Fraser Valley

Electoral District of Fraser Valley, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 7 miles
42 x 47 cm

Kamloops

Electoral District of Kamloops, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 20 miles
42 x 60 cm

Kootenay West

Electoral District of Kootenay West, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1.5 inch to 20 miles
42 x 47 cm

Kootenay East

Electoral District of Kootenay East, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1.5 inch to 20 miles
52 x 47 cm

Nanaimo

Electoral District of Nanaimo, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 5.5 mile
42 x 47 cm

New Westminster

Electoral District of New Westminster, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 1 mile
42 x 87 cm

Okanagan – Boundary

Electoral District of Okanagan – Boundary, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 7 miles
42 x 60 cm

Okanagan – Revelstoke

Electoral District of Okanagan – Revelstoke, British Columbia
Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.
Scale – 1 inch to 7 miles
42 x 65 cm

Skeena

Electoral District of Skeena, British Columbia

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.

Scale – 1 inch to 20 miles

81 x 73 cm

Vancouver – Burrard

Electoral District of Vancouver – Burrard, British Columbia

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1952.

Scale – 1 inch to 1000 feet

42 x 66 cm

Vancouver – Centre

Electoral District of Vancouver – Centre, British Columbia

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1952.

Scale – 1.1 inch to 1000 feet

55 x 78 cm

Vancouver – Kingsway

Electoral District of Vancouver – Kingsway, British Columbia

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1952.

Scale – 1.2 inch to 1000 feet

55 x 78 cm

Vancouver – Quadra

Electoral District of Vancouver – Quadra, British Columbia

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1952.

Scale - .8 inch to 1000 feet

42 x 102 cm

Yukon and Mackenzie River

Electoral District of Yukon, Yukon Territory

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.

Scale - .7 inch to 25 miles

57 x 47 cm

Electoral District of Mackenzie River, Northwest Territories

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1953.

Scale – 1 inch to 50 miles

42 x 76 cm

Provincial Maps – General

Map showing Hope – Princeton Highway
Victoria. Department of Public Works, February, 1945.
Scale – 1 inch to 4 miles
42 x 38 cm

Map showing Pine Pass Route connecting Prince George with Alaska Highway
Victoria. Department of Public Works, March, 1944.
Scale – 1 inch to 15.78 miles
42 x 38 cm

B.C. Districts – Showing C.C.F. Election Results: 1945, 1949, 1952

British Columbia Electoral Districts
Victoria. Department of Lands and Forests, 1948.
Scale – 1 inch to 27 miles
83 x 107 cm

Burnaby, 1938

Polling Divisions – Burnaby Provincial Electoral District
Vancouver. Deputy Registrar of Voters, 1952.
No scale
57 x 44 cm

Nelson – Creston, 1938

Nelson – Creston Electoral District, 1938; Map 3 [Added Title].
Mineral Reference Map (showing surveyed claims) covering portions of Slocan, Slocan City, Ainsworth and Nelson Mining Divisions, Kootenay District
Victoria. Department of Lands, 1927.
Scale – 1 inch to 1 mile
114 x 83 cm

Nelson – Creston Electoral District, 1938; Map 4 [Added Title].
Rossland Sheet
Victoria. Department of Lands, 1926.
Scale – 1 inch to 2 miles
107 x 64 cm

Nelson – Creston Electoral District, 1938; Map 5 [Added Title].
Mineral Reference Map (showing surveyed claims) covering portions of Trail Creek and Nelson Mining Divisions, Kootenay District
Victoria. Department of Lands, 1930.
Scale – 1 inch to 1 mile
57 x 109 cm

Revelstoke, 1938

Revelstoke Electoral District, 1938; Map 2 [Added Title].

Shuswap, British Columbia

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1934.

Scale – 1 inch to 2 miles

62 x 78 cm

Revelstoke Electoral District, 1938; Map 3 [Added Title].

Revelstoke, British Columbia

Ottawa. Office of the Surveyor General. Surveys and Mapping Branch, 1932.

Scale – 1 inch to 2 miles

61 x 65 cm

Revelstoke Electoral District, 1938; Map 4 [Added Title].

Donald, West of Fifth Meridian

Ottawa. Department of the Interior. Topographical Survey of Canada, 1925.

Scale – 1 inch to 3 miles

62 x 88 cm

Vancouver East, 1949

Vancouver East Electoral District

Vancouver. Deputy Registrar of Voters, 1949.

No scale

57 x 44 cm

ADDENDA TO AN INVENTORY OF MAPS IN
THE ANGUS MACINNIS MEMORIAL COLLECTION – MAP CABINET 5

IN
RARE BOOKS AND SPECIAL COLLECTIONS
UNIVERSITY OF BRITISH COLUMBIA

COMPILED BY
A. M. K. Demchuk

July 1980

REVISED BY
Melanie Hardbottle

Spring 2002

ADDENDA TO AN INVENTORY OF MAPS IN
THE ANGUS MACINNIS MEMORIAL COLLECTION – MAP CABINET 5

Statistical Charts

“Chart 1/ Comparison of Revenues of British Columbia”

British Columbia, s.n., s.d.

349 x 432 mm

“Chart 2/ Function Comparison of Expenditures of British Columbia”

British Columbia, s.n., s.d.

349 x 432 cm

Blueprints – lighting

CCF Headquarters/ 712 Holden Bld’g, Vancouver, B.C. Electric Railway Lighting division, July 18, 1945 and duplicate

Scale 1 in = 4 ft.

52 x 41 cm

Galley Proof

“CCF News Gal 29 CCF News Gal 30”

Vancouver, CCF News, (discusses Bruce Woodsworth Case), [1952?]

16 x 53.5 cm

Poster

“Cariboo Comes First/Wasyliw”, B.C., s.n., s.d. and duplicate

35.5 x 53 cm

Provincial Maps – Electoral Districts

Cowichan – Newcastle,

Victoria, Surveys and Mapping, June 9, 1953

Scale 2 in = 5 mi

43 x 56 cm

Provincial Map – Electoral Districts

Esquimalt,

Victoria, Surveys and Mapping, June 9, 1953

No scale

42 x 41 cm

Poster

“Berlin Fanal der Erhebung vom 17 Juni 1953”,

Presse Druck Gmbh, Bielefeld = Minden, s.d.

78 x 58 cm

Provincial Map – Electoral District

Prince Rupert,

Victoria, Surveys and Mapping, June 9, 1953.

Scale 1.5 cm = 10 mi

41 x 41 cm

Provincial Map – Electoral District
Polling divisions in Southerly part of Saanich,
Victoria, Surveys and Mapping, 1953,
No scale
56.5 x 36 cm

Poster
“CCF Public/ Meeting/ David Bjerstedt”, s.l. s.n. s.d.
36 x 27 cm

Poster
“Retail Employees!/ Make Sure”, s.l. Skinner?, s.d.
35.5 x 27.5 cm

Poster
“CCF this Time”, Ottawa, National Office Cooperative Commonwealth
Federation, s.d.
68.5 x 93 cm and duplicate

Poster
“CCF Public/ Meeting/ Candidate:/ C.A. (Chuck)/ Thomas”, B.C., s.n., s.d.
36 x 27 cm and duplicate

Posters
“Publicity and Advertising for Federal Election”, Toronto, s.n., s.d.
46 x 59 cm

“Humanity First/ Elect/ Rod/ Young”, Vancouver, s.d.
56.5 x 38 cm

“Burnaby – Richmond/ vote/ F.J./ McKenzie/ CCF”,
Burnaby – Richmond ccf Campaign Committee, s.d.
51 x 34.5 cm

“MacIntyre Jamboree”, s.l., Coalition, s.d.
61 x 41.5 cm

Poster
“Tony/ Gargrave/ Reports/ by Radio” MacKenzie, MacKenzie CCF, s.d.
35.5 x 28 cm

Map and Broadsheet
Columbia River Basin in British Columbia,
[Vancouver? B.C. Hydro? C. 1953]
Scale 1 in = 16 mi
60.5 x 57.5 cm

“Bauer.. ... Three” s.l., s.n., s.d.
48.5 x 11 cm

Provincial Maps – Electoral District

Map showing Vancouver Centre, Vancouver Burrard, Vancouver Point Grey,
[Victoria, Surveys and Mapping, c. 1955]

no scale

53 x 49 cm

Vancouver East,

Victoria, Surveys and Mapping, 1953,

No scale,

51 x 24.5 cm

British Columbia Electoral Districts,

Victoria, Dept. of Lands and Forests, 1938,

Scale 1 in = 27 mi

76 x 99.5 cm

“Gas, Natural”: Map

Map showing oil wells in Northeastern B.C.

s.l., s.n., s.d.

83.5 x 57 cm

Poster

“The Social Credit Government”, Lillooet, Lillooet Social Credit
Campaign Committee, [1955?],

79.5 x 53 cm

Poster

“Don’t Split The/ Labour Movement” reprint from Toronto Star,
Broadway Printers, 1943.

58 x 30 cm

Poster

“Union Leaders Coast to Coast Support/ McNaughton” reprint from
Owen Sound Daily Sun-Times, North Grey Liberal Association, 1945.

Blueprint

“Plan Showing Subdivision of South East ¼. D.L. 336”

Vancouver, s.n., s.d.

Scale 1 in = 100 ft.

Poster

“Strike!”

Vancouver, Local 1-217 PAC [IWA] s.d.

30.5 x 45 cm and duplicate

Periodical

“The Miner’s Magazine”, Denver, Western Federation of Miners, vol. VIII,
no. 192, Feb 28, 1907.

Reprint and clipping

"The Saintly Failure/ Who Changed Canada", Toronto, MacLean's, s.d.
and two duplicates

"There's Contradiction...", Vancouver, The Province, Apr. 11, 1936
(Clipping pasted on brown paper)

Books

The books have been catalogued in the library system and most of them are located in the main stacks. Pages 90-109 list books donated to the Collection that the library already possessed.

Acier, Marcel (ed)

From Spanish Trenches, New York, Modern Age Books, Inc., (1937)

Acland, Sir Richard

Unser Kampf. Our Struggle, Harmondsworth Middlesix England, Penguin Books, (1940)

Allan, Seema Rynin

Comrades and Citizens, London, V. Gallancz Ltd., 1938.

Allman, James

God's Children, A Modern Allegory, Chicago, C.H. Kerr & Co., 1906.

Angel, Sir Norman et Al

The Intelligent Man's Way to Prevent War, London, V. Gollancz Ltd., 1933.

Arnot, R. Page

A Short History of the Russian Revolution from 1905 to the Present Day, London V. Gollancz Ltd., 1937.

Bax, E. Belfort

The Story of the French Revolution, London, Swan Sonnenschein & Co. Ltd. 1907.

Beaulieu, Paul Leroy

The Modern State in Relation to Society and the Individual, London, Swan Sonnenschein & Co., 1891.

Bell, J.J.

The Piers Plowman Social and Economic Histories, Book. 1. London, George Philip & Son, 1926.

Blagoyeva, Stella D.

Dimitrov, a Biography, New York, International Publishers, (1934)

Brailsford, H.N.

How the Soviets Work, New York, Vanguard Press, (1928)

Brailsford, Henry Noel

Why Capitalism Means War, London, V. Gollancz Ltd., 1938.

- Bristow, Gwen
Tomorrow is Forever, Toronto, Oxford University Press, 1943.
- Broome, Isaac
The Last Days of the Ruskin Co-operative Assoc., Chicago, C.H. Kerr & Co., 1902.
- Brown, Bishop William Montgomery
Communism and Christianity, Galion, Ohio Bradford – Brown Educational Co., (nid)
- Campbell, J.G.
Concealed Weapons, Saskatoon, Sask.
- Chase, Stuart
Tomorrows' Trade, New York, The Twentieth Century Fund, 1945.
- Childs, Marguis, W.
Sweden, The Middle Way, New Haven, Yale University Press, 1936.
- Cohen, Chapman
Theism or Atheism, (London), The Pioneer Press, 1921.
- Cohen, Jos. E.
Socialism for Student, Chicago, C.H. Kerr & Co., 1912.
- Coel, G.D.H.
The Intelligent Man's Guide Through World Chaos, London, V. Gollancz Ltd., 1932.
- Cole, G.D.H.
Practical Economics, Harmondsworth Middlesex England, Penguin Books Ltd., (1937)
- Collins, Henry
Trade Unions Today, London, Frederick Muller Ltd., (1950)
- Comte, Auguste
Fundamental Principles of the Positive Philosophy, London, Watts & Co., 1905.
- Cripps, Stafford
Why This Socialism, London, V. Gollancz Ltd., 1934.
- Crowther, J.G.
Science and Life, London, V. Gollancz Ltd., 1938.
- Dalton, Hugh
Hitler's War Before and After, Harmondsworth Middlesex England, Penguin Books Ltd., (1940).
- Darrow, Clarence S and Arthur M. Lewis
Marx versus Tolstoy. A Debate, Chicago, C.H. Kerr & Co., (n.d.)

- Delaisi, Francis
Oil, Its Influence on Politics, London, The Labour Publishing Co. Ltd., (1922)
- Delaney, E. and M.J. Rice
The Bloodstained Trail. (Seattle, Wash, 1927)
- De Leon, Daniel
Marxian Science and the Colleges, New York, New York Labor News C., 1932.
- De Ligt, Bart.
The Conquest of Violence, London, George Rootledge & Sons Ltd., (1937)
- Dobb, Maurice
Soviet Economy and the War, Toronto, Progress Books.
- Donaldson, L.J.
Canada for All Canadians, Roya. Print & Litho Ltd., 1941.
- Drinkwater, Rev. F. H.
Money and Social Justice, London, Burns Oates & Washbourne Ltd., (1934)
- Ebert, Justus
The Trial of a New Society, Cleveland, Ohio, J.W.W. Publishing Bureau, (n.d.)
- Farrington, Benjamin
The Civilization of Greece & Rome, London, V. Gollancz Ltd., 1938.
- Ferrer, Francisco
The Origin and Ideals of the Modern School, London, Watts & Co., 1913.
- Fischer, Louis
Soviet Journey, New York, Harrison Smith and Robert Haas, 1935.
- Fischer, Louis
Stalin and Hitler, Harmondsworth Middlesex England, Penguin Books Ltd., (1940)
- Fitch, Michael Hendrick,
Universal Evolution, Boston, Richard G. Badger, The Gorham Press, (1913)
- Flare-Pistol Pete (Burnett A. Ward)
Nerey Lights, Vancouver, B.C., Commonwealth Press.
- Fundamental Laws of the Chinese Soviet Republic, New York, International Publishers
(1934)
- Garratt, G.T.
Mussolini's Roman Empire. Harmondsworth Middlesex England, Penguin Books Ltd.
(1939)

- Gilbert, Mort and E. Albert
Life Insurance: Investing in Disaster, New York, Modern Age Books, (1938)
- Gilman, Charlotte Perkins
Women and Economics, London, G.P. Putnam's Sons, 1905.
- Harvey, Charles H.
The Biology of British Politics, London, Swan Sonninschein & Co., Ltd., 1904.
- Hecker, Juluis F.
Moscow Dialogues, London, Chapman & Hall Ltd., (1933)
- Herve, Gustave
My Country, Right or Wrong, London, A.C. Fifield, 1910.
- Huxley, Thomas Henry
Selected Essays and Addresses. New York, The Macmillan Co., 1918.
- "Inconoclast" (J. Ramsay MacDonald)
Git to Gavern, London, Leonard Parsons, 1924.
- International Socialist Review
Chicago, C.H. Kerr & Co., 1904. V.1-4
- Jewkes, John and Sylvia
The Juvenile Labour Market, London, V.Gollancz Ltd., 1938.
- Joad, C.E.M.,
Why War, Harmondsworth Middlesex England, Penguin Books Ltd., (1939)
- Jones, F. Elevyn
The Attack from Within, Harmondsworth Middlesex England, Penguin Books Ltd., (1939)
- Katayama, Sen
The Labour Movement in Japan, Chicago, C.H. Kerr & Co., (1918)
- Keeling, H.V.
Belshevesin. Mr. Keelings Five Years in Russia, London, N.Y., Toronto, Hodder and Stoughton, 1919.
- King, Richard
Over the Fireside with Silent Friends, London, John Lane, The Bodley Head, 1921.
- Kirkpatrick, George R.
War – What For, West La Fayette, Ohio, Pub. By the Author, (1910)
- Kutter, Hermann
They Must, or God and the Social Democracy, Chicago, Co-operative Printing Co., (1908)

- Lafargue, Paul
The Right to be Lazy, Chicago, C.H. Kerr & Co., (1907)
- La Monte, Robert Rives
Socialism: Positive and Negative, Chicago, C.H. Kerr & Co., 1912.
- Le Queux, William
The Hunchback of Westminster, London, Methuen & Co. Ltd., (1921)
- Langdon, Emma F.
The Cripple Creek Strike, Denver Colorado, Great Western Pub. Co., 1904-05.
- Lenin, V.I.
Voices of Revolt, New York, International Publishers, (1928)
- Leningrad Institute of Philosophy, A Textbook of Marxist Philosophy, London, V. Gollancz Ltd., (n.d.)
- Leontiev, A.
Political Economy, A Beginners' Course, London, Martin Lawrence Ltd., (n.d.)
- Lewis, Arthur M.
An Introduction to Sociology, Chicago, C.H. Kerr & Co., 1913.
- Lewis, Arthur M.
Evolution, Social and Organic, Chicago, C.H. Kerr & Co., (n.d.)
- Lewis, Austin
The Rise of the American Proletariat, Chicago, C.H. Kerr & Co., 1910.
- Lewis, Arthur M.
Ten Blind Leaders of the Blind, Chicago, C.H. Kerr & Co., 1910.
- Liddell, R. Scotland
Actions and Reactions in Russia, London, Chapman and Hall Ltd., 1917.
- Lorimer, E.O.
What Hitler Wants, Harmondsworth Middlesex England, Penguin Books Ltd., (1939)
- McCabe, Joseph
The ABC of Evolution, London, Watts & Co., 1920.
- Macassey, Lynden
Labour Policy – False and True, London, Thornton Butterworth Ltd., (n.d.)
- Mann, Thomas
This Peace, New York, Alfred A Knopf, 1938.

- Meyer, Dr. M. Wilhelm
The End of the World, Chicago, C.H. Kerr & Co., 1908.
- Meyer, Dr. M. Wilhelm
The Making of the World, Chicago, C.H. Kerr & Co., 1906.
- Mills, Walter Thomas
The Struggle for Existence, (title page missing)
- Marel, E.D.
Red Rubber, (title page missing)
- Munroe, Robert
Prehistoric Britain, London, Williams and Norgate, (n.d.)
- Nearing, Scott
Oil and the Germs of War, Ridgewood, New Jersey, Nellie Seeds Nearing, (1923)
- Nordau, Max
The Conventional Lies of Our Civilization, Chicago, L. Schick, 1884.
- O'Brien, William
The Parnell of Real Life, London, T. Fisher Unwin Ltd., (1926)
- O'Neal, James
The Workers in American History, St. Lavis, Missoure, The National Rip – Saw, 1912.
- Oppenheim, E. Phillips
False Evidence, London, Melbourne & Toronto, Ward, Lock & Co. Ltd., 1919.
- An Outline of Modern Imperialism,
Plebe Text books, Number 2, London, The Plebe League, (1922)
- Panter – Downes, Mollie
One Fine Day, Boston, Little, Brown and Co., 1947.
- Paul, Eden & Cedar
Creative Revolution, a Study of Communist Ergatocracy, London, The Plebe League,
(1921)
- Paul, Oscar
Farewell France! London, V. Gollancz Ltd., 1941.
- Petersen, Arnold
Statinist Corruption of Marxism, New York, N.Y. New York Labour News Co., 1940.
- Pitcairn, Frank
Reporter in Spain, Toronto, Francis White Pub., (1936)

- Plechanoff, George
Anarchism and Socialism, Chicago, C.H. Kerr & Co., 1908.
- Pollock, Simon O
The Russian Bastille, Chicago, C.H. Kerr & Co., 1908.
- Postgate, R.W.
The Bolshevik Theory, New York, Dodd, Nead & Co., 1920.
- Price, John
Organized Labour in the War, Harmondsworth Middlesex England, Allen Lane Penguin Books, 1940.
- Pritt, D.N.
Must the War Spread, Harmondsworth Middlesex England, Penguin Books Ltd., (1940)
- Rajchman, Marthe
China Struggles for Unity, Harmondsworth Middlesex England, Penguin Books Ltd., (1939)
- Rappaport, Philip
Looking Forward, Chicago, C.H. Kerr & Co., 1913.
- Redpath, John Clark
Redpath's History of the World, Menneapolis, Minn, Dugal Cree Bub., (1901) v.5-9
- Ryazanoff, D.
Karl Marx, Man, Thinker and Revolutionist, London, Martin Lawrence, (1927)
- Sabatini, Rafael
The Banner of the Bull, London, Hutchenson & Co., (n.d.)
- Salter, Sir Arthur, et al
The World's Economic Crisis, And the Way of Escape, London, George Allen & Uneven Ltd., 1932.
- Selections from the Works of Fourier, London, Swan Sonnenschein & Co. Ltd., 1901.
- Shachtman, Max
Behind the Moscow Trial, New York, Pioneer Publishers, (1936)
- Simons, A.M.
The American Farmer, Chicago, C.H. Kerr & Co., 1908.
- Simons, A.M.
Class Struggles in America, Chicago, C.H. Kerr & Co., 1907.
- Sinclair, Upton
The Fliveur King, Pasadena, Calif, Upton, Sinclair (1937)

- Sinclair, Upton
Letters to Judd, Pasadena, Calif, Upton Sinclair (1932)
- Sinclair, Upton
No Pasaran, Pasadena, Calif, Pub. By the author (1937)
- Sinclair, Upton
Our Bourgeois Literature, Chicago, Ill, Charles H. Kerr & Co., (n.d.)
- Sinclair, Upton
We, People of America, Pasadena, Calif., National EPIC League, (n.d.)
- Slessor, Henry H.
The Law Relating to Trade Unions, London, The Labour Publishing Co. Ltd., 1921.
- Snape, R.H.
Piers Plowman, Social and Economic Histories, London, George Philip & Son, 1926.
Book II.
- Soule, George
An Economic Constitution for Democracy, New Haven, Yale University Press, 1939.
- Spargo, John
Capitalist and Laborer, and Modern Socialism, Chicago, C.H. Kerr & Co., 1907.
- Spargo, John
The Socialists, Who They Are and What They Stand For, Chicago, C.H. Kerr & Co.,
1910.
- Spender, Stephen
Forward From Liberalism, London, V. Gollancz Ltd., 1937.
- Stalin, J.
Building Collective Farms, London, Modern Books Ltd., 1931.
- Standing Orders of the Legislative Assembly of British Columbia, 1930, Victoria, B.C., Charles
F. Banfield, 1930.
- Steed, Henry Wickham
The Press, Harmondsworth Middlesex England, (1938)
- Stowell, Charles Jacob
Studies in Trade Unionism in the Custom Tailoring Trade, Bloomington, Ill.,
Journeymen Tailors Union of America, 1913.
- Strod, I.
Civil War in the Taiga (title page is missing)
- Thompson, Donald C.
Donald Thompson in Russia, New York, The Antury Co., 1918.

- Triggs, Oscar Lavell
The Changing Order, Chicago, C.H. Kerr & Co., 1908.
- Untermann, Ernest
The World's Revolutions, Chicago, C.H. Kerr & Co., (1906)
- Nail, Rev. Charles H.
Principles of Scientific Socialism, Chicago, C.H. Kerr & Co., (1899)
- Van Loon, Hendrik Willem
Our Battle, New York, Simon and Schuster, 1938.
- Vandervelde, Emile
Socialism versus the State, Chicago, C.H. Kerr & Co., (1919)
- Varga, E. (ed)
New Data for V.I. Lenin's "Imperialism, the Highest Stage of Capitalism," Toronto, Francis White Pub. Ltd., (n.d.)
- Warbasse, James Peter
Cooperative Democracy, New York & London, Harper & Bros. Pub, 1936.
- White, Amber Blanco
The New Propaganda, London, V. Gollancz Ltd., 1939.
- Wibaut, Dr. F.M.
A World Production Order, London, George Allen & Unwin Ltd., 1935.
- Williams, Albert Rhys
The Russian Land, London, Geoffrey Bles, (1929)
- Williams, Francis
Ten Angels Swearing..., London, Labour Book Service, (1941)
- Williams, W.H.
Production for the People, London, V. Gollancz Ltd., 1940.
- Withers, Bartley
Money in the Melting Pot, London, Sidgwick & Jackson, Ltd., (1932)
- Yearbook of the International
Socialist Labour Movement, 1956-57
London, Lincolns – Prager
International Yearbook Pub. Co., (n.d.)
- Alcott, Louisa M.
Jo's Boy, (no title page).

- Andras, A.
Labor Unions in Canada, Ottawa, Woodsworth House Pub. (n.d.)
- Angell, Norman
The Fruits of Victory, London, Labour Publishing Co., 1921 (2 copies)
- Angell, Sir Norman
Raw Materials, Population Pressure and War, Boston and New York, World Peace Foundation, 1936.
- Artlee, C.R.
The Labor Party in Perspective, London, Gollancz, 1937 (2 copies)
- Barnes, Leonard
Empire of Democracy, London, V, Gollancz Ltd., 1939.
- Barrister, A.
Justice in England, London, V, Gollancz Ltd., 1938.
- Bax, E. Belfort
Outlooks from the New Standpoint, London, Swan Sonnenschein & Co. Ltd., 1903.
- Bax, Ernest Belfort
The Religion of Socialism, London, Swan Sonnenschein & Co. Ltd., 1901.
- Bear, Charles A.
An Economic Interpretation of the Constitution of the United States, New York, The MacMillan Co., 1913.
- Bellamy, Edward
Looking Backward, 2000-1887, Vancouver, B.C. The Totem Press, 1934. (3 copies)
- Bertengren, Ray F
Speak for Joe Doakes, New York & London, Harper & Bros. Pub., (1945)
- Bergson, Henri
Mind- Energy, Lectures and Essays, New York, Henry Holt & Co., 1920.
- Bevan, Aneurin
In Place of Fear, London, etc., William Heinemann Ltd., (1952)
- Bölsche, Wilhelm
The Evolution of Man, Chicago, C.H. Kerr & Co., 1910.
- Boelsch, Wilhelm
The Triumph of Life, Chicago, C.H. Kerr & Co., 1910.
- Bogdansff, A.
A Short Course of Economics Science, London, Labor Pub. Co., 1923.

- Boudin, Louis B.
The Thoretical System of Karl Marx, Chicago, C.H. Kerr & Co., 1912.
- Brady, Robert A.
The Spirit and Structure of German Fascism, London, V. Gollancz Ltd., 1937.
- Brailsford, H.N.
How the Soviets Work, New Yorks Vanguard Press, (1927)
- Brailsford, H.N.
Our Settlement With Germany, New York, The John Day Co., (1944)
- Brailsford, Henry Noel
The Russian Workers' Republic, New York & London, Harper & Bros. Pub., (1921)
- British Trade Union Delegation to Russia and Caucasia, Official Report, Nov.-Dec., 1924,
London, Co-operative Printing Society Ltd., 1925.
- Brontman, L.
On the Top of the World, London, V. Gollancz Ltd., 1938.
- Brown, Bishop, William Montgomery
Communism and Christianity. Galian, Ohio, Bradford – Brown Educational Co., (n.d.)
- Bukarin, N. & E. Preobrazhensky
The ABC of Communism, The Communist Party of Great Britain, 1922.
- Bukharin, N. I., etc.
Report of Court Proceedings in the Case of the Anti-Soviet "Bloc. Of Rightsa and
Trotskyites." Moscow, People's Commissariat of Justice of the U. S. S. R., 1938.
- Bullitt, Willliam C.
The Bullitt Mission to Russia, New York, B.W. Huebsch, 1919.
- Canadian Annual Review of Public Affairs, 1930-31, Toronto, Canadian Review Co. Ltd.
- Cassel, Gustav
The Crisis in the World's Monetary System, Oxford, At the Clarendon Press, 1932.
- Chase, Stuart
Democracy Under Pressure, New York, The Twentieth Century Fund, 1945.
- Chase, Stuart
The Economy of Abundance, New York, The Macmillan Co., 1934.
- Chase, Stuart
The Road We are Traveling, 1914-1942, New York, The Twentieth Century Fund, 1942.
- Chase Stuart
Tomorrow's Trade, New York, The Twentieth Century Fund, 1945.

- Chase, Stuart
Where's the Money Coming From? New York, The Twentieth Century Fund, 1943.
- Coady, M.M.
Masters of their Own Destiny, New York & London, Harper & Bros. Pub., (1939)
- Cole, G.D.H. and Margaret
A Guide to Modern Politics, London, V. Gollancz Ltd., 1934. (2 copies)
- Cole, G.D.H. and Margaret
The Intelligent Man's Review of Europe To-day, London, V. Gollancz Ltd., 1933.
- Cole, G.D.H.
The People's Front, London, V. Gollancz Ltd., 1937.
- Cole, G.D. H.
War Aims, London, New Statesman and Nation, 1939.
- Cole, G.D.H.
What Marx Really Meant, London, V. Gollancz Ltd., 1934.
- Cole, Margaret J. (ed)
Twelve Studies in Soviet Russia, London, V. Gollancz Ltd., 1933.
- Creighton, James Hugh
Central Banking in Canada, Vancouver, B.C. (Clarke & Stuart Ao., Ltd., 1933)
- Darrow, Clarence S. and Arthur M. Lewis
Marx versus Tolstoy, a Debate, Chicago, C. H. Kerr & Co., (n.d.)
- Dawson, Wm. Harbutt,
Industrial Germany, London & Glasgow, Collins' – Clear-Type Press
- Deeping, Warwick
Smith, London, Toronto, etc., Cassell and Co. Ltd., (1932)
- Dietzgen, Joseph
Some of the Philosophical Essays, Chicago, C.H. Kerr & Co., 1906.
- Dutt, R. Palme
Fascism and Social Revolution, New York, International Publishers, (1935)
- Engels, Frederick
Feuerbach, The Roots of the Socialist Philosophy, Chicago, C.H. Kerr & Co., 1919.
- Engels, Frederick
Socialism, Utopian and Scientific, Chicago, C.H. Kerr & Co., (n.d.)
- Erckner, S.
Hitler's Conspiracy Against Peace, London, V. Gollancz Ltd., 1937.

- Ferri, Enrico
The Positive Scholl of Criminology, Chicago, C.H. Kerr, 1910. (2 copies)
- Ferri, Enrico
Socialism and Modern Science, Chicago, C.H. Kerr & Co., 1909.
- Ferri, Enrico
Socialism and Positive Science (Darwin – Spencer – Marx). London, Independent Labour Party, 1906.
- Foster, William Trufant and Waddill Catchings
Money, Boston and New York, Haughton Mifflin Co., (1923)
- Franklin, Adele and Benedict, Agnes E.
Play Centers for School Children, New York, William Morrow and Co., 1943.
- Freeman, Joseph
An American Testament, London, V. Gollancz Ltd., 1938. (2 copies)
- Friedrich, Carl J.
The New Belief in the Common Man, Boston, Little Brown & Co., 1942.
- Frolienius, Colonel H.
The German Empire's Hour of Destiny. Toronto, Macmillan Co. of Canada, 1914.
- Frölich, Paul
Rosa Luxemburg, Her Life and Work. London, V. Gollancz Ltd., 1940.
- Gannes, Harry and Theodore Repard
Spain in Revolt, London, V. Gollancz Ltd., 1936. (2 copies)
- Gilman, C.P. and Huntly M. Sinclair
Unemployment, Canada's Problem, Ottawa, Army & Navy Veterans in Canada, 1935.
- Gollancz, Victor
Shall Our Children Live or Die? London, V. Gollancz Ltd., 1942.
- Haldane, J. B. S.
A.R.P., London, V. Gollancz Ltd., 1938.
- Hannington, Wal
The Problem of the Distressed Areas. London, V. Gollancz Ltd., 1937.
- Hannington, Wal
Ten Lean years, London. V. Gollancz Ltd., 1940.
- Hardy, Thomas
The Life and Death of the Mayor of Casterbridge. London, Macmillan and Co. Ltd., 1926.

- Harrison, Frederic
The Choice of Books and the Other Literary Pieces. London, Macmillan and Co., 1920.
- Haycraft, John Berry
Darwinism and Race Progress, London, Swan Sonnenschein & Co. Ltd., 1908.
- Hecker, Julius F.
Religion Under the Soviets, New York, Vanguard Press, (1927)
- Henderson, Fred
The Case for Socialism, Los Angeles, Calif, Levin & Weisenberg (n.d.)
- Hindus, Maurice
Red Bread, New York, Jonathan Cape & Harrison Smith, (1931)
- Hiskett, W.R.
Social Credits or Socialism. London, V. Gollancz Ltd., 1935.
- History of the Communist Party of the Soviet Union (Bolsheviks). Toronto, Francis White Publishers, Ltd., (1939)
- Horabin, J.F.
An Atlas of Current Affairs, London, V. Gollancz Ltd., 1936.
- Hoxie, Robert Franklin
Trade Unionism in the United States, New York & London, D. Appleton & Co., 1923.
- Hutt, Allen
The Post-War History of the British Working Class, London, V. Gollancz, 1937.
- Ilin, N.
New Russian's Premier, The Story of the Five – Year Plan, Boston and New York, Houghton Mifflin Co., (1931)
- International Correspondence Schools,
Single Entry Bookkeeping..., Scranton, International Text Book Co., (n.d.)
- Jellinek, Frank
The Paris Commune of 1871, London, V. Gollancz Ltd., 1937.
- Kautsky, Karl
The High cost of Living, Chicago, C.H. Kerr & Co., 1914.
- Kautsky, Karl
The Social Revolution, Chicago, C.H. Kerr & Co., 1907.
- Kennedy, John F.
Why England Slept. New York, Funk, 1940

- Keynes, John Maynard
A Revision of the Treaty, Toronto, F.D. Goodchild Co., (1922)
- Kidd, Benjamin
Social Evolution, Chicago, C.H. Sergel Co., 1895.
- Koestler, Arthur
Spanish Testament, London, V. Gollancz Ltd., 1937.
- Kropotkin, P.
Fields, Factories and Workshops. New York & London, G.P. Putnam's Sons, 1913.
- Kuczynski, Jürgen
The Condition of the Workers in Great Britain, Germany and the Soviet Union, London, V. Gollancz Ltd., 1939.
- Labor Research Assoc.
Labor and the War. Labor Fact Book 6, New York, International Pub., (1943).
- Labrioic, Antonio
Essays on the Materialistic Conception of History, (title page missing)
- Labriola, Antonio
Socialism and Philosophy, Chicago, C.H. Kerr & Co., 1907.
- Lafarguel, Paul
Social and Philosophical Studies, Chicago, C.H. Kerr & Co., 1906.
- Laurat, Lucien
Marxism and Democracy, London, V. Gollancz Ltd., 1940. (2 copies)
- League for Social Reconstruction,
Democracy Needs Socialism, Toronto, Thomas Nelson & Sons Ltd., (1938)
- League For Social Reconstruction,
Social Planning for Canada, Toronto, Thomas Nelson & Sons Lt., (1935)
- Lenin, V.I.
"Left – Wing" Communism : an Infantile Disorder, London, Martin Lawrence, (1934)
- Leon Blum Before His Judges, At the Supreme Court of Riom, March 11th and 12th, 1942,
London, Labour Book Service (1943).
- Letourneau, Ch.
Property : Its Origin and Development, London, Walter Scott Ltd., 1892.
- Lewis, Arthur H.
Ten Blind Leaders of the Blind, Chicago, C.H. Kerr, 1916.

- Lewis, David and Scott, Frank
Make This Your Canada, Toronto, 1943 (2 copies)
- Lewis, Arthur M.
Vital Problems in Social Evolution, Chicago, C.H. Kerr & Co., 1911. (2 copies)
- Lissagaray
History of the Commune of 1871, New York, International Publishing Co., 1898.
- Lord Addison of Stallingborough
A Policy for British Agriculture, London, V. Gollancz Ltd., 1939.
- Mackenzie, Compton
 Sylvia & Michael, N.Y. and London, Harper & Bros., (1919)
- Manwaring, G.E. and Dobrée, Bonamy
The Floating Republic, London, Penguin Books Ltd., (1937)
- Marx, Karl
Capital, a Critical Analysis of Capitalist Production, London, Swan Sonnenschein & Co. Ltd., 1906.
- Marx, Karl
Capital (A Critique of Political Economy), London & Toronto, J. M. Dent & Sons & in New York by E.P. Dutton & Co., (1932) v.1-2 (2 copies)
- Marx, Karl
The Civil War in France, New York, International Publishers, 1933.
- Marx, Karl
The Eighteenth Brumaire of Louis Bonaparte, Chicago, C.H. Kerr & Co., 1919 (2 copies)
- Marx, Karl
Poverty of Philosophy, Chicago, C.H. Kerr, 1910.
- Marx, Karl
Revolution and Counter-Revolution, Chicago, C.H. Kerr & Co., 1912.
- Marx, Karl
Value, Price and Profit, Chicago, C.H. Kerr & Co., (n.d.) (2 copies)
- Marx, Karl
Wage-Labour and Capital, New York, International Publishers, (1934)
- Mill, John Stuart
Principles of Political Economy, London, George Routledge & Sons, Ltd., 1892.
- Morris, William
News from Nowhere, or An Epoch of Rest, Boston, Roberts Brothers, 1891.

- Morton, A.L.
A People's History of England, London, V. Gollancz Ltd., 1938.
- Nearing, Scott
The American Empire, New York, The Land School of Social Sciences, 1921.
- Nearing, Scott and Joseph Freeman
Dollar Diplomacy, New York, B.W. Huebsch and the Viking Press, 1926.
- Nearing, Scott
Education in Soviet Russia, New York, International Publishers, 1926 (2 copies)
- Nearing, Scott
The Next Step, Ridgewood, New Jersey, Nellie Seeds Nearing, 1922 (2 copies)
- Nevinson, Henry W.
The Growth of Freedom, London, T.C. & E. C. Jack., (n.d.)
- Orwell, George
The Road to Wigan Pier, London, V. Gollancz Ltd., 1937.
- Pares, Bernard
Russia, Middlesex, Eng. Penguin Books, (1941)
- Phillips, Chester Arthur
Readings in Money and Banking, New York, The Macmillan Co., 1921.
- Planning for Freedom, Ontario C.C.F., 1944.
- Plekhanov, Georgii
Anarchism and socialism, Chicago, C.H. Kerr, (n.d.)
- Pringle, J.M.D.
China Struggles for Unity, Harmondsworth Middlesex, England, Penguin Books Ltd., (1939)
- Pritt, D.N.
Federal Illusion? An Examination of the Proposals for Federal Union, London, Frederick Muller Ltd., (1940)
- Pritt, D.N.
Must the War Spread? Harmondsworth Middlesex, Eng. Penguin Books Ltd., (1940)
(3 copies)
- Rader, Melvin
No Compromise, London, V. Gollancz Ltd., 1939.
- Ransome, Arthur
Russia in 1919, New York, B.W. Huebsch, 1919.

- Richardson, Gerald
 ABC of Cooperatives, A Handbook for Consumer and Producers, London, N.Y.,
 Toronto, Longmans Green & Co., 1940.
- Ridpath, John Clark
 Ridpath's History of the World. V.I., III, & IV. Minneapolis, Minn, Dugal Cree, Pub.,
 (1901)
- Robertson, D.H.
 Money, London, Nisbet & Co. Ltd., (1924)
- Rowntree, B. Seebohm
 Poverty, A Study of Town Life, London, Macmillan & Co. Ltd., 1902.
- Ryerson, Stanley B.
 1873, The Birth of Canadian Democracy, Toronto, Francis White Pub. Ltd., (n.d.)
- Sachse, Oscar
 The Socialisation of Banking, London, Macmillan & Co., 1933.
- Schwarztrauber, Ernest E.
 Workers' Education, a Wisconsin Experiment, Madison, The University of Wisconsin
 Press, 1942.
- Segal, Charles S.
 Penn'orth of Chips, London, V. Gollancz Ltd., 1939.
- Sigerist, Henry E.
 Socialized Medicine in the Soviet Union, London. V. Gollancz Ltd., 1937.
- Simkhovitch, Vladimir G.
 Marxism versus Socialism, New York, Columbia University Press, 1923.
- Private Simmons,
 Three Times and Out, Boston and New York, Houghton Mifflin Co., 1918.
- Simon, Sir, E.D.
 The Smaller Democracies, London, V. Gollancz Ltd., 1939. (2 copies)
- Sinclair, Upton
 The Goose-Step. A Study of American Education, Pasadena, Calif, Published by the
 author, (1923) (2 copies)
- Sinclair, Upton
 The Profits of Religion, Pasadena, Calif., Pub. By the author, (n.d.)
- Sinclair, Upton
 Samuel the Seeker, Pasadena, Calif., Upton Sinclair, 1923.

- Sinclair, Upton
We, People of America and How we Ended Poverty. A True Story of the Future.
Pasadena, Calif., National EPIC League, (n.d.)
- Small, Albion W.
Adam Smith and Modern Socialogy, Chicago Press, 1907.
- Smedley, Agnes
China Fights Back. London, V. Gollancz Ltd., 1938.
- Smith, Adam
An Inquiry into the Nature and Causes of the Wealth of Nations, Vol. I, London &
Toronto, J.M. Dent & Sons & in New York by E.P. Dutton & Co., (1924)
- Snow, Edgar
Red Star Over China, London, V. Gollancz, 1939.
- Scule, George
An Economic Constitution for Democracy, New Haven, Yale University Press, 1939.
- Spencer, Herbert
The Man versus the State, London, Watts & Co., 1909.
- Strachey, John
The Coming Struggle for Power, London, V. Gollancz Ltd. (1933) (2 copies)
- Strachey, John
A Faith to Fight for, London, V. Gollancz Ltd., 1941.
- Strong, Anna Louise
Children of Revolution, (Seattle, Pigott Printing Concern, n.d.) (2 copies)
- Strong, Anna Louise
The Soviets Expected it, Toronto, Progress Books, 1942.
- Sullwan, J.A. (Pat)
Red Sails on the Great Lakes, Toronto, Macmillan, 1955.
- Teichman, Dr. Ernst
Life and Death, Chicago, C.H. Kerr & Co., 1908.
- Tito, Josep Broz
Political Report of the Central Committee of the Communist Party of Yugoslavia,
Belgrad, 1948.
- United States, Government
Printing office. Inquiry on Cooperative Enterprise in Europe. Report, Washington, D.C.,
1937.

- Untermann, Ernest
Science and Revolution, Chicago, C.H. Kerr & Co., 1910.
- Untermann, Ernest
The World's Revolutions, Chicago, C.H. Kerr & Co., (1906)
- Vaillancourt, Emile
Knots, Montreal, G. Ducharme, 1939.
- Verinder, Frederick
Land, Industry and Taxation, London, Jack, T.C. & E. C. (n.d.)
- Wallace, Alfred H.
Man's Place in the Universe, New York, McCleere, Phillips & Co., 1905.
- Webb, Sidney & Beatrice
Soviet Communism : a New Civilization, Vol. I, London, V. Gollancz Ltd., 1937.
- Warner, Max
The Military Strength of the Power, London, V. Gollancz Ltd., 1939.
- Wilkinson, Ellen
The Town That Was Murdered, London, V. Gollancz Ltd., 1939.
- Woodsworth, J. S.
My Neighbour, Toronto, The Missionary Society of the Methodist Church, (1913)
- Wotton, Barbara
Freedom Under Planning, Chapel Hill, University of North Carolina Press, 1945.
- Yearbook of the International Socialist Labour Movement, 1956-1957, London, Lincolns- Prayer
International Yearbook Pub. Co., (n.d.)
- Zilliacus, K.
The Mirror of the Past, London, V. Gollancz Ltd., 1944.