

MS **CHAMPLAIN SOCIETY PAPERS**
COLL.
50B

Correspondence, administrative material and membership files (membership files are kept in unnumbered boxes arranged numerically by membership number). Typescripts of several of the Society's publications and manuscripts of other works not published by the Society.

Extent: 144 boxes plus membership files (Boxes 84-105)

Restrictions: No photocopies of unpublished material]

Physical storage: Collection located at Downsview Offsite.

The collection came to the library in two parts and there is, therefore, some inconsistency in its order. This index should make searching the collection easier.

Administrative papers	Box
Annual reports (published), 1907-1991	66-69
Distribution record	16-17
Financial	
audits, 1924-1952	22
audits 1952-1959	72
assets, 1916	45
bank vouchers, 1916-1923	20
cash books, 1906-1917	9-14
inventory, 1963-1970	72
miscellaneous, 1972-1988	72
records and receipts, 1922-1948	21
1949-1951	22
spread sheets, 1979-1986	71-72
Membership records	
analysis of subscribers	18
establishment of Society	18
lists of subscribers	19
membership correspondence	Membership files
survey of members	69
Minutes of meetings	
minute books	66-67
loose, 1928-1953	18
loose, 1971-1991	68-69
Publications about the Society	18
Reproduction / reprint rights	83
Correspondence (see also individual publications)	
General: 1905-1964	25-44
General: 1972- 1981	69
Hudson's Bay Company, 1935-1951	52
Letter books, 1906-1913	1-8
Membership correspondence	Membership files

Individual publications / works:

“Amherst Letters” or “The Rising Country” (unpublished)	80-82
Bagot, Charles. “Papers of Charles Bagot” (unpublished)	53
Book reviews: Hudson’s Bay Record Society	23
Book reviews: Champlain Society	24
Book binder’s brass block of Society’s seal	57
Campbell, Patrick. “Travels in New Brunswick”	50
Caron Papers in the Public Archives of Canada	64
Jarvis, Julia. “Three Centuries of Robinsons” (unpublished)	54-56
Petitot’s Explorations	45
Proposals submitted to the Society	73
Rules for the Beaver Club	45

General Series

Vols. 1,7, 11. Marc Lescarbot. <i>History of New France</i>	49
Vol. 6. Samuel Hearne. <i>Journey from Prince of Wales Fort</i>	47
Vols. 8-10. John Knox. <i>Historical Journal...</i>	47
Vol. 12. <i>Narrative of Daid Thompson</i>	47
Vols. 13-15, 17. <i>The Canadian War of 1812</i>	51
Vol. 16. <i>Journals and Letters of La Vérendrye...</i>	50
Vol. 18. <i>Documents Relating to the Early History...</i>	50
Vol. 19. John MacLean. <i>Notes on Twenty-Five Years...</i>	50
Vol. 20. <i>Diêreville:</i>	50
Vol. 21. <i>Journals of Samuel Hearne and Philip Turnor</i>	50
Vol. 22. <i>Documents Relating to the North West Company</i>	50
Vol. 23. Patrick Campbell. <i>Travels in the Interior</i>	50
Vol. 25. <i>Sagard’s Long Journey...</i>	
correspondence	49
copper plates	57-63
Vol. 26. <i>The Journal of Captain James Colnett</i>	49
Vol. 28. <i>Letters of Letitia Hargrave</i>	46
Vols. 29, 36, 39, 43 & 50. <i>Diary of Simeon Perkins</i>	75
Vol. 45 Franchere. <i>Journal of a Voyage...</i>	83
Vol. 48 & 49. Lafitau’s <i>Customs of the American Indians</i>	83
Vol. 51 & 53. <i>Lord Minto’s Canadian Papers</i>	75-77
Vol. 52. <i>Documents Relating to the Great Awakening...</i>	73-74
Vols. 56 & 57. <i>The Journal of Alexander Henry the Younger</i>	78-79
Miscellaneous publications	83

Ontario Series

<i>Windsor Border Region</i>	83
<i>The Eldon House Diaries</i>	79

MS
Coll
50B

Champlain Society Papers
Index

4

Unnumbered

Samuel de Champlain
Works
Oeuvres

47-49

65

MS
Coll
50B

Champlain Society Papers
Contents List

- Items 1-8** **Letter Books.** Bound volumes of correspondence from the Society. Some correspondence to the Society has been inserted.
- Item 1** Letter book, May 1905 - Aug. 1906
- Item 2** Letter book, Aug. 1906 - July 1908
- Item 3** Letter book, July 1908 - March 1909
- Item 4** Letter book, March 1909 - Jan. 1910
- Item 5** Letter book, Jan. - Aug. 1910
- Item 6** Letterbook, Aug. 1910-Nov. 1911
- Item 7** Letter book, Nov. 1911 - Jan. 1913
- Item 8** Letter book, Jan. - Dec. 1913
- Item 9-14** **Cash books.** Bound volumes of accounts
- Item 9** Cash book, Oct. 1905 - Sept. 1906
- Item 10** Cash book, May 1913 - June 1915
- Item 11** Cash book (incoming), May 1916 - Nov. 1934
- Item 12** Cash book (incoming), Jan. 1935 - Dec. 1952
- Item 13** Cash book (out-going), May 1916 - June 1962
- Item 14** Cash book (out-going), May 1916 - June 1962
- Item 15** General ledger, 1906-1962
- Item 16** Record book, 1906-1915. Record book for distribution of publications
- Item 17** Delivery book, 1942 - 1950
- Box 18** **Membership records**
- Folders 1 -4b List of names from which original membership was selected
- Folder 5 Agreement between the Champlain Society (Toronto) and the Champlain Society (Ontario) to transfer assets, relating to the incorporation of the Society. Dated September 21, 1927

MS Coll 50B Folder 6	Champlain Society Papers Contents list	6
Folder 6	“Letters Patent under the Ontario Companies Act incorporating The Champlain Society.” Dated May 16, 1927.	
Folders 7-8	Brochures and circulars regarding the Champlain Society	
Folder 9	Explanation of fees paid	
Folders 10-30	First applications for membership of the Champlain Society	
Folders 31-32	Minutes of meetings of council, 1928-1953	
Folder 33	Copy of a resolution of the Board of Directors	
Folder 34	Analysis of subscribers by province	
Folder 35	Analysis of cost of book production	
Box 19	Instructions to editors. Membership records. Clippings.	
Folder 1	Sample agreement between Society and editor	
Folder 2	List of subscribers, alphabetical (1915?).	
Folder 3	List of subscribers, numerical (1915).	
Folder 4-6	Newspaper clipping regarding the Society, 1907-1913	
Folder 7	Articles regarding the Society, with correspondence with various newspapers	
Folder 8	List of subscribers (1915-16).	
Folder 9	List of members (1910).	
Folder 10	List of subscribing libraries (1915)	
Folder 11	Constitution of the Society	
Folder 12	Notes on members	
Folder 13	Memorandum on state of affairs with the Society (1922)	
Folder 14-15	List of members receiving books direct from Ballantyne	
Folder 16	List of overseas subscribers	
Folder 17	Revised list of officers, 1969	

MS
Coll
50B

Champlain Society Papers
Contents list

7

Boxes 20-22

Financial records.

Box 20

Bank vouchers, 1916-1923. Cancelled cheques, bank statements and receipts, contained in five small packages

Box 21

Folders 1-30

Financial records and receipts, 1922-1948. Bank statements and receipts (many from University of Toronto Press). Arranged chronologically.

Box 22

Folders 1-5

Financial records and receipts, 1949-1951

Folders 6-14

Audits, 1924-1952

Folder 15

Insurance policies.

Folders 16-18

Registered mail, 1930-1950

Box 23

Book reviews. Reviews of books published by the Hudson's Bay Record Society

Box 24

Book reviews. Reviews of books published by the Champlain Society.

Boxes 25-44

Correspondence

Box 25

General, July 1905 - Sept. 1907

Box 26

General, Sept. 1907 - March 1909.

Box 27

General, March 1909 - May 1910

Box 28a

General, June 1910-Oct. 1911

Box 28b

General, Oct. 1911 - Oct. 1912

Box 29

General, 1914

Box 30

General, 1915 - 1916. A - K.

Box 31

General, 1915 - 1916. L - Y

Box 32

Institutional, 1916 - 1921 A-M

Box 33

Institutional, 1916 - 1921. N-Z

Box 34

General, 1912- 1913.

Box 35	General, 1916- 1921. A-H
Box 36	General, 1916- 1921. H-Z
Box 37	General, 1923 - 1936. A - G
Box 38	General, 1923 - 1936. H - R
Box 39	General, 1923 - 1936. S - Z
Box 40	General, 1936 - 1940.
Box 41	General, 1944 - 1952.
Box 42	General, 1951 - 1967
Box 43	
Folders 1-91	Orders and inquiries.
Folders 92-95	Requests for review copies
Folder 96	Unknown correspondents
Folders 97-101	Orders and inquiries, 1964-1969.
Box 44	
Folders 1-28	Miscellaneous correspondence, 1915-1919. Contains inquiries, bank information and publishing accounts (Spottiswoode). See also McCaul and Walker for Society's administrative correspondence.
Folders 29-54	Miscellaneous correspondence, 1920-1923. As above.
Box 45	“Rules for the Beaver Club,” 1807. “Petitot’s Explorations” (unpublished). Oversize financial statement.
Folders 1-7	Rules for the Beaver Club, Montreal, 1807. Photocopy of original manuscript (held in McGill Library).
Folders 8-36	Emile Petitot. “Explorations in the vicinity of Great Bear Lake (comprising the last portion of my travels in the Arctic Circle).” Typescript of English translation by C.D. Melville, 1913(?).
Folder 37	Photographs owned by Melville.

MS Coll 50B Folder 38	Champlain Society Papers Contents list Statement of assets, 1916	9
Box 46	Vol. 29. <i>Letters of Letitia Hargrave</i>, edited by Margaret Arnett MacLeod, 1947	
Folders 1-12	Introduction. Typescripts of various drafts	
Folders 13-69	Letters. Typescripts with editorial notes	
Folders 70-71	Preface. Typescripts of various drafts.	
Folder 72	Report on Hargrave papers. Report produced by a committee within the Champlain Society which recommends the purchase and publication of the papers. ALS from committee chairs, W.S. Wallace and Chester Martin	
Folders 73-76	Correspondence relating to the publication of the Hargrave letters, 1934-1938	
Folders 77-83	Notes. MS and typescript notes by the editor.	
Box 47	Correspondence relating to various Champlain Society publications. Champlain's <i>Des Sauvages</i>.	
Folders 1-2	Vol. 6. Hearnes, <i>Journey from Prince of Wales Fort, in Hudson Bay, to the Northern Ocean</i> , edited by J.B. Tyrrell	
Folders 3-5	Vol. 12. David Thompson. <i>The narrative of David Thompson</i> , edited by J.B. Tyrrell	
Folders 6-16	Vols. 8-10. John Knox. <i>Historical journal of the Campaigns in North America</i> , edited by A.G. Doughty	
Folders 17-58	Plates for John Knox	
Folders 59-61	Champlain, Samuel de. <i>Des Sauvages</i> , 1603. Photocopy of original text.	
Box 48-49	Correspondence relating to the publication of <i>The Works of Samuel de Champlain</i>, edited by H.P. Biggar. (Unnumbered series.)	
Box 48		
Folders 1-30	Correspondence	
Folders 31-32	Proofs (incomplete	
Box 49	Correspondence relating to various Champlain Society publications	

MS Coll 50B Folders 1-32	Champlain Society Papers Contents list Correspondence. <i>The Works of Samuel de Champlain</i> , edited by H.P. Biggar. (Unnumbered series.)	10
Folders 33-36	Vols. 1,7 & 11. Marc Lescarbot. <i>The History of New France</i> , edited by W.L. Grant and H.P. Biggar	
Folders 37-40	Vol. 26. James Colnett. <i>The Journal of Captain James Colnett</i> , edited by F.W. Howay	
Folders 41-44	Vol. 25. <i>Sagard's long journey to the country of the Hurons</i> , edited by George M. Wrong	
Box 50	Correspondence relating to various Champlain Society publications.	
Folders 1-20	Vol. 16. <i>Journals and letters of La Vérendrye and his sons</i> , edited by Lawrence J. Burpee	
Folders 2 1-26	Vol. 18. <i>Documents relating to the early history of the Hudson's bay Company</i> , edited by J.B. Tyrrell	
Folders 27-30	Vol. 19. John MacLean. <i>Notes of a twenty-five years~ service in the Hudson's Bay Company</i> , edited by W. Stewart Wallace	
Folders 3 1-34	Vol. 20. <i>Diêreville: Port Royal</i> , edited by C.J. Webster	
Folders 35-38	Vol. 21. <i>Journals of Samuel Hearne and Philip Turnor...</i> , edited by J.B. Tyrrell	
Folders 39-40	Vol. 22. <u>Documents relating to the North West Company</u> , edited by W. Stewart Wallace.	
Folders 41-49	Vol. 23. Patrick Campbell. <i>Travels in the interior inhabited parts of North America</i> , edited by H.H. Langton and W.F. Ganong	
Item 50	Patrick Campbell. "Travels in New Brunswick", with an introduction by the Ven. Archdeacon W.Q. Raymond. Bound typescript, copied from serial appearing in the <i>Saint John Telegraph</i> , beginning June 18th, 1921	
Box 51	Vols. 13-15 & 17. <i>The Canadian War of 1812</i>, edited by William Wood.	
Folder 1	Maps of New France	
Folder 2	Select documents	
Folder 3	Clippings	

MS Coll 50B	Champlain Society Papers Contents list	11
Folder 4-5	Plates	
Folders 6-42	Correspondence. Arranged chronologically	
Box 52	Hudson's Bay Record Society Correspondence	
Folders 1-10	General, 1935-1950.	
Folders 11-25	Robert MacLehose, 1937-1951	
Folders 26-39	E.E. Rich, 1937-1950	
Folder 40	Percy J. Robinson, 1949-1951	
Folders 41-45	Sir Campbell Stuart, 1936-1938	
Box 53	"Papers of Sir Charles Bagot" edited by Edward Kylie, c. 191-[?], (unpublished)	
Folders 1-2	Correspondence regarding publication of Bagot papers	
Folder 3	Kylie's expenses	
Folders 4-7	Introduction. Various typescript and MS drafts with notes.	
Folders 8-11	Catalogue of Bagot correspondence. MS notes arranged by Kylie	
Folder 12	Manuscript and typescript notes	
Folders 13-56	Charles Bagot papers. Typescript with notes.	
Boxes 54-56	"Three Centuries of Robinsons: the story of a family," by Julia Jarvis, 1953.	
	Mimeographed copies of book prepared for private publication (?). T.P. reads: "Compiled from the Robinson Papers in the University of Toronto Library collected by Sir Charles Walker Robinson, K.C.B., and from other sources."	
Box 57	Book binder's brass block of Champlain Society's seal. Vol. 25. <i>Sagard's Long Journey to the Country of the Hurons</i>, edited by George M. Wrong. (Copper Plates.)	
Item 1	Book binder's brass block of Champlain Society's seal. (Superseded by smaller seal after vol. 29, 1949.)	

MS Coll 50B Items 2-	Champlain Society Papers Contents list	12
	Copper plates for illustrations in <i>Sagard's Long Journey to the Country of the Hurons</i> .	
Boxes 58-64	Vol. 25. <i>Sagard's Long Journey to the Country of the Hurons</i>, edited by George M. Wrong. (Plates.) 48 items in total.	
Box 65	Caron Papers in the Public Archives, Canada.	
Folder 1	ALS from E.L. Thomson to M.E. Brown describing gift	
Folders 2-27	Xeroxes of contents of Caron Papers in the Public Archives, Canada. (Used in vol. 47, Champlain Society Publications.)	
Box 66	Samuel de Champlain, <i>Oeuvres de Champlain</i>. Quebec: Geo.-E. Desbarats, 1870. (Proofs.)	
Folder 1	Samuel de Champlain, "Oeuvres." Notes.	
Folders 2-15	Samuel de Champlain, "Oeuvres." Proofs with notes.	
1996 accession:		
Items 66 & 67	Minute books	
Item 66	Minute book, 1905-1925. Manuscript and typescript minutes with annual reports and Society flyers pasted in	
Item 67	Minute book, 1926-1948. Manuscript and typescript minutes with annual reports and Society flyers pasted in	
Box 68	Minutes and Annual Reports, 1907-1982	
Folder 1	Constitution of the Champlain Society and miscellaneous resolutions.	
Folders 2-17	Annual Reports, 1907-1970. (Some reports wanting)	
Folders 18-38	Minutes of Society meetings and Annual Reports, 1971-1982. Typescripts, originally contained in three ring binders. Also contains reports on the officers of the Society	
Box 69	Minutes and Annual Reports, 1983-1991. Correspondence, 1975-1981. Survey of Members	

MS Coll 50B Folders 1-6	Champlain Society Papers Contents list	13
Folders 7-15	Minutes of Society meetings and Annual Reports, 1983-1991. Typescripts, originally contained in three ring binders. Also contains reports on the officers of the Society.	
Folders 16-17	Survey of Members, 1990. Results	
Folders 18-23	Survey of members, 1990. Completed questionnaires.	
Folder 24	Statistics Canada, Survey of Book Publishing in Canada, 1972-1974	
Items 70-72	Financial records.	
Item 70	Financial spreadsheets, 1979-1984	
Item 71	Financial spreadsheets, 1985-1986	
Box 72	Financial records, 1972-1988.	
Folders 1-4	Cash payables, 1978	
Folders 5-13	Financial statements, 1968-1985 Includes royalty statements	
Folders 14-18	Miscellaneous spreadsheets, 1980-1985	
Folder 19	Bank reconciliations, 1984-1988	
Folders 20-24	Inventory of Society publications, 1963-1970	
Folder 25	Auditor's reports, 1952-1959.	
Folder 26	Term deposits, 1975-1976	
Folder 27	Bank books, 1963-1974	
Folder 28	Cancelled cheques and cheques stubs, 1971	
Folder 29	Miscellaneous financial correspondence and notes.	
Box 73	Publication proposals. Vol. 52. Documents Relating to the Great Awakening in Nova Scotia, 1760-1791, edited by Gordon T. Stewart.	

MS Coll 50B Folder 1	Champlain Society Papers Contents list <i>Rules for the Guidance of Editors of Publications of the Champlain Society.</i> Toronto: The Champlain Society, 1915. (4 copies) Responsibilities of the General Editors. Procedures for considering new proposals	14
Folders 2-34	Publication proposals. Correspondence regarding a variety of projects submitted to the Society, 1969-1981	
Folders 35-37	“Documents relating to the Great Awakening...” Correspondence, 1973-1983	
Folder 38	“Documents relating to the Great Awakening...” Contract	
Folder 39	“Documents relating to the Great Awakening...” Sample of manuscript	
Folder 40	“Documents relating to the Great Awakening...” List of corrections	
Folder 41	“Documents relating to the Great Awakening...” Frontispiece	
Folder 42	“Documents relating to the Great Awakening...” Map of Nova Scotia	
Box 74	Vol. 52. <i>Documents Relating to the Great Awakening in Nova Scotia, 1760-1791</i>, edited by Gordon T. Stewart.	
Folders 1-22	Typescript, with editorial corrections	
Box 75	Vols. 29, 36, 39, 43 & 50. <i>The Diary of Simeon Perkins</i>, edited by Charles Bruce Fergusson. Vol. 51 & 53. <i>Lord Minto’s Canadian Papers</i>, edited by Paul Stevens and John T. Saywell.	
Folders 1-4	“The Diary of Simeon Perkins.” Correspondence <i>Lord Minto’s Canadian Papers</i>, edited by Paul Stevens and John T. Saywell.	
Folders 5-7	Correspondence.	
Folder 8	Contracts.	
Folder 9	Copyright material	
Folder 10	Photographs	
Folder 11	Reader’s corrections	
Folder 12	Preface, various drafts	

MS Coll 50B Folders 13-25	Champlain Society Papers Contents list Typescripts with editorial corrections. (Continued in Box 76.)	15
Boxes 76 & 77	Vols. 51 & 53. <i>Lord Minto's Canadian Papers</i>, edited by Paul Stevens and John Saywell.	
Box 76		
Folders 1-21	Typescripts with editorial corrections. (Continued from Box 75, continued in Box 77.)	
Box 77		
Folders 1-10	Typescripts with editorial corrections. (Continued from Box 76.)	
Box 78	Vols. 56 & 57. <i>The Journal of Alexander Henry the Younger, 1799-1814</i>, edited by Barry M. Gough.	
Folder 1	Correspondence	
Folders 2-21	Typescript with editorial notes. (Continued in Box 79.)	
Box 79	<i>The Journal of Alexander Henry the Younger, 1799-1814</i>, edited by Barry M. Gough	
Folders 1-6	Typescript with editorial notes. (Continued from Box 78.)	
	Vol. 15 (Ontario Series). <i>The Eldon House Diaries: Five Women's Views of the 19th Century</i>, edited by Robin S. Harris and Terry G. Harris.	
Folders 7-23	Computer print out with editorial notes.	
Boxes 80-82	"Amherst Letters," edited by Sidney W. Shelton (unpublished). "The Rising Country" (alternate title).	
Box 80		
Folder 1	"Amherst Letters," draft A. Holograph and typescript notes.	
Folders 2-22	"Amherst Letters," draft B. Typescript with corrections	
Folders 23-28	"The Rising Country," draft B. Typescript (carbon copy) with corrections. (Continued in Box 81.)	
Boxes 81-82	"The Rising Country."	
Box 81		

MS Coll 50B	Champlain Society Papers Contents list	16
Folders 1-15	Draft B. Typescript (carbon copy) with corrections. (Continued from Box 80).	
Folders 16-22	Draft C. Typescript (carbon copy) with corrections. (Incomplete.)	
Folders 23-27	Draft D. Typescript (photocopy) with corrections. Holograph note: "Material from the India Office Library."	
Folders 28-32	Draft D. Copy 2. Typescript (photocopy) with corrections	
Box 82		
Folders 1-9	Draft E. Copy 1. Typescript with corrections.	
Folders 10-18	Draft E. Copy 2. Typescript (carbon copy) with corrections.	
Folders 19-27	Draft E. Copy 3. Typescript (carbon copy) with corrections	
Folder 28	Note book. Holograph notes	
Folders 29-31	Notes. Holograph and typescript notes.	
Folders 32	Photocopies of articles from <i>The Journal of Canadian Art History</i> .	
Box 83		
	Vols. 48 & 49. Lafitau's <i>Customs of the American Indians</i>, edited by William M. Fenton and Elizabeth Moore.	
	Vol. 45. Franchere's <i>Journal of a Voyage on the North West Coast</i>, edited by W. Kaye Lamb.	
	Vol.4 (Ontario Series). <i>Windsor Border Region</i>, edited by E.J. Lajeunesse.	
	Miscellaneous papers regarding circulation and reprinting of Champlain volumes.	
Folder 1	"Lafitau's Customs of the American Indians." Correspondence	
Folder 2	"Franchere's Journal of a Voyage." Correspondence.	
Folder 3	"Windsor Border Region." Correspondence.	
Folder 4	Miscellaneous correspondence relating to Champlain Society publications	
Folder 5	Proposal to move offices to George Brown House.	
Folder 6	75 th Anniversary of Society. Notes.	

50B	
Folder 7	75 th Anniversary of Society. Revised <i>Sketch of the History of the Champlain Society</i> . Toronto: Champlain Society, 1980. Includes original 1957 text, draft of revisions by Charles P. Stacey and final printed form
Folder 8	Export papers
Folder 9	Statement of Society's reprint policy
Folder 10	Notes on reproduction rights, De Capro Press
Folder 11	Notes on reproduction rights, University Microfilms Inc.
Folder 12	Notes on reproduction rights, Greenwood Press
Folders 13-14	Reproduction rights. Signed copyright waivers from the editors of Champlain volumes
Folders 15-21	Requests from various publishers and authors to reproduce sections of Champlain volumes.

Membership files

The membership files are kept in Boxes 84-105. Files are arranged according to membership number. Please consult the following three indexes which include:

- Numerical List of Members, by membership number.
- Alphabetical List of Private Members, with membership number.
- Alphabetical List of Institutional Members, with membership number

Members whose names have been taken from the 1915 list of members (Box 9, folder 3) are indicated by an asterisk, and may not have files in this section. Please check general correspondence for these, and all other members.

MS
Coll
50B

Champlain Society Papers
Contents list

18

2000 Accession

Correspondence and administrative materials, 1939–1998.

Extent: 33 boxes (1 oversize), 4.5 metres

- Boxes 106-128** **Administrative Materials, 1939-1997.**
Annual reports and minutes of the Executive Council; R.M. Bell's files; materials generated by various committees or in response to particular administrative issues; financial statements and detailed financial records, including bank statements, investment statements, cheque stubs, and receipts; files on the administration of the Chalmers awards; files on the Walpole Island Symposium; membership files. All administrative files contain correspondence.
- Boxes 106-110, 115** **Annual reports, Executive council meeting minutes, and related correspondence, 1961-1994.**
- Box 106** 1961-1980
- Box 107** 1981-1986
- Box 108** 1987-1991
- Box 109** 1992-1993
- Box 110** 1994
- Box 115** Minutes recorded on cassette.
- Boxes 111-112** **R.M. Bell's Files, 1964-1981.**
- Box 111** Personal files, 1964-1979, and Acting President's files, 1976-1977.
- Box 112**
& ovs Box 138 President's files, 1980-1981.
John Fraser, "A Singular Society Lives On," *The Globe and Mail*, May 29, 1981.
- Boxes 113-115** **Other administrative files, 1963-1995.**
- Box 113** Executive Council correspondence, Committees, Reports, Addresses etc., 1963-1995.
- Box 114** Publications suggestions, 1939-1951, correspondence with prospective editors, 1969-1973, copyright permissions, 1970-1971, and undated administrative files. Includes important background on C. Ian Jackson, *The French Regime in the Upper Country of Canada During the Seventeenth Century*.
- Box 115** Addresses to Council recorded on cassette.
- Boxes 116-122** **Financial Records, 1951-1997.**
Includes financial statements and correspondence, and detailed financial records.

- Box 116** Financial statements and correspondence, 1965-1985.
- Box 117** Financial statements and correspondence, 1986-1997.
- Box 118** Detailed financial records, 1951-1976.
- Box 119** Detailed financial records, 1984-1992.
- Box 120** Detailed financial records, 1993-1994.
- Box 121** Detailed financial records, 1995-1997.
- Box 122** Detailed financial records (bank books and cheque stubs), 1991-1997.
- Box 123** **Chalmers Awards, 1975-1993.**
- Box 124** **Walpole Island Symposium, 1994-1996.**
- Folders 1-5 Administrative documents and correspondence, 1994.
- Folder 6 Editing, 1995-1996.
- Folder 7 Printing, 1996.
- Boxes 125-128** **Membership Files, 1977-1997.**
- Box 125** Membership lists, undated-1977.
& ovs Box 138 Membership list (proof) from *David Thompson's Narrative*, with holograph corrections.
- Box 126** Membership lists, 1989-1995.
& ovs Box 138 Large format membership lists, March 1986, and Oct. 1987.
- Box 127** Membership lists, 1996.
- Box 128** Membership Lists and Survey, 1990-1997.
- Folders 1-2 New and renewed memberships, 1997.
- Folders 3-7 Membership survey replies and survey, 1990-1991.
- Boxes 129-137** **Correspondence, 1962-1998.**
General correspondence; concerning particular works; with printers; with other historical societies.
- Boxes 129-132** **General Correspondence, 1947-1998.**

MS Coll 50B	Champlain Society Papers Contents list	21
Box 129	1963 - "early 1990s".	
Box 130	1985-June 1996.	
Box 131	July 1996-Oct. 1997.	
Box 132	Jan.-Dec. 1998.	
Boxes 133-135	Correspondence concerning particular works, arranged alphabetically by editor (most often), correspondent name, or series, 1947-1997.	
Box 133	A-D	
Folders 1-4	Frederick H. Armstrong (president), correspondence pertaining to Richard Reid, <i>The Upper Ottawa Valley to 1855</i> , and Barry Gough, <i>The Journals of Alexander Henry the Younger</i> . 1988-1990.	
Folder 5	Elizabeth Arthur, <i>Thunder Bay District, 1821-1892</i> . 1969-1970.	
Folders 6-12	Peter Baskerville, <i>The Bank of Upper Canada</i> . 1977-1990.	
Folder 13	Daniel J. Brock, "London to 1848". 1971-1987.	
Folder 14	Jennifer Brown, "Documentary Publishing" [lecture]. 1991.	
Folders 15-16	Richard Clark Davis, <i>Sir John Franklin's Journals and Correspondence: The First Arctic Land Expedition 1819-1822</i> , includes book proposal. [1986?]-1996.	
Folders 17-21	R. Allan Douglas, <i>John Prince</i> . 1970-1984.	
Box 134	F-M	
Folders 1-5	W.N. Fenton, and Elizabeth L. Moore, <i>Customs of the American Indians Compared with the Customs of Primitive Times by Father Joseph Francois Lafitau</i> .	
& ovs Box 138	Proofs of pages 1-91 of volume 1. 1956-1980.	
Box 134		
Folder 6	Charles Bruce Fergusson, <i>Diary of Simeon Perkins, 1790-1796</i> . 1947-1962.	
Folder 7	R.G. Glover, <i>David Thompson's narrative, 1748-1812</i> . 1962-1963.	
Folder 8	Barry Gough, 1973-1978.	

- Folders 9-11 G.S. Graham, *The Walker Expedition to Quebec, 1711*. 1951-1954.
- Folders 12-13 E.C. Guillet, *The Valley of the Trent*. 1956.
- Folder 14 Hudson's Bay Record Society Publications, 1964-1967.
- Folder 15 James Keith Johnson. Includes 1979 membership list.
- Folder 16 Carl F. Klinck and James J. Talman, *The Journal of Major John Norton*. 1971-1980.
- Folder 17 Ruth MacKenzie, *The St. Lawrence Survey Journals of Captain Henry Wolsey Bayfield, 1829-1853*. 1976-1984.
- Folders 18-22 W.L. Morton, *Alexander Begg's Red River Journal, and Other Documents Relating to the Red River Resistance of 1869-70*. 1954-1973. Includes proofs with holograph corrections of the front matter, preface and appendix, and 5 reproductions of images to accompany the text, with captions and holograph corrections of the captions. Map with caption.
- & ovs Box 138**
- Folder 23 Elizabeth Moore, [and W.N. Fenton], *Customs of the American Indians Compared with the Customs of Primitive Times by Father Joseph Francois Lafitau*. 1976-1984.
- Box 135** O-W
- Folders 1-2 Ontario Series Correspondence, 1984-1988.
- Folder 3 "Ontario Series – History." 1997. Includes 1 1988 TLS from Douglas McCalla (editor of the Ontario Series) concerning the archival value of some files included in this accession.
- Folder 4 James Reaney, "The Donnellys" or "The Biddulph Tragedy: a Sourcebook", 1975-1976. Includes 1 TLS from Northrop Frye.
- Folders 5-6 Richard Reid, *The Upper Ottawa Valley to 1855*. 1988-1989.
- Box 135**
- Folder 7 R.H. Roy, *Telegrams of the North-West Campaign, 1885*. 1973.
- Folders 8-9 John T. Saywell, *Lord Minto's Canadian Papers 1898-1904*. 1978.
- Folders 10-14 Ron Stagg and Colin Read, *The Rebellion of 1837*. 1977-1985.
- Folder 15 G.F.G. Stanley, "Documents on the Indian Policy." 1952-1953.

MS Coll 50B	Champlain Society Papers Contents list	23
Folders 16-17	Barbara M. Wilson, <i>Ontario and the First World War, 1914-1918</i> . 1976-1977.	
Folder 18	Bruce Wilson, "Niagara Volume." 1985-1989.	
Box 136	Printing Correspondence, 1951-1990.	
Folders 1-2	<i>Dufferin-Carnarvon Correspondence, 1874-1878</i> . 1951-1955.	
Folder 3	<i>History of Canada v. 2</i> . 1952-1953.	
Folder 4	<i>Alexander Begg's Red River Journal, and Other Documents Relating to the Red River Resistance of 1869-70</i> . 1955-1956.	
Folders 5-7	<i>Diary of Simeon Perkins, 1804-1812</i> . 1976-1979.	
Folder 8	"Printing" 1958-1960.	
Folders 9-13	MacLeHose Printing, 1957-1979.	
Folder 14	Printers' estimates, 1978-1979.	
Folder 15	Howard Smith/T.H. Best Prnting, 1983-1984.	
Folders 16-19	Recall of <i>The Upper Ottawa Valley</i> , 1990.	
Box 137	Correspondence with Other Historical Societies, 1975-1994.	
Folders 1-2	Hakluyut Society, 1975-1989.	
Folders 3-11	Ontario Heritage Foundation, 1977-1994.	
Folder 12	Ontario Historical Society, 1982.	
Ovs Box 138	Various oversize materials as indicated above.	

MS
Coll
50B

Champlain Society Papers
Contents list

24

2001 Accession

Includes annual reports, executive and financial records, and general and editorial correspondence.

Extent: 6 Boxes (1 metre)

Boxes 139-141	Administrative and Financial Materials
Box 139	Annual Reports
Folders 1-3	1950-1963
Folder 4	1966-1967, 1970-1973
Folders 5-6	1975-1984
Folders 7-8	1986-1992
Folder 9	1994-1998
Box 140	Administrative meeting minutes, correspondence, and other documents
Folders 1-5	Executive Council Meeting Minutes and related documents, 1997
Folders 6-9	Executive Council Meeting Minutes and related documents, 1998
Folders 10-13	Administrative Review and related documents, 1995
Folders 14-16	Membership documents, 1997-1999.
Folder 17	Historical administrative materials, 1906 (collected in 1991-1992)
Folders 18-21	Walpole Island Symposium Materials (see also 2000 accession).
Box 141	Financial Records
Folder 1	“Task Force Report” and related documents, 1990-1991
Folders 2-7	Financial statements and related correspondence, 1994-1998
Folders 8-13	Detailed financial records, 1998
Ovs box 138	
Folder 14	“Strategic Plan”, 1995-2000 and related documents
Folders 15-16	Grant applications, 1996-1998
Boxes 142-144	Correspondence
Box 142	General Correspondence, Oct. 1996 – Dec. 1999
Box 143	General Correspondence, Jan. – Sept. 2000

MS
Coll
50B

Champlain Society Papers
Contents list

26

Box 144

Editorial Correspondence (by author or title of work or series)

Folders 1-3

“Aboriginal and Non-Aboriginal Histories: Parallel Paths and Covergences?” (symposium hosted by the Society) 1998

Folders 4-5

Classics Series, 1996-1999

Folder 6

Copyright permissions

Folder 7

“Franklin I”, 1994-1997

Folders 8-12

“Franklin II”, 1997-1999

Folders 13-18

J.P. Howley, 1996-1998

Folders 19-20

Cornelius Jaenen, 1979-1998