

Le Saint-Laurent : orientation bibliographique

Robert Leblond

Volume 11, Number 23, 1967

URI: <https://id.erudit.org/iderudit/020738ar>

DOI: <https://doi.org/10.7202/020738ar>

[See table of contents](#)

Publisher(s)

Département de géographie de l'Université Laval

ISSN

0007-9766 (print)

1708-8968 (digital)

[Explore this journal](#)

Cite this article

Leblond, R. (1967). Le Saint-Laurent : orientation bibliographique. *Cahiers de géographie du Québec*, 11(23), 419–464. <https://doi.org/10.7202/020738ar>

LE SAINT-LAURENT : ORIENTATION BIBLIOGRAPHIQUE

par

Robert LEBLOND

Institut de géographie, université Laval

Note

Cette bibliographie ne veut pas être exhaustive. Elle ne vise qu'à orienter le lecteur peu familier avec les sources documentaires les plus importantes concernant la Voie maritime, le fleuve et le golfe du Saint-Laurent. Elle est partiellement sélective en ce sens que les ouvrages trop généraux et ceux présentant un intérêt trop restreint ou dépassé ont été omis. Aussi, dans le cas de collections ou de documents annuels, les entrées ont été réduites.

Les références bibliographiques ont été tirées des fichiers des universités Laval, McGill et Toronto et du ministère de l'Énergie, des Mines et des Ressources du Canada ; divers catalogues ont aussi été consultés : *American Geographical Society*, gouvernement du Canada, *New York Museum*, *Mariners Museum*, etc. ... Enfin, plusieurs ouvrages ici cités recèlent des bibliographies riches, dont plusieurs titres ont été retenus.

Pour faciliter l'utilisation de ce répertoire, nous avons cru bon regrouper les références selon trois grandes sections du complexe du Saint-Laurent : le fleuve proprement dit (pour les fins de notre classification : de Montréal à Anticosti), le golfe du Saint-Laurent et, enfin, la Voie maritime du Saint-Laurent (principalement de Montréal à Kingston). Les références se rapportant au Saint-Laurent dans son ensemble ont été logées dans la première section.

Chacune des trois sections est subdivisée selon les aspects étudiés ; on pourra se référer au plan ci-dessous pour faciliter la consultation.

Mademoiselle Louise Dion, préposée à la documentation géographique de la Bibliothèque de l'université Laval, nous a fourni une aide très précieuse en revisant et corrigeant minutieusement nos références et en uniformisant la forme des entrées.

Plan

- | | |
|---|--|
| 1. LE SAINT-LAURENT
(Montréal – Anticosti) ;
Généralités | 2. LE GOLFE DU SAINT-LAURENT |
| 1.1 ASPECTS PHYSIQUES | 2.1 ASPECTS PHYSIQUES |
| 1.11 Hydrologie | 2.11 Hydrologie et océanographie |
| 1.12 Géomorphologie | 2.12 Géomorphologie |
| 1.13 Biologie et biogéographie | 2.13 Biologie et biogéographie |
| 1.2 ASPECTS HUMAINS | 2.2 ASPECTS HUMAINS ET
RÉGIONAUX |
| 1.21 Histoire | 3. LA VOIE MARITIME DU
SAINT-LAURENT
(de Montréal à Kingston) |
| 1.22 Économie | 3.0 BIBLIOGRAPHIE |
| 1.221 Navigation | 3.1 GÉNÉRALITÉS |
| 1.222 Ports | 3.2 ASPECTS HUMAINS |
| 1.223 Pêcheries | 3.21 Histoire |
| 1.23 Droit et politique | 3.22 Économie |
| 1.24 Choronymie | 3.23 Droit, politique et administration |
| 1.3 ASPECTS RÉGIONAUX | 3.3 ASPECTS TECHNIQUES |
-

1. LE SAINT-LAURENT
(Montréal – Anticosti) ; Généralités

AGASSIZ, Garnault.

Niagara to the Sea.
 Montréal, 1915. 28p.

ANDERSON, W. J.

The Lower St. Lawrence, its scenery, navigation and commerce.
 Québec, Morning Chronicle Pr., 1872. 49p. Ills.

BESTON, Henry.

The St. Lawrence.
 Toronto, Farrar & Rinehart, 1942, 274p. Ills.

BROCHU, Michel.

Commentaires sur la note de M. Jean-Claude Dionne sur l'estuaire du Saint-Laurent.
 In : *Zeitschrift für Geomorphologie*, band 7, heft 1 (1963). p. 44-47.

BUGBEE, W. N.

Drifting down the St. Lawrence.
 New York, Revell, 1939. 220p. Cartes.

BURPEE, Lawrence Johnstone.

By Canadian Streams.
 Toronto, Musson, 1909. 86p.

CALVIN, Delano Dexter.

A Saga of the St. Lawrence ; Timber & Shipping through three generations.
 Toronto, Ryerson, 1945. 176p. Ills.

COX, Leo.

River without end.
 In : *Canadian Geographical Journal*, Vol. XIV, No.2 (June, 1936). p.82-95. Carte.

DARTNELL, George R.

A brief narrative of the shipwreck of the transport « Premier » ...
 London, J. How, 1845. 37p. Ills.

DENYS, Nicolas.

The description and natural history of the coasts of North America.
 Toronto, The Champlain Society, 1908. 625p. Ills. (Édition originale, Paris, 1672).

DIONNE, Jean-Claude.

Vers une définition plus adéquate de l'estuaire du Saint-Laurent.
 In : *Zeitschrift für Geomorphologie*, band 7, heft 1 (1963). p.36-44. Carte.

FRANQUET, R.

Voyages et mémoires sur le Canada.
 Québec, Institut Canadien, 1889. 212p.

FRASER, R. J.

Charting the St. Lawrence Route.
 In : *The Canadian Surveyor*, special edition for the Proceedings of the 32nd Meeting of the Canadian Institute of Surveying, Ottawa, 1939. p.46-56.

GAGNON, Ernest.

Louis Jolliet, découvreur du Mississippi.
 Montréal, Beauchemin, 1913. 364p. Ills.

GERIKEN, F.

The St. Lawrence Hall ; guide from St. Lawrence to Niagara Falls.
 Montréal, 1877.

GLAZEBROOK, George Parkin de Twenebrooker.

A history of transportation in Canada.
 Toronto, McClelland & Stewart, 1964. 2 vol.

- GOGO, Jean Louis.
Lights on the St. Lawrence ; an anthology.
[Caldwell, Idaho] Coxtton Printers ; [Toronto] Ryerson Press, 1958. 303p. Cartes.
- HAMELIN, Louis-Edmond.
Compte-rendu de : Iron Ore Company of Canada ; « Carte historique et pittoresque de la Côte Nord du Saint-Laurent ».
In : *Cahiers de géographie de Québec*, n° 9 (octobre 1960 – mars 1961). p.108-109.
- HOLMDEN, H. R.
Catalogue des cartes, plans et cartes marines conservés au dépôt des Archives canadiennes.
Publications des Archives canadiennes, n° 8.
Ottawa, Imp. du Roi, 1912. 685p.
- JOHNSON, Kenneth S.
St. Lawrence (River), Canada – U. S.
In : *The National Geographic Magazine* (Oct. 1949). p.431-470. Ills.
- KALM, Pehr.
Voyage de Kalm en Amérique.
Montréal, Berthiaume, 1880. 256p.
- LASII, G. Hebert.
Le majestueux cours.
Montréal, Association canadienne des pâtes et papiers, 1959. Non pag. Ills.
- LAVERDIÈRE, C.-H.
Œuvres de Champlain.
Québec, G.-E. Desbarats, 1870. 6 tomes. 1478p.
- LECLAIRE, Alphonse.
Le Saint-Laurent, historique légendaire et topographique de Montréal à Cacouna et à Chicoutimi sur le Saguenay.
Montréal, Comp. des publications commerciales, 1906. 254p. Ills.
Montréal, Sir Joshua Reynold Art Publishings Co., 1906. 248p. Ills.
- LEES, John.
Journal of John Lees, of Québec, merchant.
(Published by the Society of Colonial Wars of the State of Michigan).
Detroit, Speaker-Hines Press, 1911. 55p.
- LEMOINE, Sir James MacPherson.
The Chronicles of the St. Lawrence.
Montréal, Dawson Bros., 1878. 380p. Carte.
- LEMOINE Sir James MacPherson.
The Legends of the St. Lawrence ...
Québec, Holiwell, 1898. 203p. Ills.
- LILLY, J. E.
The River St. Lawrence Survey, 1897-1907.
In : *The Canadian Surveyor*, Vol. VII, No. 7 (January, 1942). p.16-23.
- LONG, G. W.
Sea to Lakes on the St. Lawrence.
In : *The National Geographic Magazine*, Vol.XCVIII, No.3 (September, 1950).
p. 323-366. Cartes.
- MACKAY, Douglas.
Some fresh glimpses of a familiar river.
In : *Canadian Geographical Journal*, Vol.1, No.4 (August, 1930). p.304-315.
- MacLENNAN, Hugh.
The Rivers of Canada : the St. Lawrence ...
New York, Charles Scribner's Sons, 1962. 170p. Cartes.
- SANGSTER, Charles.
The St. Lawrence and the Saguenay.
New York, 1856. (in-12°).

TOYE, William.

The St. Lawrence.
Toronto, Oxford University Press, 1959. 296p.

WARNOCK, Amelia Beers. (Pseud. Katherine Hale).

Légendes du Saint-Laurent.
(Canadian Pacific Railways). 47p. Ills. Version anglaise.

WOOD, W. C. H.

Laurenciana.
In : *Royal Soc. of Canada. Proc. and trans.*, ser.3, v.4, Trans. sec.2, p.25-54.
Ottawa, 1911.

1.1 ASPECTS PHYSIQUES

1.11 Hydrologie

ARCHIBALD, D. C.

Aerial ice observing and reconnaissance, St. Lawrence River, the Gulf of St. Lawrence, and Coastal waters of Newfoundland.
CANADA, Dept. of Transport, Met. Br., CIR-3591.
Toronto, 1962. 157p. Cartes. Polycopié.

BLACK, W. A.

Extracts relating to the Navigability of Canadian Inland Waterways.
CANADA, Dept. of Mines and Technical Surveys. Geographical Branch.
Geographical Paper No. 7.
Ottawa, Queen's Printer, 1956. 55p. Offset.

BROCHU, Michel.

Dynamique actuelle de la glace sur les rives du Saint-Laurent. (Érosion et sédimentation).
In : *Comptes rendus des séances de l'Académie des Sciences*, tome 244, (séance du 13 mai 1957). p.534-536.

BROWZIN, Boris S.

Données fondamentales sur l'hydrologie des rivières dans le bassin du Saint-Laurent.
Thèse de doctorat ès sciences. Faculté des sciences de l'Université de Grenoble.
Grenoble, 1964. 370p. Cartes. Dactylographiés.

CANADA, Dominion Water Power and Reclamation Service.

Surface Water Supply of Canada ; St. Lawrence and Southern Hudson Bay Drainage (Eastern Section).
For 1922, 1923, 1924, and 1925.
Ottawa, King's Printer. Water Resources Paper No. 41-48. 2 vol.

CANADA, Ministère de la marine et des pêcheries (1909-1910).

Rapport sur la formation des glaces dans le fleuve Saint-Laurent.
Ottawa, Imp. du Roi, 1914. 82p.

CANADA, Ministère des mines et des relevés techniques,

Division des levés et de la cartographie, Service hydrographique du Canada.
Fleuve Saint-Laurent et rivière Saguenay : annuaire des marées et courants...
Ottawa, Imp. de la Reine, publication annuelle (version anglaise).

CANADA, Ministère des mines et des relevés techniques,

Division des levés et de la cartographie, Service hydrographique du Canada.
Le pilote du Saint-Laurent...
Ottawa, Imp. de la Reine, publication annuelle (version anglaise).

CANADA, Dept. of Transport, Met. Br.,

Aerial sea ice observing and reconnaissance. St. Lawrence River, the Gulf of St. Lawrence and the Strait of Belle Isle, 1960.
Meteorological Branch CIR-3645, TEC-353.
Toronto, March 1961. 101p., polycopié, cartes.

- CANADA, Dept. of Transport, Met. Br.,
Aerial Ice Reconnaissance and Ice Advisory Service. St. Lawrence River, the Gulf of St. Lawrence, the Strait of Belle Isle and coastal waters of Newfoundland, Dec. 10, 1961 - June 30, 1962.
 Toronto, 1962. 5p. carte.
- CANADA, Dept. of Transport.
Information concerning the River St. Lawrence ship channel from ...
 Ottawa, Queen's Printer. Publication annuelle.
- CANADA, Montréal Flood Commission.
Report of a commission of engineers (T. C. Keefer and others) appointed by the government of Canada to inquire into the causes of the floods at Montréal and to suggest remedies for their removal.
 Montréal, 1890. 76p.
- CANADA, Montréal Flood Commission.
Report of the Montréal Flood Commission, with interim reports, tables, etc.
 Canada, Minister of Public Works, Report 1890. 124p.
- Discussion on the winter temperature cycle of the St. Lawrence waters.*
 In : *The Engineering Journal*, Vol.29, No.9 (Sept., 1946). p.521-535.
- DUMAS, Gabriel-Marie.
Le blocage du fleuve Saint-Laurent du 3 décembre 1958 au 20 janvier 1959.
 In : *Cahiers de géographie de Québec*, No.8 (avril-sept. 1960). p.365-368.
- FÆSSLER, Carl.
L'extension maximum de la Mer Champlain au nord du Saint-Laurent, de Trois-Rivières à Moisie.
 In : *Rapport 1947 de la société Provencher d'histoire naturelle au Canada*. p.16-28. Ills.
- GAUDRY, Roger.
Les températures de l'estuaire du Saint-Laurent.
 In : *Station biologique du Saint-Laurent* (Université Laval), n° 13 (1938). 34p.
- HAMELIN, Louis-Edmond.
Dictionnaire franco-anglais des glaces flottantes.
 Québec, Université Laval, Travaux de l'Institut de géographie de Québec n° 9 (1959). 64p.
- KEEFER, Thomas Coltrin.
Ice floods and winter navigation of the lower St. Lawrence.
 In : *Royal Society of Canada, Trans.*, ser.2, v.4, sec.3 (1898). P.1-30.
- JALAN, G. E., and BROCHU, Michel.
Observations of frazil in the St. Lawrence River (Québec).
 CANADA, National Research Council, Mechanical Engineering Division.
 Ottawa, 1959. 19p. cartes, bilingue. (Mechanical Engineering Report MH 86).
- I.EFEBVRE, O.-O.
The Work of the Québec Streams Commission.
 In : *Transactions of the American Society of Civil Engineers*, Vol.90, No.1613 (June, 1927). p.867-882.
- LOGAN, W. E.
On the packing of the ice in the River St. Lawrence.
 In : *Proceedings of the Natural History Society of Montréal*, Vol.3 (1858). p.115-122.
- MINGASSON, Christian.
Observations sur l'influence hydrologique de la neige dans l'Est du Canada.
 In : *Cahiers de géographie de Québec*, n° 3 (oct. 1957). p.75-86, Ills.
- NADEAU, Aristide.
Salinité des eaux de l'estuaire du Saint-Laurent.
 In : *Station biologique du Saint-Laurent* (Université Laval), n° 11. (1938) 19p.
- PARDÉ, Maurice.
Hydrologie du fleuve Saint-Laurent et de ses affluents.
 In : *Revue canadienne de géographie*, vol.II, n°s 2-3-4 (septembre-décembre 1948). p.35-83. Carte.

PARDÉ, Maurice.

Puissance des crues au Canada.

In : *Cahiers de géographie de Québec*, n° 6 (avril-septembre 1959). p.179-191.

POTVIN, Damase.

Océanographie Laurentienne.

In : *La Revue de l'Université Laval*, vol.II, n° 5 (janvier 1948). p.372-384.

ROBITAILLE, Benoît.

Rapport préliminaire sur les glaces fluviales à l'île Cacouna, estuaire du Saint-Laurent, Province de Québec.

CANADA, min. des mines et relevés techniques, Direction de la géographie. Étude géographique n° 10. Ottawa, Imp. de la Reine, 1957. 24 p. Ills.

TESSIER, Yves.

Caprice hydrologique du Saint-Laurent.

In : *Cahiers de géographie de Québec*, n° 14 (avril-septembre 1963).

THOMAS, J. F. J.

The lower St. Lawrence River drainage basin in Canada, 1955-1960.

CANADA, Dept. of Mines and Technical Surveys, Industrial Water Resources of Canada. Water Survey Report No.13. Ottawa, Queen's Printer, 1962, 334p. Ills.

TREMBLAY, J.-L., et LAUZIER, L.

L'origine de la nappe d'eau froide dans l'estuaire du Saint-Laurent.

In : *Station biologique du Saint-Laurent* (Université Laval), (1940). 23p.

VINCENT, René.

An investigation of the tidal characteristics of the St. Lawrence estuary by a mathematical model.

Université Laval, thèse de maîtrise ès sciences. Québec, 1965. 119p. cartes.

VOSKUIL, W. H.

The St. Lawrence drainage basin.

1928.

1.12 Géomorphologie

BROCHU, Michel.

Déplacement de blocs par la glace le long du Saint-Laurent.

CANADA, min. des mines et relevés techniques, Direction de la géographie. Étude géographique n° 30. Ottawa, Imp. de la Reine, 1961. 27p. cartes.

BROCHU, Michel.

Movement of boulders and other sediments by ice on the tidal flats of the St. Lawrence River.

CANADA, Dept. of National Defence, Defence Research Board, Directorate of Physical Research, Report No. G-1. Ottawa, Queen's Printer, 1957. 8p. cartes.

DIONNE, Jean-Claude.

La morphologie littorale de la Côte de l'estuaire maritime du Saint-Laurent de Rivière-du-Loup à Matane.

Université de Montréal, thèse de maîtrise en géographie. Montréal, 1961.

DIONNE, Jean-Claude.

Les types de côte de la rive sud de l'estuaire du Saint-Laurent de Rivière-du-Loup à Matane.

In : *Norois*, vol.10 (1963). p.151-160. Ills.

DIONNE, Jean-Claude.

Note sur les blocs d'estran du littoral Sud du Saint-Laurent.

In : *Canadian Geographer*, Vol.VI, No.2 (1962). p.69-77. Carte.

FÆSSLER, C., et LAVERDIÈRE, J.-M.

Quelques observations sur la géologie de la Côte de Beaupré.

In : *Le Naturaliste canadien*, vol.LXIII, n° 2 (février 1936). p.35-44.

TAILLEFER, François.

La morphologie des environs de Québec et de la basse-vallée du Saint-Laurent.

In : *Cahiers de géographie de Québec*, n° 4 (avril-sept. 1958). p.177-191.

1.13 *Biologie et biogéographie*

BEAULIEU, Gérard.

Alerte sur le Saint-Laurent. (Esturgeon).

In : *Actualités marines*, Vol.6, n° 2 (1962). p.3-6.

BOUSFIELD, E. L.

Studies on the shore fauna of the St. Lawrence estuary and the Gaspé Coast.

CANADA, Dept. of Northern Affairs and National Resources.

In : *Annual Report of the National Museum of Canada*, Bulletin No.136 (1953-1954). p.95-101.

CANADA, Fisheries Research Board of ...

Bibliography ; list of publication of the Fisheries Research Board of Canada, 1901-1949.

Ottawa, King's Printer, Bulletin No.87 (1950). 96p.

DUGAL, L.-P.

Observations sur le chlore total et l'oxygène dissous de l'estuaire du Saint-Laurent.

In : *Station biologique du Saint-Laurent* (Université Laval), (1932-1933). 20p.

FISSET, P.-E.

Les crevettes de l'estuaire du Saint-Laurent.

In : *Station biologique du Saint-Laurent* (Université Laval), (1932-1933). 6p.

MARCOTTE, A., et TREMBLAY, J.-L.

Notes sur la biologie de l'éperlan (Osmerus Mordax, Mitchill) de la province de Québec.

In : *Station biologique du Saint-Laurent* (Université Laval), (1947). 107p.

NICHOLLS, A. G.

Marine Harpacticoids and Cyclopoids from the Shore of the St. Lawrence.

In : *Station biologique du Saint-Laurent* (Université Laval), (1940). 76p.

PRAT, H.

Florure halophytique de la grève de Trois-Pistoles.

In : *Station biologique du Saint-Laurent* (Université Laval), (1932). 8p.

PRAT, H.

Les zones de végétation et les faciès des rivages de l'estuaire du Saint-Laurent, au voisinage de Trois-Pistoles.

In : *Station biologique du Saint-Laurent* (Université Laval), (1932). 46p.

PRÉFONTAINE, Georges.

Le développement des connaissances scientifiques sur les pêcheries maritimes et intérieures de l'Est du Canada.

In : *L'Actualité économique*, 21^e année, vol.II, n° 3, (janvier 1946). p.220-283.

STATION BIOLOGIQUE DU SAINT-LAURENT.

Rapport(s) annuel(s) ...

Huit rapports furent publiés entre 1931 et 1948.

Québec, Faculté des sciences, Université Laval.

TREMBLAY, J.-L., DUGAL, L.-P., et ROY, G.

La biologie du homard de la région de Grande-Rivière.

In : *Station biologique du Saint-Laurent* (Université Laval), (1941). 172p.

TREMBLAY, J.-L., et GAUDRY, R.

Décimation des Zostères (herbes à Bernaches) dans la région de l'île Verte.

In : *Station biologique du Saint-Laurent* (Université Laval), (1936). 8p.

VACHON, A., GAUDRY, R., et BERNARD, R.

Contribution à l'étude des phosphates dans l'estuaire du Saint-Laurent.
In : *Station biologique du Saint-Laurent* (Université Laval), (1938). 24p.

VLADYKOV, V. D., et TREMBLAY, J.-L.

Liste des poissons recueillis pendant l'été 1934 par la Station biologique du Saint-Laurent, dans la région de Trois-Pistoles, P. Q.
In : *Station biologique du Saint-Laurent* (Université Laval), (1934). 20p.

1.2 ASPECTS HUMAINS

1.21 Histoire

ATHERTON, W. H.

History of the harbour front of Montréal.
Montréal, 1935. 16p.

BARBEAU, Charles-Marius.

Légende et histoire dans les plus anciens noms géographiques du Saint-Laurent.
In : *Actes et mémoires du 3^e congrès international de toponymie et d'antroponymie.*
Bruxelles (15-19 juillet 1949), vol.II. p.404-411.

BARBEAU, Charles-Marius.

Legend and history in the oldest geographical names of the St. Lawrence.
In : *Canadian Geographical Journal*, Vol.LXI, No.1 (July, 1960). p.2-9. Carte.

BARBEAU, Charles-Marius.

Les anciens noms du Saint-Laurent.
In : *La Revue de l'Université Laval*, vol.III, n° 8 (avril 1949). p.649-657.

BOLWELL, E. B.

Stream of history.
In : *Ontario Hydro News*, Vol.45, No.9 (September, 1958). p.4-7.

BROWNE, George Waldo.

The St. Lawrence River : historically, legendary, picturesque.
New York, Putnam, 1905. 365p. Ills.

CALVIN, D. D.

Rafting on the St. Lawrence.
In : *Canadian Geographical Journal*, Vol.LXVII, No.5 (1963). p.158-165. Carte.

CREIGHTON, Donald Grant.

The Empire of the St. Lawrence.
Toronto, MacMillan, 1956. 441p.

DAWSON, Samuel Edward.

The Saint Lawrence basin and its border-lands ...
Being the story of their discovery, exploration and occupation.
London, Lawrence and Bullen, 1905. 451p. Ills.

GIOVANDITTO, Amilcare.

Sulle tracce di G. Caboto : il S. Lorenzo.
In : *L'Universo*, Anno XXXVIII, n° 3 (maggio-giugno 1958). p.377-390. Cartes.

GREGORY, J. U.

En racontant ... (Récits de voyages ...)
Québec, Darveau, 1886. 244p.

HOPKINS, John Castell.

French Canada and the St. Lawrence.
Toronto, Bell & Cockburn, 1913. 431p.

LEWIS, Blanche McLeod.

Along the North Shore in Cartier's Wake.
In : *Canadian Geographical Journal*, Vol.VIII, No.5 (May, 1934). p.209-221. Carte.

MAURAUULT, Olivier.

Esquisse de l'histoire d'un fleuve : le Saint-Laurent.
In : *Cahiers des Dix*, n° 20 (1956). p.127-147.

NEWBIGIN, Marion Isabel.

Canada the great river, the lands and the men.
New York, Harcourt, Brace and Company, 1927. 308p. Ills

RIOTER, Léon.

Jacques Cartier et le voyage au Canada, Chronique de la Nouvelle-France.
Collection *Les grands découvreurs.*
Paris, Roger, 1937. 238p. Ills.

ROY, Pierre-Georges.

La traverse entre Québec et Lévis.
Lévis, 1942. 169p.

1.22 *Économie*

CAMU, Pierre.

L'Axe économique du Saint-Laurent, entre Kingston et Québec.
Université de Montréal, thèse de doctorat.
Montréal, 1951.

CAMU, Pierre et autres.

Les subventions aux compagnies maritimes dans la province de Québec.
In : *L'Actualité économique*, 35^e année n° 3 (octobre-décembre 1959). p.477-485.

CAMU, Pierre.

The St. Lawrence Seaway from Québec City to Cornwall.
In : *The Canadian Geographer*, No.7 (1956). p.28-34. Cartes.

CANADA.

Rapport(s) de la commission maritime canadienne.
Premier rapport en 1948, publication bilingue.
Ottawa, Imp. de la Reine, 1948.

CANADA.

Report of the Royal Commission on Coasting Trade.
Ottawa, Queen's Printer, 1958. 356p. Carte.

HOLGATE, Henry.

Report on the St. Lawrence waterway project, by ... to the Montréal Board of trade.
Montréal, Southam Press Limited, 1929. 46p. Carte.

McGILL UNIVERSITY, MONTRÉAL RESEARCH COUNCIL.

The impact of the St. Lawrence Seaway on the Montréal area.
Montréal, 1958. 129p.

THOMSON, Leslie R.

The St. Lawrence problem : some Canadian economic aspects.
Tiré à part, *the Engineering Journal.*
Montréal, Engineering Institute of Canada, 1929. 120p. Ills.

1.221 *Navigation*

BAYFIELD, Henry Wolsey.

The St. Lawrence Pilot.
Being the result of a survey made by order of the Lords Commissioners of the Admiralty. 4th Edition.
London, Hydrographic Office, 1860. 2 vol.

BROCHU, Michel.

Problèmes et possibilités de la navigation d'hiver sur le Saint-Laurent.
In : *Revue canadienne de géographie*, vol.X, n° 4 (octobre-décembre 1956).
p.191-200. Carte.

BUREAU de L'INDUSTRIE et du COMMERCE de QUÉBEC MÉTROPOLITAIN, INC.

La navigation d'hiver sur le Saint-Laurent de l'Atlantique au port de Québec.
Québec, 1958. 126p. Cartes.

BUREAU de L'INDUSTRIE et du COMMERCE de QUÉBEC MÉTROPOLITAIN, INC.

La navigation d'hiver de l'Atlantique jusqu'à Québec.
In : *Cahiers de géographie de Québec*, n° 5 (octobre 1958 – mars 1959). p.135-140.

CAMU, Pierre.

Problèmes des transports dans la région du Bas Saint-Laurent.
Québec, 1960. 121p. Ills.

CANADA, Dept. of Transport and Communications.

List of Lights and Fog Signals, Atlantic Coast, including the Gulf of St. Lawrence to Montréal, ... 1961.
Ottawa, Queen's Printer, 1961. 223p.

CANADA, Dept. of Mines and Technical Surveys. Surveys and Mapping Branch, Canadian Hydrographic Service.

St. Lawrence Pilot.
Ottawa, Queen's Printer (Éditions révisées et publiées annuellement).

FRENETTE, Jean-Vianney.

La navigation d'hiver dans l'estuaire et le golfe Saint-Laurent.
In : *Revue canadienne de géographie*, vol.X, n° 7 (janvier – mars 1956) p.55-57.

GLAZEBROOK, George Parkin de Twenebrooker.

A history of Transportation in Canada.
Toronto, McClelland & Stewart, 1964. 2 vol.

HAMELIN, Louis-Edmond.

Compte-rendu de: Pierre Camu, Problèmes des transports dans la région du Bas Saint-Laurent.
In : *Cahiers de géographie de Québec*, n° 10 (avril-septembre 1961). p.303.

HEATHER, William.

Sailing directions for the river St. Lawrence ...
London, W. Heather, 1911. 40p.

KEEFER, Thomas Coltrin.

Ice floods and winter navigation of the lower St. Lawrence.
In : *Roy. Soc. of Canada, Trans.*, ser.2, Vol.4, Sec.3 (1898). p.1-30.

KEEFER, Thomas Coltrin.

Report in dredging in Lake St. Peter and on the improvement of the River St. Lawrence between Montréal and Québec.
Pub. by order of the Montréal Harbour Commissioners.
Montréal, J. Lovell, 1855. 40p.

KERRY, J. G. G.

Winter Navigation on the St. Lawrence. A suggested method of overcoming the limitations due to ice.
In : *The Dock and Harbour Authority*, Vol.XXXI, No.361 (November, 1950). p.219-225. Vol.XXXI, No.362 (December, 1950) p.249-252. Cartes.

LAURIE, Robert.

Sailing directions for the Gulf and River St. Lawrence ...
To accompany Laurie and Whittle's large chart of the river St. Lawrence...
London, 1809.

MASSUE, Huet.

Improved winter navigation in the lower St. Lawrence River and Gulf region.
The Lower St. Lawrence and Gulf Development Association.
Montréal, 1958. 89p. Ills.

MONTRÉAL BOARD of TRADE.

Correspondance relating to ship channel in River St. Lawrence.
Montréal, Starke & Co., 1871. 18p. Carte.

MONTRÉAL HARBOUR COMMISSIONERS.

Official documents and other information relating to the improvement of the ship channel between Montréal and Québec.
Montréal, 1884. 368p.

MONTRÉAL HARBOUR COMMISSIONERS.

Profile of the River St. Lawrence between Montréal and Québec, showing the channel deepened to 25 ft. at low water and proposed deepening to 27½ ft.
Montréal, 1883.

MONTRÉAL HARBOUR COMMISSIONERS.

Reports in relation to the affairs of the Harbour Commissioners of Montréal and the deepening of the ship channel in Lake St. Peter and the River St. Lawrence.
Montréal, J. Lovell, 1855. Carte.

MONTRÉAL HARBOUR COMMISSIONERS.

Report on the further deepening of the ship channel between Québec and Montréal.
Montréal, Starke & Co., 1872. 31p. Cartes.

New Vessels for Ice Navigation in Canada.

In : *Arctic*, Vol.I, No.2 (Autumn, 1948). 3p. Ills.

QUÉBEC BOARDS OF TRADE.

An economic study and report of the St. Lawrence ship channel.
Québec, 1937. 13p.

Ship built in Montréal achieves record on arrival from sea to open home port.

In : *Foreign Trade*, Vol.V, No.120 (April, 1949). p.812-815.

SMITH, H. H.

Winter navigation on lower St. Lawrence.

In : *Canadian Shipping and Marine Engineering News*, Vol.30 (May, 1959). p.58-59.

VAN ALLEN, W. H.

Opening of navigation in the St. Lawrence.

In : *Can. Geog. J.*, Vol.LXIV, No.5 (1962). p.150-159.

VAN ALLEN, W. H.

Winter comes to the St. Lawrence.

In : *Can. Geog. J.*, Vol.LXV, No.6 (1962). p.193-199.

Winter navigation of the Lower St. Lawrence.

In : *The Dock & Harbour Authority*, Vol.XLII, No.496 (1962). p.336.

1.222 Ports

ATHERTON, W. H.

History of the harbour front of Montréal.
Montréal, 1935. 16p.

BIAYS, Pierre.

Le port de Baie-Comeau.

In : *Ann. géog.*, tome 72 (1963). p.503-505.

CAMU, Pierre.

Effets du projet de canalisation du Saint-Laurent sur le port de Montréal.

CANADA, Min. des mines et relevés techniques.

Ottawa, Imp. de la Reine, 1953. 21p.

CAMU, Pierre.

Étude du port de Québec.

CANADA, Min. des mines et relevés techniques. Étude géographique n° 71.

Ottawa, Imp. de la Reine, 1959. 79p.

CAMU, Pierre.

L'avenir des ports d'hiver sur le Saint-Laurent.

In : *Cahiers de géographie de Québec*, n° 2 (avril 1957). p.215-217.

- CAMU, Pierre.
Le port et l'arrière-pays de Trois-Rivières.
 CANADA, Min. des mines et relevés techniques. *Bulletin géographique*, Vol.I, n° 1, p.30-56. Ills.
 Ottawa, Imp. de la Reine, 1951.
- CAMU, Pierre.
Les ports de la province de Québec.
 In : *Cahiers de géographie de Québec*, n° 6 (1959). p.393-402. Ills.
- CAMU, Pierre.
Le port de Montréal à la veille de l'ouverture de la nouvelle voie navigable du Saint-Laurent.
 In : *Cahiers de géographie de Québec*, n° 5 (oct. 1958 - mars 1959). p.85-96.
- CANADA : Conseil des Ports Nationaux/National Harbours Board.
Rapport(s) annuel(s).
 Ottawa, Imp. de la Reine, 1936.
- CORLEY, Nora Teresa.
The Montréal ship channel, 1805-1865.
 Thèse McGill University.
 Montréal, 1961. 140p. Ills., ms. dactylographié.
- DEMBINSKI, M. J., and STEDMAN, R. W.
Port Cartier, Canada.
 In : *The Dock & Harbour Authority*, Vol.43, No.501 (1962). p.83-86.
Facilities and Traffic of Port of Three Rivers.
 In : *Canadian Railway and Marine World*, Vol.3 (August, 1935). p.385-387.
- FORSYTH, Robert.
Report on the extension and improvement of the harbour of Montréal.
 The Annual Report of the Harbour Engineer.
 Montréal, 1861.
- GIBB, Sir Alexander.
Survey of Canadian Ports.
 In : *Canadian Railway and Marine World*, Vol.34 (October, 1931). p.676-677.
- KERRY, J. C. G.
Ice Blockade of Canadian Ports. The winter temperature cycle of the St. Lawrence waters : a plea for more data.
 In : *The Engineering Journal*, Vol.29, No.1 (January, 1946). p.26-34.
Discussion, Vol.29, No.9 (September, 1946). p.521-535.
- MICHIE, G. H.
Sept-Îles : Canada's newest seaport.
 McGill University, McGill Sub-Arctic Res. Lab. Res. paper No.2.
 Montréal, 1957. 123p.
- MONTRÉAL BOARD of TRADE.
Port of Montréal ; report of the conference and the committee in reference to the channel debt.
 Montréal, Gazette Printing Office, 1888. 76p.
- MONTRÉAL BOARD of TRADE.
The port of Montréal and the St. Lawrence Seaway.
 A two-part discussion sponsored by the Montréal Board of Trade.
 Montréal, 1957. 65p. graph.
- MONTREAL HARBOUR COMMISSIONERS.
The growth of a great port ...
 Montréal, 1927. 79p.
- MURPHY, A. G.
Port Operations.
 In : *Canadian Transportation* (April, 1952). p.217-222.
- SLACK, Brian.
The impact of the St. Lawrence Seaway on the port of Montréal.
 Thèse, McGill University.
 Montréal, 1963. Ms. dactylographié.

TOMBS, Guy.

The harbour of Montréal.

An address given on March 15th, 1932, before the St. James literary society of Montréal.

Montréal, 1932. 56p.

TOMBS, Lawrence Chalmers.

The port of Montréal.

McGill University, Economic Studies No. 6, National Problems of Canada.

Toronto, 1926. 171p.

Trafic des ports canadiens en 1960.

In : *Journal de la Marine marchande* (Paris), 32^e année, n° 1664 (novembre 1951). p.2459.

VAILLANCOURT, Alvarez.

Montréal, port de mer.

In : *Le Devoir*, 24 février 1940.

1.223 Pêcheries

BÉRUBÉ, Louis.

La production de nos pêcheries.

In : *L'Actualité économique*, 19^e année, Vol.II, n° 3 (janvier 1944). p.209-263.

BÉRUBÉ, Louis.

Les problèmes économiques de nos pêcheries.

In : *L'Actualité économique*, 20^e année, Vol.II, n° 4 (février 1945). p.274-339.

BRUEMMER, Fred.

Fishing weirs of the St. Lawrence.

In : *Canadian Geographical Journal*, Vol.LXXI, No.1 (July, 1965). p.14-19.

CANADA, Dept. of Marine and Fisheries.

Annual Report (s).

Ottawa, Queen's Printer, 1868.

DANEAU, Marcel.

La production des pêches maritimes du Québec.

In : *L'Actualité économique*, 37^e année, (1962). p.56-70. Graph.

LABRIE, Arthur.

Notre territoire de pêche maritime.

In : *L'Actualité économique*, 19^e année, Vol.II, n° 2 (décembre 1943). p.105-158.

LANGLOIS, Hormidas.

Considérations sur les pêcheries maritimes du Québec.

In : *L'Actualité économique*, 22^e année, Vol.II, n° 3 (octobre 1946). p.458-475.

PEPIN, Pierre-Yves.

L'industrie de la pêche en Gaspésie.

In : *Cahiers de géographie de Québec*, n° 6 (avril-sept. 1959). p.353-366.

QUÉBEC, Min. de l'industrie et du commerce ; bureau de la statistique.

Pêcheries maritimes, 1958-1960.

Québec, 1962. 82p. Graph.

QUÉBEC, Min. de l'industrie et du commerce ; bureau de la statistique.

Pêcheries intérieures, 1945-1960.

Québec, 1962. 68p. Graph.

1.23 Droit et politique

BÉDARD, Charles.

Le régime juridique des Grands Lacs de l'Amérique du Nord et du Saint-Laurent.

Québec, P. U. L., 1966. 179p.

WILLOUGHBY, William R.

The St. Lawrence Waterway ; a study in politics and diplomacy.

Madison, University Wisconsin Press, 1961. 381p.

1.24 Choronymie

ANDERSON, W. P.

La nomenclature géographique de l'île d'Anticosti, province de Québec.
Supplément au 17^e rapport de la Commission de géographie du Canada.
Ottawa, Imp. du Roi, 1923. 19p. Carte.

BARBEAU, Charles-Marius.

Les anciens noms du Saint-Laurent.
In : *La Revue de l'Université Laval*, vol.III, n° 8 (avril 1949). p.649-657.

BARBEAU, Charles-Marius.

Legend and history in the oldest geographical names of the St. Lawrence.
In : *Canadian Geographical Journal*, vol.LXI, No.1 (July, 1960). p.2-9.

BARBEAU, Charles-Marius.

Légende et histoire dans les plus anciens noms géographiques du Saint-Laurent.
In : *Rapport du III^e Congrès international de toponymie et d'anthroponymie*,
(Bruxelles, juillet 1949). vol.II, p.404-411.

DORION, Henri.

Les noms de lieux montagnais des environs de Mingan.
Université Laval, Institut de géographie.
Québec, 1967. 208p. Miméogr.

GAUVREAU, Marcelle.

La toponymie des îles de Mingan.
In : *Bulletin des sociétés de géographie de Québec et de Montréal*, vol.2, n° 4,
(avril 1943). p.49-54.

GRENIER, Fernand.

Inventaire toponymique des îles du Saint-Laurent situées entre Orléans et Anticosti.
Université Laval, Institut de géographie.
Québec, 1964. 139p. Miméogr.

POIRIER, Jean.

La toponymie de l'île d'Orléans.
In : *Cahiers de géographie de Québec*, n° 12 (1962). p.183-199.

ROUSSEAU, Jacques.

La toponomie de l'Île-aux-Coudres.
In : *Bulletin des sociétés de géographie de Québec et de Montréal*, vol.1 n° 8 (octobre
1942). p.89-100. Vol.1, n° 9 (novembre 1942). p.106-114. Vol.1, n° 10 (décembre
1942). p.121-127. Vol.2, n° 3 (mars 1943). p. 47-48.

1.3 ASPECTS RÉGIONAUX

BAILLAIRGÉ, Charles.

Anticosti en 1900.
[s. l., s. éd., s. d.]

BANK, M. B.

*The isle of Orléans : a study of influence of a river island environment on the life
of a people.*
Clark University M. A. thesis.
Worcester, Clark University, 1944.

BARBEAU, Charles-Marius.

Island of Orléans.
In : *Canadian Geographical Journal*, Vol.V, No.3 (September, 1932). p.154-171.

BARBEAU, Charles-Marius.

Isle aux Coudres.
In : *Canadian Geographical Journal*, Vol.XII, No.4 (April, 1933). p.200-211.

BLANCHARD, Raoul.

Le rebord nord de l'estuaire et du golfe Saint-Laurent.
In : *Revue de géographie alpine*, tome XX, fasc.III (1932). p.407-561.

BLANCHARD, Raoul.

Le Rebord sud de l'estuaire du Saint-Laurent.

In : *Revue de géographie alpine*, tome XIX, fasc.I (1931). p.1-143.

BLANCHARD, Raoul.

La région du fleuve Saint-Laurent entre Québec et Montréal.

In : *Revue de géographie alpine*, tome XXIV, fasc.I (1936). p.1-189.

BUSSIÈRES, Paul.

Compte-rendu de «The region with a Future ; the Gulf and Lower St. Lawrence» par Huet Massue.

In : *Cahiers de géographie de Québec*, n° 7 (octobre 1959 – mars 1960). p.228-230.

CAMU, Pierre.

Le port et l'arrière-pays de Trois-Rivières.

CANADA, Min. des mines et relevés techniques. Geographical Bulletin No.1, Ottawa, Imp. de la Reine. p.30-56.

GARY, G. T. (LeMOINE, Sir J. M., pseud.)

The lower St. Lawrence, Québec to Halifax, via Gaspé and Pictou ...

Québec, the Mercury Office Prt., 1872. 113p. Ills.

COMEAU, N.-A.

Life and sport on the Lower St. Lawrence and Gulf.

Québec, 1909. 440p.

DAVIES, Blodwen.

Saguenay, «Sâginawa», the river of deep waters.

Toronto, McClelland & Stewart, Limited, 1930. 204p. Ills.

DE BIENVILLE, Louyse.

Figures et paysages.

(Anticosti ; description et voyage).

Montréal, Beauchemin, 1931. 238p.

DE KONINCK, Rodolphe.

Les Cent-îles du lac Saint-Pierre, étude de géographie historique et ethnographique.

Université Laval, Institut de géographie, thèse de maîtrise.

Québec, 1967. 190p. Miméogr.

FÆSSLER, Carl.

Du Cap Tourmente à Tadoussac.

In : *Le Naturaliste Canadien*, vol.LVII, n° 6-7 (juin-juillet 1930). p.143-147.

Vol.LVII, n° 8-9 (août-septembre 1930). p.172-177.

FÆSSLER, Carl.

La Côte Nord.

In : *Le Naturaliste Canadien*, vol.LIX, n° 4 (avril 1932). p.81-107.

FRENETTE, Jean-Vianney.

Les effets du développement de la Côte Nord sur la vie économique de la Rive Sud.

In : *Le géographe canadien/The Canadian Geographer*, n° 9 (1957). p.60-64.

GIRARD, Jacques.

Monographie de l'île Bizard.

Université de Montréal, Thèse de maîtrise.

Montréal, 1955.

GOSELIN, David.

Figure d'hier et d'aujourd'hui à travers Saint-Laurent, I. O.

Québec, Imp. franciscaine missionnaire, 1919. 3 vol. Ills.

GOSELIN, David.

Pages d'histoire ancienne et contemporaine de ma paroisse natale, Saint-Laurent, île d'Orléans.

Québec, Dussault & Proulx, 1904. 107p. Ills.

GUAY, Charles,

Lettres sur l'île d'Anticosti à l'honorable Marc-Aurèle Plamondon.

Montréal, Beauchemin, 1902. 315p. Ills.

- HARVEY, Jacquelin.
La navigation sur le Saguenay.
 Université Laval, Institut de géographie, thèse de maîtrise.
 Québec, 1963. 238p.
- HUARD, Victor-Alphonse.
Labrador et Anticosti.
 Montréal, Beauchemin, 1897. 505p. Ills.
- LAVERDIÈRE, Camille.
Le relèvement isostatique au droit de la Côte Nord du Saint-Laurent.
 In : *Annales de l'ACFAS*, vol.21 (1955). p.127-132.
- LAVERDIÈRE, Camille.
Les aspects physiques de la région de Sept-Îles.
 Université de Montréal, thèse de maîtrise.
 Montréal, 1953.
- LAVERDIÈRE, Camille.
Observations morphologiques intéressant la mise en place des sables ferrifères au droit de la Côte Nord du Saint-Laurent.
 In : *Revue canadienne de géographie*, vol.IX, nos 2-3 (avril-sept. 1955). p.119-130.
- MARTIN, Yves.
L'Île-aux-Coudres : population et économie.
 In : *Cahiers de géographie de Québec*, n° 2 (avril 1959). p.167-196.
- MASSUE, Huet.
The region with a future, the Gulf and Lower St. Lawrence.
 Lower St. Lawrence and Gulf Devel. Assoc.
 Montréal, 1962. 106p. Ills.
- MINGASSON, Christian.
Évolution récente de l'île d'Orléans.
 In : *Cahiers de géographie de Québec*, n° 1 (octobre 1956). p.55-84.
- PEPIN, Pierre-Yves.
La symbiose progressive des régions Gaspésie - Rive Sud et Côte Nord.
 In : *Actualité économique*, vol.35, n° 4 (1960). p.626-658. Ills.
- POTVIN, Damase.
En zig-zag sur la Côte et dans l'île : simples mots d'un journaliste.
 (Anticosti).
 Québec, 1929. 80p.
- POTVIN, Damase.
Le Saint-Laurent et ses îles.
 Montréal, Valiquette, 1940. 413p.
- ROBITAILLE, Benoît.
Les îles Mingan.
 Université Laval, Publ. de l'Inst. d'histoire et de géographie.
Notes de géographie, n° 6, mai 1954.
 Québec 1954. 9p. Carte.
- ROCHETTE, Edgar.
Notes sur la Côte Nord du Bas Saint-Laurent et le Labrador canadien.
 Québec, Le Soleil, 1926. 131p. Carte.
- ROUILLARD, Nicholas-Olivier-Eugène.
La Côte Nord du Saint-Laurent et le Labrador canadien.
 Québec, Laflamme et Proulx, 1908. 188p.
- SCHEULT, L. R.
Anticosti Island.
 In : *Canadian Geographical Journal*, vol.V, No.2 (August, 1932). p.67-80.
- SCHMITT, Joseph.
Monographie de l'île d'Anticosti.
 Paris, Hermann, 1904. 367p.

TYMAN, John Langton.

Man and the North Shore ; a study in environmental response.
McGill University. Thèse.
Montréal, 1961. Dactylographié.

VÉZINA, François.

La région du Saint-Laurent.
In : *Actualité économique*, vol.2, n° 5 (mars 1941). p.401-427.

2. LE GOLFE DU SAINT-LAURENT

2.1 ASPECTS PHYSIQUES

2.11 Hydrologie et océanographie

ARCHIBALD, D. C.

Aerial Sea Ice Observing and Reconnaissance, St. Lawrence River, the Gulf of St. Lawrence and Coastal Waters of Newfoundland, 1959.
CANADA, Dept. of Trans. and Comms. Meteo. Service. CIR.3417, TEC.339.
Toronto, 1962.

ARCHIBALD, D. C., MONSINGER, N. N., and KILPATRICK, T. B.

Aerial Sea Ice Observing and Reconnaissance, St. Lawrence River, the Gulf of St. Lawrence and Coastal Waters of Newfoundland, 1961.
CANADA, Dept. of Trans. and Comms. Meteo. Service. CIR.3591, TEC.391.
Toronto, 1962. 175p.

BAILEY, W. B., et al.

The horizontal distribution of temperatures and salinities off the Canadian Atlantic Coast.
Joint Committee on Oceanography, Atlantic Oceanographic Group.
St. Andrews, N. B., 1954. 21p. Miméogr.

BAILEY, W. B., and LAUZIÉ, L.-M.

Incidence of ice and icebergs in the entrances to the Gulf of St. Lawrence and along the south coast of Newfoundland.
Joint Committee on Oceanography, Atlantic Oceanographic Group.
St. Andrews, N. B. (November, 1956). 26p. Carte. Miméogr.

BARNES, Howard Turner.

The Dawson isothermal layer of low temperature in the Gulf of St. Lawrence.
In : *Roy. Soc. of Canada. Trans.*, ser.3, v.8, sec.3.
Ottawa, 1914. p.75-82.

BEATON, A. P.

Ice Conditions in the Gulf of St. Lawrence and Newfoundland Coastal Waters, Winter 1960-1961.
CANADA, Dept. of Trans. and Comms. Meteo. Service. CIR.3651, TEC.40.
Toronto, 1962. 24p.

BEAUGÉ, L.

Le golfe Saint-Laurent.
Revue des travaux de l'Institut des pêcheries maritimes, 1952.

BLACK, W. A.

Ice conditions : Gulf of St. Lawrence, 1956.
CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Bulletin, No. 10,
Ottawa, Queen's Printer, 1957. p.77-84.

BLACK, W. A.

An illustrated glossary of ice types in the Gulf of St. Lawrence.
CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Paper, No. 11.
Ottawa, Queen's Printer, 1957. 78 fig.

BLACK, W. A.

Gulf of St. Lawrence ice survey, Winter, 1958.

CANADA, Dept. of Mines and Technical Surveys Geographical Branch.
Geographical Paper, No. 19, 26p. Cartes.
 Ottawa, Queen's Printer, 1958.

BLACK, W. A.

Gulf of St. Lawrence ice survey, winter, 1959.

CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Paper, No. 23,
 Ottawa, Queen's Printer, 1960. 35p. Cartes.

BLACK, W. A.

Gulf of St. Lawrence ice survey, winter, 1960.

CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Paper, No. 25,
 Ottawa, Queen's Printer, 1960. 64p. Cartes.

BLACK, W. A.

Gulf of St. Lawrence ice survey, winter, 1961.

CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Paper, No. 32,
 Ottawa, Queen's Printer, 1962. 52p. Cartes.

BLACK, W. A.

Geographical Branch program of ice surveys of the Gulf of St. Lawrence, 1956 to 1962.
 In : *Cahiers de géographie de Québec*, n° 11 (1962). p.65-74. Cartes.

BLACK, W. A., and FORWARD, C. N.

Gulf of St. Lawrence ice survey, winter, 1956.

CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Paper, No. 12.
 Ottawa, Queen's Printer, 1957. 11 fig.

BROCHU, Michel.

Dynamique et caractéristique des glaces de dérive de l'estuaire et de la partie Nord-Est du golfe Saint-Laurent, hiver 1957-1958.

CANADA, Min. des mines et relevés techniques, Étude géographique n° 24,
 Ottawa, Imp. de la Reine, 1960. 93p. Cartes.

CAMPBELL, N. J., and LAUZIER, L.-M.

Ice studies of the Atlantic Oceanographic Group.

CANADA, Fisheries Research Board, Atlantic Oceanographic Group.
 Manuscript Report Series, Oceanographic and Limnological No.60 (March,
 1960). 12p.

CAMU, Pierre.

Compte-rendu de W. A. Black, « Gulf of St. Lawrence ice survey, Winter, 1958 ».

In : *Cahiers de géographie de Québec*, n° 5 (oct. 1958 – mars 1959). p.167-168.

CANADA, Dept. of Mines and Technical Surveys, Surveys and Mapping Branch.

Gulf of St. Lawrence tide tables ... (annual).

Canadian Hydrographic Service. Tidal Publication.
 Ottawa, Queen's Printer.

CANADA, Dept. of Mines and Technical Surveys, Sciences Branch.

Water Levels, ... (annual), of the Great Lakes, St. Lawrence River system, Atlantic Coast and Arctic Coast.

Canadian Hydrographic Service.
 Ottawa, Queen's Printer.

CANADA, Dept. of Mines and Technical Surveys.

Atlantic Coast Tide and Current Tables ... (annual).

Canadian Hydrographic Service.
 Ottawa, Queen's Printer.

CANADA, Dept. of Transport, Meteorological Branch.

Aerial ice reconnaissance and ice advisory services, Strait of Belle Isle and coastal waters of Newfoundland, May 1, 1959 – June 30, 1959.

Toronto, 1959, 5p. Carte. Mimeogr.

- CANADA, Dept. of Transport, Meteorological Branch.
Aerial sea ice observing and reconnaissance, St. Lawrence River, the Gulf of St. Lawrence and the Strait of Belle Isle, 1960. CIR.3645, TEC.353.
Toronto, 1960. 101p. Ills.
- CANADA, Dept. of Transport, Meteorological Branch.
Aerial Ice Reconnaissance and Ice Advisory Service. St. Lawrence River, the Gulf of St. Lawrence, the Strait of Belle Isle and Coastal Waters of Newfoundland, Dec. 10, 1961 - June 30, 1962.
Toronto, 1962. 5p. Carte.
- CANADA,, Joint Committee on Oceanography, Atlantic Oceanographic Group.
Temperature and salinity distribution of the waters of the Laurentian channel.
St. Andrews, 1954. 1 vol. Carte.
- COOMBS, J. A.
A preliminary investigation of the heat budget in the Gulf of St. Lawrence.
CANADA. Dept. of Mines and Technical Surveys, Bedford Inst. of Oceanography.
Rep. 62-1.
Ottawa, B. I. O., 1962. 50p. Cartes. Ills.
- DAWSON, W. B.
Survey of tides and currents in Canadian waters ... (1893 to 1903).
Report of progress by ...
CANADA, Tidal Survey.
Ottawa, 1894-1903. 7 vols.
- FORWARD, Charles Nelson.
Ice conditions in the Gulf of St. Lawrence during the spring seasons of 1953-1957.
CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Paper, No. 16.
Ottawa, Queen's Printer, 1958. 6p. Cartes.
- FORWARD, Charles Nelson.
Ice distribution in the Gulf of St. Lawrence during the breakup season.
University of British Columbia, M. A. thesis.
Vancouver, 1952.
- FORWARD, Charles Nelson.
Ice distribution in the Gulf of St. Lawrence during the breakup season.
CANADA, Dept. of Mines and Technical Surveys, Geographical Branch.
Geographical Paper, No.6, 1954.
Ottawa, Queen's Printer, 1954. p.45-84. Ills.
- FARQUHARSON, W. I.
Tidal streams and currents in the Gulf of St. Lawrence.
CANADA, Dept. of Mines and Technical Surveys, Survey and Mapping Branch.
Canadian Hydrographic Service.
Ottawa, Queen's Printer, 1962. 76p. Cartes. Ills.
- HACHEY, H.-R.
Annual report 1958-1959 ...
Canadian Joint Committee on Oceanography.
St. Andrews, N. B. (March, 1959). 107p. Cartes. Miméogr.
- HAMELIN, Louis-Edmond.
Compte rendu de Michel Brochu, « Dynamique et caractéristiques des glaces de dérive de l'estuaire et de la partie Nord-Est du Golfe Saint-Laurent, hiver 1957-58 ».
In : *Cahiers de géographie de Québec*, n° 8 (avril-sept. 1960). p.387.
- LAUZIER, L.-M.
A preliminary report of the winter oceanographic survey in the Gulf of St. Lawrence, 1956.
CANADA, Joint Committee on Oceanography, Atlantic Oceanographic Group.
St. Andrews, N. B. (August, 1957). 20p. Cartes. Miméogr.
- LAUZIER, L.-M.
L'océanographie est-elle vraiment utile aux pêcheries ?
In : *Actualités marines*, vol.4, n° 1 (janvier-avril 1960). p.9-12.

- LAUZIER, L.-M.
Oceanographic observations by the Fisheries Research Board of Canada in the ICNAF area, 1959.
 CANADA, Fisheries Research Board, Atlantic Oceanographic Group.
 Manuscript Report Series, Oceanographic and Limnological No.64. 5p. Cartes.
- LAUZIER, L.-M.
Some aspects of oceanographic conditions in the Gulf of St. Lawrence from Autumn 1956 to Spring 1957.
 CANADA, Fisheries Research Board, Atlantic Oceanographic Group.
 Manuscript Report Series, Oceanographic and Limnological, No.9.
 Ottawa, 1958. 17p. Cartes.
- LAUZIER, L.
The St. Lawrence spring run-off and summer salinities in Magdalen shallows.
 In : *Journal of the Fisheries Research Board of Canada*, vol.X, n° 3 (May, 1953).
 p.145-147.
- LAUZIER, L., and BAILEY, W. B.
Features of the deeper waters of the Gulf of St. Lawrence.
 CANADA, Joint Committee on Oceanography, Atlantic Oceanographic Group.
 St. Andrews, N. B., 1952. 27p. Cartes.
- LAUZIER, L.-M., and GRAHAM, R. D.
Computation of ices potentials and heat budget in the Gulf of St. Lawrence.
 CANADA, Fisheries Research Board, Atlantic Oceanographic Group.
 Manuscript Report Services, Oceanographic and Limnological, No.11.
 Ottawa, 1958. 7p.
- LAUZIER, L.-M., and HULL, J. H.
Temperatures along the Canadian Atlantic Coast, 1950-1959.
 CANADA, Fisheries Research Board, Atlantic Oceanographic Group.
 Manuscript Report Series, Oceanographic and Limnological, No.39.
 Ottawa, 1961. 3p. Cartes.
- MacKAY, D. K.
Ice conditions in the Gulf of St. Lawrence and Cabot Strait (with particular reference to the Sydney Bight area).
 In : *Cahiers de géographie de Québec*, n° 14 (1963). p.211-228. Carte.
- MARKHAM, W. E., and BEATON, A. P.
Ice conditions in the Gulf of St. Lawrence and Newfoundland waters, winter and spring 1961-1962.
 CANADA, Dept. of Transport, Met. Br. Tech. Cir. No.3835.
 Toronto, 1963. 9p. Cartes.
- McLELLAN, H. J.
Studies of the slope water east of Georges Bank.
 CANADA, Joint Committee on Oceanography, Atlantic Oceanographic Group.
 St. Andrews, N. B. (October, 1956). 126p. Cartes.
- O'GILVIE, Noël J.
Report on the primary triangulation along the North Shore of the Gulf of St. Lawrence, 1941.
 In : *Empire Survey Review*, Vol.6, No.45 (July, 1942). p.386-388.
- POOLE, Henry Skeffington.
A submerged tributary to the great pre-glacial river of the Gulf of St. Lawrence.
 In : *Roy. Soc. of Canada. Proc. and Trans.*, ser.2, v.9, Trans. sec.4. p.143-147.
 Ottawa, 1903. p.143-147.
- QUON, C., et al.
Comparison of five years' hindcast wave in the Gulf of St. Lawrence and Lake Superior.
 CANADA, Dept. of Mines and Technical Surveys, Marine Sciences Br.
 Bedford Institute of Oceanography, Dartmouth, N. S.
 Report B. I. O. 63-2. 1963. 23p. Ills.
- SMALL, F. S.
Ice in the Gulf.
 In : *Engineering Journal*, Vol.38, No.11 (November, 1955). p.1507-1509.

TRITES, R. W.

The ocean floor and water movement.

In : *Transactions of the Royal Society of Canada*, Vol.L, Series III (June, 1956). p.83-91. Carte.

WARK, D. Q.

Ice observations by the Tiros II satellite and by aircraft.

In : *Arctic*, Vol.15, No.1 (1962). p.9-26. Cartes.

WARK, D. Q., and POPHAM, R. W.

Tiros I Observations of Ice in the Gulf of Saint Lawrence.

In : *Monthly Weather Rev.*, Tome 88 (1960). p.181-186. Ills.

2.12 Géomorphologie

BENTLEY, Charles R., and WORZEL, J. L.

Geophysical investigations on the emerged and submerged Atlantic coastal plain.

(Part X. Continental slope and continental rise south of the Grand Banks).

In : *Bulletin of the Geological Survey of America*, Vol.67, No.1 (January, 1956). p.1-18. Carte.

DUMONT, Benoît, et HAMELIN, Louis-Edmond.

Étude granulométrique de sables des Îles-de-la-Madeleine, P. Q.

In : *Cahiers de géographie de Québec*, n° 5 (oct. 1958 - mars 1959). p.73-76.

MacNEIL, D. J.

The transverse trough of Cabot Strait.

In : *Trans. of the Royal Society of Canada*, Vol.L, Series III (June, 1956). p.39-46. Carte.

SHEPARD, F. P.

Saint Lawrence (Cabot Strait) submarine trough.

In : *The Geological Society of America*, Bulletin, Vol.42 (March, 1931). p.240.

Vol. 42 (December, 1931). p.853-864.

WILLMORE, P. L., and SCHEIDEGMER, A. E.

Seismic observations in the Gulf of St. Lawrence.

In : *Trans. of the Royal Society of Canada*, Vol.L, Series III (1956). 38p. Carte.

2.13 Biologie et biogéographie

ALLEN, Arthur A.

Sea Bird Cities off Audubon's Labrador.

In : *The National Geographic Magazine*, Vol.93, No.6 (June, 1948). p.755-774.

BOUSFIELD, E. L.

Studies on the Shore Fauna of the St. Lawrence Estuary and the Gaspé Coast.

Annual Report of the National Museum of Canada, 1953-1954.

In : *Bulletin No.136.*

Ottawa, Queen's Printer, 1955. p.95-101.

CAMERON, Austin West.

The mammals of the islands in the Gulf of St. Lawrence.

McGill University. Thesis.

Montréal, 1956. ms. Dactylographié.

CORRIVAUT, G. W., et TREMBLAY, J.-L.

*Contribution à la biologie du homard (*Homarus Americanus*, Milne-Edwards) dans la Baie-des-Chaleurs et le golfe Saint-Laurent.*

In : *Station biologique du Saint-Laurent* (Université Laval), 1948. 222p.

GABRIELSON, I. N.

Notes on the birds of the North Shore of the Gulf of St. Lawrence.

In : *The Canadian Field-Naturalist*, Vol.66, No.2 (March-April, 1952). p.44-49.

HINDS, Barbara.

The seal bunt.

In : *Atlantic Advocate*, Vol.53, No.10 (1963). p.62-68.

JEAN, Yves.

La morue du golfe Saint-Laurent.

In : *Actualités marines*, vol.4, n° 1 (janvier-avril 1960). p.22-25. Cartes.

LE GALLO, C.

À travers les Îles de la Madeleine. (Biogéographie).

In : *Le Naturaliste canadien*, Vol.LXXIX, n° 6-7 (juin-juillet 1952). p.205-231.

REES, E. I. S.

Marine birds in the Gulf of St. Lawrence and Strait of Belle Isle during November.

In : *The Canadian Field-Naturalist*, Vol.77, No.2 (1963). p.98-107. Carte.

ST. JOHN, Harold.

A botanical exploration of the north shore of the Gulf of St. Lawrence, including an annotated list of the species of vascular plants. 1922.

STEPHENSON, T. A., and STEPHENSON, Anne.

Life between tide-marks in North America.

IIIA. Nova Scotia and Prince Edward Island : description of the region.

IIIB. Nova Scotia and Prince Edward Island : the geographical features of the region.

In : *Journal of Ecology*, Vol.42, No.1 (January, 1954). p.14-45, 46-70.

VLADYKOV, V. D., et TREMBLAY, J.-L.

Nouvelles espèces de Lycodes (Pisces, Zoarcidæ) du Saint-Laurent et révision de toutes les espèces du même genre de l'Atlantique occidentale.

In : *Station biologique du Saint-Laurent* (Université Laval), 1936. 45p.

WHITEAVES, J. F.

Report on a deep sea dredging expedition to the gulf of St. Lawrence.

CANADA, Dept. of Marine and Fisheries,

Ottawa, 1872. 12p.

WHITEAVES, J. F.

Report of a second deep-sea dredging expedition to the gulf of St. Lawrence, with some remarks on the marine fisheries of the Province of Québec.

CANADA, Dept. of Marine and Fisheries.

Ottawa, 1873. 22p.

WHITEAVES, J. F.

Report on deep-sea dredging operations in the gulf of St. Lawrence, with notes on the present condition of the marine fisheries and oyster beds of part of that region.

CANADA, Dept. of Marine and Fisheries.

Ottawa, I. B. Taylor, 1874. 29p.

2.2 ASPECTS HUMAINS et RÉGIONAUX

BIAYS, Pierre.

Le courant du Labrador et quelques-unes de ses conséquences géographiques.

In : *Cahiers de géographie de Québec*, n° 8 (avril-sept. 1960). p.237-301. Ills.

BIAYS, Pierre.

Les marges de l'ackoumène dans l'Est du Canada.

(Partie orientale du Bouclier canadien et île de Terre-Neuve).

Québec, P. U. L., 1964. 760p. Cartes. Ills.

CLARKE, John Mason.

Gaspé, the finial of the St. Lawrence.

New Haven, Yale University Press, 1937. 203p. Cartes. Ills.

CLARKE, John Mason.

Observations on the Magdalen Islands.

In : *New York State Museum Bulletin*, No. 149.

Albany, New York Education Department, 1911. 53p.

ENGLAND, George Allan.

Isles of romance.

New York, The Century Co., 1929. 323p. Ills.

- FALAISE, Noël.
L'habitat aux Îles de la Madeleine.
 In : *Mélanges géographiques canadiens offerts à Raoul Blanc ard.*
 Québec, P. U. L., 1959. p.209-221.
- FAUCHER de SAINT-MAURICE, N.-H.-E.
Promenades dans le golfe Saint-Laurent ...
 Québec, C. Darveau, 1880. 2 vol.
- FORTIN, P.
Le détroit de Belle-Isle.
 Montréal, La Minerve, 1877. 14p.
- GRENIER, Fernand.
Compte-rendu de Louis-Edmond Hamelin, « Sables et mer aux Îles de la Madeleine ».
 In : *Cahiers de géographie de Québec*, n° 8 (avril-sept. 1960). p.375-377.
- HAMELIN, Louis-Edmond.
Sables et mer aux Îles de la Madeleine.
 Québec, Min. de l'industrie et du commerce, 1959. 66p.
- HEPWORTH, George Hughes.
Starboard and port : the « Nettie » along shore.
 New York, Harper & Brothers, 1876. 237p. Illus.
- HOGNER, Dorothy C.
Summer roads to Gaspé.
 New York, E. P. Dutton and Co., 1939. 287p. Illus.
- HOWELL, R. M.
Summer at Blanc-Sablon.
 In : *The Beaver*, Outfit 275 (Sept. 1944) p.20-23.
- MARITIME TRANSPORTATION COMMISSION.
Preliminary submission to the Royal Commission on Coasting Trade.
 Moncton, 1955. 22p. Miméogr.
- PROWSE, G. R. F.
Exploration of the Gulf of St. Lawrence, 1499-1525.
 Winnipeg, 1929. 23p. Cartes.
- QUÉBEC, Min. de la voirie.
La Gaspésie.
 Québec, 1930. 260p. Carte. Ills.
- SMITH, H. H.
St. Lawrence River and the Chinecto Canal.
 In : *Atlantic Advocate*, Vol.49 (March, 1959). p.28-31.
- SMITH, John.
Narrative of the shipwreck and sufferings of the crew and passengers of the English Brig « Neptune » (in the Gulf of St. Lawrence).
 New York, 1830. 36p.
- SULTE, Benjamin.
Pages d'histoire du Canada.
 Montréal, Granger, 1891. 471p.
- SUTHERLAND, George.
The Magdalen Islands, their topography, natural history, social condition and commercial importance.
 Charlottetown, G. T. Haszard, 1862. 50p.

3. LA VOIE MARITIME DU SAINT-LAURENT (de Montréal à Kingston)

3.0 BIBLIOGRAPHIES

- BAXTER, Richard Reeve.
Documents on the St. Lawrence Seaway.
 Published under the auspices of the British Institute of International and Comparative Law.
 New York, Praeger, 1960. 85p.

- CHEW, Anne Rose (CUSHMAN), and CHURCHILL, Arthur C.
References on the Great Lakes - St. Lawrence Waterway Project.
 U.S. Dept. of Agriculture, Library Bibliographical Contribution No. 30.
 Washington, 1940. 188p.
- EDWARDS, Everett Eugene, and LOWE, E. J.
References on the Great Lakes - St. Lawrence Waterway Project.
 U.S. Dept. of Agriculture, Library Bibliographical Contribution No. 30.
 Washington, 1936. 185p.
- JOHNSEN, Julia E.
St. Lawrence River Ship Canal.
 Brief references and reprints of selected articles on both sides of the question.
 New York, Wilson, 1922. 74p.
- ST. LAWRENCE SEAWAY DEVELOPMENT CORPORATION. Office of Informa-
 tion.
*Seaway Bibliography recent publications and articles relating to Great Lakes and
 St. Lawrence River navigation and ... Aug. 1, 1955.*
 Washington [1955] 5p. Polycopié.
- ST. LAWRENCE SEAWAY DEVELOPMENT CORPORATION. Office of Informa-
 tion.
Seaway Bibliography.
 Washington, 1957. 21p.
- U.S. LIBRARY OF CONGRESS, DIV. OF BIBLIOGRAPHY.
The St. Lawrence navigation and power project ; a list of recent references.
 Compiled by Anne Duncan Brown under the direction of Florence S. Hellman,
 Acting Chief Bibliographer.
 Washington, 1932. 31p. Miméogr.
- U.S. LIBRARY OF CONGRESS, DIV. OF BIBLIOGRAPHY.
The St. Lawrence navigation and power project ; a list of recent references.
 Suppl. compiled by Anne Duncan Brown under the direction of Florence S.
 Hellman, Acting Chief Bibliographer.
 Washington, 1936. 16p. Miméogr.
- U.S. LIBRARY OF CONGRESS, DIV. OF BIBLIOGRAPHY.
The St. Lawrence navigation and power project ; a list of recent references.
 Compiled by Anne Duncan Brown under the direction of Florence S. Hellman,
 Acting Chief Bibliographer.
 Washington, 1940. 11p. Miméogr.
- U.S. LIBRARY OF CONGRESS, DIV. OF BIBLIOGRAPHY.
The St. Lawrence navigation and power project ; a list of recent references.
 Compiled by Anne Duncan Brown under the direction of Florence S.
 Hellman, Acting Chief Bibliographer.
 Washington, 1942. 28p. Miméogr.
- TOWLES, Edward L.
*Bibliography on the Economic History and Geography of the Great Lakes St. Law-
 rence drainage basin.*
 Rochester, N. Y., 1964. 41p.

3.1 GÉNÉRALITÉS

- AIKIN, J. A.
The St. Lawrence waterway project.
 In : *Queen's Quarterly*, Vol.39 (Feb. 1932). p. 111-129.
- AKIN, John R.
Highway to the sea.
 In : *Habitat*, Vol.II, No.4 (July-August, 1959). p.7-10.
- BÉDARD, C.-M.
Canalisation du Saint-Laurent.
 In : *Culture*, Vol.XVI, n° 1 (mars 1953). p.3-14.

- BUCKHOLTS, Paul O., and CROSSWHITE, W. E.
The St. Lawrence Seaway.
 Eastern Michigan Univ., Geog. Dept., 1963. 19p.
- BOYD, Hugh.
Seaway of Destiny.
 Behind the headlines. Toronto, Canadian Association for Adult Education and Canadian Institute of International Affairs, n.11, No.7, (Dec., 1951).
 Toronto, 1951, 17p. Carte.
- BROUILLETTE, Benoît.
La voie maritime du Saint-Laurent.
 In : *Tijdschrift voor Economische en Sociale Geografie*, 47^{ste} Jaargang, No.1 (Januari 1956). p.13-15. Carte.
- BROWN, A. H.
New St. Lawrence Seaway opens the Great Lakes to the world.
 In : *The National Geographic Magazine*, Vol.CXV, No.3 (March, 1959). p.299-339. Carte.
- BROWN, S. B.
The Great-Lakes - St. Lawrence Seaway and Power Project.
 In : *Industrial Canada*, Vol.52, No.9 (January, 1952). p.60-63.
- CAMU, Pierre.
Progrès accomplis dans la canalisation du Saint-Laurent.
 In : *Cahiers de géographie de Québec*, n° 2 (avril 1957). p. 214-215.
- CAMU, Pierre.
The St. Lawrence Seaway.
 In : *Town Planning Review*, Vol.28, No.2 (July, 1957). p.89-110. Cartes.
- CAMU, Pierre.
Un grand projet réalisé : la canalisation du Saint-Laurent.
 In : *Norôis*, 6^e année, n° 23 (juillet-septembre 1959). p.259-277. Cartes.
- CHEVRIER, Lionel.
La voie maritime du Saint-Laurent.
 Ottawa, Le Cercle du Livre de France, 1959. 184p. Cartes.
- CHEVRIER, Lionel.
L'aménagement du Saint-Laurent.
 In : *Revue canadienne de géographie*, vol.X, n° 1 (janvier - mars 1956). p.5-15.
- CHEVRIER, Lionel.
The St. Lawrence Seaway.
 Toronto, Macmillan, 1959. 174p. Cartes.
- CHEVRIER, Lionel, voir St. Lawrence Seaway Authority.
The St. Lawrence Seaway.
 A series of maps of the seaway, with commentary by the Honourable Lionel Chevrier.
 Ottawa, Queen's Printer, 1955. 16p. (version française).
- CURRIE, A. W.
The St. Lawrence waterway.
 In : *Queen's Quarterly*, Vol.58, No.4 (Winter 1951-1952). p.558-572.
- DANIELIAN, N. R.
The St. Lawrence seaway.
 In : *Inland Seas*, Vol.VI (1950). p.3-9.
- DETROIT TIMES.
Great Lakes to ocean section, May 5th. 1929.
 Detroit, Detroit Times, 1929. 45p.
- DEWDNEY, Selwyn.
The St. Lawrence Seaway.
 Coll. *Rivers of the World.*
 Toronto, Oxford University Press, 31p.

DISTILLERS CORPORATION-SEAGRAMS LIMITED.

The St. Lawrence Seaway : the realisation of a mighty dream.
Montréal, 1954. 40p.

DUNCAN, J. S.

Highway to the inland seas.

In : *Canadian Geographical Journal*, Vol.LVIII, No.5 (May, 1959). p.152-160.
Cartes.

From lakes to ocean ; the St. Lawrence Seaway.

In : *The Round Table*, No. 195 (June, 1959). p.233-239.

FUGA, Fabrizio.

Alcune considerazioni sulla via navigabile del San Lorenzo.

In : *Società Geografica Italiana Bollettino*, Serie IX, Vol.I (Settembre-Ottobre, 1960). p.446-462.

GAUROY, Pierre.

Les aménagements du Saint-Laurent.

In : *Geographia*, n° 20 (mai 1953). p.30-34. Carte.

GOTTMAN, Jean.

La voie maritime du Saint-Laurent.

In : *Annales de géographie*, Vol.LVII, n° 307 (juillet-septembre 1948). p.282-283.

GRANDY, J. F.

The Development of the St. Lawrence Waterway.

In : *Journal of the Royal Society of Arts*, Vol.102, No.4915 (December, 1953).
p.63-76. Carte.

GREENING, W. E.

Saint Lawrence power and seaway.

In : *Fortnightly*, No.1033 (January, 1953). p.16-21.

Great Lakes - St. Lawrence waterway and power project.

In : *External Affairs*, Vol.I, No.2 (February, 1949). p.3-9. Carte.

HAMEL, Philippe.

La canalisation du Saint-Laurent.

Sous les auspices de l'Association professionnelle catholique des voyageurs de
commerce du Canada.
Québec, 1940. 64p.

HENNING, Franz.

Der St.-Lorenz Seeweg.

In : *Geographische Rundschau*, Jahrgang 14, Nr.4 (1962). p.138-147. Carte.

HILLS, Theo. L.

The St. Lawrence Seaway.

In : *Focus*, Vol.11, No.4 (December, 1960). 6p. Cartes.

HILLS, Theo. L.

The St. Lawrence Seaway.

London, Methuen & Co. Ltd., 1959. 157p. Cartes.

HILLS, Theo. L.

The St. Lawrence Seaway and Power Projects ; geographical background.

In : *Nature*, Vol.84, No.4688 (1959). p.49-50.

HOGG, W. M.

The St. Lawrence Power Project.

In : *Canadian Mining and Metallurgical Bulletin*, Vol.50, No.542 (June, 1957).
p.342-351. Cartes.

IRELAND, T. S.

Great Lakes - St. Lawrence deep waterway to the sea.

New York, G. P. Putnam's Sons, 1934, 223p. Cartes.

JACKMAN, W. T.

The St. Lawrence seaway project.

Address to the New York State waterways Association at annual meeting in
Buffalo, Nov.14th, 1938. [S.I.] 1938. 12p.

- JUDSON, Clara.
St. Lawrence Seaway.
Chicago, Follett Pub. Co., 1959. 160p.
- LAURENDEAU, Louis.
La canalisation du Saint-Laurent.
Coll. *Institut social populaire*, n° 456.
Montréal, Bellarmin, 1952. 32p.
- LEFEBVRE, Olivier.
Le Saint-Laurent et son aménagement.
In : *Revue trimestrielle canadienne*, Vol. XXVII (juin 1941). p.117-146.
- LEGGETT, R. F.
The Seaway.
In : *Canadian Forum*, Vol. XXI, No. 244 (May, 1941). p.44-46.
- LINDSAY, G. A.
The St. Lawrence Deep Waterway.
In : *Proceedings of the Royal Canadian Institute*, Series 3A, Vol. XVII (1952). p.30-32.
- LONG, George W.
Sed to the Lakes on the St. Lawrence.
In : *The National Geographic Magazine*, Vol. XCVIII, No. 3 (September 1950). p.323-366.
- MABEE, Carleton.
The Seaway Story.
New York, Macmillan Co., 1961. 301p. Cartes.
- MASSUE, Huet.
La canalisation du Saint-Laurent.
In : *L'Ingénieur*, revue trimestrielle canadienne, 41^e année, n° 161 (Printemps 1955). p.17-24.
- McDOUGALL, John.
The St. Lawrence Waterways.
In : *Public Affairs*, Vol. V, No. 2 (Winter, 1941). p.68-74.
- McLEOD, G. G.
The St. Lawrence Seaway.
In : *Canada year book, 1955.*
Ottawa, Queen's Printer, 1955. p.885-888.
- MENEFEE, Ferdinand Northrup.
The St. Lawrence Seaway.
Ann Arbor, Mich., Edwards Brothers, Inc., 1940. 325p. Cartes.
- MITCHELL, C. R.
The St. Lawrence waterway development.
[s.l.] 1925. 16p.
- MICHELL, Humfrey.
The St. Lawrence waterway.
Hamilton, Ont., McMaster University, 1941. 6p.
- MURPHY, R.
Water against land.
In : *Inland Seas*, Vol. 4, No. 2 (Summer, 1948). p.75-82.
- PAINT, H. M.
From canoe to lake carrier.
In : *The Canadian Banker*, Vol. LXVI, No. 2 (Summer, 1959). p.52-61.
- PAINT, H. M.
The St. Lawrence Seaway, Part 1 : The fulfillment of a dream.
In : *The Canadian Banker*, Vol. LXIV, No. 1 (Spring, 1957). p.36-49. Carte.
- PAINT, H. M.
The St. Lawrence Seaway, Part 2 : Tolls and traffic patterns.
In : *The Canadian Banker*, Vol. 64, No. 2 (Summer, 1957), p.23-38.

RAINVILLE, J. H.

La canalisation du Saint-Laurent.

In : *L'Actualité économique*, 8^e année, n° 1 (avril 1932). p.7-16. Carte.

St. Lawrence Deep Waterway Project.

In : *Encyclopedia Canadiana*, Vol.9 (1958). p.170-176.
Ottawa, Canadiana Company, 1958.

ST. LAWRENCE SEAWAY AUTHORITY.

The St. Lawrence Seaway under construction.

Ottawa, Queen's Printer, 1957.

St. Lawrence seaway. (The)

In : *Monthly Review*, The Bank of Nova Scotia new series, No. 74 (July -- August, 1962). 4p. Cartes.

St. Lawrence Seaway. (The)

In : *The World Today*, No.6 (June, 1959). p.230-236.

St. Lawrence Seaway. (The)

In : *External Affairs*, Vol. XI, No. 7 (July, 1959). p.147-151. Carte.

St. Lawrence Seaway — an investment in Canada's future. (The)

In : *Commercial Letter*, Canadian Bank of Commerce (March, 1955). p.1-6. Cartes.

St. Lawrence Seaway : geographical survey gives the U. S. and Canada a new artery. (The)

In : *Time* (July 14th, 1958).

St. Lawrence Seaway and power project.

CANADA. Dept. of External Affairs, Inf. Div., Ref. Paper No. 40.
Ottawa, 1963. 5p.

St. Lawrence Seaway and Power Project. (The)

In : *External Affairs*, Vol.VI, No.11 (November, 1954). p.332-346. Carte.

St. Lawrence Seaway & power projects, 1959.

Montréal, Reid and Boulton Publishing Company, 1958. 413p.

SANDWELL, Bernard K.

St. Lawrence Waterway. (The)

In : *Canadian Geographical Journal*, Vol.1, No.7 (November, 1930). p.619-634.
Cartes.

St. Lawrence Waterways project. (The)

In : *Winnipeg Free Press* (July, 1932), 2p.

SCHWARZ, A. F.

La canalizzazione del San Lorenzo.

In : *La Vie del Mondo*, Anno XIX, Num. 9 (Settembre 1957). p.927-944. Carte.

STEAD, R. J. C.

Taming the St. Lawrence.

In : *Canadian Geographical Journal*, Vol.LI, No.5 (November, 1955). p.176-189.

SYKES, H. R.

The St. Lawrence Seaway and Power Project.

In : *Canadian Army Journal*, Vol.XII, No.3 (July, 1958). p.47-56. Carte.

SYKORA, T. A.

The St. Lawrence Seaway.

In : *Inland Seas*, Vol.12, No.4 (Winter, 1956). p.298-300. Carte.

Symposium on the St. Lawrence project.

In : *The Heartland*, Vol.1, No.2 (Fall, 1953). p.34-40.

THOMAS, Lowell Jackson.

The St. Lawrence Seaway story.

Buffalo, H. Stewart, 1957. [64p.]

TORONTO DAILY STAR.

A Canadian view of the St. Lawrence project.

Toronto, *The Star* (December, 1927). 29p. Carte.

- USBORNE, J.
The St. Lawrence Seaway. The common purpose of two nations.
In : *Geographical Magazine*, Vol.XXXII, No.3 (July, 1959). p.139-146. Cartes.
- VAN DER AA, Hans.
Gateway to the world ; a picture story of the St. Lawrence Seaway.
Montréal, Chomedey Publications, 1959. 184p.
- VINING, Charles.
The St. Lawrence waterway — a simple explanation.
(Reprinter from the *Toronto Star Weekly*, Mar. 31, April 7, 14, and 21, 1928)
[s.l.] 16p. Carte.
- WAGRET, Paul.
Des Grands Lacs à la mer — l'aménagement du Saint-Laurent.
In : *La Nature*, n° 3270 (octobre 1957). p.377-382. Carte.
- WHITLARK, F. L.
Introduction to the lakes ; an introduction to the Great Lakes and St. Lawrence Seaway.
New York, Greenwich Book Pubns., 1959. 256p. Cartes.
- WILSON, Kenneth R.
La canalisation du Saint-Laurent.
In : *Actualités* (Ottawa), Vol.II, n° 7 (avril 1952). 23 p.
Canada : Min. de la défense nationale. Ottawa, Imp. de la Reine.
- WILSON, Kenneth R.
The St. Lawrence deep seaway.
In : *Current Affairs for the Canadian Forces*, Vol. 2, No. 7 (April, 1952). 22p. Carte.
- WINKLER, Ernst.
Der St. Lorenz-Seeweg.
In : *Geographica Helvetica*, Jahrgang XV, Nr.1 (1960). p.1-8.
- WRIGHT, Conard Payling.
The St. Lawrence deep Waterway.
Toronto, Macmillan, 1935. 450p.
- WRIGHT, Conard Payling.
The St. Lawrence deep Waterway.
In : *United Empire*, Vol.XL, No.3 (May-June, 1952). p.122-127.
- YOUNG, M.
River of tomorrow.
In : *Ontario Hydro-News*, Vol.XLI, No.2 (February, 1954). p.2-7. Carte.

3.2 ASPECTS HUMAINS

- GILLIAT, Rosemary.
St. Lawrence Seaway.
In : *Beaver*, Outfit 285 (Autumn, 1954). p.3-13.
In : *Beaver*, Outfit 285 (Winter, 1954-55). p.42-51. Ills.
- INNIS, Donald Q.
The Thousand Islands.
In : *Canadian Geographical Journal*, Vol.LXIV, No.4 (1962). p.126-133.
- JOHNSTON, Henry S.
The Thousand islands of the St. Lawrence river.
Boston, The Christopher Publishing House, 1937. 142 p. Carte.

3.21 Histoire

- BOLWELL, E. B.
Stream of history.
In : *Ontario Hydro-News*, Vol.45, No.9 (September, 1958). p.4-7.
- BROWN, George William.
The St. Lawrence in the boundary settlement of 1783.
In : *Canadian Historical Review*, Vol.9, No.3 (September, 1928). 16p.

- BROWN, George William.
The St. Lawrence waterway in the nineteenth century.
 [s.l.], 16p. (Offprint from Queen's Quarterly).
- BROWN, George William.
The St. Lawrence waterway in trade and politics, 1783-1854.
 Ph. D. Thesis.
 Chicago, 1924.
- COUGHLIN, Richard.
St. Lawrence River and the Thousand Islands ; History and Legends.
 Watertown, N. Y., Santway Photo-craft Company, Inc., 1920. 63p. Carte.
- HADDOCK, J. A.
A souvenir of the Thousand Islands of the St. Lawrence River...
 Alexandria Bay, N. Y., Weed-Parsons Printing Co., 1896. 416p. Carte.
- HUNTER, William S., and CHISHOLM'S.
All round route and panorama guide of the St. Lawrence.
 Montréal, Chisholm's & Co., 1870. 126p. Carte.
- KEEFER, Thomas Coltrin.
The canals of Canada. Their prospects and influence.
 Toronto, Andrew Armour, 1850. 111p.
- KING, Francis.
The problem of the upper St. Lawrence.
 Kingston, The Jackson Press, 1929. 18p.
- MALKUS, Alida Sims.
Blue-water boundary ; epic highway of the Great Lakes and the Saint Lawrence.
 New York, Hastings House, 1960. 308p.
- McARTHUR, Neil Max.
River to seaway.
 Ann Arbor, University Microfilms, 1955. 172p. Cartes.
- MacDONALD, A. E.
The « Seaway » region in old maps.
 In : *The Canadian Banker*, Vol.65, No.1 (Spring, 1958). p.112-122. Cartes.
- Report of Commissioners for superintending the improvement of the River Saint Lawrence, 1837.*
 Canada (Upper Canada, 1791-1840) : Saint Lawrence Commission.
 Toronto, Patriot Office, 1838. 37p.
- RHÉAUME, C.-E.-D.
Origin of the Cornwall and Williamsburg canals.
 (Paper read at the monthly meeting of the Women's Canadian Historical Society of Ottawa, on the 10th of January, 1908). 8p.
- St. Lawrence Seaway and Power Project. An historical review of the Seaway.*
 In : *Engineering Journal*, Vol.39, No.9 (September, 1956). p.1126-1133.
- STEPHENS, G. W.
The St. Lawrence waterway project ; the story of the St. Lawrence River as an international highway for waterborne commerce.
 Montréal, L. Carrier, 1930. 460p. cartes.
- THOMSON, L. R.
The St. Lawrence navigation and power project.
 In : *Journal of Political Economy*, Vol.38 No.1 (February 1930). 24p.
- WHITE, James.
Place-names in the Thousand Islands, St. Lawrence River. Ottawa. [Govt. Print. Bureau ?] 1910. 302p.
- WILSON, Clifford P.
Étienne Brûlé and the Great Lakes.
 In : *Canadian Geographical Journal*, Vol.LXVI, No.2 (1963). p.38-43.
 In : *Canadian Geographical Journal*, Vol.IV, No.4 (1932). p.220-231.

3.22 *Économie*

Advantages of St. Lawrence seaway outlined.

In : *Foreign Trade*, Vol.IX, No.218 (March 1951). p.365-368.

ANGEL, A. D.

The Great-Lakes - St. Lawrence project.

In : *Land Economics*, Vol.XXVI, No.3 (August, 1950). p.222-231.

BÉDARD, C. M.

En marge du nouveau projet canadien de canalisation et d'aménagement hydro-électrique du réseau Grands Lacs - Saint-Laurent.

In : *Actualité économique*, XXIX^e année, n° 2 (juillet-septembre 1953). p.229-270.

BONBRIGHT, J. C.

Power aspects of the St. Lawrence waterway.

In : *Canadian Journal of Economics and Political Science*, Vol.VIII, No.2, (May, 1942). p.176-185.

BROCKEL, H. C.

The St. Lawrence Seaway and Power Project; benefits expected from economic development.

In : *Dock and Harbour Authority*, Vol.XXV, No.414 (April, 1955). p.355-361. Carte.

BROUILLETTE, Benoît.

Le transport du blé canadien vers les marchés extérieurs.

In : *Actualité économique*, XXXI^e année, n° 1 (avril-juin 1955). p.5-25.

BROWN, G. W.

The deepening of the St. Lawrence.

In : *The Round Table*, 1928. 20p.

CALVIN, D. D.

Navigation and the « Seaway ».

In : *Queen's Quarterly*, Vol.XIIV (Spring, 1937). p.66-70.

CAMU, Pierre.

Effets du projet de canalisation du Saint-Laurent sur le port de Montréal.

Canada, Min. de mines et rel. tech.

Ottawa, Imp. de la Reine, 1953. 21p.

CAMU, Pierre.

L'axe économique du Saint-Laurent entre Kingston et Québec.

Thèse Ph. D., Université de Montréal.

Montréal, 1951.

CAMU, Pierre

Le projet de canalisation du Saint-Laurent.

In : *L'Actualité économique*, XXVIII^e année, n° 1 (avril-juin 1952). p.27-56.

CAMU, Pierre.

Le port de Montréal à la veille de l'ouverture de la nouvelle voie navigable du Saint-Laurent.

In : *Cahiers de géographie de Québec*, n° 5 (oct. 1958 - mars 1959). p.85-96.

CAMU, Pierre.

The St. Lawrence Seaway from Québec City to Cornwall.

In : *The Canadian Geographer*, No. 7 (1956). p.28-34. Cartes.

CAMU, Pierre.

The traffic on the upper St. Lawrence river.

In : *Revue canadienne de géographie*, vol. III, n^{os} 1, 2, 3 et 4 (1949). p.3-41.

CAMU, Pierre.

Tolls on the St. Lawrence Seaway.

In : *The Canadian Geographer*, No. 10 (1957). p. 1-12. Carte.

CANDY, K. H.

Power development and rehabilitation in the valley.

In : *Journal of the Royal Architectural Institute of Canada*, Vol.36 (May, 1959). p.155-156.

- Case against St. Lawrence deep waterway.*
In : *Canadian Transportation*, Vol.52 (April, 1949). p.223-224.
- CHEVRIER, Lionel.
The Seaway in the Canadian economy.
In : *Dalbousie Review*, Vol.36, No. 3 (Autumn, 1956). p.207-211.
- COCHRANE, H. G.
Report on the St. Lawrence Seaway.
In : *Canadian Business*, Vol.28, No. 3 (March, 1955). p.18-30, 70.
- DESROCHERS, Gilles.
La rentabilité de la Voie maritime du Saint-Laurent.
In : *Actualité économique*, XXXVII^e année, n^o 2 (1961). p.357-363.
- EARL, L. F.
Seaway vitally important to West's transportation.
In : *Western Business*, Vol.31 (1957). p.68-70, 72.
Economics of future European - Great Lakes freighter service.
In : *Canadian Transportation* (September, 1956). p.527-532.
- ELMES, Robert E.
The Great Lakes grain movement, Buffalo and the St. Lawrence shipway.
Buffalo, Buffalo chamber of commerce, 1929, 26p. Carte.
- ELVER, R. B.
St. Lawrence Seaway and the Canadian mineral industry, with particular reference to iron ore.
Canada, Department of Mines and Technical Surveys, Mineral Resources Division.
Ottawa, Queen's Printer, 1960. 21p. Carte.
- FLINT, Jerry.
Seaway surge : after slow beginning ...
In : *Wall Street Journal*, Vol. 164 (7th December, 1964). p.1+.
- GAGNON, André et autres.
The Great Lakes - St. Lawrence Waterway.
In : *Comm. Plan. Rev.*, Vol.XIII, No.4 (1963). p.33-48.
- GAVSIE, Charles.
Economics of the St. Lawrence Seaway and Power Project.
In : *Canadian Mining and Metallurgical Bulletin*, Vol.50, No.542 (June, 1957). p.359-361.
- GLÆSER, M. G.
The St. Lawrence Seaway and Power Project.
In : *Land Economics*, Vol.XXX, No.4 (November, 1954). p.289-300. Carte.
- GORDON, Donald.
The St. Lawrence Seaway ; how Canada will benefit.
In : *Commonwealth Development*, Vol.6, No.2 (March-April, 1959). p.13-18. Carte.
- GOULD, E. C.
Why Canada needs the St. Lawrence seaway.
In : *Monetary Times*, Vol.122, No.3 (March, 1954). p.29-32.
- GOULD, E. C.
Progress report on the St. Lawrence power development.
In : *Monetary Times*, Vol.123, No.11 (November, 1955). p.31-34, 122.
- GRAHAM, Howard D.
Tht St. Lawrence waterways.
In : *Community Planning Review*, Vol.10, Nos.3 & 4 (1960). p.26-27.
- GRAHAM, John, and RICHARD, William Feek.
The effects of the St. Lawrence Seaway on Canadian Transport.
Thèse McGill University.
Montréal, 1965. 180p. Dactylographiée.

- HARRIMAN, H. I.
New England and the St. Lawrence seaway.
Boston, 1929. 151p.
- HARTLEY, Joseph R.
Research notes on the effects of the St. Lawrence Seaway on grain movements.
Bloomington, Indiana University, Bureau of Business Research, 1957. 46p.
- HARTLEY, Joseph R.
The effect of the St. Lawrence seaway on grain movements.
Bureau of Business Research in cooperation with Board of Trade, city of Chicago.
Bloomington, Indiana University, School of Business, 1957. 252p. Cartes.
- HAZARD, John L.
Seaway Trade Expansion and the Mid-Continent.
In : *Michigan Economic Record*, Vol.7 (April, 1965). p.3.
- HENDERSON, J. M.
Accounting for the St. Lawrence Seaway : the first phase.
In : *Can. Pub. Admin.*, Vol.7 (June, 1964). p.182-188.
- HENNING, Franz.
Der St. Lorenz Seeweg : Leitlinie des Verkehrs und neuer wirtschaftlicher Entfaltungen.
Hamburg, Welt-Wirtschafts Forschungsstelle Verkehr, 1963. 142p. Cartes.
- HOLGATE, Henry, and JAMIESON, J. A.
Report on the St. Lawrence Waterway Project, by ...
Montréal Board of Trade.
Montréal, Southam Press Ltd., 1929. 46p. Ills.
- JACKMAN, W. T.
The St. Lawrence Waterway project discussed by a political economist.
In : *Canadian Railway and Marine World*, Vol.34 (April, 1931). p. 263-265.
- JACKMAN, W. T.
The St. Lawrence project.
Fort Erie, Review Co., 1940. 14p.
- JUDEK, S.
Traffic on the Great Lakes - St. Lawrence Seaway.
In : *Canada Year Book 1956*, p.821-829.
Ottawa, Queen's Printer, 1956.
- KEEFER, F. H.
Why not now? The Great Lakes - St. Lawrence seaway lowers the cost to world markets for the grain growing provinces of Canada.
Canadian Deep Waterways Association, 1927.
Windsor (Ont.), 1927. 24p. Carte.
- KING, Francis.
The problem of the upper St. Lawrence.
Kingston, The Jackson Press, 1929. 19p.
- KNOX, F. A.
The Seaway and Trade.
In : *Queen's Quarterly*, Vol.61, No.2 (Summer, 1954). p.160-166.
- LAWES, A. L.
The Canadian merchant marine.
In : *Canadian Transportation* (March, 1950). p.156-161.
- LAWES, A. L.
Ocean shipping and Canada.
In : *The Canadian Banker*, Vol.54, No.3 (November, 1947). p.59-70.
- MacELWEE, Roy Samuel.
Economic aspects of the Great Lakes - St. Lawrence ship channel.
New York, The Ronald Press Company, 1921. 291p. Cartes.
- MacGIBBON, Duncan Alexander.
Economic aspects of the proposed St. Lawrence shipway.
Kingston, The Jackson Press, 1929. 19p.

- MAYER, H. M.
Great Lakes – overseas ; an expanding trade route.
 In : *Annals of the Association of American Geographers*, Vol.43, No.2 (June, 1953).
 p.183.
- MAYER, Harold Melvin.
The port of Chicago and the St. Lawrence seaway.
 University of Chicago, Dept. of Geography. Research paper No. 49.
 Chicago 1957. 283p. Cartes.
- McARTHUR, Neil Max.
River to Seaway.
 Ann Arbor, University Microfilms, 1955. 172p.
- McDOUGALL, J. L.
The St. Lawrence waterway ; a study of the economic aspects.
 Kingston (Ont.), 1941. 28p.
- MONTREAL BOARD of TRADE (THE).
The port of Montréal and the St. Lawrence Seaway.
 A two-part discussion sponsored by the Montreal Board of Trade (April, 25th
 and May, 2nd, 1957). 65p.
- McLEOD, G. G.
Seaway shipping.
 In : *Canadian Transportation* (June, 1955). p.360-362.
- MONTREAL-RESEARCH COUNCIL.
The impact of the St. Lawrence Seaway on the Montréal area.
 School of Commerce, McGill University.
 Montréal, 1958. 129p.
- MOON, C. G.
An outline of commerce on the Great Lakes and the St. Lawrence.
 In : *The Engineering Journal*, Vol.XIX, No.4 (April, 1936). p.202-207.
- MORRIS, K. W.
The St. Lawrence Seaway – its development and economic significance.
 In : *Journal of Geography*, Vol.LV, No.9 (December, 1956). p.447-452.
- MOULTON, Harold Glenn.
The St. Lawrence navigation and power project.
 Washington, The Brookings institution, 1929. 675p. Cartes.
- NADEAU, Jean-Marie.
La canalisation du Saint-Laurent.
 In : *L'actualité économique*, Vol.XVIII, n° 1 (avril, 1942). p.31-56.
- New home for the seaway.*
 In : *The Economist*, Vol.CLX, No.5617 (April, 1951). p.920-921.
- NIGHTINGALE, Edmund A., and HARPER, Donald V.
*Opportunities and problems for small business in foreign trade via the St. Lawrence
 Seaway.*
 University of Minnesota, School of Business Administration, Research division.
 Minneapolis, 1964. 226p. Cartes.
- « Ocean-Lakers » serve shippers.
 In : *Foreign Trade*, Vol.XI, No.287 (June, 1952). p.794-796.
- RANKIN, Robert J.
The St. Lawrence Seaway Today.
 In : *Corroll Business Bulletin* (Summer, 1965). p.25-28.
- RITTER, Alfred Hotchkiss.
Transportation economics of the Great Lakes – St. Lawrence ship channel.
 Great Lakes – St. Lawrence tidewater association, 1925.
 Washington, 1925. 276p. Cartes.
- ROBERTS, B. J.
St. Lawrence Seaway and its economic prospects.
 In : *Journal of the Royal Architectural Institute of Canada*, Vol.36 (May, 1959).
 p.169.

- RUSSELL, Joseph Albert, FELLMANN, Jerome D., and RÆPKE, Howard G.
The St. Lawrence Seaway ; its impact, by 1965, upon industry of metropolitan Chicago and Illinois waterway-associated areas.
 Chicago, 1959, 97p. Cartes.
- St. Lawrence area . . . transportation (the).*
 Ontario, Dept. of Planning and Development, Community Planning Branch.
 Toronto, 1959. 46p. Carte.
- St. Lawrence Seaway and Canadian iron ore (the).*
 In : *Precambrian*, Vol.25, No.10 (October, 1952). p.12-14. Carte.
- St. Lawrence Seaway. I : Mist over the St. Lawrence (traffic).*
 In : *The Economist*, Vol.CXCI, No.6035 (April, 1959). p.328-330.
- St. Lawrence Seaway, II : Slicing the cake (traffic, ports).*
 In : *The Economist*, Vol.CXCI, No.6036 (May, 1959). p.427-428. Carte.
- St. Lawrence Seaway - Great Lakes 1966, shipping outlook.*
 In : *Journal of Commerce and Commercial*, Vol.288 (April, 1966). p.1-8.
- St. Lawrence Seaway : outlook for the seventh season.*
 In : *Journal of Commerce and Commercial*, Vol.284 (April, 1965). p.1-10.
- St. Lawrence : power for two nations and a pathway for ships.*
 In : *Business Week* (June, 1954). p.134-150.
- St. Lawrence power and seaway projects.*
 In : *New York State Commerce Review*, Vol.8, No.11 (November, 1954). p.1-13. Cartes.
- Season for the Seaway.*
 In : *Ontario Hydro News*, Vol.47, No.10 (October, 1960). p.4-8.
- Seaway tolls in 1960 fall short of requirements.*
 In : *Canadian Transportation* (June, 1961). p.50.
- Shipping on the Seaway.*
 In : *The Economist*, Vol.CLXXII, No.5792 (August, 1954). p.663-664.
- SLACK, Brian.
The impact of the St. Lawrence Seaway on the port of Montréal.
 Thèse (M. A.), McGill University.
 Montréal, 1963.
- SMITH, Villa B.
Overseas trade on the Great Lakes - St. Lawrence Waterway.
 In : *Journal of Geography*, Vol.LIV, No.7 (October, 1955). p.327-339.
- STEPHENSON, I. N.
Canada's inland waterway and the pulp and paper industry.
 In : *Pulp and Paper Magazine of Canada*, Vol.XXXV, No.10 (September, 1934). p.505-507.
- STRIKE, W. R.
St. Lawrence vital to nation's progress.
 In : *Ontario Hydro News*, Vol.39 (March, 1952). p.11-29.
- THOMSON, L. R.
The St. Lawrence waterway and the Canadian railways.
 Repr. from *Queen's Quarterly* (Autumn, 1929). 12p.
- Toll tempest on the Seaway.*
 In : *Business Week* (July 23rd, 1966). p.120.
- USBORNE, J.
The St. Lawrence Seaway ; the chicken or the egg ?
 In : *The Geographical Magazine*, Vol.XXXII, No.2 (June, 1959). p.95-106. Carte.
- VAN ALLEN, W. H.
Opening of navigation in the St. Lawrence.
 In : *Canadian Geographical Journal*, Vol.LXIV, No.5 (May, 1962). p.150-159.

- VERULAM, J. W. G., 4th Earl of,
The geography of power, its sources and transmission.
 (Section on Great Lakes - St. Lawrence Deep Waterway).
 In : *Geographical Journal*, Vol. CXVIII, Pt. 3 (September, 1952). p.257, 259-260.
 Carte.
- VEYRET, Paul.
L'équipement hydro-électrique du Saint-Laurent : Beauharnois.
 In : *Revue de géographie alpine*, tome XLII, fasc. 11 (1954). p.347-351.
- WANSBROUGH, V. C.
The St. Lawrence seaway.
 In : *Canadian Mining Journal*, Vol.71, No.8 (August, 1950). p.56-59.
- WARNER, Fayette S.
The future movement of iron ore and coal in relation to the St. Lawrence waterway.
 Thèse (Ph. D.) - University of Pennsylvania.
 Philadelphia, 1930. 195p. Cartes.
- Wheat and iron ore artery.*
 In : *The Economist*, Vol.CLXXXIV, No.5942 (July, 1957). p.135-136.
- WOOD, Donald F.
The St. Lawrence Seaway : some considerations of its impact.
 In : *Land Economics*, Vol.XXXIV, No.1 (February, 1958). p.60-73. Carte.
- WOOD, H. A.
Recreational land use planning in the St. Lawrence Seaway area, Ontario.
 In : *Community Planning Review*, Vol.V, No.1 (1955). p.23-30. Carte.
- WOOD, Harold A.
The influence of the St. Lawrence Seaway upon the Cornwall-Prescott area, Ontario.
 In : *The Canadian Geographer*, No.7 (1956). p.30-34.
- WOOD, H. A.
The St. Lawrence Seaway and agricultural geography in the Cornwall - Cardinal area, Ontario.
 In : *Geographical Bulletin*, No.8 (1956). p.74-98. Cartes.

3.23 *Droit, politique et administration*

- ACRES, H. G.
The St. Lawrence waterway, as affecting the interests of the municipalities of Iroquois, Morrisburg and Williamsburg.
 Copy of a letter addressed to the Hon. G. Howard Ferguson, Prime Minister of Ontario, June, 16th, 1930.
 [s.l.] 1930. 23p.
- ADMINISTRATION DE LA VOIE MARITIME DU SAINT-LAURENT.
La voie maritime du Saint-Laurent.
 Introduction par l'honorable Lionel Chevrier.
 Ottawa, Impr. de la Reine, 1955. 16p. Cartes.
- ADMINISTRATION DE LA VOIE MARITIME DU SAINT-LAURENT./THE ST. LAWRENCE SEAWAY AUTHORITY.
Le manuel de la voie maritime.../St. Lawrence Seaway Master's Handbook...
 Ottawa, Imp. de la Reine. Édition révisée et publiée annuellement.
- ADMINISTRATION DE LA VOIE MARITIME DU SAINT-LAURENT./THE ST. LAWRENCE SEAWAY AUTHORITY.
Rapport(s) annuel(s).
 Ottawa, Impr. de la Reine. 1954.
- AMERICAN RAILWAY ASSOCIATION.
A closer look.
 An analysis which reveals numerous errors in figures, ... etc., as set forth in Part III of The St. Lawrence Survey, pub. by the U.S. Dept. of Commerce. Washington, 1942.

- ANGEL, A. D.
Saint. Lawrence Seaway-political and mud stream: recent political background in the United States.
 In : *Business Quarterly*, Vol.20 (Spring, 1955), p.26-35.
- ASSOCIATION of AMERICAN RAILROADS.
The entering wedge.
 Why American participation in the proposed Canadian St. Lawrence waterway is unnecessary — and would lead to vastly greater expenditures by United States taxpayers.
 Washington, 1933. 17p.
- ASSOCIATION of AMERICAN RAILROADS.
The St. Lawrence Project.
 Washington, 1952.
- AUSTIN.
Canadian-United States Practice and Theory Respecting the International Law of International River ; A study of the History and Influence of the Harmon Doctrine.
 (Unpublished Paper). Harvard Law School, 1957.
- BAXTER, Richard Reeve.
Documents on the St. Lawrence Seaway ; a selection.
 A selection of documents published under the auspices of The British Institute of International and Comparative Law.
 New York, F. A. Praeger, Inc., 1960. 85p.
- BECK, (Sir) Adam.
Unjust and harmful proposals published by authority of an organisation known as The Canadian Deep Waterways and Power Association, under the chairmanship of Mr. O. E. Fleming.
 Toronto, 1925. 12p.
- BÉDARD, Charles.
Le régime juridique des Grands Lacs de l'Amérique du Nord et du Saint-Laurent.
 Québec, P. U. L., 1966 179p.
- BÉDARD, Charles.
Les relations canado-américaines et le régime juridique des Grands Lacs.
 In : *Culture*, Vol.XIV, n° 2 (juin 1953). p.111-142.
- BLOOMFIELD, & FITZGERALD.
Boundary Waters Problems ; Canada and the United States.
 The International Joint Commission, (1912-1958), Toronto, 1958.
- BOGGS, S. W.
Problems of Water Boundary Definition, Median Lines and International Boundaries through Territorial Waters.
 In : *The Geographical Review*, Vol.XXVII, No.3 (July, 1937). p.445-456.
- BROWN, George William.
The St. Lawrence Waterway in Trade and Politics, 1783-1854.
 Thèse (Ph. D.)
 Chicago, 1924.
- BROWN, George William.
The St. Lawrence in the boundary settlement of 1783.
 In : *The Canadian Historical Review*, Vol.9, No.3 (September, 1928). p.233-249.
- BUCHANAN, James.
Letter on free trade, and navigation of the St. Lawrence.
 Addressed to the Earl of Elgin and Kincardine.
 Toronto, Scobie, 1846. 31p.
- BUCHANAN, James.
Reasons submitted in favour of allowing a transit of merchandize through Canada to Michigan, without payment of duties.
 Toronto, Patriot-Office, 1836. 16p.
- CANADA. Department of External Affairs.
St. Lawrence waterway project.
 1. Correspondence between the Governments of Canada and the United States. 1927-1928.

2. Report of the Canadian National Advisory Committee (January, 1928), and observations thereupon by certain of its members.
3. Orders in Council referring to the Supreme Court of Canada certain questions as to water power rights of the Dominion and the Provinces.
Ottawa, King's Printer, 1928. 32p.

CANADA. Department of External Affairs.

Correspondence and documents relating to the St. Lawrence Deep Waterway Treaty 1932, Niagara Convention 1929, and Ogoki River and Kenogami River (Long Lake) projects, and export of electrical power.
Ottawa, King's Printer, 1938. 2 vol. in 1. 144p.
(Supplement, 1938, 16p.)

CANADA. Department of External Affairs.

St. Lawrence deep waterway international rapids section.
Reports submitted to the President of the United States of America and the Prime Minister of Canada, by the Canadian Temporary Great Lakes - St. Lawrence Basin Committee and the United States St. Lawrence Advisory Committee.
Ottawa. King's Printer, 1941. 18p.

CANADA. Department of External Affairs.

Agreement between Canada and the United States of America relating to the Great Lakes - St. Lawrence Basin development, signed at Ottawa, March 19, 1941.
Ottawa, King's Printer, 1941. 10p.

CANADA. Parliament. Senate.

Special committee on development and improvement of the St. Lawrence River.
Proceedings of the Special Committee ...
Ottawa, F. A. Acland, printer, 1928. 338p. Cartes.

CANADA. Secretary of State, Department of the Canada - Ontario St. Lawrence Agreement.

Agreement made the 11th day of July, 1932, between the Dominion of Canada and the Province of Ontario, concerning the development of power in the International Rapids Section of the St. Lawrence River.
Ottawa, King's Printer, 1932. 8p.

CANADA. Department of Public Works.

Maps, reports, estimates, & etc. ... relative to improvements of the navigation of the River St. Lawrence, and a proposed canal connecting the River St. Lawrence and Lake Champlain.
Toronto, J. Lovell, 1856. 40p.

CANADA.

St. Lawrence deep waterway treaty,
signed at Washington, July 18th., 1932.
Ottawa, King's Printer, 1932, 9p.

CANADA.

An act to incorporate a company for the construction of a ship canal to connect the waters of Lake Champlain and the St. Lawrence River, 1849.
Montréal, Lovell and Gibson, 1849. 29p.

CANADA.

Correspondence and documents relating to the Great Lakes - St. Lawrence basin development, 1938-1941.
Ottawa, King' Printer, 1941. 79p. Carte.

CHEVRIER, Lionel.

The St. Lawrence Seaway.
Statement made in the House of Commons, December 4, 1951.
In : *External Affairs*, Vol.4, No.1 (January, 1952). p.20-32. Carte.

CHEVRIER, Lionel.

The Great Lakes - St. Lawrence Seaway : the Canadian point of view.
CANADA, Department of External Affairs. Information Division,
Statements and speeches, No. 52/14.
Ottawa, 1952. 9p. Miméogr.

- CHEVRIER, Lionel.
The St. Lawrence Seaway.
 CANADA, Department of External Affairs. Information Division,
 Statements and speeches, No. 52/38.
 Ottawa, 1952. 7p. Miméogr.
- CHEVRIER, Lionel.
The Great Lakes - St. Lawrence Seaway, an address by the President.
 CANADA, Department of External Affairs. Information Division,
 Statements and speeches, No. 55/31.
 Ottawa, 1955. 7p. Miméogr.
- COOPER, H. L., & Co.
Comments on the International Joint Commission.
 N. Y., 1916. 22p. Cartes.
- COHEN & NADEAU.
The Legal Framework of the St. Lawrence Seaway.
 In : *Review of the University of Illinois*, Legal problems of International Trade
 (Spring, 1959).
- For national defence ?*
National St. Lawrence Project Conference, 1941.
 Washington, 1941. 8p.
- FORWARD, J. Arthur.
Canada's canal problem and its solution.
 A reply to the Toronto Board of Trade by Arthur J. Forward, Sec. of the Canadian
 Federated Boards of Trade and Municipalities.
 Ottawa, Fotheringham, 1912. 64p. Carte.
- GLÆSER, M. G.
The St. Lawrence Seaway and Power Project.
 In : *Land Economics*, Vol.30 (November, 1954), p.289-300.
- GOFORTH, W. W.
The St. Lawrence deep waterway ; an urgent national problem.
 Canadian deep waterway and power association.
 Windsor [s.d.] 14p.
- Great inland water-way projects in the United States.*
 In : *Annals of the American Academy of Political and Social Science*, Vol. CXXXV
 No. 224 (January, 1928). p.189-250. Cartes.
- GREAT LAKES - ST. LAWRENCE TIDEWATER ASSOCIATION.
St. Lawrence River, the way to the sea.
 Published by the Great Lakes - St. Lawrence Tidewater Association, a voluntary
 organisation of eighteen member states (October, 1923).
 Duluth, 1923. 32p.
- GREAT LAKES - ST. LAWRENCE TIDEWATER ASSOCIATION.
(Pamphlets in the St. Lawrence Waterway project).
 Duluth, 1921-1926. 6 feuillets.
- GREAT LAKES - ST. LAWRENCE TIDEWATER ASSOCIATION.
Annual Report of the Executive Director ...
 For the year ending December 15th, 1926. Washington, 1926.
 For the fifteen months ending March 30th, 1928. Washington, 1928.
 For the period ending December 17th, 1928. Washington, 1928.
- How the International Joint Commission views the St. Lawrence seaway.*
 In : *Roads and Engineering Construction* (April, 1952). p.127-128.
- HOGG, Thomas H.
The St. Lawrence project.
 Comment on the criticism of the Jackman pamphlet.
 Port Erie, The Review Company, 1940. 8p.
- INTERNATIONAL JOINT COMMISSION.
St. Lawrence Waterway.
 Message from the President of the United States ...
 Washington, Govt. Print. office, 1922. 184p. Cartes.

INTERNATIONAL JOINT COMMISSION.

Hearing in the matter of the application of the St. Lawrence Power Company for approval of a further continuance of the submerged weir constructed in the year 1918, under an interim order of the International Joint Commission, in the south channel of the St. Lawrence River below the mouth of the St. Lawrence River Company's power canal near Massena, N. Y.

Washington, Govt. Print. Office, 1923, 38p.

INTERNATIONAL JOINT COMMISSION (U. S. and CANADA).

Report on the St. Lawrence navigation and power investigation.
Washington, Govt. Print. Office, 1924. 184p. Cartes.

INTERNATIONAL JOINT COMMISSION (U. S. and CANADA).

Interim report of the International Joint Commission on the Champlain Waterway.
Ottawa, King's Printer, 1938. 187p.

International Joint Commission discusses U. S. - Canada boundary water problems.

U. S. Dept. of State Bulletin, Vol. XXXII, No. 859 (December, 1955). p. 980-988.

International Joint Commission. (The).

In : *Commercial Letter of the Can. Bank of Commerce* (August, 1959). 4p.

JACKMAN, W.

The St. Lawrence Waterway project discussed by a political economist.

In : *Canadian Railway and Marine World*, Vol. 34 (April, 1931) p. 263-265.

JOHNSEN, Julia E.

St. Lawrence Ship Canal.

Brief references and reprints of selected articles on both sides of the question.
New York, Wilson, 1922. 74p.

JOINT BOARD of ENGINEERS on ST. LAWRENCE WATERWAY PROJECT.
(U. S. and CANADA).

Report of the United States and Canadian Government engineers on the improvement of the St. Lawrence River from Montréal to Lake Ontario made to the International Joint Commission.

Washington, Govt. Print. Office, 1922. 104p. Cartes.

JOINT BOARD of ENGINEERS on ST. LAWRENCE WATERWAY PROJECT.
(U. S. and CANADA).

Report of...

Washington, Govt. Print. Office, 1927. 46p. Cartes.

JOINT BOARD of ENGINEERS on ST. LAWRENCE WATERWAY PROJECT.
(U. S. and CANADA).

Report of Joint Board of Engineers on St. Lawrence waterway project.

Dated November 16th, 1926.

Ottawa, King's Printer, 1927 (2 vol.) 459p. Cartes.

KELLY, Walter J.

The saga of the St. Lawrence.

Association of American Railroads. Traffic Dept.

Washington, 1954. 29p. Miméogr.

Supplement published in 1956 (4p.)

KELLY, Walter J.

The St. Lawrence project.

Memorandum for meeting American Institute of Consulting Engineers,
New York, N. Y., April 2nd, 1952.

Association of American Railroads. Traffic Dept.

Washington, 1952. 15p. Miméogr.

KIMBALL, F. P.

New York - the canal state.

(with a discussion of the St. Lawrence Treaty).

Albany, Argus Press, 1937. 105p. Carte.

KING, Francis.

The problem of the upper St. Lawrence.

Kingston, The Jackson Press, 1929. 18p.

KUNEN.

The International Negotiations concerning the St. Lawrence Project.
In : *University of Detroit Law Journal*, (Detroit) (November, 1955).

LANGLUME, F.

La politique d'expansion nord-américaine et la voie maritime du Saint-Laurent.
In : *Politique étrangère*, 22^e année, n° 4 (1957). p.390-410. Cartes.

MAHOOD, H. R.

The St. Lawrence Seaway Bill of 1954 : a case study of pressure groups in conflict.
In : *Southwestern Social Science Quarterly*, Vol.47 (September, 1966). p.141-149.

McLACHLAN, D. W.

The St. Lawrence River Problem.
In : *Engineering Journal*, Vol.VII (1924). p.119-141.

McNAUGHTON, A. G. L.

Boundary Waters between Canada and the United States.
In : *Engineering Journal*, Vol.XXXV, No.7 (July, 1952). p.718-721.

MORIN, Jacques-Yvan.

Les eaux territoriales du Canada au regard du droit international.
In : *Annuaire canadien de droit international*, 1963, p.82-148.

NEW YORK State. Commission on the St. Lawrence ship canal project.

Preliminary report of the Commission created pursuant to chapter 806 of the Laws of 1920.
Albany, J. B. Lyon company, printers, 1921. 32p.

NEW YORK State. Commission on the St. Lawrence ship canal project.

Progress reports ...
(The Commission was created to represent the State of New York at hearings before the International Joint Commission.)
Albany, J. B. Lyon company, printers, 1921 - (1923). 5 vol. in 1.

Proposed St. Lawrence Seaway opposed (by railways in the United States).

In : *Canadian Transportation*, Vol.44 (March, 1940). p.156-157.

Regulation of Waters of the St. Lawrence and Lake Ontario.

Supplementary order of the International Joint Commission.
In : *Dept. of State Bulletin*, Vol.XXXV, No.893 (August, 1956). p.227-229.

Review of President Grant's recent message to the United States' Congress, relative to the Canadian fisheries and the navigation of the St. Lawrence River. Ottawa, 1870.

St. Lawrence Power-Waterway agreements (between the Dominion and Ontario governments).

In : *Canadian Transportation*, Vol.44 (April, 1941). p.211-213.

ST. LAWRENCE SEAWAY AUTHORITY. (The).

The St. Lawrence Seaway under construction.
Ottawa, Queen's Printer, 1957.

ST. LAWRENCE SEAWAY AUTHORITY. (The). Canadian Tolls Committee.

Report.
Ottawa (June 1958). 10p. Miméogr.

ST. LAWRENCE SEAWAY AUTHORITY and ST. LAWRENCE SEAWAY DEVELOPMENT CORPORATION. (The).

Traffic Report of the St. Lawrence Seaway.
Ottawa, Queen's Printer, 1954.

ST. LAWRENCE SEAWAY. (The).

Report to the President on the status and progress of the St. Lawrence Seaway for the fiscal year ended June 30th, 1955.
In : *Dept. of State Bulletin*, Vol.XXXIV, No.867 (February, 1956). p.215-219.

Saratoga Springs. Convention on the St. Lawrence and Champlain ship canal, 1849. Proceedings ...

(with the separate reports of the Canadian and American committees).
Saratoga Springs, 1849. 24p.

- SASKATCHEWAN, Province of.
Submission of the Province of Saskatchewan to the Prime Minister and Government of Canada against the imposition of tolls on the St. Lawrence Seaway and the Welland Canal.
 Regina, Queen's Printer, 1958. 11p.
- SCHWIETERT, Arthur H., and LYON, Leverett S.
The Great Lakes - St. Lawrence Seaway and Power Project.
 Chicago Association of Commerce and Industry.
 Chicago, 1950. 100p. Cartes
- SHIPPING FEDERATION of CANADA, INC.
The St. Lawrence waterways and power project.
 Montréal, 1923. 114p.
- Some objections to the United States proposals for the St. Lawrence waterway.*
 Royal Securities Company, Ltd.
 Montréal, 1927. 16p. Carte.
- U.S. DEPT. of STATE.
The St. Lawrence Seaway and Power Project.
 Research Project No. 99.
 Washington, Govt. Print. Office, 1949.
- U.S. CONGRESS, Committee on Foreign Affairs.
Free navigation of the St. Lawrence, May 2nd, 1850 ...
 31st Congress, 1st session, House Report No. 295.
 Washington, 1850. 24p.
- U.S. CONGRESS.
St. Lawrence River-Lake Ontario to the border.
 (Report by officers of the U. S. Corps of Engineers ...)
 65th Congress, 2nd session. House Document No. 1591.
 Washington, Govt. Print. Office, 1918.
- U.S. CONGRESS, St. Lawrence Commission.
St. Lawrence waterway project.
 (Message from the President of the United States ...)
 69th Congress, 2nd session. Senate Document No. 183.
 Washington, Govt. Print. Office, 1927. 60p. Cartes.
- U.S. CONGRESS, Senate Committee on Foreign Relations.
Great Lakes - St. Lawrence basin.
 Hearings before the Committee ... on S. J. Res. 104.
 72nd Congress, 2nd session.
 Washington, Govt. Print. Office, 1946. 1404p. Cartes.
- U.S. CONGRESS, Senate Committee on Foreign Relations.
St. Lawrence Seaway and Power Project.
 Hearings before the Committee ... on S. J. Res. 27, and S. J. Res. 111.
 82nd Congress, 2nd session.
 Washington, Govt. Print. Office, 1952. 872p. Cartes.
- U.S. CONGRESS, Senate Committee on Foreign Relations.
The St. Lawrence Seaway.
 Hearings before the Committee ... on S. J. Res. 2150.
 83rd Congress, 2nd session. Report 441.
 Washington, Govt. Print. Office, 1953. 63p.
- U.S. CONGRESS, Senate Committee on Foreign Relations.
St. Lawrence Seaway.
 Hearings ... on S. J. Res. 589, S. J. Res. 1065 and S. J. Res. 45.
 83rd Congress, 2nd session.
 Washington, Govt. Print. Office, 1953. 565p. Cartes.
- U.S. CONGRESS, Senate Committee on Foreign Relations.
The St. Lawrence Seaway.
 83rd Congress, 2nd session. Report No. 1215.
 Washington, Govt. Print. Office, 1954. 121p.

- U.S. CONGRESS, Senate Committee on Foreign Relations.
St. Lawrence Seaway Manual.
 (A compilation of documents on the Great Lakes - St. Lawrence Seaway...)
 83rd Congress, 1st session. Document No. 165.
 Washington, Govt. Print. Office, 1955. 254p. Cartes.
- U.S. CONGRESS, Senate Committee on Foreign Relations.
Hearings before the Committee... on S. J. Res. 1174.
 85th Congress, 1st session.
 Washington, Govt. Print. Office, 1957. 56p.
- U.S. CONGRESS, Senate Committee on Foreign Relations.
St. Lawrence Seaway Power Project.
 Washington, Govt. Print. Office, 1959. 25p. Carte.
- U.S. CONGRESS, Senate Committee on Commerce.
Hearings of the special subcommittee on study of Transportation on the Great Lakes - St. Lawrence Seaway.
 88th Congress, 1st and 2nd session. Senate Documents Nos. 55, 56 and 62.
 Washington, Govt. Print. Office, 1964. 723p.
- U.S. CONGRESS, Senate Committee on Commerce.
Special Subcommittee of Transportation on the Great Lakes - St. Lawrence Seaway.
 89th Congress, 1st session. Report of the Sept. 13th, 1965.
 Washington, Govt. Print. Office, 1965. 80p.
- U.S. CONGRESS, Dept. of Public Works. Committee on (House).
St. Lawrence Seaway.
 Hearings before the Committee... on S. J. Res. 2.
 82nd Congress, 1st session.
 Washington, Govt. Print. Office, 1951. 1691p. Cartes.
- U.S. CONGRESS, Dept. of Public Works. Committee on (House).
St. Lawrence Seaway Development Corporation.
 Hearings before the Committee... on S. J. Res. 104.
 83rd Congress, 2nd session,
 Washington, Govt. Print. Office, 1953. 539p. Carte.
- WHITE, A. V.
Rapides du Long-Sault, fleuve Saint-Laurent.
 Enquête sur la constitutionnalité et autres caractères du projet d'en produire de l'énergie électrique.
 CANADA, Comité des eaux et des forces hydrauliques.
 Ottawa, Mortimer Co., 1913. 416p. Cartes. (Version anglaise).
- WILLOUGHBY, William R.
The St. Lawrence Waterway ; a study in politics and diplomacy.
 University of Wisconsin, Madison, 1961. 381p.
- WILLOUGHBY, William R.
The St. Lawrence Seaway ; a study in pressure politics.
 In : *Queen's Quarterly*, No.67 (Spring, 1960), p.1-10.
- WOOD, H. A.
Canada's frontage on the International Rapids.
 In : *Newsletter, Canadian Association of Geographers* (May, 1954). p.17-08.
- YOUNG, R. A.
Great Inland Water-way Projects in the United States.
 In : *Annals of the American Academy of Political and Social Science*, No. 224.
 (January, 1928). p.189-250. Cartes.

3.3 ASPECTS TECHNIQUES

- A torrent is tamed.*
 In : *Ontario Hydro News*, Vol.45, Nos.7 and 8 (July-August, 1958).
 p.2-7. Carte.
- BROWN, G. W.
The deepening of the St. Lawrence.
 In : *The Round Table*, 1928. 20p.

- CASTELNAU, H.
L'aménagement du Saint-Laurent et le projet de Lachine.
 In : *Houille blanche*, Vol.XIV (1959). p.474-491. Ills.
- CHALLIES, G. H.
The St. Lawrence River.
 In : *Canadian Transportation* (March, 1950). p.161-164.
- CHANDLER, D. C.
The St. Lawrence - Great Lakes.
 In : *Assoc. Int. Limnol.*, Congrès 1962, Vol. XV, p.59-75. Ills.
- CHEVRIER, Lionel.
La voie maritime du Saint-Laurent.
 In : *L'Ingénieur*, 42^e année, n° 166 (été 1956). p.9-15.
- CONFERENCE of CANADIAN ENGINEERS on the International Rapids Section of the St. Lawrence River, Ottawa, 1929.
Report of Conference . . . « St. Lawrence Waterway Project ».
 (Dated December 30th, 1929).
 Ottawa, King's Printer, 1930. 11p. Cartes.
- COOPER, Hugh L., & Co.
Report to International Joint Commission on navigation and power in the St. Lawrence River.
 New York, 1921. 33p. Cartes.
- COOPER, Hugh L., & Co.
Comments on the Wooten-Rowden report to the International Joint Commission.
 New York, 1921. 22p.
- CORNICK, H. F., and KERRY, J. G. G.
The St. Lawrence Seaway and winter navigation on the St. Lawrence.
 In : *The Dock and Harbour Authority* (November and December, 1950). 16p. Cartes.
- CORTHELL, E. L.
An enlarged water-way between the Great Lakes and the Atlantic Seaboard.
 [s.l.] (To be read Thurs. Feb. 12, ? before the Canadian Society of Civil Engineers). 25p.
- DORE, W. G., and GILLET, J. M.
Botanical Survey of the St. Lawrence Seaway Area in Ontario.
 CANADA, Dept. of Agriculture, Botany and Plant Pathology Division,
 Ottawa, Queen's Printer, 1955. 115p. Ills.
- GARGES, P. R.
The St. Lawrence Seaway.
 In : *Military Engineer*, Vol.45, No.304 (March-April, 1953). p.81-86. Carte.
- HENRY, K. A.
River control in the International Rapids Section - St. Lawrence Project.
 In : *Engineering Journal*, Vol.43, No.1 (January, 1960). p.63-68. Carte.
- HOAN, Daniel W.
The St. Lawrence Seaway - navigational aspects.
 In : *Canadian Geographical Journal*, Vol.XXXVI, No.2 (February, 1948).
 p. 52-69.
- HOWE, C. D.
Waterways Development.
 In : *The Engineering Journal*, Vol.XX, No.6 (June, 1937). p.340-345.
- HUOT, Louis.
Beaubarnois power works.
 In : *Canadian Geographical Journal*, Vol.III, No.5 (November, 1931). p.295-315.
 Cartes.
- ITSCHNER, Emerson C.
St. Lawrence Seaway and Power Projects Started.
 In : *Civil Engineering* (New York), Vol.24, No.11 (November, 1954). p.709-715.
 Cartes.

- JOINT BOARD of ENGINEERS on ST. LAWRENCE WATERWAY PROJECT
(U.S. and CANADA).
Report of . . . on the International Section of the St. Lawrence River.
(Dated April 9th, 1932).
Ottawa, King's Printer, 1932. 21p. Cartes.
- JONES, F. G. C.
The St. Lawrence Seaway and climate of the Great Lakes region.
In : *The Marine Observer*, Vol.XXIX, No.184 (April, 1959). p. 73-77. Carte.
- KERRY, J. G. G.
The St. Lawrence waterway : an all-Canadian and very deep route.
In : *Engineering Journal*, Vol.34, No.6 (June, 1951). p.536-543. Cartes.
- LINDSAY, Guy A.
The Great lakes — St. Lawrence Deep Waterway.
CANADA, Dept. of Transport, General Engineering Branch.
Ottawa, King's Printer, 1949. 31p. Cartes.
- MacCLINTOCK, Paul.
Glacial geology of the St. Lawrence Seaway and Power Project.
New York State Museum and Science Service.
Albany, 1958. 25p. Carte.
- McLACHLAN, D. W.
The St. Lawrence River Problem.
In : *Engineering Journal*, Vol.VII (1924). p.119-141.
- NEW YORK (State), Dept. of Conservation.
A biological survey of the St. Lawrence watershed.
Albany, J. B. Lyon Company, Printers, 1931. 261p. Cartes.
- NEWNHAM, Don.
St. Lawrence Channel Study Slated by D. O. T. Engineers.
In : *The Montreal Star* (July 5th, 1961). p.54.
- OLMSTEAD, L. W.
Progress on the St. Lawrence Seaway.
In : *The Military Engineer* Vol.XLIX, No.327. (January-February, 1957). p.1-4.
Cartes.
- ONTARIO — Hydro-electric Power Commission.
*Statement and engineering report by the Hydro-electric Power Commission of Ontario
submitted to the International Joint Commission respecting the proposal to develop
the St. Lawrence River.*
Toronto, 1925, 130p. Cartes.
- OWEN, E. B.
*Pleistocene and Recent Deposits of the Cornwall-Cardinal Area, Stormont, Dundas
and Grenville Counties, Ontario.*
CANADA, Dept. of Mines and Technical Surveys.
Geological Survey of Canada, Paper 51/12.
Ottawa, King's Printer, 1951. p.3-33.
Power Potentialities of the St. Lawrence River.
In : *Canadian Geographical Journal*, Vol.XXXVI, No.2 (February, 1948). p.70-
71.
- PRICE, Charles.
Water levels of the Great Lakes - St. Lawrence Waterways.
In : *The Canadian Surveyor*, Vol.XI, No.1 (July, 1952). p. 17-22.
- RICHARDS, H. G.
The Marine Pleistocene of eastern North America.
In : *Actes du 4^e Congrès international du Quaternaire*, Rome-Pise, 1953. Vol.2
(1956). p.526-528.
- RICHARDS, N. R.
Soil erosion in Eastern Canada.
In : *Agricultural Institute Review*, Vol.9, No.2 (March-April, 1954). p.40-43.
Cartes.

- RIPLEY, D. M.
Engineering aspects of the St. Lawrence Seaway.
 In : *Canadian Mining and Metallurgical Bulletin*, Vol.50, No.541 (May, 1957).
 p.269-280.
- RIPLEY, D. M.
General design of the St. Lawrence Seaway.
 In : *Engineering Journal*, Vol.39, No.9 (September, 1956). p.1134-1142.
- ROBINSON, Bernard L.
The St. Lawrence Seaway Project.
 In : *The Military Engineer*, Vol.46, No.312 (July-August, 1954). p.245-248. Carte.
- ROUSSEAU, A.
Le canal de Beauharnois.
 In : *L'Ingénieur*, Vol.43 n° 170 (été 1957). p. 35-40. Carte.
- St. Lawrence Project. A review of early and recent developments. (The)*
 In : *The Engineering Journal*, Vol.24, No.1 (January, 1941), p.20-22. Cartes.
- St. Lawrence Seaway and Power Project. (The)*
A report on construction and engineering progress.
 In : *The Engineering Journal*, Vol.41, No.9 (September, 1958). (Special issue).
- St. Lawrence Seaway.*
 In : *the Engineering Journal*, Vol.45, No.6 (1962). p.65-69.
- SMALL, F. S.
A plan for the development of the St. Lawrence (Lachine section).
 In : *The Engineering Journal*, Vol.33, No.8 (August, 1950). p.672-681. Cartes.
- STEVENSON, Alexander.
To the Commissioners for the improvement of the navigation of the River St. Lawrence . . . Detailed report of the survey and examination of the rapides . . .
 CANADA, Provincial Parliament of the Lower-Canada, 14p.
- Surface Water Supply of the United States.*
 Washington, Govt. Print. Office.
- The big job's done - St. Lawrence Power Project reaches completion.*
 In : *Ontario Hydro News*, Vol.47, No.1 (January, 1960). p.8-9.
- THOMAS, J. F. J.
Upper St. Lawrence River - Central Great Lakes drainage basin in Canada.
 CANADA, Dept. of Mines and Technical Surveys, Water survey report No. 3.
- TURNER, E. S.
The Great Lakes - St. Lawrence Deep Waterway.
 CANADA, National Research Council, Division of Mechanical Engineering,
 Report No. MH-71.
 Ottawa, Queen's Printer, 1958. 12p. Cartes.
- U. S. DEPT. OF COMMERCE.
The St. Lawrence survey . . .
 Washington, Govt. Print. Office, 1941. 7 vol. Cartes.
- U. S. DEPT. OF COMMERCE. Weather Bureau.
Climatology and weather services of the St. Lawrence Seaway and Great Lakes.
 Office of Climatology, Marine Area section, Technical paper No. 35.
 Washington, Govt. Print. Office, 1959. 75p. Cartes.
- WHITE, Arthur V.
Power possibilities in the St. Lawrence River . . .
 CANADA, Commission of Conservation. Committee on Waters and Water-Powers, 9th annual report.
 Ottawa, King's Printer, 1918. 10p.
- WOOD, Harold A.
The St. Lawrence Seaway and Agricultural Geography in the Cornwall - Cardinal Area, Ontario.
 CANADA, Dept. of Mines and Technical Surveys, Geographical Bulletin No.8.
 Ottawa, Queen's Printer, 1956. p.74-98. Cartes.