

University of Manitoba & Special Collections

Finding Aid - J. Edgar Rea fonds ()

Generated by Access to Memory (AtoM) 2.4.1 Printed: June 25, 2019

Language of description: English

University of Manitoba & Special Collections

<http://umlarchives.lib.umanitoba.ca/index.php/j-edgar-rea-fonds>

J. Edgar Rea fonds

Table of contents

Summary information	3
Administrative history / Biographical sketch	3
Scope and content	3
Notes	4
Access points	4
Series descriptions	4

Summary information

Repository:	University of Manitoba & Special Collections
Title:	J. Edgar Rea fonds
Date:	1958-1987 (date of creation)
Physical description:	1.46 m of textual records
Dates of creation, revision and deletion:	MSS 73: Created by Deborah Prokopchuk (1991) and finding aid converted by Justin Fuhr (July 2016). MSS 73: Created by Deborah Prokopchuk (1991). Finding aid encoded by Julianna Trivers (September 2002). Finding aid converted by Justin Fuhr (July 2016). MSS 195: Created by Brian Hubner (2005). Finding aid encoded by Vladimira Zvonik (2005). Finding aid converted by Justin Fuhr (2016). Revised by N. Courrier (March 2019).

Administrative history / Biographical sketch

Note

Ed Rea, professor of history at the University of Manitoba, received his B.A. and M.A. at the University of Manitoba and his Ph.D. at Queen's University in Kingston, Ontario, where he was born and raised. Rea is the author of *The Winnipeg General Strike* (1973), *Parties and Power: An Analysis of Winnipeg City Council 1919-1975* (1976), and other books and has published a large number of professional articles, particularly on western Canadian history and national politics. Dr. Rea passed away in 2003.

Custodial history

The fonds was donated to University of Manitoba Archives & Special Collections by J.E. Rea in 1989 and by his estate in 2004.

Scope and content

The first component of the fonds, MSS 72 - Research Papers in Manitoba History Collection, contains 203 unpublished student research papers submitted to Professor Rea by his leading students between 1968 and 1987 on the broad subjects of Manitoba and western Canadian history. Topics include Manitoba and Winnipeg biographies, Manitoba provincial and Winnipeg municipal politics, labour history, ethnic history, social history, business history, Native history, agriculture history, educational history, fur trade history, Red River Settlement history, women's history, and medical history.

The second component of the fonds, MSS 73 - Winnipeg Labour History Interview Collection, contains transcriptions of ten oral histories conducted by Brian McKillop and Paul Barker in 1969-1970 with

prominent Winnipeg political, labour, and social leaders of the 1920's and 1930's. These include an interview with Stanley Knowles, C.E. Simonite, Michael Harris, Mitch Sago, Tom Green, Fred Tipping, Gloria Queen-Hughes, Chester King, Norman Penner, and Marshall J. Gauvin. The third component, MSS 195 - Harry Crowe Affair Research Collection, contains research material related to the Harry Crowe Affair (1958/59), and one on the University of Manitoba Land Grant. There are also three student papers in the collection.

Notes

Title notes

Restrictions on access

There are restrictions on access for student papers.

Finding aids

A finding aid can be downloaded from the fonds-level description by clicking on the “Download” link under “Finding Aid” on the right hand side of the screen.

Other notes

- **Publication status:** published
 - **Level of detail:** Partial
 - **Status description:** Draft
-

Access points

- Textual record (documentary form)
-

Series descriptions

Ref code	Title	Dates	Access status	Container
Accession A1989-031/MSS 072: J. Edgar Rea fonds				
<u>Creator:</u> Rea, J. Edgar				
<u>Date:</u> 1969-1988 (date of creation)				
<u>Scope and content:</u>				
This collection contains 203 unpublished student research papers submitted to Professor Rea by his leading students between 1968 and 1987 on the broad subjects of Manitoba and western Canadian				

history. Topics include Manitoba and Winnipeg biographies (43), Manitoba provincial and Winnipeg municipal politics (28), labour history (16), ethnic history (15), social history (10), business history (9), Native history (7), agriculture history (7), educational history (7), fur trade history (5), Red River Settlement history (5), women's history (4) and medical history (4).

Physical description: 1.2 m of textual records

Access points:

- Textual record (documentary form)

Arrangement:

This collection is organized into 2 series:

Essays Arranged Alphabetically, by Author

Essays, Random Arrangement

This collection appears to have been left in order in which it arrived in Archives & Special Collections. Hence, the essays from Box 1 to the first half of Box 7 are arranged alphabetically, by author. I have designated this group of essays as Series 1. The essays in the second half of Box 7 to Box 9 are arranged in no apparent order. Therefore, I have designated them Series 2.

Julianna Trivers, September 2002

Restrictions on access:

There are no restrictions on access.

Finding aids:

A finding aid can be downloaded from the fonds-level description by clicking on the "Download" link under "Finding Aid" on the right hand side of the screen.

Publication status:

published

File / item list

Essays Arranged Alphabetically, by Author

Date: 1968-1988 (date of creation)

Access points:

- Textual record (documentary form)

Publication status:

published

File / item list

Ref code	Title	Dates	Access status	Container
----------	-------	-------	---------------	-----------

J. Edgar Rea fonds

	File - Ahlgren "History of Royal Winnipeg Ballet--The Early Years--1939"	1973	A1989-031, Box 0001 File 0001
	File - Artibise "Alexander Logan--Paragon of Boosterism"	[19-?]	A1989-031, Box 0001 File 0002
	File - Barber "Class Conflict in Winnipeg Civic Politics"	1970	A1989-031, Box 0001 File 0003
	File - Balan "The Formation of the Ukrainian Canadian Committee, 1938-1940"	[19-?]	A1989-031, Box 0001 File 0004
	File - Butcher "Rev. Dr. Salem Bland... 1903-1919"	1970	A1989-031, Box 0001 File 0005
	File - Borgfjord "William Ivens and Labor Church, 1918-1927"	[19-?]	A1989-031, Box 0001 File 0006
	File - Dewalt "Suburban Growth, Urban Decline... of the Central City in Winnipeg... 1945-1980"	1981	A1989-031, Box 0001 File 0007
	File - Donaldson "Strike, 1945-1950"	1977	A1989-031, Box 0001 File 0008
	File - Drewniak "Red River Flood of 1950"	1982	A1989-031, Box 0001 File 0009
	File - Gawron "Winnipeg Typographical Union in 1935"	1986	A1989-031, Box 0001 File 0010
	File - Frederick "Statistical Analysis of Selkirk Avenue Business District, 1900-1940"	1973	A1989-031, Box 0001 File 0011
	File - Ginsberg "Split of Jewish Community, 1914-1939"	1976	A1989-031, Box 0001 File 0012
	File - Goeres "Unemployment Relief in Winnipeg, 1921-1932"	1978	A1989-031, Box 0001 File 0013
	File - Gooden "Winnipeg City Politics, 1934-1937"	1973	A1989-031, Box 0001 File 0014
	File - Goldberg "Louis St. George Stubbs: A Judicial Rebel"	[19-?]	A1989-031, Box 0001 File 0015
	File - Guinn "Donald Smith's Impact on Winnipeg, 1870-1879"	1977	A1989-031, Box 0001 File 0016
	File - Guinn "Donald Smith's Impact on Winnipeg, 1870-1879"	1977	A1989-031, Box 0001 File 0017
	File - Guinn "Donald Smith's Impact on Winnipeg, 1870-1879"	1977	A1989-031, Box 0002 File 0001

J. Edgar Rea fonds

	File - Hosgood "Grain Dealers of Winnipeg, 1874-1914"	[19-?]	A1989-031, Box 0002 File 0002
	File - Huber "Winnipeg Board of Control, 1907 to 1918"	[19-?]	A1989-031, Box 0002 File 0003
	File - Huber "Mayorlty Candidates of Winnipeg, 1915 to 1930"	1985	A1989-031, Box 0002 File 0004
	File - Huber "Winnipeg's Age of Plutocracy, 1901-1914"	1971	A1989-031, Box 0002 File 0004
	File - Irvine "Fred Dixon, Winnipeg Labor, 1905-1914"	1978	A1989-031, Box 0002 File 0005
	File - Johnston "Winnipeg Labor and Rise of One Big Union"	1973	A1989-031, Box 0002 File 0006
	File - Jarco "Alexander Logan as Mayor of Winnipeg, 1879-1884"	[19-?]	A1989-031, Box 0002 File 0007
	File - Jones "Geographical and Occupational Mobility in Winnipeg"	[19-?]	A1989-031, Box 0002 File 0008
	File - Krentz "Tom Sharpe, Winnipeg's 22nd Mayor, 1904-1906"	1977	A1989-031, Box 0002 File 0009
	File - Lemay "James Ashdown, Mayor of Winnipeg, 1907-1908"	[19-?]	A1989-031, Box 0002 File 0010
	File - MacFarlane "Women's Suffrage in Manitoba, 1907-1916"	1972	A1989-031, Box 0002 File 0011
	File - Ledohowski & Mark "Armstrong's Point, 1880-1920"	[19-?]	A1989-031, Box 0002 File 0012
	File - Mathis "Child Welfare in Winnipeg, 1891 to 1916"	1978	A1989-031, Box 0002 File 0013
	File - Morgan "Unemploment Relief/Depression"	No Date	A1989-031, Box 0002 File 0014
	File - O'Gorman "Winnipeg Civic Elections of 1919 & 1920"	1970	A1989-031, Box 0002 File 0015
	File - Palmer "Christmas in Winnipeg, 1930-1934"	1970	A1989-031, Box 0002 File 0016
	File - Pettipas "Margaret Scott and the Margaret Scott Mission, 1904-1943"	1970	A1989-031, Box 0002 File 0017
	File - Phillips "Real Wages and the Winnipeg General & Sutcliffe Strike"	No Date	A1989-031, Box 0002 File 0018

J. Edgar Rea fonds

	File - Phillips "Seymour Farmer: Power Politics"	No Date	A1989-031, Box 0002 File 0018
	File - Pitlet "Seymour Farmer, Mayor of Winnipeg, 1923-1924"	1977	A1989-031, Box 0002 File 0019
	File - Pirie "Rev. A.E. Smith"	1973	A1989-031, Box 0003 File 0001
	File - Pybus "John Queen, Socialist Mayor, 1934-1942"	1977	A1989-031, Box 0003 File 0002
	File - Riley "Elections During Werb's Tenure"	1972	A1989-031, Box 0003 File 0003
	File - Rodrigue "Typhoid Epidemic, Winnipeg-1904-1906"	1970	A1989-031, Box 0003 File 0004
	File - Rostecki "Winnipeg Boom Years, 1880-1885"	1974	A1989-031, Box 0003 File 0005
	File - Sprague "Bi-polar Radicalism in Winnipeg, 1908-1921"	No Date	A1989-031, Box 0003 File 0006
	File - Stapleton "William Evans, Mayor of Winnipeg 1909-1911"	1977	A1989-031, Box 0003 File 0007
	File - Swain "Rationalism/Marshall Gauvin"	1973	A1989-031, Box 0003 File 0008
	File - Taylor "Youth Work and Juvenile Justice in Winnipeg, 1885-1914"	1978	A1989-031, Box 0003 File 0009
	File - Tiechko "Ukrainian National Federation, 1928-1945"	1978	A1989-031, Box 0003 File 0010
	File - Abel "Arthur Meighen and Portage La Prairie"	1979	A1989-031, Box 0003 File 0011
	File - Albi "Manitoba Government Telephones"	No Date	A1989-031, Box 0003 File 0012
	File - Albi "Sir Rodmond Roblin"	No Date	A1989-031, Box 0003 File 0012
	File - Ackerman "William Ivens"	No Date	A1989-031, Box 0003 File 0013
	File - Bourvon "Royal Canadian Rifles"	No Date	A1989-031, Box 0003 File 0014
	File - Budnick "Rural Manitoba's Image of the City"	1977	A1989-031, Box 0003 File 0015

J. Edgar Rea fonds

	File - Carpenter "Deportation of Immigrants During the Depression"	1973	A1989-031, Box 0003 File 0016
	File - Chipman "Brackman Liquor Commission"	1972	A1989-031, Box 0003 File 0017
	File - Clark "Metis Land Grant in Manitoba"	1986	A1989-031, Box 0003 File 0018
	File - Clarke "Manitoba and the Early Phases of Ayslum System, 1871-1886"	1974	A1989-031, Box 0003 File 0019
	File - Comeault "Archbishop Langevin, Schools & Politics in Manitoba 1895-1915"	1970	A1989-031, Box 0003 File 0020
	File - Cooper "Industrial Workers/One Big Union"	1972	A1989-031, Box 0003 File 0021
	File - Cooper "Red Light District of Winnipeg, 1903-1910"	1970	A1989-031, Box 0003 File 0021
	File - Curtin "Trade Union Movement in Manitoba in 1930's"	1974	A1989-031, Box 0004 File 0001
	File - Daschuk "Grain Growers and the Failure of the Homebank"	No Date	A1989-031, Box 0004 File 0002
	File - DeBeer "Flin Flon Strike, 1934"	1973	A1989-031, Box 0004 File 0003
	File - Denton "Abolition of Bilingual Schools in 4 Manitoba in 1916"	1973	A1989-031, Box 0004 File 0004
	File - Dick "1936 Provincial Election"	1975	A1989-031, Box 0004 File 0005
	File - Dowsett "Vernacular Architecture of 3 Ethnic Groups"	No Date	A1989-031, Box 0004 File 0006
	File - Doyle "Duncan McRae Pioneer Stonemason at Red River, 1813-1898"	1977	A1989-031, Box 0004 File 0007
	File - Dyck "Mennonite Isolationism with Special Reference to 1874-1922"	1974	A1989-031, Box 0004 File 0008
	File - Eckert "Political and Economic Struggle for Dominance in the Electrical Industry... 1912"	1973	A1989-031, Box 0004 File 0009
	File - Ens "Migration of Red River Metis 1835-1890"	1988	A1989-031, Box 0004 File 0010
	File - Ens "Manitoba Legislation and Alienation of Metis Lands"	1980	A1989-031, Box 0004 File 0010

J. Edgar Rea fonds

	File - Hart "Public Health Nursing Service"	1973	A1989-031, Box 0004 File 0011
	File - Gregoire "Portage La Prairie 1881-1883"	1973	A1989-031, Box 0004 File 0012
	File - Grover "1927 Provincial Election"	1970	A1989-031, Box 0004 File 0013
	File - Grover "English Catholic Church/ Social Issues in, Winnipeg, 1915-1920"	1975	A1989-031, Box 0004 File 0014
	File - Holenski "Thomas Herman Johnson (1870-1927) - Educator, Lawyer, Legislator"	No Date	A1989-031, Box 0004 File 0015
	File - Hryniuk "French Catholic Missionary Work Among the Ukrainians in Manitoba, 1897-1912: Success or Disaster?"	1977	A1989-031, Box 0004 File 0016
	File - Hutchison "Joseph Royal: His Years as a Franco-Manitoban"	1973	A1989-031, Box 0004 File 0017
	File - Irvine "Fred Dixon, The Winnipeg Labour Movement, and Alternatives to Socialism 1905-1914"	1978	A1989-031, Box 0004 File 0018
	File - Johnson "Care of Insane in Manitoba, 1870-1886"	1973	A1989-031, Box 0004 File 0019
	File - Johnson "Decline of Norris Liberal Government and the 1920 Manitoba Provincial Election"	1975	A1989-031, Box 0004 File 0020
	File - Kidd "Winnipeg and Labour: The Aftermath of the General Strike"	1970	A1989-031, Box 0004 File 0021
	File - Land "A Rural Woman's Manitoba, 1930-1945"	1973	A1989-031, Box 0004 File 0022
	File - Lee "The Role of Women in the Red River Settlement: 1811-1830"	1978	A1989-031, Box 0005 File 0001
	File - Loewen "Blumenort: A Distinguishable Frontier Community, 1874-1910"	1982	A1989-031, Box 0005 File 0002
	File - Lucas "The United Farmer of Manitoba and the 1922 Provincial Election"	1973	A1989-031, Box 0005 File 0003
	File - Luchak "Minority Reaction to Manitoba Politics 1910-1920: The Ukrainian Canadians"	1975	A1989-031, Box 0005 File 0004
	File - Mackenzie "Macdonald, Norquay and Western Demands the Hudson Bay Railway"	1985	A1989-031, Box 0005 File 0005
	File - Mailhot "Union Point Case: 1911"	1979	A1989-031, Box 0005 File 0006

J. Edgar Rea fonds

	File - Martynowych "The Ukrainian Socialist and Working-Class Movement in Manitoba, 1900-1918"	1973	A1989-031, Box 0005 File 0007
	File - Maurice "Demographic Influences at York Fort, 1714-16: Cultural Disruption"	1969	A1989-031, Box 0005 File 0008
	File - Maydaniuk "1942 Plebiscite Campaign in Manitoba and its Results"	1973	A1989-031, Box 0005 File 0009
	File - McClung "Portrait of My Mother (Nellie McClung)" by Mark McClung	1975	A1989-031, Box 0005 File 0010
	File - McCormick "The Dissolution of Coalition: Roblin's Rise to Leadership, 1949-54"	1970	A1989-031, Box 0005 File 0011
	File - McFarland "Gimli By-Election, 12 May 1913 and Subsequent Events"	1973	A1989-031, Box 0005 File 0012
	File - McKenzie "Boundary Question Manitoba and its Political Implications"	1970	A1989-031, Box 0005 File 0013
	File - McKillop "Sir John Christian Schultz, 1840-1896"	1979	A1989-031, Box 0005 File 0014
	File - Mitchell "South Central Manitoba"	1971	A1989-031, Box 0005 File 0015
	File - Neufeld "San Antonio Gold Mines Ltd. and the Town of Bissett"	1976	A1989-031, Box 0005 File 0016
	File - Nowazek "1922 Provincial Election"	No Date	A1989-031, Box 0005 File 0017
	File - O'Brian "Robert McDonald: A Biographical Study from 1829-1860"	1972	A1989-031, Box 0006 File 0001
	File - Off "Nellie McClung: A Social and Political Interpretation of Manitoba, 1888-1914"	1970	A1989-031, Box 0006 File 0002
	File - Ollinik "Manitoba Provincial Police"	No Date	A1989-031, Box 0006 File 0003
	File - Owen "Trade in Red River Settlement, 1835-1868"	1980	A1989-031, Box 0006 File 0004
	File - O'ram "Conspiracy and Treason: The Red River Rebellion From an Expansionist Perspective"	1977	A1989-031, Box 0006 File 0005
	File - O'ram "George Bryce and the Emergence of the Manitoba School of History"	No Date	A1989-031, Box 0006 File 0006
	File - Pannekoek "Anglican Churches and the Disintegration of Red River Society, 1818-1870"	No Date	A1989-031, Box 0006 File 0007

J. Edgar Rea fonds

	File - Parson "Fullerton Commission"	1973	A1989-031, Box 0006 File 0008
	File - Payment "Joseph Dubuc et les Developpements Politiques au Manitoba, 1870-1885"	1973	A1989-031, Box 0006 File 0009
	File - Pearn "Role of St. Boniface in the Winnipeg General Strike"	1970	A1989-031, Box 0006 File 0010
	File - Peitsch "Manitoba Mennonites and the Differences Between the East-West Reserves"	1975	A1989-031, Box 0006 File 0011
	File - Penner "Pro-German and Pro-Nazi Sentiment in Manitoba from 1929 to 1939"	1970	A1989-031, Box 0006 File 0012
	File - Phillips "Easternizing Manitoba/ Changing Economy"	1987	A1989-031, Box 0006 File 0013
	File - Pilon "French Element in Red River Colony to 1870"	1972	A1989-031, Box 0006 File 0014
	File - Potyondi "Minnedosa and the Achievement of Metropolitan Status, 1870-1906"	No Date	A1989-031, Box 0006 File 0015
	File - Prout "Manitoba Conservative Party 1922-27"	1975	A1989-031, Box 0006 File 0016
	File - Render "Development of Commercial Aviation in Western Canada--Canadian Airways Ltd."	1982	A1989-031, Box 0006 File 0017
	File - Rider "Joseph Dubuc and Mar- Amable Girard"	1976	A1989-031, Box 0006 File 0018
	File - Schrofel "Dafoe on the Immigrant Question: 1901-1919"	1972	A1989-031, Box 0006 File 0019
	File - Soloman "1932 Provincial Election"	1970	A1989-031, Box 0006 File 0020
	File - Spigelman "Bilingual Schools Manitoba and their Abolition, 1916"	1970	A1989-031, Box 0006 File 0021
	File - Stanton "People of Bloodvein River"	No Date	A1989-031, Box 0006 File 0022
	File - Stefanson "Coalition of 1932"	No Date	A1989-031, Box 0006 File 0023
	File - Thompson "Manitoba Reform Movement, 1910-1915"	1968	A1989-031, Box 0006 File 0024
	File - Thor "Religious Controversy in New Iceland"	1978	A1989-031, Box 0006 File 0025

J. Edgar Rea fonds

	File - Treichel "Ku Klux Klan Comes to Manitoba"	1974	A1989-031, Box 0006 File 0026
	File - Treichel "KKK in Manitoba?"	1972	A1989-031, Box 0006 File 0027
	File - 71Turnbull "Development of Provincial Social Welfare Policy in Manitoba, 1916-1970"	1975	A1989-031, Box 0007 File 0001
	File - Underhill "What then is the Manitoban this New Man?"	1970	A1989-031, Box 0007 File 0002
	File - Venier "Development of German Population... Emphasis on the 1930's"	1972	A1989-031, Box 0007 File 0003
	File - Welch "Mrs. Campbell and the I.O.D.E., 1912-1922"	No Date	A1989-031, Box 0007 File 0004
	File - Wiebe "Development of Winnipeg Parks System, 1892-1945"	1974	A1989-031, Box 0007 File 0005
	File - Wilkins "Social Thought/N. McClung and Emily Ferguson Murphy"	1977	A1989-031, Box 0007 File 0006
	File - Wilmot "Alexander Morris and the Creation of the Office of Premier"	1978	A1989-031, Box 0007 File 0007
	File - Wiseman "Manitoba C.C.F. 1943-59"	1979	A1989-031, Box 0007 File 0008
	File - Wieler "Mayor Richard Deans Waugh of Winnipeg"	1977	A1989-031, Box 0007 File 0009
	File - Wolfe "Mayor Charles F. Gray"	1977	A1989-031, Box 0007 File 0010

Essays, Random Arrangement

Date: 1968-1988 (date of creation)

Access points:

- Textual record (documentary form)

Publication status:

published

File / item list

Ref code	Title	Dates	Access status	Container
	File - Trivett "Strike at Griffin Steel"	1982		A1989-031, Box 0007 File 0011

J. Edgar Rea fonds

	File - Treble "F.E. Cornish, 1874"	1977	A1989-031, Box 0007 File 0012
	File - Tinsley "Political Life and times of John Queen"	1972	A1989-031, Box 0007 File 0013
	File - Ahlgren "1935 Federal Election on the Prairie"	1974	A1989-031, Box 0007 File 0014
	File - Bercuson "Recent Developments in Prairie Historiography"	No Date	A1989-031, Box 0007 File 0015
	File - Breen "Calgary Post World War II/ Petroleum Industry"	No Date	A1989-031, Box 0007 File 0016
	File - Brennan "Wooing the Foreign Vote Saskatchewan 17 Politics... 1905-1919"	1978	A1989-031, Box 0007 File 0017
	File - Cameron "Financial Institutions and the West"	1973	A1989-031, Box 0007 File 0018
	File - Campeau "White Man's Burden 1870-1900"	1982	A1989-031, Box 0007 File 0019
	File - Cherwinski "Organized Labor in Agriculture/The Saskatchewan Experience, 1905-1970"	1978	A1989-031, Box 0007 File 0020
	File - Child "C.C.F. in British Columbia, 1932-1938"	1974	A1989-031, Box 0007 File 0021
	File - Courville "Conservatism of the Saskatchewan Progressives"	1974	A1989-031, Box 0007 File 0022
	File - Epp "World War II/Western Canada Mennonite Relief Committee"	No Date	A1989-031, Box 0007 File 0023
	File - Flanagan "From Indian Title to Aboriginal Rights"	1984	A1989-031, Box 0007 File 0024
	File - Phillips "Political Economy of Vernon C. Fowke"	No Date	A1989-031, Box 0007 File 0025
	File - Province/Saskatchewan "Crow's Nest Pass Agreement and Grain Rates/ Transportation Policy"	1960	A1989-031, Box 0007 File 0026
	File - Friesen "Political Transition in Manitoba 1870-79"	No Date	A1989-031, Box 0007 File 0027
	File - "Socialist Party and Western Canadian Labor"	No Date	A1989-031, Box 0007 File 0027
	File - Goossen "Church Missionary Society... Its Debt to the HBC, 1821-1870"	1974	A1989-031, Box 0007 File 0028

J. Edgar Rea fonds

	File - Honsa "5 Ethnic Groups in Prairie Provinces"	1974	A1989-031, Box 0008 File 0001
	File - Jaenen "Ruthenian Schools in Western Canada, 1897-1919"	No Date	A1989-031, Box 0008 File 0002
	File - Kerr "Wholesale Trade on Canadian Plains in the Late 19th Century"	1975	A1989-031, Box 0008 File 0003
	File - Knatla "Marriage, Customs, Laws and Litigation, 1800-1870"	1978	A1989-031, Box 0008 File 0004
	File - Lingard "Western Farm Journals and the World, 1918-1930"	1977	A1989-031, Box 0008 File 0005
	File - Makohonuk "Class Conflict in the Saskatchewan Coal Fields, The 1932 Strikes"	No Date	A1989-031, Box 0008 File 0006
	File - Martynowych "Ukrainian Catholic Clericalism 1900-32"	1974	A1989-031, Box 0008 File 0007
	File - McCarthy "Religion and Language in the Schools of the N.W.T., 1875-1905"	No Date	A1989-031, Box 0008 File 0008
	File - McCombe "Co-operative Commonwealth Federation/ 1945 Election"	1977	A1989-031, Box 0008 File 0009
	File - McNaughton "Violet McNaughton: Forgotten Women/ Canada's Feminists"	No Date	A1989-031, Box 0008 File 0010
	File - Morton/Wright "The Bonus Issue 1919-21"	No Date	A1989-031, Box 0008 File 0011
	File - W.L. Morton "Bibliography of W.L. Morton's Major Works, 1937-1976"	No Date	A1989-031, Box 0008 File 0012
	File - Painchand "French Canadian Historiography and Franco-Catholic Settlement in Western Canada, 1870-1915"	1978	A1989-031, Box 0008 File 0013
	File - Palmer "Nativism in Alberta, 1925-1930"	1974	A1989-031, Box 0008 File 0014
	File - Pampallis "Origins of the Worker's Unity League and its Impact on Canadian Labour"	1978	A1989-031, Box 0008 File 0015
	File - Parker "Constitution and Regina Riot"	1978	A1989-031, Box 0008 File 0016
	File - Phillips "National Policy and the Development of the Western Canadian Labour Movement"	No Date	A1989-031, Box 0008 File 0017
	File - Phillips "Dependency Theory/ Staple Model"	No Date	A1989-031, Box 0008 File 0018

J. Edgar Rea fonds

	File - Rutley "Radicalism Among B.C. Miners at the Turn of the Century"	1973	A1989-031, Box 0008 File 0019
	File - Sanders "The Queen's Promises"	1984	A1989-031, Box 0008 File 0020
	File - Sloan "Role of Natives in Fur Trade..., 1784-1807"	No Date	A1989-031, Box 0008 File 0021
	File - Smith "James Gardiner-Political Leadership in the Agrarian Community"	[19-?]	A1989-031, Box 0008 File 0022
	File - Thomas "Writing of Canadian History: The West"	1978	A1989-031, Box 0008 File 0023
	File - Thomas/Clarke "Garrison Mentality and the Canadian West"	No Date	A1989-031, Box 0008 File 0024
	File - Thompson "Great War and Western Canadian Reform"	1972	A1989-031, Box 0008 File 0025
	File - Titley "Hayter Reed and Indian Administration in the West"	1985	A1989-031, Box 0008 File 0026
	File - Turnbull "Provincial Initiatives in Health Insurance in Western Canada, 1920-1940"	No Date	A1989-031, Box 0009 File 0001
	File - Ward "Western Historiography"	1978	A1989-031, Box 0009 File 0002
	File - Treichel "Manitoba and Saskatchewan KKK/ Comparison... of the Late 1920's"	No Date	A1989-031, Box 0009 File 0003
	File - MacDonnell "Ralph Connor/Myth of Canadian West"	No Date	A1989-031, Box 0009 File 0004
	File - Lussier "Government Takeover of Bell Telephone"	No Date	A1989-031, Box 0009 File 0005
	File - Abel "Manitoba Government Owned Grain Elevators"	1978	A1989-031, Box 0009 File 0006
	File - Mailhot "Newcombe Report"	1978	A1989-031, Box 0009 File 0007
	File - Nicolas "Seven Sisters Affair"	1978	A1989-031, Box 0009 File 0008
	File - Sono "Claims/Insurrection at Red River, 1869-1870"	No Date	A1989-031, Box 0009 File 0009
	File - Epp "Fullerton Charges"	1978	A1989-031, Box 0009 File 0010

J. Edgar Rea fonds

	File - D'Aubin "Social Vice in Winnipeg, 1910"	No Date	A1989-031, Box 0009 File 0011
	File - Bourdon "Macdonald Will Case"	No Date	A1989-031, Box 0009 File 0012
	File - Mathis "Impairment on University of Manitoba Funds"	1978	A1989-031, Box 0009 File 0013
	File - Barber "Liberal/NDP/Conservative Leadership Conventions"	1970	A1989-031, Box 0009 File 0014
	File - Sprague "Government Lawlessness in Administration of Manitoba Land Claims, 1870-1887"	No Date	A1989-031, Box 0009 File 0015
	File - Sprague/Frye "MS Materials for Economic and Demographic History of Red River Settlement"	No Date	A1989-031, Box 0009 File 0016
	File - Ackerman "William Ivens"	No Date	A1989-031, Box 0009 File 0017
	File - Sprague/Wilcock "Becoming Political in Winnipeg"	No Date	A1989-031, Box 0009 File 0018
	File - Comeault "Archbishop Langevin/ Schools and Politics in Manitoba, 1895-1915"	1970	A1989-031, Box 0009 File 0019
	File - Denton "Abolition of Bilingual Schools in Manitoba in 1916"	1973	A1989-031, Box 0009 File 0020
	File - Morgan "Unemployment Relief in... Winnipeg.... Depression"	No Date	A1989-031, Box 0009 File 0021
	File - Chipman "Bracken Liquor Commission"	1972	A1989-031, Box 0009 File 0022
	File - Palmer "Christmas in Winnipeg 1930-34"	1970	A1989-031, Box 0009 File 0023
	File - Tinsley "Political Life of John Queen"	1972	A1989-031, Box 0009 File 0024
	File - Gooden "Winnipeg City Politics, 1934-37"	1973	A1989-031, Box 0009 File 0025

Accession A1989-031/ MSS 073: J. Edgar Rea fonds

Creator: Rea, J. Edgar

Date: 1969-1970 (date of creation)

Scope and content:

MSS 73 contains transcriptions of ten oral histories conducted by Brian McKillop and Paul Barker in 1969-1970 with prominent Winnipeg political, labour, and social leaders of the 1920's and 1930's.

These include an interview with Stanley Knowles, C.E. Simonite, Michael Harris, Mitch Sago, Tom Green, Fred Tipping, Gloria Queen-Hughes, Chester King, Norman Penner, and Marshall J. Gauvin.

Physical description: 0.125 m of textual records

Access points:

- Textual record (documentary form)

Arrangement:

This collection is organized into 1 series, Interview Transcripts.

Restrictions on access:

There are no restrictions on access.

Finding aids:

A finding aid can be downloaded from the fonds-level description by clicking on the "Download" link under "Finding Aid" on the right hand side of the screen.

Publication status:

published

File / item list

Interview Transcripts

Date: 1969-1970 (date of creation)

Access points:

- Textual record (documentary form)

Publication status:

published

File / item list

Ref code	Title	Dates	Access status	Container
	File - Interview of Stanley Knowles, M.P. by Brian McKillop	June 14, 1969		A1989-018, Box 0001 File 0001
	File - Interview of C.E. Semonite by Paul Barber	January 1970		A1989-018, Box 0001 File 0002
	File - Interview of Michael Harris by Brian McKillop	June 24, 1969		A1989-018, Box 0001 File 0003

J. Edgar Rea fonds

	File - Interview of Mitch Sago by Brian McKillop	May 1969	A1989-018, Box 0001 File 0004
	File - Interview of Tom Greene by Paul Barber	January 1970	A1989-018, Box 0001 File 0005
	File - Fred Tipping Interview by Paul Barber	January 1970	A1989-018, Box 0001 File 0006
	File - Interview of Gloria Queen-Hughes by Paul Barber	January 1970	A1989-018, Box 0001 File 0007
	File - Interview of Chester King by Brian McKillop	1970	A1989-018, Box 0001 File 0008
	File - Interview of Norman Penner by Brian McKillop	June 6, 1969	A1989-018, Box 0001 File 0009
	File - Interview of Marshall J. Gauvin by Brian McKillop	October 9, 1969	A1989-018, Box 0001 File 0010

Accession A2004-018/MSS 195: J. Edgar Rea fonds

Creator: Rea, J. Edgar

Date: 1958-1990 (date of creation)

Scope and content:

The third Rea collection MSS 195 contains research material related to the Harry Crowe Affairs (1958/59), and one on the University of Manitoba Land Grant. There are also three student papers in the collection.

Physical description: 0.125 m of textual material (1 box)

Access points:

- Textual record (documentary form)

Restrictions on access:

Restrictions on student papers may apply.

Finding aids:

A finding aid can be downloaded from the fonds-level description by clicking on the "Download" link under "Finding Aid" on the right hand side of the screen.

Publication status:

published

File / item list

Ref code	Title	Dates	Access status	Container
----------	-------	-------	---------------	-----------

J. Edgar Rea fonds

	File - U of M Land Grant	No Date	A2004-018, Box 00001 File 0001
	File - UMFA Minutes	[1958-1959]	A2004-018, Box 00001 File 0002
	File - Crowe Case file #1	No Date	A2004-018, Box 00001 File 0003
	File - Crowe Case file #2	No Date	A2004-018, Box 00001 File 0004
	File - Harry Crowe Case file #3	No Date	A2004-018, Box 00001 File 0005
	File - Crowe Case Student Papers	No Date	A2004-018, Box 00001 File 0006