

Index auteurs-titres

« N - O »

Bibliographie acadienne (antérieur à 1976)

N

Nadeau, Eugène, 1176

Nadeau, Gilles G., 1300, 1367

Nadon, Pierre, 880

Narrative and critical history of America, 86

Narrative of a journey across the island of Newfoundland..., 1980

The National monument dedicated to Our Lady of the Assumption, Rogersville, New Brunswick, 1293

National Society of the Colonial Dames of America, 113

Nécessité et avantages dans les provinces Maritimes d'un journal quotidien franco-acadien, 1870

Neering, Rosemary, 126

Neufchâteau, François de, 235

The Neutral French: or, the exiles of Nova Scotia, 1647

The Neutral Yankees of Nova Scotia: a marginal colony during the revolutionary years, 553

New Brunswick, 1935

New Brunswick. Committee on Nursing Education, 1377

New Brunswick. Committee on the Financing of Higher Education, 1378

New Brunswick. Crown Land Department, 1939

New Brunswick. Medical School Survey Committee, 1379

New Brunswick. Royal Commission on Finance and Municipal Taxation, 1088

New Brunswick. Royal Commission on Higher Education, 1380

New Brunswick. Royal Commission on the Financing of Schools in New Brunswick, 1304

- New Brunswick. Superintendent's Committee on Vocational Teaching to French-Speaking Pupils, 1305
- New Brunswick. a history..., 448
- New Brunswick. citizenship for the Canadian Forces, 1932
- New Brunswick: her history, her resources and her future: address before the Canadian Club, Toronto..., 440
- New Brunswick: the story of our province, 447
- New Brunswick; with a brief outline of Nova Scotia and Prince Edward Island: their history, civil divisions, geography, and productions; with statistics of the several counties..., 396
- New Brunswick and its people: the biography of a Canadian province, 449
- New Brunswick blue book and encyclopedia: biographical sketches by James Conwell, 397
- New Brunswick, Canada: its resources an advantages, 1936
- New Brunswick, Canada: its resources, progress and advantages, 971
- The New Brunswick catholic directory and history, 1124
- New Brunswick Electric Power Commission, 1857
- New Brunswick Higher Education Commission, 1381-1383, 1390
- New Brunswick reaction to the North West rebellion: a study in regionalism and ethnicity, 439
- The New Brunswick separate schools issue..., 1334
- New Brunswick Task Force on Social Development, 1744
- New Brunswick with notes for emigrants: comprehending the early history, an account of the Indians, settlement, topography, statistics..., 443
- New documents by Lahontan concerning Canada and Newfoundland, 381
- New England and Louisbourg..., 262
- New England and New France contrasts and parallels in colonial history, 106
- New England - Atlantic Provinces - Quebec Center, 95
- New England captives carried to Canada between 1677 and 1760 during the French and Indian wars, 69
- The New England trainbands in the Seventeenth Century, 784
- New England's outpost: Acadia before the conquest of Canada, 139

New findings in the early history of Acadia: the De La Tours were members of the «Order of the Good Times»..., 830

New found world: how North America was discovered and explored, 76

New France: the last phase..., 302

New France and New England, 107

New Hampshire provincial and state papers, 778

New relation of Gaspesia with the customs and religion of the Gaspesian Indians, 61

New voyages to North-America: reprinted from the English edition of 1703, with facsimiles of original title-pages, maps, and illustrations, and the addition of introduction, notes, and index, 1875

New York (Colony), 774

New York state archives: New York in the revolution..., 773

Newcastle on the Miramichi: a brief history, 473

Newfoundland: island into province, 674

The Newfoundland story, 678

Nicolas Denys et l'Acadie, 822

A night in Acadie, 1595

Nish, Cameron, 383

La Noblesse de France et du Canada, 1430

Noces d'or du couvent Immaculée-Conception, les 27 et 28 juin 1930: 1880, Bouctouche, N.-B...., 1357

La Nomenclature géographique des Îles Madeleine, province de Québec, 37

Noms de baptême, 1439

Noms géographiques de l'Acadie, 36

Noms géographiques de la province de Québec et des provinces Maritimes, empruntés aux langues sauvages avec carte indiquant les territoires occupés..., 46

Normandeau, Thérèse, 1355

Normandin, Michel, 1384

Les Normands au Canada, 815, 1883

- The North American fisheries and British policy..., 1004
- North American soldier, hydrographer, governor: the public careers of J. F. W. DesBarres..., 864
- The North-Eastern boundary, 1077
- The North Shore Colonization Company Limited à responsabilité limitée, incorporée..., 1013
- North Shore New Brunswick Regiment, 458
- The Northcliffe collection presented to the Government of Canada by Sir Leicester Harmsworth, Bt. as a memorial to his brother The Right Honourable Alfred Charles William Harmsworth, Viscount Northcliffe, 327
- Nos amis les ennemis: relations commerciales de l'Acadie avec le Massachusetts..., 1021
- Nos forces vives face à l'avenir, 1793
- A notable ruin; Louisbourg: a paper read before the Nova Scotia Historical Society..., 261
- The Notary of Grand-Pré: a historic tale of Acadia, 1659
- Note sur Marc Lescarbot, avocat Vervinois, 806
- Notes de voyage: le golfe et les provinces Maritimes, 1915
- Notes documentaires sur certains aspects historiques de la région du Bas-Gloucester, 472
- Notes historiques à l'occasion du 100e anniversaire de la paroisse du Havre St-Pierre..., 669
- Notes historiques sur la Société l'Assomption, 1043
- Notes historiques sur la vallée de la Matapédia, 647
- Notes on the pioneer missionaries of the lower Saint John..., 1187
- Notes pour servir à l'histoire, à la bibliographie et à la cartographie de la Nouvelle-France et des pays adjacents..., 2096
- Notes sur le Canada, 315
- Notice historique sur l'Hôtel-Dieu de Saint-Basile de Madawaska, N.-B...., 1720
- Notice-souvenir à l'occasion du vingt-cinquième anniversaire 1894-1919: paroisse Saint-Joseph, Waltham, Mass., 768
- Notice sur l'Institut des Petites Soeurs de la Sainte-Famille, 1246
- Notre-Dame de Lourdes..., 495
- Notre maître, le passé, 348

- Nouveau-Brunswick. Assemblée législative, 1858
- Nouveau-Brunswick. Comité d'étude du Nouveau-Brunswick sur le développement social, 1744
- Nouveau-Brunswick. Comité d'étude sur l'enseignement infirmier, 1721
- Nouveau-Brunswick. Comité d'étude sur l'enseignement supérieur de langue française, 1385-1386
- Nouveau-Brunswick. Comité ministériel sur la planification éducative, 1336
- Nouveau-Brunswick. Commission d'énergie électrique, 1859
- Nouveau-Brunswick. Commission de l'enseignement supérieur, 1387-1391
- Nouveau-Brunswick. Commission royale d'enquête sur l'enseignement supérieur, 1392
- Nouveau-Brunswick. Commission royale sur la finance et la taxation municipale, 1089
- Nouveau-Brunswick. Directeur général des élections, 1064-1065
- Nouveau-Brunswick: civisme pour les forces canadiennes, 1933
- Nouveau voyage dans l'Amérique septentrionale, en l'année 1781; et campagne de l'armée de M. le C.te De Rochambeau, 1878
- Nouveaux documents de Lahontan sur le Canada et Terre-Neuve, 381
- Nouveaux documents sur Champlain et son époque, 382
- Nouveaux voyages de M. le Baron de Lahontan dans l'Amérique septentrionale, qui contiennent une relation des différends peuples qui y habitent, la nature de leur gouvernement, leur commerce..., 1876
- Une nouvelle Acadie: Saint-Jacques-de-l'Achigan, 663, 666
- Nouvelle-Écosse. Commission de planification du collège communautaire, 1411
- Nouvelle-Écosse. Tribunal sur l'enseignement supérieur bilingue, 1412
- La Nouvelle-France, 289
- Nouvelle-France. Conseil supérieur de Québec, 293
- Nouvelle-France: documents historiques, correspondance échangée entre les autorités françaises et les gouverneurs et intendants, volume 1, 294
- Nouvelle relation de la Gaspésie qui contient les moeurs et la religion des sauvages gaspésiens Porte-Croix, adorateurs du soleil, & d'autres peuples de l'Amérique septentrionale, dite le Canada, 61-62
- Nouvelles annales des voyages et des sciences géographiques...avec cartes et planches par une réunion de savants, de géographes et de voyageurs, tome premier..., 1895

Nouvelles glanes historiques normandes, puisées exclusivement dans des documents inédits, 369

Nova Francia: a description of Acadia..., 1909

Nova Scotia. Department of Highways, 572

Nova Scotia. Public Archives, 42, 1453

Nova Scotia. Royal Commission on Public School Finance, 1306

Nova Scotia: citizenship for the Canadian Forces, 1944

Nova Scotia: the land of co-operation, 1038

Nova Scotia: the province that has been passed by, 577

Nova Scotia bilingual Community College: report of the Community College Planning Commission submitted to the Government of Nova Scotia, 1411

Nova Scotia blue book and encyclopedia, 397

Nova Scotia in books: from the first printing in 1752 to the present time, commemorating the centennial of confederation prepared by the Halifax..., 566

Nova Scotia in its historical, mercantile and industrial relations, 555

Nova Scotia Provincial Library, 566

Nova Scotia, sketches, 1952

Nova Scotia, the Royal Charte of 1621 to Sir William Alexander, 189

Nova Scotia's Massachusetts: a study of Massachusetts, 83

O

Oakes collection, 381

O'Brien, Arthur Henry, 1710

Observations on the Magdalen Islands, 652

Observations sur l'histoire de l'Acadie françoise de M. Moreau, Paris, 1873: réfutation et mise au point, 277

Observations sur un ouvrage intitulé «Histoire du Canada» par M. l'abbé Brasseur de Bourbourg, 317

O'Callagahn, E. B., 773

L'Odyssée d'un Acadien dans les marines américaine et française, 860

- Oeuvres de Champlain publiées sous le patronage de l'Université Laval par l'abbé C.-H. Laverdière, 336
- Oeuvres mêlées de M. de Lafarge, 124
- Official historical booklet, diocese of Saint John: published on the occasion of the Diocesan Rally of Catholic men, September 19, 1948, Saint John, N.B., 1125
- Old Acadia in Nova Scotia: history and romance cradled in scenic charm, 563
- Old families of Louisiana, 1488
- Old Louisiana, 714
- The Old Meductic Fort, and the Indian chapel of Saint Jean Baptiste: paper read before New Brunswick Historical Society, 881
- Old province tales, 570
- The Old regime in Canada, 297
- The Oldest parish in Canada, 584
- O'Leary, A. E., 523
- Oliver Cromwell, Robert Sedgwick, John Leverett and the Acadian adventure..., 187
- On a mangé la dune, 1628
- The 104th regiment of foot: the New Brunswick Regiment..., 452
- O'Neill, Denis P., 775
- Xie congrès Moncton, N.-Brunswick: Bathurst, Bouctouche, Richibouctou, Campbellton, Dalhousie, Edmundston, Grand-Sault, Moncton, Shédiac, 1795
- Opelousas: the history of a French and Spanish military post in America..., 725
- The Opelousas Country with a history of Evangeline Parish, 727
- The Opelousas Post: a compendium of church records relating to the first families of Southwest Louisiana..., 946
- Oral tradition; New England and French Canada: a paper presented on May 2nd 1972 at the Conference on the French in New England, Acadia and Quebec..., 2053
- The Ordeal of John Gyles: being an account of his odd adventures, strange delivrances, etc... as a slave of the Maliseets, 852
- The Order of Good Cheer: a narrative poem, 1551

- L'Ordre hospitalier de St-Jean-de-Dieu au Canada, 1240
- The Origin and development of Longfellow's Evangeline, 1703
- Original minutes of His Majesty's Council at Annapolis Royal..., 209
- Origine des Acadiens, 199
- Origine des familles émigrées de France, d'Espagne, de Suisse, etc., pour venir se fixer au Canada, depuis la fondation de Québec jusqu'à ces derniers temps, et signification de leurs noms, 1435
- L'Origine et l'histoire du nom Acadie avec un discours sur d'autres noms de lieu acadiens, 34
- Origins of class struggle in Louisiana: a social history of white farmers and laborers during slavery and after..., 716
- Orlikow, Lionel, 1827
- Orphelinat de Tracadie, N.-B., sous la direction des Religieuses Hospitalières de Saint-Joseph, 1722
- Les Orphelins de Grand Pré, 1630
- Osborne, William J., 1164, 1187
- Osgood's Maritime Provinces, 1917
- L'Ostréiculture au comté de Kent, Nouveau-Brunswick, volume IV, 1008
- L'Ostréiculture et l'industrie des huîtres au comté de Kent, Nouveau-Brunswcik, volume III, 1003
- Otto Luening, 1508
- Ouellet, Edmond, 476
- Ouellet, Fernand, 1165
- Ouellet, Gérard, 1339
- Ouellet, Gérard G., 1347
- Ouellette, Anne-Marie, 495
- Ouellette, Edmond, 475-476
- Ouellette, Jean-Guy, 1356
- Our Acadian heritage, let's keep it..., 705
- Our ain folk and others, 1973
- Our island story: broadcasts given over CFCY Charlottetown, in the winter..., 417

Our Lady of Mercy (Notre-Dame de la Merci) at Pointe du Chêne..., 502

Our storied past: the Ceilidh and other tales of Nova Scotia, 568

Ourselves and others or does history pay? The Splendid project of establishing a National Historic Park amid the ruins of the famous fortress of Louisburg..., 895

The Outlaw's martyrdom: an autobiography, 1020

An outline of the history of central New Brunswick to the time of confederation, 450

Over on the island, 1926

Over the border; Acadia: the home of «Evangeline»; with illustrations in heliotype from water-color sketches, 1946