

Directory of Newfoundland and Labrador Magazines

[A-B](#) | [C](#) | [D-F](#) | [G-K](#) | [L](#) | [M](#) | [N](#) | [O-Q](#) | [R](#) | [S](#) | [T-Z](#)

A-B [top]

50+ Newsletter. Mount Pearl. *Pub.:* Parks and Recreation, City of Mount Pearl. *Freq.:* every 4-6 weeks. *Subjects:* aged; recreation. *Loctn.:* MUN Apr./May 1995.

50 Plus. Vol. 1, no. 1; Autumn 1993- *Previously:* Seniorscope. St. John's. *Ed.:* Colin Jamieson (1994-). *Pub.:* Fifty Plus Outreach Association (1993); New Age Printing and Publishing Ltd. (1994-) *Freq.:* monthly (1994-). Free. *Subjects:* aged; magazines; gratis. *Depts.:* On the Positive Side; Comment; On Aging and Retirement; Know the Law; What Happens When I Die; Personal Finance; Lifestyle Food; Lifestyle Health; Living Spaces; Chinlifters; Over the Back Fence; You and Your Car; From Auntie Florrie's Scrapbook. *Loctn.:* MUN v. [1-6]- (1993)- ; PRL v. 1 (1993)-

Abitibi-Price Grand Falls News. Grand Falls. *Ed.:* Roger Pike. *Pub.:* Public Relations Dept., Abitibi-Price. *Printer:* Robinson-Blackmore. *Freq.:* monthly. *Subjects:* employee newsletters, forestry, paper industry. *Cmnts:* Published for employees of Abitibi-Price, Grand Falls Division. *Loctn.:* MUN v. 5, no. 6 and 8 (May-July 1986); PRL v. [8]- (1989-)

Abitibi-Price Stephenville News. Grand Falls. *Pub.:* Abitibi-Price. *Printer:* Robinson-Blackmore. *Freq.:* monthly. *Subjects:* employee newsletters, forestry, paper industry. *Cmnts:* Published for employees of Abitibi-Price, Stephenville Division. *Loctn.:* MUN v. 4, no. 8 & 5, no. 8 (Feb. 1985 & July 1986); PRL v. [6]- 1987-.

About Face : a Lesbian and Gay Newsletter of Newfoundland and Labrador. Issue # 1 (June 1991)- . St. John's. *Subjects:* gays, lesbians. *Loctn.:* MUN no. 1-2 (1991).

Aboutface. (1975-1977?). St. John's. *Pub.:* Community Homophile Association. *Subjects:* gays. *Loctn.:* MUN v. [1-3] (1975-1977).

Academic Computing Services Newsletter. (1976?-). St. John's. *Pub.:* Memorial University of Newfoundland. *Freq.:* bimonthly. *Subjects:* computers. *Loctn.:* MUN (Sept. 1976).

Academic Disarmer. (1988-). *Previously:* Academics for Nuclear Disarmament bulletin (Mar. 1988). St. John's. *Pub.:* Academics for Nuclear Disarmament. *Freq.:* monthly. *Subjects:* peace, nuclear

disarmament. *Cmnts*: Issue no. 4 is dated Apr. 5, 1987. Issues prior to this date are unnumbered. *Loctn*: MUN (Mar. 1988). no. 1-8 (1988-1990).

Academy News. Vol. 1, no. 1; Feb. 15, 1993- St. Catherine's. *Pub.*: St. Catherine's Academy. *Freq.*: irregular. 50¢ per issue. *Subjects*: student papers. *Loctn*: MUN no. 1-3 (Feb.-June 1993).

Ace, The. Bay Roberts. *Ed.*: Glenda Menchions. *Pub.*: Ascension Collegiate. *Subjects*: student papers. *Loctn*: MUN v. 2, ed. 3 (May 1978).

Across the Tickle: the Bell Island Development Association Newsletter. No. 1 (July? 1991)- . *Previously*: News and Views. 1991. Bell Island. *Pub.*: Bell Island Development Association. *Freq.*: irregular. *Subjects*: local development; Bell Island; news magazines. *Loctn*: MUN 1991, [1993-1997, 1999].

Act Too see [Newfoundland and Labrador Environment Network News](#)

ACTU-ANA. Vol. 1, no. 1 (Jan. 1950)- . St. John's. *Pub.*: St. John's Chapter, Association of Catholic Trade Unionists. *Subjects*: labour unions; magazines, Catholic. *Loctn*: MUN v. 1, no. 1, 3 (1950).

Ad Libs: Ideas to Promote Sales and Profits. 1952?-1953?. St. John's. *Pub.*: Station CJON. *Subjects*: advertising; radio stations. *Loctn*: MUN ([1952-1953]).

Adult Craft Education. St. John's. *Pub.*: Division of Adult and Continuing Education, Craft Section. *Subjects*: handicraft; education of women; adult education; continuing education; catalogs, college and university. *Loctn*: MUN (fall 1984).

Advance, The. Harbour Grace. *Pub.*: Harbour Grace Area Development Association. *Subjects*: local development; Harbour Grace; news magazines. *Loctn*: MUN v. [1] (1972-1975); PRL v. 1, no. 4, 7-11, 13, 15/16, 21 (Sept. 1972-June 1975).

Advocate, The. *Previously*: New Democrat (Feb. 9, 1976); Newfoundland Democrat (May 1975); New Democrat (Jan. 1976); Bulletin Newfoundland (1976); Comment (Nov. 15, 1977-1978); NDP News and Views (June 1978); NDP Newsletter (1980-1982); Newfoundland and Labrador Democrat (1983-1984); New Democrats Newsletter (June 1985); Party Pulse, The (1985-1991). *Pub.*: New Democratic Party of Newfoundland and Labrador. *Freq.*: irregular. *Subjects*: New Democratic Party; politics. *Loctn*: MUN [1975-1978], 1980-[1983-1991, 1999].

AECENL Quarterly. St. John's. *Pub.*: Association of Early Childhood Educators of Newfoundland and Labrador. *Freq.*: quarterly. *Subjects*: education; professional associations. *Loctn.*: MUN Fall 1995.

AETTN Newsletter. *Previously*: Newfoundland Technologist (1973-1988). St. John's. *Pub.*: Association of Engineering Technicians and Technologists of Newfoundland. *Freq.*: bimonthly. *Subjects*: engineering; professional associations. *Loctn.*: MUN v. [4]-[6-7]-11 (1972-1985); PRL v. [4]-5, [8-11] (1973-1980); 1982-1987.

After the War. (1991?-). St. John's. *Pub.*: St. John's Peace Coalition. *Subjects*: peace movement; social issues. *Loctn.*: MUN Mar. 1991.

AGNL Newsletter see [Insight](#)

Agnes Pratt Home Newsletter. St. John's. *Pub.*: Agnes Pratt Home. *Freq.*: bimonthly. *Subjects*: nursing homes; aged. *Loctn.*: MUN [1990-1991]-

Ahoy! Newsletter for and about Hotel Newfoundland. Vol. 1, no. 1 (summer 1989-). St. John's. *Pub.*: Hotel Newfoundland. *Subjects*: hotels; tourism; restaurants, bars, etc. *Loctn.*: MUN v. [1, 3]-4, [6] (1989-1994).

Alcoholism and Drug Addiction Foundation of Newfoundland and Labrador.

-- **Newsletter.** Issue no. 1 (Feb. 1980)- . St. John's. *Pub.*: The Commission. *Subjects*: alcoholism; drug abuse; social problems. *Loctn.*: MUN no. 1, 3-4 (1980-1981); PRL no. 1, 2, 4 (1980-1981).

Along the Coast. Jan. 1982- . St. Anthony. *Pub.*: Grenfell Regional Health Services. *Freq.*: monthly (1982-July 1991); irregular (Dec. 1991-1996). *Subjects*: medicine; public health; Labrador; employee newsletters. *Cmnts.*: Began issue numbering in Jan 1989 with v. 9, no. 1. Vol. 9-11 were repeated from Jan. 1994-Feb. 1996. *Loctn.*: MUN 1982-Feb. 1996; PRL 1998-.

Alter Notes see **Alternates.**

Alternate Press. Vol. 1, no. 1 (May 1971)-v. 2, no. 8 (Oct./Nov. 1972). *Previously*: St. John's Alternate Press (May 1971-Apr. 1972). St. John's. *Pub.*: Robinson-Blackmore. *Freq.*: monthly. *Subjects*: magazines, alternate; social issues; magazines, monthly; news magazines. *Loctn.*: MUN v. 1-2 (1971-1972).

Alternates. Vol. 1, no. 1 (Spring 1990)- . *Previously*: Alter notes (spring 1990-fall 1991). St. John's. *Pub.*: Alternative Bookstore Cooperative (1990-1991);

Books for a Change (1992-). *Subjects*: bookstores; feminism; social issues. *Cmnts*: Issued by bookstore featuring primarily feminist books. *Loctn*: MUN v. 1-3, no. 1 (1990-Mar. 1992); PRL v. 2 (1991).

Alternative. Vol. 1 (1967)- . St. John's. *Pub.*: Memorial University of Newfoundland P. C. Club. *Freq.*: monthly. *Subjects*: Progressive-Conservative party; students' societies; politics. *Loctn*: MUN v. [1-2] (1967-1969).

Alzheimer Newsletter see [Newfoundland Alzheimer Association Newsletter](#)

Ambassador Newfoundland and Labrador. Vol. 1, no. 1; July 1993-
Previously: Ambassador, The (July 1883-Sept. 1996). St. John's. *Ed.*: Roslyn White (Oct./Nov. 1996-Mar./Apr. 1999); Alison Sturge (July/Aug. 1999-). *Pub.*: Economic Recovery Commission Newfoundland and Labrador (1993-Apr. 1996); Dept. of Industry Trade and Technology (May 1996-). *Freq.*: monthly (July 1993-Sept. 1996); bimonthly (Oct./Nov. 1996-). *Subjects*: industrial promotion; economic conditions. *Cmnts.*: "A good news bulletin about people and companies in Newfoundland and Labrador." Not published, May/June 1999. *Loctn.*: MUN v. 1 (1993)- ; PRL v. 1 (1993)-

Amnesty International. Group 60.

-- **Newsletter.** St. John's. *Pub.*: Amnesty International, Group 60. *Subjects*: political prisoners; civil rights; social issues; politics. *Loctn*: MUN [1985]-Mar. 1995.

Anchor, The. St. John's. *Ed.*: Darlene Marshall-Hadlin. *Pub.*: Marine Adventures Association of Newfoundland and Labrador. *Freq.*: bimonthly. *Cmnts*: Distributed free of charge. *Subjects*: tourism; nature study; navigation. *Loctn*: MUN v. [1]-[3] (1989-1991; PRL v. 1-3, no. 2 (1989-1991).

AND News Log. Vol. 1, no. 1; Nov. 1955-Dec. 1960. Vol. 1, no. 1-v. 5, no. 4; Jan. 1961-Apr. 1965. *Previously*: AND News (1955-1960). Grand Falls. *Pub.*: Anglo-Newfoundland Development Co. *Subjects*: paper industry. *Loctn*: MUN v. [1, 4] (1955-1960); v. [1-5] (1961-1965); PRL v. [1-2, 4] (1955-1960); v. [1-5] 1961-1965

Angeles. Vol. 1, no. 1 (June 1, 1958-). St. John's. *Pub.*: Select Vestry of the Parish of St. Michael & All Angels. *Freq.*: monthly. *Subjects*: Anglican Church; parish newsletters. *Loctn*: MUN v. 1-[2-6]-[10]-[13]-[15]-[17] (1958-1976).

Animus : a Philosophical Journal for Our Time. Vol. 1 (Dec. 23, 1996)- St. John's. *Pub.*: Animus Editorial Board, Philosophy, Sir Wilfred Grenfell College, Memorial University. *Freq.*: annual. *Subjects*: philosophy; scholarly. *Cmnts.*: Published on the Internet. *Loctn.*: MUN v. 1-3 (1996-1998).

ANLA Bulletin. Vol. 1, no. 1 (May 1983-). St. John's. *Ed.*: Linda Russell (Dec. 1987); Gail Weir & Mary Bridson (Spring 1993); Mary Bridson (Summer 1993). *Pub.*: Association of Newfoundland and Labrador Archivists. *Freq.*: quarterly. *Subjects*: archives; professional associations. *Loctn*:MUN v. 1-15, no. 3 (1983-July 1998); PRL v. 1-14 (1983-1997).

Aqua News. Vol. 1, no. 1 (Summer 1994)- St. John's. *Ed.*: Marcie Kielley (1994). *Pub.*: Newfoundland Aquaculture Industry Association. *Freq.*:quarterly. *Subjects*: aquaculture. *Loctn.*: MUN v. 1 (1994)-

Aquarena.

-- **Newsletter.** St. John's. *Pub.*: Canada Games Park Commission. *Subjects*: swimming pools; recreation; sport facilities; physical fitness. *Loctn*:MUN (May 27, June 12, 1981).

ARNN News! News! News! see ARNNL Access.

ARNNL Access. Vol. 1, no. 1 (Nov. 1959-). *Previously*: News Bulletin (1959-1974); News! News! News! (1965-1981); ARNN News! News! News! (1981-1990); ARNN Access (1990-1999). St. John's. *Pub.*: Association of Registered Nurses of Newfoundland and Labrador. *Subjects*: nursing; professional associations. *Loctn*: MUN (1959, 1962, 1964-1981, [1983]-[1986]-[1990]-); PRL [1978]; v. 10- (1990-).

Art Association of Newfoundland and Labrador, The. Vol. 1, no. 1 (Mar. 1992-). St. John's. *Ed.*: Jackie Gail-Vaillancourt. *Pub.*: Art Association of Newfoundland and Labrador. *Freq.*: irreg. *Subjects*: art; artists; art exhibitions. *Loctn*: MUN (1992-1996).

Art Gallery of Newfoundland and Labrador

-- **Exhibitions and Events.** *Previously*: Memorial University Art Gallery. Exhibitions. St. John's. *Pub.*: The Gallery. *Freq.*: monthly. *Subjects*: art galleries; art exhibitions. *Loctn*: MUN 1983-

Art Systems. Vol. 1, no. 1-2 (1980-1981). *Previously*: Arts monthly. St. John's?. *Ed.*: Austin J. Greene; Ken J. Harvey. *Pub.*: Arts Monthly. *Freq.*:monthly. *Subjects*: arts; poetry; fiction; entertainment; magazines, gratis. *Cmnts*: Distributed free of charge. *Loctn*: MUN v. 1, no. 1-2 (1980-1981); PRL v. 1, no. 1 (1980).

Artists' Coalition of Newfoundland and Labrador News Update. (1987-1992). *Previously*: Coalition Contact. St. John's. *Ed.*: Susan Drodge, Sheilagh O'Leary assisted by Eric West (Aug.? 1989); Ann Anderson assisted by Susan Drodge (Mar. 1990); Ann Anderson (summer 1990). *Pub.*:The

Coalition. *Freq.*: quarterly (1990); irregular (1992). *Subjects*: arts; literature; theatre; arts and state. *Loctn*: MUN 1989-1992.

Artofficial : the R.C.A. Visual Newsletter. Vol. 1 (1993-). St. John's. *Pub.*: RCA Visual Committee. *Subjects*: art galleries. *Loctn*: MUN v. 1, no. 1 (1993).

Arts in Formation. no. 1-v. 5, no. 1 (Oct. 1983-Mar./Apr. 1987). St. John's. *Ed.*: Des Walsh (1983-1984); Joan Sullivan (1985-1987). *Sponsor*: Newfoundland and Labrador Arts Council (1983-1985); Coalition for Cultural Expression (1986-1987). *Freq.*: monthly (irregular) (1983-1986); bimonthly (1987). *Cmnts*: supported by Canada Council and provincial grants. *Subjects*: arts; subsidized. *Loctn*: MUN no. 1-5; v. 2-5 (1983-1987); SWGC v. 1-[2]-5, no. 2 (1983-1987); {R: v/ 1-[2]-5, no. 2 (1983-1987).

Arts Monthly see **Art Systems**.

Artyfacts. St. John's? *Pub.*: Art Special Interest Council, Newfoundland Teachers' Association. *Freq.*: semiannual. *Subjects*: art - study and teaching; professional associations. *Loctn*: MUN v. [3]-8 (1986-1992).

Association of Newfoundland Land Surveyors see [Newfoundland Surveyor](#)

Association of Records Managers and Administrators.
-- Terra Nova-St. John's Chapter.
-- -- Newsletter. see [Sea line](#) .

At Home With Hayward Interiors. St. John's. *Pub.*: Hayward Interiors Plus. *Freq.*: 3 times a year. *Subjects*: stores, retail. *Loctn*: MUN 1994-1999; PRL [1997]..

Atlantic Business. Vol. 1, no. 1-; 1989-. *Previously*: Newfoundland Lifestyle Business (1989-June 1990); Atlantic Lifestyle Business (July/Aug.1990-1997). St. John's. *Ed.*: Adrian D. Smith (1989, 1991, 1993); Brent Furdyk (1990); Gillian Power (1992). *Pub.*: Hubert F. Hutton, Adrian D. Smith. *Pub. company*: Communications Ten Ltd. *Freq.*: bimonthly. \$3.50 per issue. \$12.00 per year. *Subjects*: business; commerce; industries; corporations. *History*: "Evolution of a dream" [re 10th anniversary of Atlantic Business Magazine]. Atlantic Business Magazine, 1999, Vol. 10(1), pp. 10-15. *Loctn*: MUN v. 1 (1989-); PRL v. 1 (1989)-

Atlantic Canada Oilworks see **Atlantic Oil & Gas Works**

Atlantic Diver Bulletin. St. John's. *Pub.*: Atlantic Diver. *Subjects*: diving; sports. *Loctn*: MUN no. 1-4; PRL v. 0, no. 0.

Atlantic Guardian : a Magazine of Newfoundland. Vol. 1, no. 1-v. 14, no. 12 (Jan. 1945-Dec. 1957). Montreal (1945-June 1951); St. John's (July 1951-Dec. 1957). *Pub.*: Ewart Young (1945-June 1947); Guardian Associates (July 1947-Dec. 1957). *Freq.*: monthly. *Subjects*: magazines; magazines monthly; poetry; fiction. *Depts.*: Poetry, Fiction, General Articles, Photostory, Guardian Angles, Guest Editorial, Flashback, Aporting Around, Baby of the Month. *Cmnts*: "Every issue a souvenir from the crossroads of the world." Suspended Oct. 1952-May 1953. *Mergers*: absorbed by Atlantic advocate. *History*: "A.G.'s tenth anniversary (1945- 1955)." Atlantic Guardian, January 1955, Vol. 12(1), pp. 21-28. "In A.G.'s 10th year, this record." Atlantic Guardian, January - February 1954, Vol. 11(1), pp. 3, 5-6, 8-10, 13. *Loctn*: MUN v. 1-[14] (1945-1957); PRL v. 1-14 (1945-1957).

Atlantic Lifestyle Business see **Atlantic Business**

Atlantic Oil and Gas Works. Vol. 1, no. 1; May 1992- *Previously*: Atlantic Canada Oil Works (May 1992-Dec./Jan. 1998).Atlantic Oil Works (May 1998-Mar. 2000); Oil and Gas Works (Apr./May-June 2000). St. John's. *Pub.*: Publishing World Inc. *Freq.*: bimonthly. *Subjects*: offshore oil industry.*Loctn.*: MUN v. 1(1992)- ; PRL [1996]-1998.

Atlantic Petroleum. *Previously*: Offshore Canada (1991-Sept. 1997). St. John's. *Ed.*: Colin S. Dean and Gavin Will (1994-1995); Kerry Hann (Dec. 1996-).*Pub.*: Offshore Canada (1991-1995); Robinson-Blackmore (1996-). *Freq.*: bimonthly. \$20 per year. MUN June 1991-[1998]- ; PRL 1999-

Atlantic Resource Review. St. John's. *Ed.*: T.M. Summers. *Pub.*: Austin Greene. *Freq.*: bimonthly. \$2.00 per issue. *Subjects*: industries; natural resources. *Loctn*: MUN v. 1, no. 1 (undated) and May/June 1983; v. 1, no. 1-2 (1983).

Atlantic Review. St. John's. *Ed.*: T. M. Summers (1983); Mark King (1984). *Pub.*: T. M. Summers. *Pub.Co.*: Atlantic Resource Ltd. \$1.25 per issue.*Subjects*: magazines. *Loctn.*: MUN [1983-1984].

Atlantic Science. Vol. 1, no. 1 (Sept./Oct. 1985-). St. John's. *Ed.*: Joanne Kean (1985); Tim Murphy (1986); Joan Atkinson (1987-). *Pub.*: Atlantic Provinces Council on the Sciences. *Freq.*: bimonthly (1985-1989); semiannual (1990-1991); 3 times a year (1992-). *Cmnts*: Successor to APICS News. *Subjects*: science. *Loctn*: MUN v. 1-[2]- (1985-).

Atlantic Solidarity. Vol. 1, no. 1 (June 1987). St. John's. *Pub.*: Fishermen, Food and Allied Workers Union. *Subjects*: fishermen's unions; labour unions. *Loctn*: MUN v. 1, no. 1 (1987).

Atlantic Star, The. Weston, Ont. *Ed. and pub:* H. Matthews. *Subjects:* expatriates. *Loctn:* MUN (Oct. 1973).

Atlantic Union Magazine. Vol. 1, no. 1 (Oct. 1987). Mississauga, Ont. *Pub.:* Fishermen, Food and Allied Workers. *Subjects:* fishermen's unions; labour unions. *Loctn:* MUN (Oct. 1987).

Atlantis. Vol. 1, no. 1 (1984). St. John's. *Pub.:* Herald Pub. Co. *Subjects:* comic books, strips, etc. *Loctn:* MUN v. 1, no. 1 (1984).

Audio-visual Report. Vol. 1, no. 1 (fall 1970). St. John's. *Pub.:* Michael Jones & Co. *Subjects:* audio-visual education; education. *Loctn:* MUN v. 1, no. 1 (1970). [2]- (1970-).

Auntie Crae Says. *Previously:* Auntie Crae's Coffee Talk (June 1994). *Pub.:* Auntie Crae's Food Shop. *Subjects:* stores, retail. *Loctn.:* MUN [1994, 1999]; PRL 1999-.

Avalon Battalion Bugle, The. St. John's. *Pub.:* Church Lads Brigade. *Freq.:* monthly (Sept.-May). *Subjects:* bands; Anglican Church; clubs; service clubs. *Loctn:* MUN v. [2, 8] (1971, 1993); PRL v. 1- (Oct. 1985-).

Avalon Chronicles. Vol. 1 (1996)- Ferryland. *Ed.:* James Tuck. *Pub.:* Colony of Avalon Foundation. *Freq.:* annual. \$20.00 *Subjects:* archaeology; excavations; history; scholarly. *Loctn.:* MUN v. 1-3 (1996-1998); PRL v. 1-3 (1996-1998).

Avalon Consolidated School Board.

-- **Information update** : a newsletter to parents. Vol. 1, no. 1 (Nov. 1986-). St. John's. *Pub.:* The Board. *Freq.:* 3 times a year. *Subjects:* Protestant schools; school boards; education; home and school. *Loctn:* MUN v. 1-10 (1986-June 1996); PRL v. 6, no. 2 (1992).

Baby Buds Bugle: the Official Newsletter of the St. John's Maple Leafs Booster Club. Vol. 1, no. 1 (Oct. 1992-). St. John's. *Pub.:* The Club. *Subjects:* hockey; sports. *Loctn:* MUN v. 1, no. 1-3 (Oct. 1992-Jan. 1993).

Baccalieu Times. Vol. 1, no. 1; Mar. 1998- Carbonear. *Pub.:* Baccalieu Board of Economic Development Inc. *Freq.:* quarterly. *Subjects:* local development; industrial promotion. *Loctn.:* MUN v. 1, no. 1, 3, 4-5, 7 (Nov. 1993-Oct. 1998).

Baccalieu Trail Heritage Alliance. No. 1; Mar 1998- Carbonear. *Pub.:* Baccalieu Trail Heritage Alliance. *Freq.:* bimonthly. *Subjects:* history; Carbonear. *Loctn.:* MUN no. 1 (1998)-

Bargain Finder, The. St. John's. *Pub.*: Bargain Finder. *Freq.*: monthly. *Gratis*. *Circulation*: 25,000. *Subjects*: advertising. *Loctn.*: MUN v. [1] (1989).

Bargain Hunter, The. Vol. 1, no. 1; Sept. 1993- Hillview. *Ed.*: Michael Gormley. *Pub.*: Bargain Hunter. *Freq.*: monthly. \$1.00 per issue (1993); gratis (1994). *Subjects*: advertising. *Loctn.*: MUN v. 1, no. 1-5 (Sept. 1993-Jan.? 1994).

Barrelman see [Newfoundlander, The](#).

Basilica Parish Newsletter. Vol. 1, no. 1 (Mar. 1987-). St. John's. *Pub.*: The Basilica of St. John the Baptist. *Subjects*: Catholic Church; parish newsletters. *Loctn.*: MUN v. 1, no. 1; v. 3, no. 4 (Mar. 1997, Mar. 2000).

Basque-Canadian Institute.

-- **Newsletter.** St. John's? *Pub.*: The Institute. *Subjects*: Basques; minorities. *Freq.*: *Cmnts*: Title also appears in Basque: Elkartasuna Euska Kanadako (July 1988-1990). *Loctn.*: MUN v. [2-6] (Sept. 1986-1994).

Bay St. George South Development Association.

-- **Quarterly report.** *Pub.*: The Association. *Freq.*: quarterly. *Subjects*: community development; rural development; Bay St. George region. *Loctn.*: MUN Apr./June 1990-[1994]-Apr./June 1995.

Bay St. George Status of Women Council.

-- **Newsletter.** Ed. 1 (Apr. 1985-). Stephenville. *Pub.*: The Council. *Freq.*: quarterly. *Subjects*: women; status of women councils. *Loctn.*: MUN Ed. 1-6; v. 4-[7] (1985-1991).

Bay Views see **Western Healthways**

Beam. Issue #1; Summer 1998- St. John's. *Ed.*: June Hiscock. *Pub.*: Moonlighting Promotions. *Freq.*: bimonthly. *Subjects*: entertainment. *Loctn.*: MUN no. 1-3, 5 (Summer 1998-Autumn 1999); PRL no. 1-5 (1998-1999).

Bell Island Minors. Vol. 1, no. 1 (1955-). Bell Island. *Pub.*: Bell Island Branch of the Newfoundland Teachers' Association. *Subjects*: education. *Loctn.*: MUN v. 1, no. 1 (1955); PUBR v. [1-4] (1955-1958).

Bell Island Parish Magazine see [Parish Magazine](#).

Benchers' Notes. St. John's. *Pub.*: Law Society of Newfoundland. *Subjects*: law; professional associations. *Loctn.*: MUN v. [2, 4] (Nov. 1996, Mar. 1998).

Benefits & Economic Services. St. John's. *Pub.:* Newfoundland Teachers' Association, Benefits and Economic Services Division. *Subjects:* teachers; labour unions. *Loctn.:* MUN v. [2-3]- (1998-)

Bergy-Bits : Research at Memorial University. Vol. 1, no. 1 (May 1988-). St. John's. *Pub.:* Memorial University of Newfoundland, Office of Research. *Freq.:* quarterly. *Subjects:* research; higher education. *Loctn:* MUN v. 1, no. 1 (1988).

Bethany & You. Carbonear. *Pub.:* Bethany United Church. *Subjects:* United Church; parish newsletters. *Loctn.:* MUN no. 4 (Dec. 1995).

Better Business Bureau of Newfoundland and Labrador.
-- **Bulletin, Newfoundland and Labrador.** St. John's. *Pub.:* The Bureau. *Subjects:* business. *Loctn:* MUN (June 1980).

Better Safe Than Sorry : Child Safety Journal. Vol. 1, ed. 1; June 1996. Corner Brook. *Pub.:* "Better Safe Than Sorry" Children's Publications. *Subjects:* safety; child welfare. *Loctn.:* MUN v. 1, ed. 1 (1996).

Between the Jigs 'n' Reels. Vol. 1, no. -v. 3, no. 10; May 1993-Mar. 1996. Trinity. *Ed.:* Cyndy Stead. *Pub.:* Bonavista-English Harbour Development Association. *Subjects:* fisheries; vocational guidance; subsidized. *Cmnts.:* "An NCARP newsletter." *Loctn.:* MUN 1993-[1994]-Mar. 1996; PRL Mar. 1994-Mar. 1996.

Big News, The. St. John's. *Pub.:* Big Brothers/Big Sisters of St. John's, Mount Pearl & District. *Subjects:* child welfare. *Cmnts.:* "The official newsletter of Big Brothers/Big Sisters of St. John's, Mount Pearl & District." *Loctn.:* MUN v. 1, no. 1 (June 1998).

Bight, The: Newfoundland's Magazine. No. 1-4 (Dec. 1976-Aug. 1977). St. John's. *Ed. and pub.:* Gervase Gallant. *Freq.:* 5 times a year. \$1.00 per issue. *Subjects:* magazines. *Loctn:* MUN no. 1-4 (1976-1977); PRL no. 1-4 (1976-1977).

Bishop's News-letter to the Church People of Newfoundland, The. St. John's. *Pub.:* Church of England, Diocese of Newfoundland. *Subjects:* Anglican Church; parish newsletters. *Loctn:* MUN no. 2, 4 (1942-1943).

Black Tickle and Domino Informer

Blue and Silver News. St. John's. *Pub.:* Our Lady of Mercy School. *Subjects:* Catholic schools; student papers; girls' schools. *Loctn:* MUN no. 4 (1977).

Blue Gold Weekly, The. [St. John's?]. *Pub.*: Canadian Legion, Newfoundland Provincial Council. *Subjects*: veterans; legionnaires. *Loctn*: MUN ([1960]).

Blue Review, The. St. Lawrence. *Pub.*: St. Lawrence Central High. *Subjects*: student papers. *Loctn*: MUN (Nov. 27, 1987).

Bonnie Hickey's Report see [Hickey Report](#)

Book Report. St. John's. *Pub.*: Dick's and Co. *Freq.*: quarterly. *Subjects*: bookstores; book reviews. *Loctn*: MUN [1991-1992].

Borgo Post, The. St. John's. *Ed.*: Elizabeth Miller. *Pub.*: Canadian Chapter, Transylvanian Society of Dracula. *Freq.*: 5 times a year. *Subjects*: entertainment. *Loctn.*: MUN v. 4, no. 2 (Apr. 1999)-

Bottin, Le : Agenda de la Federation des Francophones de Terre-Neuve et du Labrador. (1983-). St. John's. *Pub.*: The Federation. *Subjects*: francophones; directories; societies. *Loctn*: MUN v. 1-2 (1989-1991).

Bou. Vol. 1, no. 1-3 (1963-1964). St. John's. *Pub.*: Royal Newfoundland Regiment. *Subjects*: military; veterans. *Loctn*: MUN v. 1 (1963-1964).

Bowaters News and Views. Vol. 1, no. 1-v. 4, no. 2 (Feb. 15, 1966-July 7, 1969). Corner Brook. *Ed.*: M. T. Schulstad. *Pub.*: Bowater's Newfoundland Pulp and Paper Mills Ltd. *Freq.*: bimonthly. *Subjects*: paper industry; employee newsletters. *Depts.*: letter from the president; up the ladder; sports scene; department news. *Loctn*: MUN v. 1-4 (1966-1969); PRL v. [1-4] (1966-1969).

Bowlog. Corner Brook. (Nov. 1976-Mar 1983). *Ed.*: P. Lange, M. T. Schulstad (1977-1978); M. T. Rocky Schulstad (1979-1983). *Pub.*: Public Relations Dept., Bowater Newfoundland. *Freq.*: monthly. *Subjects*: paper industry; employee newsletters. *Depts.*: the family news; industry briefs; those were the days; family album; woodland echoes; Bowater sports. *Loctn*: MUN v. 2-8, no. 2 (1977-1983).

Bowring Magazine, The. Vol. 1, no. 1; Spring 1952- London, Eng. *Pub.*: C.T. Bowring & Co. Ltd. and Associated Companies. *Freq.*: quarterly. *Subjects*: magazines; stores, retail; employee newsletters. *Cmnts.*: A magazine of the same title ceased publication in approximately 1927. *Loctn*: MUN v. [1-4], 7-14 (1952-1965); PRL v. [1-3]-[6-7, 9, 14] (1952-1965).

Bowrings News. St. John's. *Pub.*: Bowring Brothers Ltd. *Freq.*: monthly. *Subjects*: stores, retail; employee newsletters. *Loctn*: MUN v.3, no. 3(Mar.-Apr. 1965); PRL v. [3] (1965).

Boys' and Girls Clubs of Canada. Newfoundland Provincial Council. -- **Provincial Newsletter.** 1st ed. (Spring 1983-). St. John's. *Pub.:* The Council. *Subjects:* children's associations. *Loctn:* MUN (Spring 1983).

Branch Journal. St. John's. *Previously:* News of Red Cross of in Newfoundland (1962-1973); Canadian Red Cross. Newfoundland Divison. Newsletter (1978-1981). *Pub.:* Newfoundland Division of the Canadian Red Cross. *Subjects:* public health; Red Cross. *Loctn:* MUN [1963, 1965, 1971, 1978-1981, 1986, 1990, 1994-1995]; PRL [1962-1966]-[1968-1969, 1971, 1973, 1980, 1983-1986].

Branch Update. St. John's. *Pub.:* Newfoundland and Labrador Teachers' Association. *Subjects:* education; professional associations. *Loctn.:* MUN v. 9, no. 3 (May 1996).

Bravo! Vol. 1, no. 1-v. 1, no. [8] (Apr.-Dec. 1992). St. John's. *Mgr.:* Steve Jackson. *Pub.:* SoLo Communications Ltd. *Freq.:* monthly. *Subjects:* arts; entertainment. *Depts.:* Dear Bravo!; best of all worlds; television; tour of the galleries; absolutely live; music events around town; food; grape notes; video view; books; featured artists; fiction; poetry. *Loctn:* MUN v. 1 (1992); PRL [1992] + no. 9 (1999).

Brian Tobin, M. P. Ottawa. *Pub.:* Brian Tobin. *Subjects:* politics; constituency newsletters. *Loctn.:* MUN Nov. 1986, July 1988, Dec. 1995.

Bridge. St. John's. Vol. 1, no. 1 (May 1991-). *Pub.:* Consumers' Health Awareness Network of Newfoundland and Labrador (CHANNAL). *Subjects:* mental health services; mentally ill, writings of; poetry. *Loctn:* MUN v. 1-2 (1991-1992); PRL v. 1, no. 1 (1991).

Brinex Topics. Montreal? Vol. 1, no. 1 (Oct. 1970)-(Apr. 1977). *Ed.:* Gerald La Fontaine. *Pub.:* British Newfoundland Exploration Limited. *Subjects:* mines and mineral resources; prospecting; employee newsletters. *Loctn:* MUN ([1970-1971]).

Broadside, The. Vol. 1, no. 1; July 20, 1998- *Previously:* St. John's Folk Arts Council Newsletter (1976-1990); Kitchen Times, The (1995-1996). St. John's. *Ed.:* Jean Hewson (1998). *Pub.:* St. John's Folk Arts Council. *Freq.:* irregular. *Subjects:* art; folklore. *Loctn.:* MUN [1976, 1980-81, 1983, 1989-1990], 1995-1996, 1998-

Brush Strokes. Vol. 1, no. 1 (Feb. 1973-). Bell Island. *Pub.:* Bell Island Murals Association. *Subjects:* art; Bell Island. *Loctn:* MUN v. 1, no. 1 (1993).

BTP Newsletter. Vol. 1, no. 1 (Dec. 1983-). Clarendville. *Pub.*: Bonavista-Trinity-Placentia Integrated School Board. *Freq.*: monthly. *Subjects*: Protestant schools; school boards. *Loctn*: MUN v. 1-[2] (1983/84-1984/85).

Buchans Deckhead. Vol. 1, no. 4-v. 2, no. 12 (Feb. 10, 1969-May 10, 1970). Buchans. *Ed.*: H. L. Barnes (1969); K. Quinlan (1970). *Pub.*: Buchans Jaycees. *Subjects*: chambers of commerce. *Loctn*: MUN v. [1-2] (1969-1970).

Bugle see **Avalon Battalion Bugle**

Bullbird : a Newfoundland Birdwatching journal. Vol. 1, no. 1; Jan 1986- St. John's. *Pub.*: B. Mactavish. *Freq.*: quarterly. *Subjects*: birding; natural history. *Loctn*: MUN v. 5, no. 2 (1990); PRL v. 1-2 (1986-1987).

Bullet'in : the Quarterly Fact Sheet for Members and Supporters of the Newfoundland Transport Historical Society. Vol. 1, no. 1; Fall 1992- *Pub.*: Newfoundland Transport Historical Society. *Freq.*: quarterly. *Subjects*: transportation; history; museums. *Loctn.*: MUN v. 1-5, no. 1 (Fall 1992-Jan./Mar. 1996); PRL v. [3]-5, no. 1; 1994-1996.

Bulletin d'Information. Stephenville. *Pub.*: Conseil des enseignant(e)s francophone, Newfoundland and Labrador Teachers' Association. *Subjects*: French language education. *Loctn.*: MUN Jan. 2000-June 2000.

Bulletin (Newfoundland and Labrador Teachers' Association) see [NTA Bulletin](#)

Bulletin (Newfoundland and Labrador Construction Association). St. John's. *Pub.*: Newfoundland and Labrador Construction Association. *Subjects*: construction industry; professional associations.. *Depts.*: Plans on Display; Low Bidders and Awards; Tenders Called. *Loctn.*: MUN v. 27, no. 43 (Oct. 30, 1987).

Bulletin of the Civil Service Association. Vol. 1, no. 1 (Apr. 25, 1947)- St. John's. *Pub.*: Civil Service Association. *Subjects*: civil service. *Loctn.*: MUN v. 1, no. 1 (1947).

Bulletin Newfoundland see **Advocate, The**

Burgeo Lamplighter, The. Burgeo. *Subjects*: news magazines. *Loctn*: MUN v. 1, no. 3 (July/Aug. 1970).

Burin Peninsula Integrated School Board.
-- **Newsletter.** Marystown. Vol. 1, no. 1 (Dec. 1984-). *Pub.*: The Board. *Freq.*: 3

times a year. *Subjects*: school boards; Protestant schools, education. *Loctn*: MUN v. 1-[3] (1984-1987).

Business Development Bank of Canada News. *Previously*: FBDB News. St. John's. *Pub.*: Federal Business Development Bank (Spring 1995); Business Development Bank of Canada. *Subjects*: banks. *Loctn.*: MUN (Spring 1996).

Business Improvement Area Streetbeat. Vol. 1, no. 1; Aug. 1986- St. John's. *Previously*: Streetbeat (1986-1992). *Ed.*: Alexa Davis (1991-1992); Bob Fagan (Aug. 1995). *Pub.*: St. John's Downtown Development Corporation. *Freq.*: 3-4 times a year. *Subjects*: urban renewal; business. *Loctn.*: MUN v. 1. [4]-[6-7]; 1986-1992; v. [2] (Aug. 1995); PRL v. 1-6 (1986-1991).

Business Newfoundland Magazine. (Sept. 1985-). *Ed.*: Ken J. Harvey. St. John's. *Pub.*: Eastern Trade Shows Ltd. *Freq.*: bimonthly. *Subjects*: business. *Loctn*: MUN (Mar., June 1986); PRL (Nov. 1985, Mar.-June 1986).

Business News. Vol. 1, no. 1; May 1986- . St. John's. *Gen. mgr.*: Bruce J. Tilley. *Pub.*: St. John's Board of Trade. *Freq.*: monthly. *Subjects*: business. *Cmnts.*: Continues: News and Views. *Loctn*: MUN v. 1-[13]- (1986-); PRL v. 1 (1986)-.

Buzz Notes : Newsletter of the Newfoundland Insectarium. Vol. 1, no. 1; Spring 1995- Deer Lake. *Ed.*: Lloyd H. Hollett. *Pub.*: Newfoundland Insectarium. *Depts.*: Entomologist Spotlight; Insect Insights; Butterfly House Spotlight. *Subjects*: natural history; museums. *Loctn.*: MUN v. 1, no. 1 & v. 2, no. 1 (May 1995 & May 1996); PRL v. 1-2, no. 1 (1995-1996).

By the Bay. Ottawa, Ont. *Ed.*: Gary LeRoux. *Pub.*: Newfoundland Pub. *Freq.*: 3-4 times a year. *Subjects*: expatriate; entertainment. *Cmnts.*: "Newfoundland's first and only down home pub." *Depts.*: Pub News; Pub Mail; Newfoundland Tunes; Lest we Forget; Poems of Newfoundland. *Loctn.*: MUN v. 2, no. 8 (May 1994).

C [top]

Cabestan. St.-Pierre, St. Pierre & Miquelon. *Pub.*: Institut Frecker. *Subjects*: French language education. *Loctn.*: MUN May/June 1984.

Cable 13 Newsletter. Vol. 1, no. 1; 1980- . St. John's. *Pub.*: Memorial University Television. *Subjects*: educational television; television; higher education. *Loctn.*: MUN v. 1-3 (1980-1984).

Cabot Institute News see **Cabot News**.

Cabot Institute Newsletter see **Cabot Times**.

Cabot News. *Previously:* Cabot Institute News (1991-1992). St. John's. *Pub.:* Cabot College of Applied Arts, Technology and Continuing Education. *Freq.:* irregular. *Subjects:* vocational education; trade schools; press releases; continuing education. *Loctn:* MUN ([1991-1992]-May 1993).

Cabot Times. *Previously:* Cabot Institute of Applied Arts and Technology. Newsletter (1986-1987); Cabot Institute Newsletter (1992). St. John's. *Pub.:* Cabot College. *Freq.:* monthly. *Subjects:* vocational education; trade schools; continuing education. *Loctn:* MUN (1986-1992); PRL v. [15-16] (1992).

Cadet, The. No. 1-v. 10, no. 1 (Apr. 1914-Feb. 1924). St. John's. *Ed.:* T.J. Foran. *Pub.:* Catholic Cadet Corps. *Freq.:* quarterly. *Subjects:* magazines; magazines, quarterly; World War I; military; service clubs. *Cmnts:* "Published in the interests of the Catholic Cadet Corps, of St. John's, for financial benefit." "The Cadet is non-political." *Loctn:* MUN v. [1-6, 10] (1914-1924); PRL v. [1-6, 10] (1914-1924).

CAE Newsletter. v. 1, no. 1-v. 2, no. 1 (May 1987-spring 1989). St. John's. *Pub.:* Energy, Mines and Resources Canada. *Freq.:* irregular. *Subjects:* conservation; energy. *Loctn:* MUN v. 1-2, no. 1 (1987-1989).

Calendar of Intergovernmental Meetings. St. John's. *Pub.:* Intergovernmental Affairs Secretariate, Executive Council, Newfoundland and Labrador. *Freq.:* bimonthly. *Subjects:* politics; government. *Loctn:* MUN ([1977-1979]).

Camping "Naturally" : Terra Nova National Park Newsletter. Vol. 1, issue 1; Summer 1997- Glovertown. *Pub.:* Terra Nova National Park. *Freq.:* semiannual. *Subjects:* parks. *Loctn.:* MUN v. 1, no. 1 (Summer 1997).

Canadian Association for the Mentally Retarded.

- **Newfoundland and Labrador Branch.**

- - **Newsletter.** St. John's. *Pub.:* The Association. *Subjects:* mentally retarded; handicapped. *Loctn:* MUN (Dec. 1978); PRL (Dec. 1979, Feb. 1980).

Canadian Association for the Social Studies

--**Newsletter.** (1966-). St. John's. *Pub.:* Memorial University of Newfoundland. *Freq.:* quarterly. *Subjects:* social sciences. *Loctn:* MUN (1966/67-1967/68).

Canadian Atlantic Quota Report. St. John's? *Pub.*: Government of Canada, Fisheries and Oceans. *Freq.*: biweekly during fishing season. *Subjects*: fisheries. *Loctn.*: MUN [1982]-[1984]-; PRL [1983]-1988.

Canadian Black Book : used car evaluations. Newfoundland edition. Scarborough, Ont. *Subjects*: Canadian Black Book. *Freq.*: weekly. *Subjects*: automobiles. *Loctn.*: MUN ([1987]-).

Canadian Federation of University Women.

- **St. John's Club.**

- - **Newsletter.** St. John's. *Pub.*: The Club. *Subjects*: women's associations. *Loctn.*: MUN Dec. 1974; PRL 1974-1976.

Canadian Intramural Recreation Association.

-- **Newfoundland and Labrador.**

-- -- **Newsletter.** (1992-). St. John's. *Pub.*: The Association. *Subjects*: sports. *Loctn.*: MUN v. [1] (1992-).

Canadian National Institute for the Blind.

-- **Newfoundland and Labrador Division.**

-- -- **Newsletter** see [Perception](#).

Canadian Orchid Journal. Vol. 1, no. 1 (Mar 1981-). *Previously*: Dome Orchid Newsletter. St. John's (1981-1985); Winnipeg (Spring 1986-). *Pub.*: P. Bell (1981-1985); Canadian Orchid Society (1986-). *Freq.*: quarterly. *Subjects*: orchids; horticulture. *Loctn.*: MUN v. 1-5, no. 1 (1981/82-1989).

Canadian Public Works Association.

-- **Newfoundland and Labrador Branch.**

-- -- **Newsletter.** Vol. 1, no. 1 (1989-). St. John's. *Pub.*: The Association. *Subjects*: public works; engineering. *Loctn.*: MUN 1989-1992, 1994.

Canadian Red Cross Society.

-- **Newfoundland Division.**

-- -- **Newsletter.** see [Branch Journal](#).

-- **Junior Red Cross.**

-- -- **Newfoundland Division.**

-- -- -- **Elementary Newsletter.** St. John's. *Pub.*: Canadian Red Cross Society. *Freq.*: monthly. *Subjects*: public health; Red Cross; children - societies. *Loctn.*: MUN ([1963-1965]-[1967]).

- - - - - **High school Newsletter.** St. John's. *Pub.*: Canadian Red Cross Society. *Freq.*: bimonthly. *Subjects*: public health; Red Cross. *Loctn.*: MUN (1963-1966, [1968]).

-- -- -- **Junior Red Cross Newsletter.** St. John's. *Pub.*: Junior Red

Cross. *Freq.*: monthly. *Subjects*: public health; Red Cross; children - societies. *Loctn*: MUN ([1942, 1952, 1955-1957]).

Canadian Union of Public Employees.

-- **Local 1615.**

-- -- **Newsletter.** (1973-1975). St. John's. *Pub.*: The Union. *Freq.*: monthly. *Subjects*: labour unions; public employees. *Loctn*: MUN ([1973-1974]).

Cape Shore Area Development Association.

-- **Newsletter.** S.I. *Pub.*: The Association. *Subjects*: local development. *Loctn*: MUN (v. [1-2] (1972-1973)).

Career Probe : the Canadian Universities Career Information Newspaper. No. 1 (Nov. 1, 1979-). Paradise. *Pub.*: Probe Publishers. *Freq.*: irregular. *Subjects*: job vacancie; vocational guidance. *Loctn*: MUN no. 1-3 (1979-1980).

Caribou. Vol. 1, no. 1 (Dec. 1918-). St. John's. *Pub.*: [s.n.]. *Subjects*: magazines. *Loctn*: MUN v. 1, no. 1 (1918); PRL v. 1, no. 1 (1918).

Caribou : the Royal Newfoundland Regiment Journal. Vol. 1, no. 1 (Sept. 1977-). St. John's. *Printer*: Creative Printers. *Freq.*: annual. *Subjects*: military; veterans. *Loctn*: MUN v. 1-4 (1977-1981); PRL (Sept. 1972).

Caribou : the Voice of the Newfoundland Micmac. Dec. 15, 1980-Feb. 1987. St. George's. *Pub.*: Federation of Newfoundland Indians. *Freq.*: monthly. *Subjects*: Micmacs; native peoples; news magazines. *Loctn*: PRL (1980-1987).

Caribou Diving Club.

-- **Newsletter.** St. John's. *Pub.*: The Club. *Freq.*: irregular. *Subjects*: diving; sports. *Loctn*: MUN (1972-1976, 1979).

CARNL Knowledge : the official newsletter of Canadian Artists Representation in Newfoundland and Labrador. St. John's. *Pub.*: CARNL. *Subjects*: artists; writers; actors; musicians; arts. *Loctn.*: MUN (1992).

Carol Recreation News. Carol

Lake. *Pub.*: s.n. *Subjects*: recreation. *Loctn*: MUN v. [1] (1961).

CASEC Update. Vol. 1, no. 1; Mar./Apr. 1994- St. John's. *Ed.*: Alvin Rose. *Pub.*: CASEC Communications, Canada/Newfoundland Cooperation Agreement for Salmonid

Enhancement/Conservation. *Freq.*: quarterly. *Subjects*: fisheries. *Loctn.*: MUN v. 1-2, no. 3 (Apr. 1994-Feb. 1996); PRL [1994, 1996].

Catalyst, The. St. John's? *Ed.*: Tom Rossiter, Regina Mulcahy (1991). *Pub.*: Newfoundland Teachers' Association. Co-ordinator's Special Interest Council. *Subjects*: education; school supervisors. *Loctn.*: MUN v. 12, no. 1, 13, no. 1, 15, no. 1 (1987-1991).

Cathedral Messenger. St. John's. *Pub.*: Parish of St. John the Baptist. *Subjects*: Catholic Church; parish newsletters. *Loctn.*: MUN no. 735, no. 2099 (Feb. 17, 1957; June 7, 1992).

CBS Heritage Society.

-- **Newsletter.** (1988-). *Manuels.* *Pub.*: Conception Bay South Heritage Society. *Subjects*: history; Conception Bay. *Loctn.*: MUN v. 1-2 (1988).

C-CORE News. Vol. 1, no. 1 (Mar. 1976-). St. John's. *Ed.*: David M. Grenville (1976-Apr. 1979); David P. Bazeley (Sept. 1979-June 1982); Eleanor Nesbitt (Nov. 1982-Nov. 1999); James O'Brien (Summer 2000-). *Pub.*: Centre for Cold Ocean Resources Engineering, Memorial University. *Freq.*: 3 times a year. *Subjects*: ocean engineering; engineering. *Loctn.*: MUN v. 1 (1976-); PRL v. 1-13 (1976-1988).

CDDC Newsletter. Carbonear. *Pub.*: Carbonear Downtown Development Corporation. *Freq.*: monthly. *Subjects*: local development; Carbonear. *Loctn.*: MUN (Apr. 1986).

Celebrate Family. Vol. 1, no. 1 (Jan. 1986-). Bellevue. *Pub.*: Council for the Family, Diocese of Grand Falls. *Freq.*: quarterly. *Subjects*: Catholic Church; religious life; family; marriage. *Loctn.*: MUN v. 1-[2-3] (1986-1988); PRL v. 1, no. 1-2; 1986.

Centenary Magazine, The. No. 1-v. 1, no. 7. (1896). *Previously*: Illustrated lecture (no. 1). St. John's. *Ed.*: James Murray. *Printer*: George S. Milligan, Jr. *Freq.*: monthly. *Subjects*: magazines; magazines, monthly. *Depts.*: Premium competitions; current topics; foreign news; church items; scientific and useful; notes of the month; calendar; how the world wags; letters to the editor. *Circulation*: 1000-5000. 5¢ per issue. Distributed free to clergy & teachers. *Loctn.*: MUN v. 1-[2] (1896-1897).

Central Division Retired Teachers' Association Newsletter. S. I. *Pub.*: The Association. *Freq.*: 2-3 times a year. *Subjects*: retired teachers; aged. *Loctn.*: MUN no. 67-71 (1997-1998).

Central Labrador Economic Development Board.

- - **Newsletter.** Happy Valley-Goose Bay. *Pub.*: The

Board. *Freq.*: semiannual? *Subjects*: Labrador; industrial promotion. *Comments*: Also published in Inuktitut under title: "Tipatshimun Mishinekan". *Loctn.*: MUN June 1998-Spring 1999.; PRL Fall 1998.

- - **Tipatshimun Mishinekan**. Api Pani. *Pub.*: The Board. *Freq.*: semiannual? *Subjects*: Labrador; industrial promotion; Inuktitut publications. *Comments*: Also published in English under title: "Newsletter". *Loctn.*: MUN Takuatin/Papun 1998/99.

Central Mortgage and Housing News Release see [Newfoundland Housing Update](#)

Centre Sketch, The : News from St. John's Centre. St. John's. *Pub.*: Joan Aylward. *Freq.*: annual? *Subjects*: politics; constituency newsletters. *Loctn.*: MUN Dec. 1998-Spring 2000.

CERR News and Views. Vol. 1, no. 1 (Mar. 1988-). *Previously*: CERR Newsletter. St. John's. *Pub.*: Centre for Earth Resources Research, Memorial University of Newfoundland. *Freq.*: irregular. *Subjects*: mines and mineral resources; higher education; earth science. *Loctn.*: MUN v. [1] (1988); v. 1-4 (1991-1995).

CERR Newsletter see **CERR News and Views**.

Chair in Child Protection Newsletter. No. 1; Sept. 20, 1993- St. John's. *Ed.*: Kathleen Kufeldt. *Pub.*: Memorial University, School of Social Work. *Freq.*: 3 times a year. *Subjects*: child welfare; social work. *Loctn.*: MUN no. 1-4 (1993-Dec. 1994).

Chamber News. Clarenville. *Pub.*: Clarenville Area Chamber of Commerce. *Subjects*: business; commerce; chambers of commerce. *Loctn.*: MUN Apr. 1999.

Chamber Promoter. St. John's. *Pub.*: Newfoundland and Labrador Chamber of Commerce. *Subjects*: business; commerce; chambers of commerce. *Loctn.*: MUN v. 3 (1973); PRL v. [1]-3 (1971-1973).

Chamber Report, The. Mount Pearl. *Pub.*: Mount Pearl and District Chamber of Commerce. *Subjects*: business; commerce; chambers of commerce. *Loctn.*: MUN v. 2, no. 3 (Nov. 1988).

CHANAL News, The. Mount Pearl. *Pub.*: CHANAL Inc. *Subjects*: housing; cooperative societies. *Loctn.*: MUN v. 6, no. 1-2 (1999).

Charlie Power, MP, St. John's West, Reporting to the People. Ottawa. *Pub.*: Charlie Power. *Subjects*: politics; constituency newsletters. *Loctn.*: MUN Summer 1999.

Child Care News. Vol. 1, issue 1; Dec. 1995- St. John's. *Pub.*: YMCA-YWCA of St. John's. *Subjects*: day care centers. *Loctn.*: MUN v. 1, issue 1-2 (Dec, 1995-Apr. 1996); PRL v. 1, no. 1 and no. 3 (1995-1997).

Child Find News. St. John's. *Ed.*: Terri L. Mahoney-Cleary. *Pub.*: Child Find NF & Lab Inc. *Subjects*: child welfare. *Loctn.*: MUN June 1998, Apr. 1999.

Child Protection Newsletter. Vol. 1; Oct. 1980- St. John's. *Pub.*: Dept. of Social Services with the assistance and cooperation of the Janeway Health Centre. *Subjects*: child welfare. *Loctn.*: MUN v. 1 (1980).

Children's Wish Foundation of Canada, Newfoundland & Labrador Chapter. St. John's. *Pub.*: The Foundation. *Subjects*: child welfare. *Loctn.*:MUN v. 5, no. 1 (Mar. 1994).

Chinese Student Society.

-- **Newsletter.** St. John's. *Pub.*: The Society. *Subjects*: minorities; college and university students. *Loctn*: MUN ([1974-1975]).

CHMR Organ : Our Radio Guide and Newsletter. Vol. 1, no. 1 ; Fall 1990- . St. John's. *Pub.*: CHMR. *Freq.*: quarterly. *Subjects*: radio stations; college and university periodicals. *Cmnts.*: v. 1, no. 1 of this publication was preceded by another issue. *Loctn*: MUN v. 1, no. 1-2 (1990).

Christian Messenger, The. Vol. 1, no. 1; June/July 1992-. Grand Falls-Windsor. *Pub.*: Messenger Publications. *Ed.*: David Hoddinott. *Freq.*:bimonthly. *Subjects*: fundamentalist churches; religious life. *Cmnts.*: "Newfoundland's Christian Newspaper." *Loctn*: MUN v. 1, no. 1-4 (1992).

Churchill Falls News. Vol. 1, no. 1 (Oct. 12, 1967)-(Dec. 29, 1973). Churchill Falls. *Ed.*: Gerald La Fontaine. *Freq.*: weekly (1967-June 1972); bimonthly (July 1972-Dec. 1973). *Pub.*: Churchill Falls Labrador Corp. *Subjects*: hydroelectric power plants; employee newsletters. *Loctn*: MUN (1967-1973); PRL ([1967]-[1971-1972]-1973).

Churchill Harbinger. Vol. 1, no. 1; Sept. 1, 1996- St. John's. *Pub.*: Churchill Square Merchants. *Subjects*: stores, retail; history. *Loctn.*: MUN v. 1-2, no. 4 (Sept. 1996-Jan. 1998); PRL v. 1-2, no. 4 (Sept. 1996-Jan. 1998).

Circle. St. John's. *Pub.*: Canadian Red Cross Society, Red Cross Youth, Newfoundland Division. *Subjects*: public health; Red Cross; children, societies. *Loctn*: MUN ([1980-1981, 1983]; PRL [1979-1983]).

Clareon Newsletter. St. John's. *Pub.*: St. Clare's Mercy Hospital. *Subjects*: hospitals; employee newsletters. *Loctn*: MUN (Dec. 1991).

Clarion, The : the Cowan Heights Elementary School newspaper. St. John's. *Pub.*: The School. *Subjects*: school periodicals. *Loctn*: MUN ([1991-1992]-).

CLC newsletter. No. 1 (Apr. 1976-). St. John's. *Pub.*: Extension Service, Memorial University. *Subjects*: education; university extension; college and university periodicals. *Loctn*: MUN no. 1, 3, 5, 15-18 (1976-1978).

Clean Environment Update. Vol. 1, no. 1 (Nov. 1992-). St. John's. *Ed.*: C. D. Whalen. *Pub.*: Coalition for Long-Term Environmental Action in Newfoundland. *Subjects*: environmental policy; environmental protection. *Loctn*: MUN v. 1 (1992-).

Clerical Caller see [Connector, The](#)

CNMDA. Vol. 1, no. 1 (Oct. 1986-). *Previously*: MDA Newsletter (1986). St. John's. *Pub.*: Canada-Newfoundland Mineral Development Agreement. *Subjects*: mines and mineral resources; federal-provincial programs. *Loctn*: MUN v. [1-4] (1986-1989).

Co-op Bulletin. St. John's. *Pub.*: City Consumers Co-op. *Subjects*: cooperative societies. *Loctn*: MUN (Oct. 1985-June 1990, 1993); PRL 1987-1988.

Co-op Chronicle. Vol. 1, no. 1 (Mar. 1990-). St. John's? *Pub.*: Co-operative Education Council, Newfoundland Teachers' Association. *Subjects*: education, cooperative; professional associations. *Loctn*: MUN v. 1, no. 1 (1990).

Co-op Navigator. Seldom. Vol. 1, no. 1 (Aug. 1983-). *Previously*: FIC Navigator (1983). *Pub.*: Fogo Island Center for Inshore Fishery Technology (1983); Fogo Island Co-operative Society Ltd. (1988). *Freq.*: quarterly. *Subjects*: fisheries; cooperative societies. *Loctn*: MUN v. 1, 3 (1983-1988).

Co op News. Fogo. *Pub.*: Fogo Island Co-operative Society Ltd. *Subjects*: cooperative societies; fisheries; ship building. *Loctn*: MUN (Nov. 13, 1973).

Co-op News see also **Red Bay Producers' Cooperative Society Ltd. Newsletter**.

Co-op Update. *Previously*: Newfoundland Co-op Newsletter (1968); Newfoundland-Labrador Co-operative News (1972-1973); Newfoundland Co-operative Services. Newsletter (1979-1980). Stephenville (1979-1980); St. John's (1980-). *Pub.*: Newfoundland Co-operative Services (1968-Mar 1981); Newfoundland-Labrador Federation of Co-operatives (May 1981-). *Freq.*: bimonthly. *Subjects*: cooperative societies. *Loctn*: MUN ([1968,1972-1973], 1979-[1990-1992]); PRL (1979-1983).

Co-operative News. St. John's. *Pub.:* Dept. of Agriculture and Rural Reconstruction. *Freq.:* monthly. *Subjects:* cooperative societies. *Loctn:* MUN v. [1-2] (1939-1940).

Coaker Heritage Foundation News. July 1997- *Previously:* Sir William F. Coaker Heritage Foundation Monthly Newsletter (July 1997); Newsletter (Sept. 1997). Port Union. *Ed.:* Ray Troke (1998). *Pub.:* Sir William F. Coaker Heritage Foundation. *Freq.:* quarterly. *Subjects:* history. *Loctn.:* MUN (1997-1998); PRL v. 2 (1998).

Coalition Contact see **Artists' Coalition of Newfoundland and Labrador News Update.**

Coalition of Citizens Against Pornography.

-- **Newsletter.** St. John's. *Pub.:* The Coalition. *Freq.:* irregular. *Subjects:* pornography; social issues. *Loctn:* MUN ([1985-1987]).

Coalition of Unions Newsletter. Vol. 1, no. 1 (June 1991-). S.I. *Pub.:* The Coalition. *Subjects:* labour unions. *Loctn:* MUN v. 1, no. 1 (1991); PRL v. 1, no 1-2 (June-Nov. 1991).

Coastlines. Vol. 1, no. 1 (June 1989-). St. John's. *Ed.:* Lily K. Abbass. *Pub.:* Transport Canada, Public Affairs. *Freq.:* quarterly. *Subjects:* Coast Guard; employee newsletters; navigation. *Cmnts:* "Published ... for Newfoundland Region Coast Guard Employees". *Mergers:* Merged with Fish n' Ships Newsletter; to become: [Fisheries and Oceans Employee Newsletter, Newfoundland Region](#). *Loctn:* MUN v. 1-7 (1989-1996).

Cod Farm News. Vol. 1, no. 1; Aug. 1993- St. John's. *Pub.:* Sea Forest Plantation Co. Ltd. *Freq:* monthly (Aug.-Oct. 1993); quarterly (Dec. 1993-1995). *Subjects:* aquaculture; fisheries. *Loctn.:* MUN v. 1-3 (1993-Apr. 1995).

Cod Line, The : an NCARP Newsletter. Vol. 1, issue no. 1-v. 4, issue no. 4; Nov. 1993-Apr. 1996. *Previously:* Southerner, The (Nov. 1993-Jan. 1994). Trepassey. *Ed.:* JoAnne Corrigan (Nov. 1993-Sept. 1994); Trudy Myrick (Oct. 1994-Apr. 1996). *Pub.:* Southern Avalon Development Association. *Freq.:* monthly. *Subjects:* fisheries; vocational guidance. *Loctn.:* MUN v. 1-4 (1993-1996); PRL v. [2]-4; 1994-1996.

Codebate. St. John's. *Pub.:* Consumer Organization of Disabled People of Nfld. and Lab. *Freq.:* quarterly. *Subjects:* handicapped. *Loctn.:* MUN (1990-[1991]).

Codgito : Proceedings of the MUN Student Journal of Philosophy Association. Vol. 1, no. 1 (1990-). St. John's. *Pub.:* Dept. of Philosophy, Memorial

University. *Freq.*: annual. *Subjects*: philosophy; scholarly publications. *Loctn*: MUN v. 1-3 (1990-1992).

Collective Bargaining Preparation Update. St. John's. *Pub.*: Newfoundland and Labrador Teachers' Association. *Subjects*: labour unions. *Loctn*: MUN Dec. 1999-June 2000.

College Focus. Vol. 1, edition 1 (Feb. 20, 1989-). Grand Falls. *Pub.*: Central Newfoundland Community College. *Cmnts*: "This publication is a supplement to the Advertiser, Beacon, Pilot, Norwester and Coaster." *Subjects*: college student recruitment. *Loctn*: MUN v. 1, ed. 1-2 (1989).

College Scope, The. (1977-1979?). *Previously*: Outlet (1977). Corner Brook. *Ed.*: Craig Goudie. *Pub.*: Memorial University Regional College Student Council. *Subjects*: higher education. *Loctn*: MUN v. 1-2 (1977-1979).

College Weekly, The see **Grenfell Grapevine, The**

Colonial Commerce. St. John's. *Ed.*: P. K. Devine. *Pub.*: Trade Review. *Freq.*: monthly. 10 cents. *Subjects*: business; fisheries; commerce. *Loctn*: MUN v. [25-28] (1915-1919); PRL v. [27] (1918).

Come Home Year : Centennial Newsletter. St. John's. *Pub.*: Come Home Year and Centennial Committees. *Freq.*: monthly. *Subjects*: centennial celebrations; tourism . *Loctn*: MUN ([1965]-1966); PRL ([1965-1966]).

Comment see **Advocate, The.**

Committee on Censure. St. John's. *Pub.*: Faculty Association, Memorial University of Newfoundland. *Freq.*: irregular. *Subjects*: college faculty; labour unions. *Loctn*: MUN no. 2-5 (Dec. 18, 1979-1980).

Common Denominator, The. Vol. 1, no. 1 (Oct. 1985-). Corner Brook. *Pub.*: Dept. of Mathematics, Sir Wilfred Grenfell College. *Subjects*: mathematics; recreation *Loctn*: MUN v. [1-2] (1985/86-1986/87).

ComMUNicator, The. Vol. 1, no. 1 (Jan. 1987-). *Previously*: Employee Newsletter, The. St. John's. *Ed.*: Derek Yetman (Jan.-Nov. 1987); Victoria Collins (Dec. 1987-July 1989); Peter S. Morris (Sept. 1989-Oct. 1997); Ivan Muzychka (Dec. 1997-). *Pub.*: Division of University Relations, Memorial University of Newfoundland. *Freq.*: bimonthly. *Depts.*: From the President; Campus Life; Human Resources; Career Scene; Safety Notes; From the Garden. *Subjects*: higher education; employee newsletters. *Loctn*: MUN v. 1 (1987-); PRL v. 1 (1987-).

Communicator, The. Vol. 1, no. 1; Jan. 1978-. St. John's. *Ed.*: Linda Parsons (1978); Brenda Murphy (1979-1987); Brenda White (1988-1990); Judy Snow (1998-1999). *Pub.*: Newfoundland Association of Public Employees. *Printer*: Robinson-Blackmore. *Freq.*: bimonthly. *Circulation*: 18,000 (1999). *Subjects*: labour unions; public employees; labour relations. *Mergers*: Merger of NAPE News; and, NAPE Journal. *Loctn*: MUN (1978-1990;1993-1999); PRL (1978-1990; 1993-).

Communicator. St. John's. *Pub.*: Newfoundland and Labrador Computer Services Ltd. *Freq.*: quarterly. *Subjects*: computers; data processing. *Loctn*: MUN v. 2, no. 1 (spring 1983).

Communico. *Previously*: Newfoundland 4-H'er (1961). St. John's. *Pub.*: Dept. of Education, Division of Community Leadership Development. *Freq.*: irregular. *Subjects*: 4-H clubs; childrens' clubs; rural development. *Loctn*: MUN ([1961], 1968-1973).

Community News. St. John's. *Pub.*: Bonnie Hickey. *Freq.*: irregular. *Subjects*: politics; constituency newsletters. *Loctn*: MUN Mar. 1995-Apr. 1996.

Community Recreation, Sport & Fitness Update. (spring 1987-). *Previously*: CRSF update (spring 1987-winter 1989). St. John's. *Pub.*: Community Recreation, Sport & Fitness, Government of Newfoundland and Labrador. *Freq.*: quarterly. *Subjects*: sports; recreation; physical fitness. *Mergers*: replaces the separate newsletters issued by each section of the Division of Community Recreation, Sport and Fitness. *Loctn*: MUN (1987-[1989-1991]).

Community Services Project Newsletter. (1971). S.I. *Ed.*: Phyllis Dyke. *Subjects*: recreation. *Loctn*: MUN no. 1-2 (1971).

Compass. Vol. 1, no. 1 (Apr. 1967-). St. John's. *Pub.*: College of Fisheries. *Freq.*: monthly. *Subjects*: trade schools; technical education; college and university periodicals. *Loctn*: MUN v. [1, 3] (1967-1969); MARI v. 1-3 (1967-1969); PRL v. [2]; 1968.

Compu-Comments. St. John's. *Pub.*: CompuCollege School of Business. *Freq.*: monthly. *Subjects*: business schools. *Cmnts*: Vol. 6, edition 2 is dated Dec. 1992. *Loctn*: MUN ([1992-1995]); PRL [1992-1993].

Computer News, The : Simply Computing. Vol. 1, no. 1; St. John's. *Ed.*: Chris Baker. *Pub.*: Diamond Publishing. Free. \$15 per year on subscription. *Subjects*: computers; gratis. *Loctn*: MUN no. 1-2, 4-5, 7 (1994-1995); PRL no. 1-5 (1994).

Computing & Communications Newsletter. Vol. 1, no. 1-v. 5, no. 3 (Sept./Oct. 1986-spring 1991). *Previously:* Computing Services Newsletter (Sept./Oct. 1986-fall 1990). St. John's. *Ed.:* E. Gayle Barton. *Pub.:* Dept. of Computing and Communications, Memorial University of Newfoundland. *Freq.:* quarterly. *Subjects:* computers; data processing. *Loctn:* MUN v. 1-5, no. 2 (1986-1991).

Computer Services Newsletter see **Computing & Communications Newsletter.**

Concrete Vine. Vol. 1, no. 1 (Oct. 27, 1966-). St. John's. *Pub.:* Memorial University of Newfoundland Inter-Residence Society. *Freq.:* weekly. *Subjects:* higher education *Loctn:* MUN v. [1, 3] (1966-1968); PRL v. [2]; 1967-1968.

Connection, The. Vol. 1, no. 1 (May 1987-). St. John's. *Pub.:* Newfoundland Telephone Co. *Freq.:* semiannual. *Subjects:* telecommunication. *Loctn:* MUN v. 1, no. 1 (1987).

Connection, The : the Quarterly Newsletter of Health and Community Services, St. John's Region. St. John's. *Ed.:* Dough Scott. *Pub.:* Health and Community Services. *Freq.:* quarterly. *Subjects:* public health; social assistance. *Loctn.:* MUN v. 2 (winter 2000)-

Connections. Vol. 1, no. 1 (Spring 1991-). St. John's. *Pub.:* Economic Recovery Commission Newfoundland and Labrador. *Freq.:* quarterly. *Subjects:* economics; industrial promotion. *Loctn:* MUN v. 1-2, no. 1 (1991-Fall 1992).

Connections : SSP Newsletter. Vol. 1, issue 1; Apr. 1999- St. John's. *Pub.:* Government of Newfoundland and Labrador. *Subjects:* social policy. *Cmnts.:* Newsletter of the Strategic Social Plan. *Loctn.:* MUN v. 1, no. 1-2 (Apr., Nov. 1999).

Connector, The. Nov./Dec. 1977-Mar. 1991. Vol. 1, no. 1 (May 1991-). St. John's. Ivan F. Jespersen (1977-1980); Geraldine Oates (1982-Mar. 1990); Patricia Warren (July 1990-). *Pub.:* Division of Communications, Newfoundland and Labrador Conference of the United Church of Canada. *Freq.:* 6 times a year (1977-1980); quarterly (1981-Mar. 1991); bimonthly (May 1991-). *Subjects:* United Church of Canada. *Cmnts.:* Beginning in 1982, issued as an insert to the United Church Observer. *Loctn.:* MUN (1977-[1981-1983, 1985-1987]-); PRL (1976-).

Connexions. Vol. 1, no. 1 (1986-). St. John's. *Pub.:* the Division of University Relations for the Division of Co-ordination, Memorial University of Newfoundland. *Freq.:* semiannual. *Subjects:* education, cooperative; business

education; engineering - study and teaching; higher education. *Loctn*: MUN v. 1 (1986-).

Continuum : Newsletter for On-Campus Evening Students. St. John's. *Pub.*: School of Continuing Studies and Extension, Memorial University of Newfoundland. *Freq.*: semiannual. *Subjects*: continuing education; higher education. *Loctn*: MUN v. 2, no. 1 (1988).

Conservation Corps Newfoundland and Labrador Newsletter. No. 1, Nov. 1992- *Previously*: Newfoundland & Labrador Conservation Corps Report (Nov. 1992); Newfoundland & Labrador Conservation Corps Newsletter (Nov. 1994-Feb. 1995). St. John's. *Pub.*: Newfoundland and Labrador Conservation Corps. *Freq.*: 2-3 times a year. *Subjects*: youth, employment; environmental protection. *Cmnts.*: The purpose of the organization was "to provide training and experience to young people in the areas of environmental enhancement and conservation." *Loctn.*: MUN no. 1, 3-9 (1992-1996); PRL no. 2-8, 11-14, 18- (1993-).

Constituency Report see **Hickey Report**

Cook Report. Ottawa. *Pub.*: Senator Joan Cook. *Subjects*: politics; constituency newsletters. *Loctn.*: MUN (Fall 1999).

Cooperation. Vol. 1, no. 1 (1991-). [S.I.] *Pub.*: Cooperation Agreement for Forestry Youth Training. *Subjects*: forestry; vocational education; federal-provincial programs. *Loctn*: MUN v. 1 (1991-); PRL (1991-1992).

Cooperation. St. John's. *Pub.*: Canada-Newfoundland Rural Development Agreement. *Subjects*: rural development; federal-provincial programs. *Loctn*: MUN no. 1 (1991-).

Cooperation Agreement on Mineral Development Newsletter. Vol. 1, no. 1 (fall/winter 1991-). St. John's. *Pub.*: Energy, Mines and Resources Canada. *Subjects*: mines and mineral resources; federal-provincial programs. *Loctn*: MUN v. 1 (1991-).

Corner Brook Air Quality Monitoring. [S.I.] *Pub.*: Industrial Environmental Engineering Division, Dept. of Environment and Lands, Government of Newfoundland and Labrador. *Freq.*: monthly. *Subjects*: air pollution; air quality; paper industry. *Loctn*: MUN ([1990-1991]).

Corner Brook Airborne Particulate Monitoring. [S.I.] *Pub.*: Industrial Environmental Engineering Division, Dept. of Environment and Lands, Government of Newfoundland and Labrador. *Subjects*: air pollution; air quality. *Loctn*: MUN (Apr. 1990/Dec. 1991).

Corner Brook Forward. Vol. 1, no. 1 (Feb. 1977-). Corner Brook. *Pub.:* Corner Brook Economic Development Corporation. *Freq.:* 2-3 times a year. *Subjects:* local development; economic conditions; industrial promotion. *Loctn:* MUN v. 1-2 (1977-1978); PRL v. 1-2 (1977-1978).

Corner Brook Status of Women Council.
-- Newsletter see **Women's Forum.**

Cornucopia. Vol. 1, no. 1 (Apr. 1982-). Grand Falls. *Ed.:* Marguerite L. Taylor. *Pub.:* Retired Teachers' Association, Central Newfoundland. *Printer:* NTA Print Plant. *Freq.:* semiannual (1982-1987); annual (1988-). *Subjects:* retired teachers; aged. *Depts.:* editorial; message from the president; biographical sketches; honor role. *Loctn:* MUN v. 1-12, 14, 17 (1982/83-1998); PRL v. 1-5; 1982-1986.

Corny News. Issue 1-1.12; Jan. 13, 1995-Jan. 16, 1996. St. John's. *Ed.:* Su Cleyle. *Pub.:* Memorial University of Newfoundland Library Systems Office. *Freq.:* biweekly; irregular. *Subjects:* libraries; employee newsletters. *Mergers:* Absorbed by Library Messenger. *Cmnts.:* Dedicated to the implementation of the Unicorn Integrated Online Library System." *Loctn.:* MUN no. 1-12 (1995-1996).

Corridor [sic] Chronicle. *Previously:* Bits and Peices [sic]. St. John's. *Pub.:* Macpherson Junior High school. *Subjects:* school periodicals. *Loctn:* MUN (Sept., Nov. 1965).

Coughlan News. *Previously:* Coughlan College News (Feb. 1967); Coughwash (1970/71); Ultimate Press (May 1971); Coughlan College Newsletter (1978). St. John's. *Pub.:* Coughlan College. *Subjects:* higher education; student papers. *Loctn.:* MUN Feb 1967; 1970/71; May 1971; 1978-Oct. 1979.

Council News. Torbay. *Pub.:* Torbay Town Council. *Subjects:* Torbay; town councils. *Loctn:* MUN (May 1973).

Council of Special Services (COSS). St. John's. *Ed.:* Thomas Kendall (1987). *Pub.:* The Council. *Subjects:* special education. *Loctn:* MUN v. [1, 3] (1987-1989); May 2000.

Counsellor's Bulletin. Vol. 1, no. 1 (Oct. 25, 1973-). St. John's. *Pub.:* Memorial University of Newfoundland, Division of Public Relations. *Subjects:* higher education; student counselling. *Loctn:* MUN v. 1-[2] (1973-1975).

Courier. Vol. 2, no. 1-v. 3, no. 4 (Jan./Feb. 1955-July/Aug. 1956). St. John's. *Ed.:* Charles Neaves. *Pub.:* Newfoundland Temperance

Federation. *Freq.*: bimonthly. *Subjects*: temperance; liquor trade. *Loctn*: MUN v. [2-3] (1955-1956).

Courier, The. St. John's. *Printer*: Trade Printers and Pubs. *Pub.*: Herbert Cranford. 5 cents per issue. *Subjects*: magazines. *Depts.*: editorial, stories, poems, articles, songs. *Loctn*: MUN v. 1, no. 5 (Aug. 1942).

CPA Connections. Vol. 1, no. 1 ; Winter 1979- ; Vol. 1, no. 1 ; Aug. 1989- ; Vol. 1, no. 1; Oct. 1995- . Dec. 1998- . *Previously*: Newsletter (Winter 1979); Para-Rapp (-1987); Rampart (1989-1993); Quest (1995-1997). *Pub.*: Canadian Paraplegic Association, Newfoundland Division. *Freq.*: semiannual. *Subjects*: handicapped. *Loctn.*: MUN v. 1-9 (1979-1987); v. 1-4 (1989-1993); v. 1-[2-3] (1995-1997); Dec. 1998-Jan 1999.

CPF Newfoundland & Labrador News. *Previously*: CPF News (1985-1993). St. John's. *Ed.*: Doris Johnston, Linda Warren (1989-1990); Fred Guzwell (1991-1992); Glenda Parsons (1993); Shirley Button (1995-1996); Peggy Baslé (1997-Winter 1999); Paul Murphy (Spring/Summer 1997-Winter/Spring 2000). *Pub.*: Canadian Parents for French, Newfoundland/Labrador. *Printer*: Economy Printing Ltd., Gander. *Freq.*: 3 times a year. *Subjects*: French immersion; bilingualism; education. *Loctn*: MUN (1985, 1988)-[1991]-1997, 1999-

Craft Buyer's Bulletin. St. John's. *Pub.*: Dept. of Development and Rural Renewal. *Subjects*: handicraft. *Loctn.*: MUN fall, winter 1999.

Craft Connection, The. (1977-). *Previously*: Labrador Craft Producers Association. Newsletter (1979-spring 1991). Happy Valley, Labrador. *Pub.*: The Association. *Freq.*: quarterly (irregular). *Subjects*: handicraft; Labrador. *Depts.*: LCPA AGM; workshops; patterns; recipes; suppliers mailing list. *Cmnts*: Also published in Inuktitut and Naskapi/Montagnais. *Loctn*: MUN (1977-1980, 1984-1993).

Crafts newsletter see NLCDA Crafts Newsletter

Credit Bulletin see **Credit Bureau Confidential Bulletin.**

Credit Bureau Confidential Bulletin, The. (1952-). *Previously*: Credit bulletin (Jan. 1977-Mar. 1976). St. John's. *Pub.*: Credit Bureau of St. John's. *Freq.*: monthly. *Subjects*: credit bureaus. *Depts.*: statutory notices; amalgamations; incorporations; assignments under the Bankruptcy act; discharges under the Bankruptcy act; business writs; consumer judgements; business judgements. *Loctn*: MUN (1971- June 1993).

Credit Union Council of Newfoundland.

-- **Newsletter.** *Previously:* its Report. St. John's. *Pub.:* The Council. *Subjects:* credit unions. *Loctn:* MUN ([1980-1982].

Credit Union Digest. Sept. 1985-Oct. 1987. St. John's. *Pub.:* Credit Union Council of Newfoundland and Labrador. *Subjects:* credit unions. *Depts.:* local scene, editorial, member services, development corner, feature articles, national briefs. *Loctn:* MUN ([1985-1987]); PRL [1985-1987].

Credit Union News. St. John's. *Pub.:* N.T.A. Co-Operative Credit Union. *Subjects:* credit unions. *Loctn:* MUN ([1978]).

CRIAW Newfoundland and Labrador. (Oct. 31, 1991). St. John's. *Ed.:* Martha Muzychka. *Pub.:* Canadian Research Institute for the Advancement of Women. *Freq.:* monthly. *Subjects:* women; feminism. *Loctn:* MUN (Oct. 1991).

Crops Communiqué. Vol. 1; Jan. 1997- St. John's. *Ed.:* Christine Wheaton (1997); Deborah Guillemette (1998-Jan. 2000); Leslie Nofall (July 2000-). *Pub.:* Atlantic Cool Climate Crop Research Centre. *Freq.:* semiannual. *Subjects:* agriculture; horticulture. *Loctn.:* MUN v. 1 (1997)-

CRSF Update see [Community Recreation, Sport & Fitness Update](#).

Crude Oil & Petroleum Product Prices & Markets. St.

John's. *Pub.:* Government of Newfoundland and Labrador, Dept. of Mines and Energy. *Freq.:* monthly. *Subjects:* petroleum industry. *Loctn.:* MUN June 1998-Feb. 2000.

Crusader. St. John's. *Pub.:* Canadian Cancer Society. Newfoundland and Labrador Division. *Freq.:* semiannual. *Subjects:* cancer. *Loctn:* MUN ([1980-1983, 1985, 1987-1988]); PRL [1981-1982]-[1984-1986].

CSU Informer. *Previously:* Unnamed newsletter. St. John's. *Pub.:* Council of the Students' Union. *Subjects:* college and university students; higher education. *Cmnts:* vol. 1, no. 3 of this publication is dated July 1987. *Loctn:* MUN ([1986-1987].

Cuffer, The. *Previously:* Newsletter of the Newfoundland and Labrador Home and School Federation (Dec. 1993-Jan. 1994). St. John's. *Freq.:* monthly during the school year. *Pub.:* Newfoundland and Labrador Home and School Federation (1993-Apr. 1998); Newfoundland and Labrador Federation of School Councils (May 1998-). *Subjects:* education. *Cmnt.:* "A Cuffer is an old Newfoundland word for a yarn or conversation." (Feb. 1996). *Loctn.:* MUN Dec. 1993-Jan 1994; v. 1 (Feb 1996)-

Culture and Tradition. Vol. 1 (1976-). St. John's. *Pub.*: Folklore Students Association, Memorial University. *Freq.*: annual. *Subjects*: folklore. *History*: "Culture and tradition': A joint editorial assessment", Culture & Tradition, 1995, Vol. 17, pp. 8-12. *Loctn*: MUN v. 1 (1976-); PRL v. 1 (1976)-.

CUPE News. Vol. 1, no. 1; July 1984- Mount Pearl. *Pub.*: Newfoundland and Labrador Division of the Canadian Union of Public Employees. *Subjects*: labour unions; public employees. *Loctn*: MUN v. [2] (1985); PRL v. 1, no. 1 (1984).

CUPE Newsletter. St. John's? *Pub.*: CUPE Local 1860, Newfoundland and Labrador Housing Corporation. *Subjects*: labour unions; public employees. *Loctn*: MUN (May 1986).

CUPE on Campus. St. John's. *Pub.*: CUPE Local 1615. *Freq.*: irregular (1988-1990); monthly (irregular) 1992- . *Subjects*: labour unions; college and university employees. *Loctn*: MUN v. 1 (1988)-

CUPE on Campus Picket-Line News. No. 1-no. 4; Oct. 5, 1990-Oct 15, 1990. St. John's. *Pub.*: CUPE Local 1615. *Freq.*: 3 times a week. *Subjects*: labour unions; college and university employees; strikes. *Loctn*: MUN no. 1-4 (Oct. 1990).

Current. Vol. 1, no. 1; Feb. 11-Feb. 24, 1999- St. John's. *Ed.*: Thomas Thorne. *Pub.*: aWord Absurd Publishing Company. *Freq.*: monthly. Free. Subscriptions \$15 per year. *Subjects*: alternative; arts; entertainment; magazines; gratis. *Depts.*: Letters; News; Media Circus; BorderLines; Music; Scene Report; Arts; C. F. A.; Down the Upper Path; R. U. Eccentric; Current Pages (book reviews); Route 6.0; Three Dollar Bill; My Messy Bedroom. *Loctn*: MUN v. 1-[2] (1999)-

Currents : East District Division of Communications Newsletter. Vol. 1, no. 1; Summer 1994- St. John's. *Pub.*: United Church of Canada, Newfoundland and Labrador Conference, East District Division of Communications. *Freq.*: semiannual. *Subjects*: United Church. *Loctn*: MUN v. 1, no. 1-2 (Summer 1994-Winter 1995); PRL v. 1, no. 1 (Summer 1994).

Curriculum Bulletin. Vol. 1, no. 1-v. 4, no. 1 (Jan. 1989-1992). Spaniard's Bay. *Ed.*: G. Andrews. *Pub.*: Avalon North Integrated School Board. *Printer*: Bowmark Printing. *Freq.*: semiannual. *Subjects*: education; school boards. *Loctn*: MUN v. 1-[2-3]-4. no. 1 (1989-1992).

Curtis News, The. St. John's. *Ed.*: Shirley Best. *Pub.*: Curtis Academy. *Subjects*: student papers. *Cmnts.*: "A part-time project of the Publication Activities Club." *Loctn*: MUN v. 3 (Nov. 1957); PRL Mar.-Apr. 1957.

Cycling News. St. John's. *Pub.:* Newfoundland and Labrador Cycling Association. *Subjects:* cycling; recreation; sports. *Cmnts.:* no. 4 of this publication is dated spring 1988. *Loctn:* MUN ([1988-1989]).

D-F [top]

Daily report see **Newfoundland. House of Assembly. Preliminary report (Hansard).**

Dateline Labrador. Vol. 1, no. 1-v. 2, no. 5 (Dec. 1964-Sept. 1967). Wabush. *Ed. and pub.:* Ewart Young. *Printer:* Creative Printing, St. John's. *Freq.:* monthly (irreg.) \$5.00 per year. *Subjects:* magazines; magazines monthly; Labrador. *Depts.:* know your north, lines from Labrador, the word from Wabush, Labradorettes. *Cmnts:* "The magazine of a wilderness in boom!" *Loctn.:* MUN v. [1-2] (1964-1967); PRL v. [1-2] (1965-1967).

Day Care Network. No. 1 (June 1985-). St. John's. *Pub.:* Day Care Advocates Association. *Subjects:* day care centers. *Loctn.:* MUN no. 1-2 (1985-1986).

DEC notes and quotes see [Denominational Education Committees Newsletter.](#)

Decks Awash. Program 1-10; Nov. 1964-May 1965. Vol. 1, no. 1-v. 22, no. 2; July/Aug. 1968-Mar./Apr. 1993. St. John's. *Ed.:* Harvey Best (1968); Susan Sherk (Sept. 1973-Oct. 1980); Sally Lou LeMessurier (Dec. 1980-Mar./Apr. 1991); Cynthia Stone (Aug. 1991-Mar./Apr. 1992); Roger Burrows (May/June 1992- Mar./Apr. 1993). *Pub.:* Memorial University Extension Services (1964-Mar./Apr. 1991); Aardvark Communications Ltd. (Aug. 1991-). *Printer:* Robinson-Blackmore. *Freq.:* bimonthly. Free until Feb. 1982. \$9.00 per year (1982). *Cmnts:* "A magazine about rural Newfoundland and rural Newfoundlanders". Suspended Mar.-Oct. 1982; May-July 1992. *Subjects:* magazines; fisheries; agriculture; forestry; rural development. *Depts.:* (1992) Editorial; Letters to the Editor; Features; Gardening; Animal Tales; Treasures From the Past; the Pantry; Books; History. *Loctn.:* MUN (1964-1993); PRL (1964-1993); SWGC v. [1-3, 11-12]-22, no. 2 (1968- 1993).

Denominational Education Committees.

-- **Newsletter.** No. 1; Sept. 1969- *Previously:* DEC notes & quotes (1969-1971). St. John's. *Pub.:* Denominational Education Committees. *Subjects:* education. *Loctn.:* MUN no. 1-2; v. 2, no. 3; v. 3, no. 1 (Sept. 1969-Sept. 1971); v. 1, no. 4 (May-June 1972).

Department of Mines and Energy Monthly Offshore Report see [Monthly Offshore Report](#)

Destination Labrador : a Newsletter for People With an Interest in the Travel-Tourism Industry in Labrador. Vol. 1, no. 1; Feb. 1993- *Subjects*:tourism; Labrador; subsidized. *Cmnts.*: "Sponsored by the Canada/Newfoundland Comprehensive Labrador Cooperation Agreement." *Loctn.*: MUN v. 1, no. 1 (1993).

Development News. Vol. 1, no. 1-v. 7, no. 1 (Aug. 1975-1984). St. John's. *Ed.*: John G. Tibbits (1975-1976); Paul Sparkes (1977); Richard Comerford (1981-1984). *Pub.*: Newfoundland and Labrador Development Corporation. *Freq.*: irregular. *Subjects*: industrial promotion; economic conditions. *Loctn.*: MUN v. 1-7, no. 1 (1975-1983); SWGC v. 4, 6-7 (1978-1984); PRL v. [1-3]-7 (1975-1984).

Development News. Vol. 1, no. 1 (Winter 1991)-. St. John's. *Pub.*: Dept. of Development, Government of Newfoundland and Labrador. *Freq.*:quarterly. Free. *Subjects*: industrial promotion; economic conditions. *Loctn.*: MUN v. 1 (1991); PRL (Spring/Summer 1991).

Devon House Craft Gallery Newsletter. *Previously*: Devon House News (July 1992). St. John's. *Pub.*: Newfoundland and Labrador Crafts Development Association. *Freq.*: bimonthly. *Subjects*: handicraft; art galleries. *Loctn.*: MUN (July 1992, Dec. 1996).

Dialogue. 1956- . *Previously*: Iron Ore (1956-1973); Iron Ore Dialogue (1974-1982). Sept. Îles, Quebec (1955?-1982); Labrador City (1983-1990).*Ed.*: Ted Peat (1956-1957); Gladys Waters (1959-1975); Donald Veilleux (1976-Sept. 1978); Marc Chalout (Nov./Dec. 1975-1983); Richel Malo (1984-1985). *Pub.*: Iron Ore Company of Canada. *Subjects*: iron mines and mining; mines and mineral resources; employee newsletters. *Cmnts*: in English and French. *Loctn.*: MUN (1956-1994); PRL v. [5-6]-[15]-18 (1959-1972); New ser. v. 1-[3]-15(1973-1982); New ser. (1983-).

Dialogue for Engineers and Geoscientists. Vol. 1, 1st issue (May 1978-). *Previously*: Dialogue for Engineers (1978-Jan. 1990). St. John's. *Pub.*:Association of Professional Engineers Newfoundland (1978-1988); Association of Professional Engineers & Geoscientists Newfoundland (1989-).*Freq.*: quarterly. *Depts.*: Council Business; Innovative Technology; General Interest; CCPE; Awards. *Subjects*: engineers; professional associations,. *Continues*: [Newfoundland and Labrador Engineer](#). *Loctn.*: MUN v. 1-21, 23- (1978-).

Diamond L, The. Vol. 1, no. 1; Jan. 1973- . Corner Brook. *Ed.*: Mark King (1973); Janice Sweetland (Nov. 1978-1979). *Pub.*: Industrial Relations Dept., Lundrigan's Limited. *Freq.*: monthly (irregular). *Subjects*: construction industry; employee newsletters. *Loctn.*: MUN v. 1-7, no. 3 (1973-1980).

Diffusion. Vol. 1, no. 1-v. 9, no. 4; Aug. 1990 -July/Aug. 1998. St. John's. *Ed.*: J. David Mitchell (Spring 1994-1998). *Pub.*: Canadian Centre for Marine Communications. *Freq.*: quarterly (Aug. 1990-Mar. 1992); three times a year, Nov. 1992-1998. *Circulation*: 1000 (1997). Free to members. \$25 per year to non-members (1990). *Subjects*: telecommunication. *Cmnts*: Replaced by Website called CCMC Online. *Loctn.*: MUN v. 1-6, [8] (1990-1997); PRL v. 1-[3] (1990-1993).

Diocesan Magazine. (Jan. 1889)-v. 68 (1958). St. John's. *Continued by*: [Newfoundland Churchman](#). *Ed.*: Rev. H. Dunfield (1894-June 1906); Rev. Canon Temple (July 1906-June 1912); Rev. C. H. Barton (July 1912-June 1919); Rev. C. A. Moulton (Aug. 1920-July 1922); Rev. H. Leslie Pike (Aug. 1922-June 1933); Rev. J. A. Meaden (July 1933-Sept. 1949); Rev. E.P. Hiscock (Oct. 1949-Dec. 1958). *Pub.*: Literature Committee of the Diocesan Synod of Newfoundland. *Freq.*: monthly. 4 cents per issue; 40 cents per year (1889). *Circulation*: 5000 (1923). *Subjects*: Anglican church. *Depts.*: (1923) Bishop's Monthly Letter; Meditations; Reminiscences; English, American and Canadian Church Notes; What Our Diocese is Doing; Orphanage Page; Bishop's Visitation; Church Children's Cozy Corner. *Loctn.*: MUN (1889-1958); PRL (1889-1958).

Diocesan Review, The. Vol. 1, no. 1-v. 29, no. 6; June 7, 1964-July 1996. Corner Brook. *Ed.*: W. J. Boone. *Pub.*: Diocese of St. Georges. *Printer*: Western Printing and Publishing Limited (1964-1972); Robinson-Blackmore, Grand Falls (1973-1996). *Freq.*: monthly. *Subjects*: Catholic Church; magazines, Catholic. *Loctn.*: MUN v. 1-29, no. 6 (1964-1996); PRL v. 1-29, no. 6 (1964-1996).

Discovery Newsletter see **Economic Prospector**

Dispatch, The. *Previously*: MUNFA Newsletter (1969-Apr. 1993). St. John's. *Pub.*: MUNFA (Memorial University of Newfoundland Faculty Association) Communications Committee. *Subjects*: labour unions; professional associations; teachers; college and university employees. *Cmnts.*: Not published 1983-1989. "Not an official statement of MUNFA positions and policies." *Loctn.*: MUN (1969, 1972-1974, 1978-1979, 1981-1982, 1990-Apr. 1993, Mar. 1994-Mar. 1999); PRL 1995-[1996]

Distaff, The. (1916-1917). St. John's. *Pub.*: Royal Gazette. *Freq.*: annual. *Subjects*: womens' associations; World War I. *Cmnts.*: Sponsored by the Women's Patriotic Association. *Loctn.*: MUN (1916-1917).

Distance Education Association. St. John's. *Pub.*: The Association. *Freq.*: semimonthly. *Subjects*: education. *Loctn.*: MUN v. 1, no. 2-3 (1988-1989).

District of Waterford-Kenmount Constituency Newsletter. Vol. 1; Oct. 1993-Mount Pearl? *Pub.:* H. Hodder. *Subjects:* politics; constituency newsletters. *At head of title:* "Keeping in Touch" (1997-1999). *Loctn.:* MUN 1993-1995, 1997-1999.

Divers Free Press : Canadian News for Canadian Divers. Vol. 0, no. 0-v. 2, no. 2 ; Apr. 1990-summer 1992. St. John's. *Ed.:* David N. Barron. *Pub.:* Atlantic Diver. *Freq.:* quarterly. \$1.75. *Subjects:* diving. *Depts.:* features; Video views; letters; From the Wheelhouse; Products and Updates; The Safety Stop; Dear Divary; Regional News. *Loctn.:* MUN v. 0-2, no. 2 (1990-1992); PRL v. [1]-2, no. 4 (Apr. 1990-Winter 1993).

Divot, The. Paradise. *Pub.:* Fairways Golf Course. *Subjects:* golf; sports. *Loctn.:* MUN v. 1, no. 3 (Mar. 1999).

Dog House Newsletter. St. John's. *Previously:* Dogs R.F.C. Newsletter. *Pub.:* Dogs Rugby Football Club. *Subjects:* rugby; sports. *Loctn.:* MUN ([1982, 1987]).

Dome Orchid Journal see [Canadian Orchid Journal](#)

Down to Earth. St. John's. *Ed.:* Cynthia Boyd. *Pub.:* Newfoundland Horticultural Society. *Freq.:* 11 times a year. *Subjects:* horticulture. *Cmnts.:* See also [Gardening in Newfoundland](#) , which the Society published in 1965. *Loctn.:* MUN [1998], June 2000-; PRL 1996-

Downhomer, The. Vol. 1, no. 1 (June 22, 1988-). *Previously:* Downhomer (Apr. 1989-Mar. 1993); Downhomer Magazine (Apr. 1993-June 1999). Brampton, Ont. (1989-Sept. 1989); Brampton, Ont. and St. John's (Oct. 1989-). *Ed.:* Ron Young. *Pub.:* Newfoundland Society of Brampton (1988); Downhomer Publications (Apr. 1989-). *Printer:* Metroland (Mississauga, Ont.) and Robinson-Blackmore (St. John's). *Freq.:* monthly. \$1.07 (Nfld. ed.). \$2.00 (Upalong ed.). *Circulation:* 45,000 (1990). *Subjects:* expatriates; magazines. *Depts.:* At Your Service; Bard's Haven; Between the Boul and the Bay; Cherishables & Chummies; Church Page; Community of the Month; Downhome Directory; Down to the Sea in Ships; Entertainment; Fireside Yarns; Getting to Know You; Grandma's Kitchen; Healthelp; Is it a Fact; Jobs; Kiddies Corner; Letters to the Editor; Music and Friends; News, Views and Interviews; Newfoundland Stores; Post Office Window; Tickle and Bight; Troobe's Timely Tips; View from Here; View From the West; Way Back When; Wildlife, Wilderness & Water; View from Robert's Cove. *Cmnts:* "A little part of Newfoundland for people everywhere." Beginning in Oct. 1989, separate Newfoundland and "Upalong" editions were issued. *History:* "The first ten years." Downhomer, June 1998, Vol. 11(1), pp. 6-8. "Anniversaries, blessed events and homecomings" [re history of Downhomer Magazine 1988- 1997;

Downhomer Shoppe, staff; D. Rideout] Downhomer, June 1997, Vol. 10(1), pp. 37-39. *Loctn.*: MUN v. 1(1988)- ; PRL v. 1 (1988)-.

Downtown Press. Vol. 1, no. 1-v. 1, no. 6 [i.e. no. 7] (June 7-Aug. 31, 1973). St. John's. *Pub.*: Downtown Press. *Freq.*: biweekly. Free. *Depts.*: Editorial; People Comment; Here 'n' There; Historic Sites; Word-o-Rama. *Subjects*: alternate; magazines; gratis; subsidized. *Cmnts*: Supported by an Opportunities for Youth grant. *Loctn.*: MUN v. 1 (1973); PRL v. 1 (1973).

Doyle Newsletter. *Previously*: Doyle Bulletin (Mar. 1998). St. John's. *Pub.*: Norman E. Doyle. *Freq.*: irregular. *Subjects*: politics; constituency newsletters. *Cmnts.*: Began numbering with no. 5 (Christmas 1998). *Loctn.*: MUN Mar. 1998-

DRIE Newfoundland. Vol. 1, no. 1 (Nov. 1983-). *Previously*: ITC/DREE in Newfoundland (Nov. 1983); DRIE in Newfoundland (Jan. 1984-Aug. 1986). St. John's. *Pub.*: Dept. of Regional Economic Expansion. *Freq.*: bimonthly. *Subjects*: industrial promotion; federal-provincial programs; economic conditions. *Loctn.*: MUN v. 1-[3-4] (1983-1987); PRL v. 1-3, no. 3 (1983-1986).

Drift. St. John's. (Xmas 1960-Summer 1963). *Previously*: Theatre Newfoundland. *Ed.*: Geraldine Chafe; E. Frederick Davies. *Pub.*: Wayfarers Theatre Workshop (1960-spring? 1963); Newfoundland Arts Centre and Theatre Workshop (summer 1963). *Subjects*: theatre. *Loctn.*: MUN ([1960-1963]); PRL ([1960-1963]).

Duke of Edinburgh's Award, Young Canadians Challenge : Newsletter of the Newfoundland and Labrador Division. St. John's. *Pub.*: Duke of Edinburgh's Award, Newfoundland and Labrador Division. *Subjects*: youth; awards. *Loctn.*: MUN Winter 2000-

Dun's Bulletin. St. John's. *Pub.*: Dun & Bradstreet. *Freq.*: weekly. *Subjects*: credit bureaus. *Loctn.*: MUN ([1987]-); PRL (1983-1988).

E-1. Vol. 1, no. 1 (Feb. 1973). St. John's. Student Teachers' Association. *Subjects*: education. *Loctn.*: MUN v. 1, no. 1 (1973).

Eagle, The : Terra Nova Park Lodge and Golf Course. Clarenville. *Pub.*: Natural Newsletters. *Subjects*: sports; golf. *Loctn.*: MUN v. 1, no. 2-v. 3, no. 1 (Aug. 1995-Apr. 1997).

Eagle Watch Newsletter. Vol. 1, no. 1 (Feb. 1984-). St. John's? *Pub.*: J. Brazil. *Subjects*: eagles; birding; wildlife. *Loctn.*: MUN (1984-1985, 1987).

Early Childhood Development Association.

-- **Newsletter.** Vol. 1, no. 1 (Oct. 1972-). Previously: E.C.D.A. newsletter (Feb. 1973). St. John's. *Ed.*: Loes deWaal Metcalf. *Pub.*: The Association. *Freq.*: irregular. *Subjects*: education; day care centers. *Loctn.*: MUN (1972-[1982, 1984]); PRL v. 2, no. 2 (July 1974).

Earth Sciences & CERR Newsletter. Jan./Feb. 2000- St. John's. *Ed.*: Louise Green. *Pub.*: Memorial University. *Subjects*: earth sciences; mines and mineral resources; research. *Depts.*: Appointments; Awards/Presentations ; List of Research Grants/Awards; List of Research Studies; List of Upcoming Seminars/Talks; Graduate Student News; Undergraduate Affairs. *Cmnts.*: Published on the Departments' Web site. *Loctn.*: MUN Jan./Feb.-Mar./Apr. 2000.

East Coast Offshore. Vol. 1, no. 1-v. 6, no. 2 (1981-June 1986). *Previously*: Newfoundland Offshore (1981). *Ed.*: Josiah Boyd (1981-May/June 1985); Ted Warren (Sept. 1985-June 1986). *Pub.*: East Coast Offshore. *Freq.*: monthly. *Subjects*: petroleum industry; offshore oil industry. *Depts.*: Newfoundland Report; Nova Scotia Report; International Report; Oilfield Profiles. *Loctn.*: MUN v. 1-[3]-6 (1981-1986); PRL v. 1-6; 1981-1986.

East Coast Trail Association News. Petty Harbour (1994-Summer 1997); St. John's (Fall 1997-). Issue no. 1; Winter 1994/95- *Ed.*: Adrian Tanner (Mar. 1998); William Barker (Sept. 1998-June 2000); Susan Flanagan (Fall 2000-) *Pub.*: East Coast Trail Association. *Freq.*: quarterly. *Subjects*: trails. *Loctn.*: MUN no. 1 (1994/95)- ; PRL Fall 2000-

East End Neighbourhood Improvement Newsletter. Vol. 1, no. 1-v. 1, no. 9 (1978-June 1979) St. John's. *Ed.*: Alison King. *Pub.*: East End Neighborhood Improvement Association. *Subjects*: urban renewal. *Loctn.*: MUN v. 1 (1978-1979).

Easter Post. St. John's. *Pub.*: W. Crotty. *Subjects*: magazines. *Loctn.*: MUN Apr. 1931.

Eastern Edge Newsletter. *Previously*: News from the Eastern Edge (1985); News from the Edge (1986). St. John's. *Pub.*: Eastern Edge Gallery. *Freq.*: irregular. *Subjects*: art galleries; artists. *Loctn.*: MUN ([1985]-June 1998); PRL (1995-).

Eastern Exposure : a Newsletter for Atlantic interpreters. Vol. 2, no. 1 (spring 1990). St. John's. *Pub.*: Interpretation Canada, Atlantic Section. *Subjects*: parks. *Loctn.*: MUN v. 2, no. 1 (1990).

Eastern Offshore News. Vol. 1, no. 1 (Feb. 1979-). Calgary, Alta. (Feb. 1979-Dec. 1980); St. John's (Mar. 1981-). *Ed.*: Gordon H. Jones. *Pub.*: Eastcoast Petroleum Operator's Association (1979-Aug. 1983); Offshore Operations Division, Canadian Petroleum Association (Dec. 1983-Dec. 1985); Frontier Division, Canadian Petroleum Association (Apr. 1986-). *Freq.*: quarterly (1979-1985); semiannual (1986); annual (1987-). *Subjects*: offshore oil industry; petroleum industry. *Loctn.*: MUN v. 1-14, no. 2 (1979-1992); PRL v. 1-14, no. 1 (1979-1992).

Eastern Seasons. Vol. 1, no. 1-v. 2, no 1 (spring 1985-winter/spring 1986). St. John's. *Ed.*: Ken J. Harvey. *Pub.*: Image Design. *Freq.*: quarterly. \$1.95. *Subjects*: hunting; sports fishing; sports; camping. *Depts.*: Features; Voice from the Wilderness ; Environment; Gun Shop; Reloader's Bench; Wild Game Kitchen. *Loctn.*: MUN v. 1-2 (1985-1986); PRL v. [1]-2 (1985-1986).

Eastport Peninsula newsletter see [EP Newsletter](#).

Eavestrough. St. John's. *Ed.*: Ula Hardiman, Jeff Thistle and Bryan Dunn. *Pub.*: Community Housing and Support Services, Co-operative Presidents' Resource Committee of Newfoundland and Labrador. *Freq.*: bimonthly. *Subjects*: housing; cooperative societies. *Loctn.*: MUN v. 2, no. 2 (Nov. 1984).

ECANL Bulletin. Aug. 1991. St. John's. *Pub.*: Ethno-Cultural Association of Newfoundland and Labrador. *Subjects*: minorities. *Loctn.*: MUN (Aug. 1991).

ECDA newsletter see [Early Childhood Development Association Newsletter](#).

Echo, The. St. John's. *Pub.*: Hospital for Mental and Nervous Disease. *Subjects*: mental hospitals. *Loctn.*: MUN v. 2, no. 4 (1957).

Echo. St. John's. *Pub.*: Newfoundland 4-H Office? *Subjects*: 4-H clubs; children; rural development. *Loctn.*: MUN v. 2, no. 3 (1980).

Echoer, The. St. John's. *Pub.*: Enrichment Program, R. C. School Board. *Subjects*: student papers. *Loctn.*: MUN v. 6, no. 1-2 (Dec. 1991- May 1992).

Eco-Research News. No. 1; Nov. 1995- St. John's. *Pub.*: Eco-Research Program, Memorial University of Newfoundland. *Subjects*: environmental protection; research. *Loctn.*: MUN no. 1-2 (Nov. 1995-Dec. 1996).

Econofax. St. John's. *Pub.*: Government of Newfoundland and Labrador, Economics and Statistics Section, Cabinet Secretariat. *Subjects*: economic conditions. *Loctn.*: v. 1, no 2-v. 2, no. 2 (July 1995-Mar. 1996).

Economic Prospector. Vol. 1; Feb. 1997-. *Previously:* Discovery Newsletter (Feb. 1997). Clarenville. *Pub.:* Discovery Regional Development Board. *Freq.:* quarterly. *Subjects:* local development. *Loctn.:* MUN v. 1, v. 1, no. 2 (Feb. 1997, Spring 1999).

Economic Review. 1st Quarter 1995- St. John's. *Pub.:* Economics and Statistics Section, Cabinet Secretariat. *Freq.:* quarterly (1995); annual (1996-). *Subjects:* economic conditions. *Loctn.:* MUN 1995-

Educator's Gazette. Vol. 1, no. 1-v. 8, no. 6 (1963-1970). St. John's (1963-1965); Corner Brook (1966-1970). *Freq.:* semimonthly. *Subjects:* teachers; job vacancies. *Cmnts:* "A listing of available teaching and administrative positions in Newfoundland schools and colleges." *Loctn.:* MUN v. [1-3]-[5-7]-8 (1963-1970); PRL ([1963-1967], 1969-1970).

Elementary Newsletter. St. John's. *Pub.:* Junior Red Cross, Newfoundland Division, Canadian Red Cross Society. *Freq.:* bimonthly. *Subjects:* Red Cross; public health; children. *Loctn.:* MUN ([1963]-[1965]-[1967]).

Elements, The. Conception Bay South. *Pub.:* s.n. *Subjects:* education. *Loctn.:* MUN v. 2, no. 6 (1964); v. [6-7](1968-1969).

Elim Pentecostal Evangel. St. John's. *Pub.:* Barnes & Co. *Subject:* Pentecostal Church. *Loctn.:* MUN v. 1, no. 2 (Sept. 1927).

Eloquence in the News : Official Newsletter of the Memorial Toastmasters' Club. St. John's. Vol. 1, issue 1; Jan./Feb. 1998- *Ed.:* Reg Moore, Stephen Pieroway (1998); Christa Newhook, Mel Gosse (1999). *Pub.:* Memorial Toastmasters' Club. *Freq.:* bimonthly. *Subjects:* public speaking. *At head of title:* Memorial Toastmasters' Review (Sept./Oct. 1998-Jan./Feb. 1999). *Holdings:* v. 1-2, no. 2 (Jan./Feb. 1998-Jan./Feb. 1999).

Employee Newsletter, The see [ComMUNicator](#).

Employers' Forum. St. John's. *Pub.:* Newfoundland and Labrador Employers' Council. *Freq.:* quarterly. *Subjects:* management; labour relations. *Loctn.:* MUN v. 4, no. 1 (Feb. 1993).

Encore Magazine. (1984-). *Previously:* Encore (1984-1992). St. John's. *Pub.:* Encore Publishing. *Freq.:* irreg. Free. *Subjects:* Aged; Magazines; Gratis. *Depts.:* Features; Living; Yesterday; Encore Remembers; People; Poetry; The Sea; Money Matters; Health; Faith; Potpourri; Cooking; Horoscope. *Cmnts.:* "The magazine for the young at heart." *Loctn.:* MUN [1984-1995]; PRL [1984]-[1988].

Enterprise Gazette. No. 1-33; Feb. 1989-1991; No. 1-6; Dec. 3, 1990-Oct. 16, 1992). *Previously:* Great Auk (1989-Dec. 17, 1990); Enterprise News (Dec. 3, 1990-June 1991). St. John's. *Ed.:* Clifford Grinling. *Pub.:* Newfoundland and Labrador Development Corporation(1989-1990); Enterprise Newfoundland and Labrador Corporation (1991-1992). *Freq.:* monthly. *Subjects:* industrial promotion; employee newsletters. *Cmnts.:*"The employee newsletter of Enterprise Newfoundland and Labrador Corporation." *Loctn.:* MUN no. 1-3, 5-20, 22-28, 30-33 (1989-1991); no. 1-6 (1990-1992).

Environmental Assessment Bulletin. (May 23, 1985-). St. John's. *Pub.:* Dept. of Environment. *Freq.:* several times a month (irregular). *Subjects:*environmental policy; press releases. *Loctn.:* MUN (May 23, 1985-).

EP Newsletter. Vol. 1, no. 1; Feb. 1968- S.I. *Ed.:* N. Purchase. *Pub.:* Committee for the Development of Progress. *Freq.:* monthly. *Subjects:* local development; news magazines. *Loctn.:* MUN v. 1-3 (1968-1970); PRL Dec. 1973-Feb. 1974.

Epilepsy News. St. John's. *Pub.:* Epilepsy Newfoundland and Labrador. *Freq.:* quarterly. *Subjects:* epilepsy. *Loctn.:* MUN Winter 1999/2000-; PRL 1996-

ERCO Newfoundland Newsletter. (Oct. 1969-). Long Harbour? *Pub.:* ERCO Newfoundland. *Subjects:* phosphorus industry; employee newsletters. *Loctn.:* MUN ([1969-1970]).

Erco People. *Previously:* Long Harbour News (1974). Long Harbour. *Ed.:* Dan Corbett (1978-1980). *Pub.:* Erco Industries. *Freq.:* quarterly. *Subjects:* employee newsletters; phosphorus industry. *Loctn.:* MUN v. [1]-3 (1974-1980).

Estimated Fish Landings and Landed Values, Newfoundland. (1956-1968). *Previously:* Landings and Values by Species and Area (Newfoundland) (1956-1961). St. John's. *Pub.:* Dept. of Fisheries, Economic Services Branch. *Mergers:* split into: Report of Landings and Landed Values of Commercial Seafish Newfoundland; and: Landings, Quality & Value. *Subjects:* fisheries; statistics. *Loctn.:* MUN (1956, 1962-1968).

ETRAC Newsletter. 1972. St. John's. *Pub.:* Educational Television Centre, Memorial University of Newfoundland. *Subjects:* educational television; higher education . *Cmnts:* "Newfoundland edition." *Loctn.:* MUN (1972).

Everybody's Labour News. *Pub.:* George Thomas Oliver. *Freq.:* monthly. *Subjects:* labour. *Cmnts:* officially registered July 15, 1908. *Loctn.:* no holdings recorded.

Excel: Promoting Excellence. Vol. 1, no. 1 (Autumn 1989)- . St. John's. *Ed.:* Ed Coady. *Pub.:* Industry Science and Technology Canada in Newfoundland. *Freq.:* quarterly. *Subjects:* industrial promotion; federal-provincial programs; economics. *Loctn.:* MUN v. 1-4, no. 1 (1989-Winter/Spring 1993).

Executive Notes. St. John's. *Pub.:* Provincial Executive, Newfoundland and Labrador Teachers' Association. *Freq.:* irregular. *Subjects:* education; professional associations; labour unions. *Loctn.:* MUN 1998-

Exploits Trails. *Pub.:* Exploits Valley Tourism Association. *Freq.:* quarterly. *Subjects:* tourism. *Loctn.:* MUN summer 1998; Spring-Summer 1999; PRL 1997-1999.

Exploits Valley Integrated School District "News and Views". Grand Falls? *Ed.:* W. R. Bowering. *Pub.:* Exploits Valley Integrated School District. *Subjects:* school boards. *Holdings:* v. 1, no. 2 (Feb. 2, 1971).

Extension Happenings. Oct. 1984-Sept. 1985). St. John's. *Pub.:* Extension Service, Memorial University. *Freq.:* monthly. *Subjects:* university extension; higher education. *Loctn.:* MUN ([1984-1985]).

Extension News. Vol. 1, no. 2 (1966). St. John's. *Pub.:* Extension Service, Memorial University. *Subjects:* university extension; higher education. *Loctn.:* MUN v. 1, no. 2(1966).

Facts, The. No. 1; Oct. 4, 1990- St. John's. *Pub.:* Canadian Union of Public Employees, Local 1615. *Freq.:* irregular. *Subjects:* strikes; labour unions. *Loctn.:* MUN no. 1-4 (1990).

Faculty Relations Bulletin. No. 1; July 4, 1995- St. John's. *Pub.:* Memorial University of Newfoundland. *Subjects:* labour relations. *Loctn.:* MUN no. 1-4, 8/9 (July 4, 1995-Feb. 5, 1996). No. 1-3 (Nov. 1, 1999-Sept. 8, 2000).

"Falls" View, The. *Previously:* Pen Pals (Feb. 1996). Bishop's Falls. *Pub.:* Staff and Inmates of the Bishop's Falls Correctional Centre. *Subjects:* prisoners. *Loctn.:* MUN Feb. 1996; May 1999.

Family Fireside, The. Vol. 1, no. 1-v. 35, no. 10 (Jan. 1924-Nov. 1958). St. John's. *Pub.:* G. S. Doyle. *Freq.:* monthly. Free. *Subjects:* magazines; gratis; magazines, monthly. *Depts.:* provincial news, household hints, poetry, serial fiction, social news, advertisements. *Loctn.:* MUN (1927-1929, [1931, 1935-1936, 1938-1939, 1942-1943, 1947-1948, 1950-1951, 1953-1957]); PRL (1927-1929, [1931, 1935-1936, 1938-1939, 1942-1943, 1947-1948, 1950-1951, 1953-1957])).

Family Mediation Newfoundland and Labrador.

- **Newsletter.** Vol. 1, no. 1; Sept. 1985- St. John's. *Pub.*: Family Mediation Newfoundland and Labrador. *Subjects*: social assistance; professional associations. *Loctn.*: MUN Sept. 1985 (1 issue) & 1987 (1 issue).

Family Post. St. John's. *Ed. and pub.*: E. A. Smith. *Cmnts*: officially registered May 30, 1928. *Loctn.*: no holdings recorded.

Fathoms. St. John's. *Pub.*: Canadian Centre for Fisheries Innovation. *Subjects*: fisheries. *Loctn.*: MUN (Winter 1993).

Favourite, The. St. John's. *Ed. and pub.*: Charles Jamieson. *Pub.*: Advocate Pub. Co. *Freq.*: monthly. \$1.00 per year. *Subjects*: magazines. *Depts.*: Prose; Poetry; Kiddies Corner ;Women's World; Home Nurse. *Cmnts*: "Newfoundland's leading monthly magazine." *Loctn.*: MUN v. 1, no. 4 (July 1929).

FBDB News see [Business Development Bank of Canada News](#)

Fed, The see [Fisheries and Oceans Employee Newsletter](#)

Federator. Vol. 1, no. 1-v. 2, no. 9 (Dec. 1946-Dec. 1947). Vol. [1, no. 1]-v. 3, no. 7 (Christmas 1953-Sept. 1957). St. John's. *Ed.*: A.J. Shapter (Sept. 1954-Sept. 1956); W. Frank Chafe (Apr.-Sept. 1957). *Pub.*: Newfoundland Federation of Labour. *Printer*: Guardian Ltd. (1953-1957). *Freq.*:monthly, irreg. (1946-1947); quarterly (1954-1957). *Subjects*: labour unions. *Loctn.*: MUN ([1946, 1947, 1951, 1953-1957]).

Feedback see **Party Pooper.**

Feeder News. St. John's. *Ed.*: Roger Burrows. *Pub.*: Natural History Society of Newfoundland and Labrador. *Freq.*: 1-2 times a month (Fall-Spring). *Subjects*: birding. *Loctn.*: MUN (1985/86-1988).

Fellowship News. Vol. 1, no. 1; Dec. 1988-. Deer Lake. *Ed.*: David Rideout (Dec. 1988-spring 1990); Gilbert Penny (fall 1990-spring 1992). *Pub.*:Pentecostal Teachers' Fellowship of Newfoundland and Labrador. *Freq.*: semiannual. *Subjects*: education; Pentecostal schools; professional associations. *Loctn.*: MUN v. [1]-4, no. 1 (1988-Spring 1992).

FFAW leadership report see [Fishermen, Food and Allied Workers Union. Leadership report.](#)

FIC navigator see [Co-op navigator.](#)

Fire News Bulletin. Gander. *Ed.*: Allan Goulding (1986). *Pub.*: Newfoundland and Labrador Association of Fire Chiefs and

Firefighters. *Freq.*: quarterly. *Subjects*: fire fighters; fire prevention; professional associations. *Depts.*: President's Message; Editorial; Letters; News from Pinwheel; M. D. A. News; Here and There. *Loctn.*: MUN no. 72 (Sept. 1984-).

Firefly, The. (July 18, 1985-July 1989). St. John's. *Ed.*: Wade Kearley (1985); Charlie Henley and Wade Kearly (1989). *Pub.*: Great Fire Foundation. *Subjects*: Great Fire; centennial celebrations; city planning. *Loctn.*: MUN (1985, 1989).

Fireman, The. Vol. 1, no. 1 (Dec. 1940). [S.I.] *Pub.*: Newfoundland Fire Department. *Subjects*: fire departments; employee newsletters. *Loctn.*: MUN v. 1, no. 1 (1940).

First Time Readers. Vol. 1, no. 1; Jan. 1991- Grand Falls-Windsor. *Ed.*: Teresa Kidd (Jan.-June 1991); Dominic S. Winsor (Nov. 1992-Apr. 1993); Cal Coish (Sept. 1995-Apr. 1996); Don McDonald (May 1998-). *Pub.*: Literacy Outreach Centre, Central Newfoundland Community College (1991-1993) ; Literacy Development Council, Newfoundland and Labrador (1995-). *Freq.*: monthly (Nov.-May) 1991-1993; quarterly (Sept. 1995-Apr. 1996); irregular (Dec. 1996-). Free. *Subjects*: literacy; magazines; gratis. *Cmnts.*: Issued as a supplement to 4 community newspapers, 1991-1993. *Loctn.*: MUN v. [1]- (1991-) ; PRL v. 1- (1991-)

Fish n' Ships Newsletter. Vol. 1, no. 1 (Oct. 1996)- St. John's. *Ed.*: Wanda Garrett. *Pub.*: Communications Branch, Fisheries and Oceans Canada, Newfoundland Region. *Freq.*: quarterly. *Merger of*: [Coastlines](#) and [Fisheries and Oceans Employee Newsletter, Newfoundland Region](#). *Subjects*: fisheries; employee newsletters. *Loctn.*: MUN v. 1 (Oct. 1996)-

Fisheries & Marine Policy Review. *Previously*: Fisheries & Marine Law Review (1991). St. John's. *Pub.*: Owen Myers. *Subjects*: fisheries. *Loctn.*: MUN v. 1, no. 2-v. 2, no. 1 (Spring 1992-Spring 1993).

Fisheries and Oceans Employee Newsletter, Newfoundland Region. *Previously*: Fed, The (Sept. 1994). St. John's. *Ed.*: Wanda Garrett. *Pub.*: Communications Branch. *Freq.*: 4 times a year (1996). *Mergers*: Merged with: [Coastlines](#); to become: [Fish n' Ships Newsletter](#). *Subjects*: fisheries; employee newsletters. *Loctn.*: MUN v. 3, no. 2 (Sept. 1994); July 1996.

Fisheries Matters. Feb. 2000- St. John's. *Ed.*: Sonia Glover-Sullivan. *Pub.*: Department of Fisheries and Aquaculture, Government of Newfoundland and Labrador. *Subjects*: fisheries. *Loctn.*: MUN Feb. 2000-

Fisheries News. Vol. 1, no. 1 (winter 1991-). St. John's. *Ed.*: Bern Brown. *Pub.*: Dept. of Fisheries and Oceans, Newfoundland Region; and, Robinson-Blackmore. *Freq.*: quarterly. *Subjects*: fisheries. *Continues*: [Fo'c'sle, The](#). *Cmnts*: Issued as a supplement to 13 community newspapers. *Loctn.*: MUN v. 1-[3] (1991-Mar. 1995); PRL v. 1-[3] (1991-1992).

Fisheries Review see [Newfoundland and Labrador Fisheries Review](#)

Fisheries Update see [Provincial Department of Fisheries Update](#)

Fisherman. Vol. 1, no. 1-v. 2, no. 1 (May 1974-Mar. 1976). St. John's. *Pub.*: Environment Canada, Fisheries and Marine Service. *Freq.*: irreg. *Cmnts*: "Newfoundland Region newsletter." *Subjects*: fisheries. *Loctn.*: MUN v. 1-2, no. 2 (1974-1976).

Fisherman's Forum see [Provincial Department of Fisheries Update, The](#)

Fishermen, Food and Allied Workers Union.

-- **Leadership Report.** No. 1; May 22, 1987- St. John's. *Pub.*: The Union. *Freq.*: irreg. *Subjects*: fishermen's unions; labour unions. *Cmnts*: "For rank and file leaders." *Loctn.*: MUN no. 1-3 (May 22, 1987-June 27, 1987).

Fishermen's News see [Union Advocate](#).

Fishery Products International.

-- **Report to the Shareholders.** (Apr. 2, 1988-). St. John's. *Pub.*: Fishery Products International. *Freq.*: quarterly. *Subjects*: fisheries; corporate reports. *Loctn.*: MUN (1988-).

Fishing Lines. Vol. 1, no. 1; July 1981- . *Pub.*: H. B. Nickerson & Sons, Ltd. *Subjects*: fisheries. *Loctn.*: MUN v. 1, no. 1-2 (July-Aug. 1981).

Fishing News, The. Vol. 1, no. 1; Fall 1998- St. John's. *Ed.*: Lana Payne. *Pub.*: Robinson-Blackmore. *Freq.*: quarterly. *Subjects*: fisheries; labour unions. *Cmnts.*: "A publication by Fish, Food and Allied Workers Union." *Loctn.*: MUN v. 1, no. 1-2 (Fall 1998-Winter 1999) ; PRL v. 1, no. 1-2 (Fall 1998-Winter 1999).

Fitness Section Bulletin. Vol. 1, no. 3; Nov. 1981-. *Previously*: Provincial Fitness Program Bulletin (Nov. 1981). *Pub.*: Fitness Program, Division of Community Recreation, Sport & Fitness, Dept. of Culture, Recreation and Youth. *Freq.*: quarterly. Free. *Subjects*: physical fitness. *Loctn.*: MUN v. [1-4] (1981-1986); PRL v. 1-[2]-4 (1983-1986).

Flagship. St. John's. *Ed.*: Mona Rossiter. *Pub.*: Terra Nova Development. *Freq.*: monthly. *Subjects*: offshore oil industry. *Cmnts.*: Written,

designed and produced by Milestone Communications Inc. *Loctn.*: MUN June 1998-

Flashsheet: Newfoundland. (1978-). St. John's. *Pub.*: Newfoundland Statistics Agency, Executive Council. *Freq.*: monthly. *Subjects*: statistics. *Cmnts*: information derived from Statistics Canada sources. *Loctn.*: MUN (1978-[1996-1997]-).

Fleur-de-Lis, The. St. John's. *Ed.*: R. S. Furlong. *Pub.*: Boy Scouts Association of Newfoundland. *Subjects*: scouting; children. *Loctn.*: MUN v. 2, no. 6 (Dec. 1921).

FLOW On-Stream see [On-Stream](#)

Fo'c'sle, The. Vol. 1, no. 1-v. 8, no. 3 (Feb./Mar. 1979-Mar. 1989). St. John's. *Ed.*: Ed Quigley (1979). *Pub.*: Dept. of Fisheries and Oceans, Newfoundland Region. *Freq.*: quarterly. *Subjects*: fisheries; employee newsletters. *Cmnts*: "Distributed to full-time fishermen and other industry spokespeople and Department of Fisheries and Oceans personnel throughout Newfoundland and Labrador." Suspended publication 1979?-1981. Vol. 4, no. 1, v. 5, no. 1 and v. 7 not published. *Continued by: Fisheries News.* *Loctn.*: MUN v. 1-8 (1979-1989); PRL v. 8 (1988/89).

Focus. Vol. 1-v. 5, no. 1 (1968-Nov. 1971/May 1972). St. John's. *Ed.*: C. D. Reynolds (Aug. 68-July 1970); F. Peckham (Oct. 1970); Kay Gogos (July 1971). *Pub.*: Dept. of Community and Social Development. *Subjects*: community development; social conditions. *Loctn.*: MUN v. 1-[3-5] (1968-1972).

Focus see also [ReFocus](#)

Focus on Community Health. Vol. 1, no. 1 (Spring 1984)- . St. John's. *Pub.*: Dept. of Health, Newfoundland & Labrador. *Subjects*: public health. *Loctn.*: MUN v. 1, no. 1 (1984).

Foghorn. Vol. 1, no. 1-v. 1, no. 2 (Dec. 15, 1975-Jan. 15, 1976). *Freq.*: monthly. *Subjects*: art galleries; artists. *Cmnts*: contains copies of press clippings regarding protests against the proposed transfer of the provincial art gallery from Memorial University to the Dept. of Cultural Affairs. *Loctn.*: MUN v. 1 (1975-1976).

Fogo Island Flyer. Vol. 1, no. 1; July 1994- Joe Batt's Arm. *Ed.*: Cheryl Cobb-Penton. *Pub.*: Concerned Citizens' Coalition (1994- ?); FIDA Communications (2000-). *Freq.*: monthly. \$1.50 locally. \$2.00 other areas. *Subjects*: Fogo Island. *Loctn.*: MUN v. [5-6]- (2000-); PRL (1995-)

Fogo Islander

Fogo Star. Vol. 1, no. 2-v. 2, no. 6 (July 1968-June 1969). *Ed.:* C. Maynard (July-Sept. 1968); R. W. Dawe (Nov. 1968-Jan. 1969). *Pub.:* Fogo Island Improvement Committee. *Loctn.:* MUN (v. [1-2] (1968-1969).

Forest Watch. Vol. 1, no. 1; May 1995- *Ed.:* Paula O'Keefe (1995); Marilyn Young (1996); Sheila Robinson (1998-). *Pub.:* Communications and Publications Committee, Western Newfoundland Model Forest. *Freq.:* quarterly. *Subjects:* forestry. *Loctn.:* MUN v. 1-[2-3]- May 1995-

Forestinfo. *Previously:* Sticks & Stones (1982-July 1998). -v. 5, no. 2; -June 1988. Vol. 1, no. 1; Sept. 1988- St. John's. *Ed.:* Sheila Hollett. *Pub.:* Dept. of Forestry, Newfoundland and Labrador. *Freq.:* quarterly. *Subjects:* forestry. *Continued by:* [Woods, Streams & Wildlife](#). *Loctn.:* MUN v. [1]-5 (1982-1988); v. 1-3, no. 2 (1988-Sept. 1990); PRL v. 1-5 (1982-1988); v. 1-3 (1988-1990).

Foundation Report see [St. Clare's Mercy Hospital Foundation Report](#)

FP News and Views. No. 1-3 (Aug. 1982-May 1983). St. John's. *Pub.:* Fishery Products International. *Freq.:* quarterly. *Subjects:* fishery processors. *Continued by:* **FPI soundings**. *Loctn.:* MUN no. 1-3 (1982-1983); PRL no. 1-3 (1982-1983).

FPI Soundings. Vol. 1, no. 1; Mar. 1986- St. John's. *Pub.:* Fishery Products International. *Freq.:* irregular. *Subjects:* fishery processors; employee newsletters. *Continues:* **FP news and views**. *Loctn.:* MUN v. 1-3, [5-6] (1986-1992); PRL v. 1-3 (1986-1992).

Fresh Tracks. St. John's. *Pub.:* Protected Areas Association. *Subjects:* natural history; conservation. *Loctn.:* MUN (Feb. 1991-Jan./Feb. 1992, [1994-1997]-[1999-2000]-

Friends of India Association.

-- **Newsletter.** St. John's. *Pub.:* The Association. *Subjects:* East Indians; minorities. *Loctn.:* MUN (Jan. 2, 1990).

Friends of Pippy Park.

- **Newsletter.** No. 1; 1993-Fall 1999. *Previously:* Members' Newsletter (1993). *Ed.:* Mike Manning (1996-1997). *Pub.:* Friends of Pippy Park. *Freq.:* semiannual. *Merged with:* [Pippy Park Presents](#); to become: ["In Pippy Park"](#). *Subjects:* parks. *Loctn.:* MUN [1993, 1996-1997]-Fall 1999.

Friends of the Garden Newsletter. St. John's. *Ed.*: Rebecca Law. *Pub.*: Friends of the Garden (MUN Botanical Garden). *Subjects*: horticulture; parks. *Loctn.*: Feb. 1998.

Friends of the Newfoundland Museum.
- **Newsletter.** St. John's. *Pub.*: The Association. *Subjects*: museums. *Loctn.*: MUN Fall 1999.

Friendship Corner. St. John's. *Pub.*: George St. United Church. *Freq.*: quarterly (1995). *Subjects*: United Church of Canada; parish newsletters. *Loctn.*: MUN (v. [12] (1977); v. [5, 7-10, 15] (1980-).

From the Dig. Vol. 1, issue 1 ; Feb. 1999- Ferryland. *Pub.*: Colony of Avalon Foundation. *Freq.*: 3 times a year. *Subjects*: archaeology; excavations. *Loctn.*: MUN v. 1- (Feb. 1999)-; PRL v. 1- (Feb. 1999)-

From the Mind's Eye. Manuals. *Pub.*: Adam Bragg. *Freq.*: 4 times a year. *Subjects*: computers; recreation. *Loctn.*: MUN no. 2 (Jan. 1996).

G-K [top]

GAB

Gaboteur, Le.

GAIN foresight see [Gay Association in Newfoundland.](#)

Gallery Notes. St. John's. *Ed.*: Patricia Gratten. *Pub.*: Art Gallery, Memorial University of Newfoundland. *Freq.*: quarterly. *Subjects*: art galleries. *Loctn.*: MUN [1993-1994].

Gander Consumers Co-operative Society.
- Member Newsletter. Gander. *Pub.*: Gander Co-op. *Subjects*: cooperative societies. *Loctn.*: MUN no. 3 (Dec. 1967).

Gander Flying Club.

-- **Monthly Bulletin.** (Dec. 1970-Apr. 1971). *Ed.*: F. Tibbo (Dec. 1970). *Pub.*: Gander Flying Club. *Freq.*: monthly. *Subjects*: aviation. *Loctn.*: MUN (Dec. 1970-Apr. 1971).

Gardening in Newfoundland. Vol. 1, no. 1; 1965- St. John's. *Ed.*: C. M. Manning. *Pub.*: Newfoundland Horticultural Society. 50¢ *Subjects*: horticulture. *Cmnts.*: The Society later published a newsletter called [Down to Earth](#) (1998). *Loctn.*: MUN v. 1, no. 1; 1965; PRL v. 1, no. 1; 1965.

Gay Association in Newfoundland. (May 1983-Oct. 9, 1987). *Previously:* GAIN foresight (May 1983). St. John's. *Subjects:* gays; lesbians. *Cmnts.:* Issue for May 1983 is the second issue of this publication. *Loctn.:* MUN ([1983], 1985-[1987]).

Gazette. Vol. 1, no. 1 (Aug. 2, 1968-). *Previously:* M. U. N. gazette (Aug. 2, 1968-Aug. 1974); MUN Gazette (Oct. 15, 1976-Mar. 7, 1980). St. John's. *Ed.:* Paul F. Vavasour (1970-July 23, 1974); Robert Benson (Sept. 18, 1974-Apr. 1977); Marie Gleason (July 1979-July 26, 1990); Brent Furdyk (Nov. 29, 1990-July 16, 1992); Pam Frampton (Sept. 24, 1992-); David Sorensen (). *Pub.:* Division of Information and Alumni Affairs, Memorial University (1968-Aug. 25, 1970); Public Information and Publications Branch, Division of Public Relations (Sept. 10, 1971-Oct. 12, 1973); Publications Branch, Division of University Relations and Development (Oct. 9, 1973-). *Pub.:* Robinson-Blackmore (Sept. 18, 1974-). *Freq.:* biweekly during the university year and monthly during June, July and August. *Depts.:* Memorial University news; convocation addresses. *Subjects:* higher education; speeches. *Loctn.:* MUN v. 1 (1968-); PRL v. 1 (1968-).

General Happenings. St. John's. *Ed.:* Jean Bartlett (1990); Patricia Courtney (1991); Joanne Hapgood (1992-). *Pub.:* General Hospital Corporation. *Freq.:* quarterly. *Subjects:* hospitals; employee newsletters. *Loctn.:* MUN v. 2-9, no. 3 (1990-1997); PRL v. 2-9, no. 3 (1990-1997).

General Hospital School of Nursing Alumna Association.
-- **Newsletter.** (May 1964). St. John's. *Pub.:* The Association. *Subjects:* nursing schools. *Loctn.:* MUN (May 1964).

General Hospital Update. St. John's. *Pub.:* General Hospital. *Subjects:* hospitals; employee newsletters. *Loctn.:* MUN v. 1, no. 3 (May 15, 1978).

General Service Information News. Issue 1-10 (Sept. 8, 1986-); Vol. 1, issue 1-2 (May-Oct. 1987). *Previously:* Strike Information News (1986). St. John's. *Pub.:* Local 7104, General Service Component, of the Newfoundland Association of Public Employees. *Freq.:* 3-4 issues per year. Free. *Subjects:* labour unions; public employees. *Loctn.:* MUN no. 1-19 & suppl. no. 1-3 (1986); v. 1, no. 1-2 (1987); PRL no. 1-10 (1986).

General Strike see [Hobble, The](#).

Genesis Centre. St. John's. *Pub.:* Genesis Centre. *Freq.:* irregular. *Subjects:* industrial promotion. *Loctn.:* MUN Dec. 1997-

Geological Association of Canada. Newfoundland Section.
-- Newsletter see [Melange](#).

Gerry Byrne Report. *Previously:* Gerry Byrne's Parliamentary Notebook (1996-Spring 1996). Ottawa. *Pub.:* Gerry Byrne. *Freq.:* annual? *Subjects:* politics; constituency newsletters. *Loctn.:* MUN Fall 1996-Summer 1999.

Glad Tidings. Cartwright? *Pub.:* United Church of Canada, East Labrador Pastoral Charge. *Subjects:* United Church of Canada; parish newsletters. *Loctn.:* MUN v. 2, no. 3(Fall 1986).

Glut. Vol. 1, no. 1-3 (summer/fall 1984-1985). St. John's. *Ed.:* Paul Bickford. *Pub.:* Main Street Productions. *Freq.:* quarterly. *Subjects:* humor. *Loctn.:* MUN v. 1, no. 1-3 (1984-1985).

Global Adventure. Vol. 1, no. 1; Feb. 1993- Sunnyside. *Pub.:* R. K. Gardner Integrated School, Global Education Committee. *Subjects:* education; student papers. *Loctn.:* MUN v. 1, no. 1-2 (Feb.-June 1993).

Global Education Newsletter. Vol. 1, no. 1; June 1993- Springdale. *Ed.:* Maud McCarthy (June 1993); Catherine Lewis (Apr. 1995). *Pub.:* Newfoundland Global Education Project. *Subjects:* education. *Loctn.:* MUN v. 1, no 1, v. 2, no. 1 (June 1993, Apr. 1995).

Glut. Vol. 1, no. 1-3; Summer/Fall 1984-1985). St. John's. *Ed.:* Paul Bickford. *Pub.:* Main Street Productions. *Freq.:* quarterly. *Subjects:* humor. *Loctn.:* MUN v. 1, no. 1-3 (1984-1985); PRL v. 1, no. 1-3 (1984-1985).

GMA Newsletter see [Management Update](#)

Goal Line. St. John's. *Pub.:* St. John's Minor Soccer Association. *Subjects:* soccer; sports. *Loctn.:* MUN 1990-[1991-1994, 1996], 1988-[1999]-Jan. 2000.

Good News Newsletter. Vol. 1, no. 1; Dec. 1999- Grand Falls-Windsor. *Pub.:* Town of Grand Falls-Windsor. *Subjects:* town councils. *Loctn.:* MUN v. 1, no. 1 (Dec. 1999).

Good Tidings. Vol. 1, no. 1; . St. John's. *Ed.:* Eugene Vaters (1935-July/Aug. 1967); A. Stanley Bursey (Sept./Aug. 1967-May/June 1980); Roy D. King (July/Aug. 1980-). *Printer and pub.:* Pentecostal Assemblies of Newfoundland. *Freq.:* quarterly (1936-1965); bimonthly (1966-1985); monthly (1986); 11 times a year (1987); 10 times a year (1998-). \$1.50 per year (1968). *Subjects:* Pentecostal Assemblies; Magazines,

Pentecostal. *Depts.*: (1993) Features; Viewpoints; Forward; Homefront Highlights; Spotlight on Missions; Story Time; World Missions; With the Lord. *History*: "Good Tidings 1935- 1985," Good Tidings, July - August 1985, Vol. 41(4), pp. 4-11. *Loctn.*: MUN v. 1-[6]-8; 10-[15]- 1935-

Goulds Historical Society.

-- **Newsletter.** Vol. 1, no. 1; (Feb. 1985- Goulds. *Pub.*: The Society. *Freq.*: monthly (1985); bimonthly (1986-1987). *Subjects*: historic buildings; preservation; architecture; churches. *Cmnts.*: The Society was involved in preserving a local church building. *Loctn.*: MUN v. 1-[3] (1985-1987); PRL [1985-1986, 1988]-1989.

Gower : the Newsletter of Gower Street United Church. Vol. 1, no. 1 (Sept. 1992-). St. John's. *Ed.*: Cal Best and Linda White. *Pub.*: Gower Street United Church. *Freq.*: quarterly. *Subjects*: United Church of Canada; parish newsletters. *Continues*: **Gower Street Newsletter**. *Loctn.*: MUN v. 1- (1992-).

Gower Street Newsletter. (Oct. 1988-Jan. 1990). St. John's. *Pub.*: Gower Street United Church. *Subjects*: United Church of Canada; parish newsletters. *Continued by*: **Gower**. *Loctn.*: MUN (1988-[1990]).

Grace General Hospital News Letter. *Previously*: Grace Gazette. St. John's. *Pub.*: Grace General Hospital. *Subjects*: hospitals; employee newsletters. *Loctn.*: MUN (Jan. 1973; Mar./Apr. 1979).

Graduate Notebook. Vol. 1, no. 1 (fall 1992). St. John's. *Pub.*: Memorial University of Newfoundland, School of Graduate Studies. *Subjects*: higher education; graduate students. *Loctn.*: MUN v. 1, no. 1 (1992).

Graduate Student Newsletter. *Previously*: GSU Journal (1995-1986); GSU News (1986); Graduate Voice (Summer 1992). *Ed.*: Hywel Morgan and Steve Cloutier (1992). *Pub.*: Graduate Student Union of Memorial University. *Subjects*: higher education; graduate students. *Loctn.*: MUN 1985-1986; Summer 1992; Jan. 1999).

Graduate Voice see **Graduate Student Newsletter**

Granite : Newfoundland's Indie Music Magazine. St. John's. *Ed.*: Jocelyn Thomas. *Pub.*: Group of Two. Free. *Subjects*: music; gratis. *Loctn.*: MUN no. 1-2 (1995); PRL no. 5 (1996).

Great Auk, The: the Employee Newsletter of the Newfoundland and Labrador Development Corporation. No. 1-33; Feb. 1989-Mar. 1991. St. John's. *Pub.*: Newfoundland and Labrador Development Corporation. *Subjects*: industrial promotion; employee newsletters. *Loctn.*: MUN no. 1-3, 5-20, 22-28, 30-32 (1989-1990).

Great Big Newsletter. Issue no. 1; Feb. 5, 1997- Pembroke, Ont. *Pub.*: Joe Designs. *Freq.*: irregular. *Subjects*: music. *Loctn.*: MUN no. 1-10; Feb. 1997-Feb. 2000.

Great Northern Peninsula Community and Vacation Guide. *Previously*: Vacation guide to the great Northern Peninsula and southern Labrador. St. Anthony. *Pub.*: Northern Pen. *Freq.*: bimonthly during the tourist season. *Subjects*: tourism. ; guidebooks. *Loctn.*: MUN (1989-1991); PRL (1988-1989).

Great Northern Peninsula Development Corporation. Vol. 1, no. 1-v. 2, no. 1 (Dec. 1987-Jan. 1989). *Pub.*: The Corporation. *Subjects*: local development. *Loctn.*: MUN v. 1-2, no. 1 (1987-1989); PRL (1988-1989).

Green Notes: Green Party of Newfoundland and Labrador newsletter. No. 1-; Dec. 20, 1989-. Portugal Cove (1989); St. John's (1990-). *Pub.*: Green Party. *Freq.*: monthly, irreg. *Subjects*: environmental policy; politics. *Loctn.*: MUN v. [1]-[3] (1989-1991).

Greenspond Letter. Vol. 1, no. 1; Apr. 1994- St. John's. *Ed.*: Linda White. *Subjects*: history; Greenspond. *Loctn.*: MUN v. 1-[4]- (1994-); PRL v. 1- (1994-)

Grenfell Clinical Quarterly. Vol. 1, no. 1 (Autumn 1984-). St. Anthony. *Ed.*: G. William N. Fitzgerald (1984-1985, 1988-); James G. Messer (1986). *Pub.*: Grenfell Regional Health Services. *Freq.*: quarterly. *Cmnts.*: Official organ of the Surgical Society of Newfoundland (1986-). *Subjects*: medicine. *Loctn.*: MUN v. 1-7, no. 2 (1984-Jan. 1992).

Grenfell Grapevine, The. *Previously*: College Weekly, The (1981-Mar. 1993). Corner Brook. *Pub.*: Sir Wilfred Grenfell College. *Freq.*: weekly during the school year. *Subjects*: higher education. *Loctn.*: MUN ([1981]-).

Gros Morne News. (Nov. 1972-Apr. 1975). Rocky Harbour? *Pub.*: Gros Morne Provincial Authority. *Freq.*: monthly. *Subjects*: parks; local development. *Continued by*: [Tuckamore](#). *Loctn.*: MUN (Nov. 1972-Apr. 1975).

Gros Morne This Week. St. Anthony. *Pub.*: Bebb Publishing in co-operation with Parks Canada, Gros Morne National Park. *Freq.*: weekly. *Subjects*: parks. *Loctn.*: MUN v. 1, no. 6 (Aug. 4-10, 1997).

GSU Journal see [Graduate Student Newsletter](#)

GSU News see [Graduate Student Newsletter](#)

Halfyard Heritage. Vol. 1, no. 1; Feb. 1985- St. Catharine's, Ont. *Pub.:* Robert R. Halfyard. *Freq.:* quarterly. \$10 per year. *Subjects:* genealogy. *Loctn.:* MUN v. 1(1985)-; PRL v. 1(1985)-

Hall, The see [Resource Centre for the Arts Newsletter](#)

Happy Warrior, The. (June 1943-Jan. 1947). St. John's. *Ed.:* Ted Meaney. *Printer:* Long Brothers. *Freq.:* bimonthly. *Subjects:* tuberculosis; public health. *Cmnts.:* "Fighting tuberculosis in Newfoundland." *Loctn.:* MUN ([1943-1947]).

Harbour Waters, The. St. John's. No. 1; Oct. 1993- *Pub.:* St. John's Harbour ACAP. *Freq.:* quarterly. *Subjects:* harbours; environment. *Loctn.:* MUN 1993-Sept. 1996.

Harmon Flash, The. Vol. 2, no. 19-v. 5, no. 24 (Mar. 1, 1957-June 26, 1959). Stephenville. *Pub.:* Personnel of Harmon Air Base, Northeast Air Command. *Freq.:* biweekly. *Subjects:* aviation; newspapers; newspapers, biweekly; military; employee newsletters. *Depts.:* base and general Air Force news. *Cmnts.:* "A Strategic Air Command newspaper." *Continues in part: Northeast Guardian.* *Loctn.:* PRL v. [3, 5] (1957-1959).

Harmoneer. Vol. 1, no. 2-3 (Aug.-Dec. 1945). Stephenville. *Ed.:* Nathaniel A. Boynton (Dec. 1945). *Printer:* Granite State Press (Manchester. N. H.). *Pub.:* North Atlantic Wing, Air Transport Command. *Freq.:* quarterly. *Subjects:* military; aviation. *Loctn.:* MUN v. 1, no. 2-3 (1945).

Harris Report. St. John's. *Previously:* M. H. A. Report (1992-1995). *Pub.:* Jack Harris. *Freq.:* irregular. *Subjects:* politics; constituency newsletters. *Cmnts.:* "Jack Harris, M. H. A., St. John's East (N. D. P.)." *Loctn.:* MUN [1992, 1994-1995, 1997].

Harvey's Equipment News. St. John's. *Pub.:* Harvey & Co. Ltd. *Freq.:* bimonthly (1964-1966); quarterly (1967-1977). *Subjects:* construction industry. *Cmnts.:* "A semi-technical magazine for men who operate and maintain construction tools and equipment." *Loctn.:* MUN v. [2-4] (1964-1966); PRL 1963-1977.

Harvey's Oil Chronicle. 1st ed.; Winter 1998- St. John's. *Pub.:* Harvey's Oil Ltd. *Subjects:* heating. *Cmnts.:* Mostly advertising for the company. *Loctn.:* MUN 1st-2nd ed. Winter 1998-June/Aug. 1999.

Hatch. Vol. 1, no. 1 (1981-June 1983). *Previously:* Women's Health Education Project. Newsletter. (1981-1982). *Freq.:* quarterly. *Subjects:* women; health; feminism. *Loctn.:* MUN ([1981-1983]).

Hawthorne Cottage : Home of Captain Bob Bartlett. Vol. 1, no. 1; Aug. 1993- St. John's. *Pub.*: Newfoundland Historic Parks Association in partnership with Parks Canada. *Subjects*: historic buildings. *Loctn.*: MUN v. 1, no. 1 & v. 2, no. 1 (Aug. 1993 & Aug. 1994); PRL (1994-1996).

Haystack Reunion Newsletter. No. 1; June 1996- Come-by-Chance. *Pub.*: Haystack Reunion Committee. *Freq.*: irregular. *Subjects*: reunions. *Loctn.*: MUN no. 1-4; June 1996-July 1997.

Headlines. (Jan. 1981-). *Previously*: Selected Press Clippings (Jan. 1981-Oct. 1989). St. John's. *Pub.*: Memorial University, Division of University Relations. *Freq.*: irregular. *Circ.*: 8500 (1993). *Subjects*: higher education; press releases. *Loctn.*: MUN (1981-).

Health Care Matters. Vol. 1, issue 1; Jan 1997- St. John's. *Pub.*: Corporate Communications Dept., Health Care Corporation of St. John's. *Freq.*: 3 times a year. *Subjects*: hospitals. *Loctn.*: MUN v. [1]-3, no. 1; Jan. 1997-Feb. 1999.

Health Happenings! Vol. 1, no. 1-v. 2, no. 1 ; June 18, 1996-Jan. 2, 1997. St. John's. *Pub.*: Canadian Paraplegic Association. *Subjects*:handicapped; health. *Cmnts.*: Funded by Rick Hanson Man in Motion Foundation. *Loctn.*: MUN v. [1]-2, no. 1 (June 18, 1996-Jan. 1997).

Health Link. Vol. 1, no. 1; Feb. 1997- St. John's. *Pub.*: New World Fitness. *Freq.*: bimonthly. *Subjects*: health; physical fitness. *Loctn.*: MUN v. 1-2, no. 2 (Feb. 1997-Mar./Apr. 1998); PRL v. 1, no. 1-3 (1997)..

Health Quest. Vol. 1, no. 1 (Oct. 1991-). St. John's. *Pub.*: Faculty of Medicine, Memorial University. *Freq.*: quarterly. *Subjects*: medical schools. *Loctn.*: MUN v. 1-5, no. 1 (1991-Aug. 1995).

Healthways see **Western Healthways**.

Hear Ye : City of St. John's Newsletter. Vol. 1, no. 1; Oct. 1993- St. John's. *Subjects*: town councils; employee newsletters. *Loctn.*: MUN Oct. 1993-June 1995.

Heart Matters. Vol. 1, no. 1; Winter 1991- St. John's. *Pub.*: Newfoundland Heart Health Project. *Freq.*: semiannual. *Subjects*: health. *Loctn.*: MUN v. 1 (1991)-

Heart Smart News Bites. Vol. 1, no. 1; Spring 1994- St. John's. *Pub.*: Heart Smart. *Subjects*: health; nutrition. *Cmnts.*: "News about the Heart Smart Restaurant Program. *Loctn.*: MUN v. 1-4, 7- (Spring 1994-); PRL v. 2-3 (1995-1997).

Here ... in Newfoundland. Vol. 1, no. 1-7 (Apr. 1956-Dec. 22, 1956). St. John's. *Ed.*: E. J. Bonnell. *Pub.*: Gerald C. Peet. *Pub. company*: Venture Publications. *Printer*: Guardian Ltd. *Freq.*: monthly. 15 cents. *Subjects*: magazines; magazines, monthly. *Depts.*: articles; women; sport; here in Corner Brook; off by beat; features. *Loctn.*: MUN v. [1] (1956); PRL v. [1-2] (1956-1957).

Heritage Coalition of Newfoundland and Labrador.

-- **Newsletter.** Vol. 1, no. 1 (Mar. 1989-Jan. 27, 1991). *Previously*: Heritage news. *Subjects*: preservation; historic buildings; architecture. *Loctn.*: MUN ([1989, 1991]); PRL [1991]..

Heritage News see **Heritage Coalition of Newfoundland and Labrador. Newsletter.**

Heritage Tourism News, The. Vol. 1, no. 1; July 1996- St.

John's? *Pub.*: Canadian Heritage. *Freq.*: 3 times a year. *Subjects*: tourism. *Loctn.*: MUN v. 1-4, no. 1; July 1996-Apr. 2000; PRL v. [1]- (1996-).

Hibernia Frontiers. Vol. 1, issue 1 -v. 4, issue 8; Dec. 1996-Sept./Oct. 1999. St. John's. *Ed.*: Brian Crawley. *Pub.*: Hibernia Public Affairs. *Freq.*: 10 issues per year. *Subjects*: offshore oil industry. *Cmnts.*: "This publication will replace both **Baselines** and **Hibernia News**." (Dec. 1996). *Loctn.*: MUN Dec. 1996-Sept./Oct. 1999 ; PRL Dec. 1996-Sept./Oct. 1999 .

Hibernia News see [Newfoundland and Labrador Offshore News](#)

Hibernia Review. (1985). St. John's. *Pub.*: Hibernia Environmental Assessment Panel. *Subjects*: offshore oil industry; environmental policy. *Loctn.*: MUN (1985).

Hickey Report. Vol. 1, no. 1; Apr. 1994- *Previously*: Constituency Newsletter(Apr. 1994); Bonnie Hickey's Report (Fall 1994-1995). Ottawa. *Pub.*: Bonnie Hickey. *Freq.*: irregular. *Subjects*: politics; constituency newsletters. *Loctn.*: MUN 1994-[1996-1997].

High Lights. 1st issue; June 1971- St. John's. *Pub.*: Hoyles Home Auxiliary. *Freq.*: semiannual. *Subjects*: nursing homes. *Loctn.*: MUN no. 1-2, 4 (June 1971-Dec. 1972).

High School Happenings. Vol. 1, no. 1-v. 3, no. 10;Dec. 1991-June 1993. St. John's. *Ed.*: Craig LeMessurier. *Pub.*: MAC Investments & Consultants. *Freq.*: monthly (1991); biweekly, Sept.-June (1992-1993). *Circ.*: 10,200 (1991). *Subjects*: student papers. *Depts.*: Viewpoint; Letters; For Your Information; Student Spotlight; Teacher Spotlight; Entertainment; Har-har-a-

scope; Literary Contributions; Candid Camera; Advertisements. *Cmnts.*: "Northeast Avalon Area - student newspaper." *Loctn.*: MUN v. 1-3 (1991-1993); PRL 1991-[1992-1993]..

High School News. Vol. 1, no. 1; June 1996- St. John's. *Ed.*: Rod Thistle. *Pub.*: Vortex Publishing Inc. *Subjects*: student papers. *Loctn.*: MUN v. 1, no. 1 (1996).

High School Times. Mount Pearl. *Pub.*: Jeff Blackwood & Associates. *Subjects*: student papers. *Loctn.*: MUN v. 2, no. 3-[4]-5, no. 6; Apr./May 1995-May 1998.

Highschool Newsletter. (May/June 1963-1968). *Previously*: High school news. St. John's. *Pub.*: Junior Red Cross (1963-Oct./Nov. 1966); Red Cross Youth (Nov./Dec. 1966-1968). *Subjects*: Red Cross; public health. *Loctn.*: MUN ([1963-1966], 1968).

Highlights. Vol. 1, no. 1-v. 2, no. 2 (spring 1990-fall 1991). St. John's. *Ed.*: Cheryl Ford. *Pub.*: Alcoholism and Drug Dependency Commission of Newfoundland and Labrador. *Freq.*: semiannual. *Subjects*: alcoholism; drug abuse. *Loctn.*: MUN v. 1-2 (1990-1991).

History Club Newsletter. (Dec. 1982-Mar. 1983). St. John's. *Ed.*: Gail Hogan. *Pub.*: Memorial University History Club. *Subjects*: history; higher education. *Loctn.*: MUN (Dec. 1982, Mar. 1983).

Hobble, The. Vol. 1, no. 1-4 (1986?-June 1987). *Previously*: General strike (1986?). St. John's. *Pub.*: Local 101, Unemployed Workers' Union. *Printer*: Jespersen Press (1987). *Freq.*: monthly. *Subjects*: unemployed; labour unions. *Cmnts.*: "An unofficial newspaper of the Unemployed Workers' Union." *Loctn.*: MUN v. 1, no. 1-4 (1986?-1987).

Holy Trinity Tribune. (Easter 1993). Heart's Content. *Pub.*: Holy Trinity Regional High School. *Subjects*: student papers. *Loctn.*: MUN (Easter 1993).

Home see Newfoundland and Labrador Teachers' Association. Home Economics Special Interest Council. Newsletter.

Home and School News. No. 7-8 (Sept. 1957-Jan. 1958). St. John's? *Pub.*: St. John's Regional Council, Home and School Association. *Subjects*: education; family. *Loctn.*: MUN no. 7-8 (1957-1958).

Home Buyers' Guide. *Previously*: Real Estate Showcase (Feb. 26, 1992-Aug. 14, 1996). St. John's. *Pub.*: Evening Telegram. *Freq.*: weekly. *Gratis*. *Circulation*: 60,000 (1992). *Subjects*: real estate. *Cmnts.*: Issued with the Evening Telegram. *Loctn.*: MUN 1992-

Horizon Free Press. Vol. 1, no. 1-2 (Dec. 1985-Feb. 1986). *Ed.:* Eva Madden. *Pub.:* Holy Heart of Mary Regional High School. *Subjects:* student papers. *Depts.:* editorial, arts and entertainment, poetry, dear Gabby, sports, question of the month. *Loctn.:* MUN v. 1, no. 1-2 (Dec. 1985-Feb. 1986).

Horn, The. St. John's. *Pub.:* Morgan Printing Co. *Subjects:* magazines. *Loctn.:* MUN no. 2 (Spring 1963); PRL (1963).

Hotel and Motel Association of Newfoundland and Labrador.
--Newsletter. 3rd ed. (fall 1981?). St. John's. *Pub.:* The Association. *Subjects:* hotels; tourist trade. *Loctn.:* MUN 3rd ed. (1981).

House Report. (May 1987). St. John's. *Pub.:* NDP Opposition Office. *Subjects:* politics; New Democratic Party. *Loctn.:* MUN (May 1987).

Householder Figures for Letter Carrier Offices, Newfoundland. (July 1979-July/Sept. 1987). Ottawa. *Pub.:* Marketing Services, Canada Post Office. *Freq.:* quarterly. *Subjects:* postal service; population; statistics. *Cmnts.:* Lists number of houses, apartments and businesses in each postal delivery area. *Loctn.:* MUN ([1979-1987]).

Housing News. *Previously:* Market at a Glance (1997). St. John's? *Pub.:* Canada Mortgage and Housing Corporation. *Freq.:* quarterly. *Subjects:* housing. *Loctn.:* MUN [1997, 1999].

Housing News see also [Neighborhood News](#)

Housing Review. Oct. 1980-Aug. 1981. St. John's. *Pub.:* Canada Mortgage and Housing Corporation. *Subjects:* housing; real estate; statistics. *Depts.:* provincial overview, overview - St. John's, residential market, rental market, resale market, projections. *Loctn.:* MUN ([1980-1981]).

Housing Statistics see [Newfoundland Housing Update](#).

Housing Update see [Newfoundland Housing Update](#).

HRE : Human Resources and Employment. St. John's. *Pub.:* Communications Division, Dept. of Human Resources and Employment. *Subjects:* labour. *Loctn.:* MUN v. 3, issue 1 (Spring 2000).

HUB information update. No. 1; Mar. 1978- . St. John's. *Ed.:* Rosemary C. McDonald. *Pub.:* Physically Handicapped Service Centre. *Freq.:* monthly. *Subjects:* handicapped; bibliography. *Loctn.:* MUN No. 1-57 (1978-1991); PRL no. 1-60 (1978-1991).

Humber Valley Development Association.

-- **Newsletter.** (Nov.? 1989). Deer Lake? *Pub.*: The Association. *Subjects*: local development. *Loctn.*: MUN ([1989]).

Hydro Outlet see [Outlet](#)

Idea. Vol. 1, no. 1-3 (Apr. 1969-Apr. 1970). *Ed.*: Llewellyn Parsons. *Pub.*: Memorial University of Newfoundland, Dept. of Educational Administration. *Freq.*: three times a year. *Subjects*: education; higher education. *Loctn.*: MUN v. 1 (1969-1970).

IEEE Newfoundland see [Newsletter of the Newfoundland and Labrador IEEE Section](#)

Impact. Vol. 1, no. 1-v. 5, no. 1 (1974/75-June 1980). *Ed.*: J. Stewart Ralph (1975/76-1978); H. Barnes (1980). *Pub.*: Teachers of Driver Education. *Freq.*: annual. *Subjects*: driver training; professional associations. *Loctn.*: MUN v. 1-5 (1974/75-1980); PRL v. 2-4 (1975/76-1978).

In Business Magazine. (May 1966-Christmas 1967). *Pub.*: Pumphrey Public Relations (1966-Oct. 1967); Riv Burke (Nov.-Dec. 1967). *Freq.*: monthly. *Subjects*: business. *Cmnts.*: "The magazine which goes personally to the Premier." *Loctn.*: MUN v. 1-2 (1966-1967).

In House Review. see [MANL Newsletter](#)

In Other News. St. John's. *Pub.*: Coalition for Equality. *Subjects*: economic conditions. *Loctn.*: MUN v. 1, issue 6 (Apr. 1996).

In Our Neighborhood. *Ed.*: Jim Barry. *Pub.*: Shea Heights Community Health Centre. *Subjects*: medicine; public health. *Loctn.*: MUN ([1987, 1990, 1995-1996]); PRL ([1990]).

In Pippy Park. Vol. 1, no. 1; Mar. 2000- St. John's. *Pub.*: Friends of Pippy Park Inc. and the Pippy Park Promotions Committee. *Freq.*: monthly. *Subjects*: parks. *Merger of: Pippy Park Presents; and: [Friends of Pippy Park Inc. Newsletter](#).* *Loctn.*: MUN v. 1 (2000)-

In the Loop: Zone 20 News : Mall Bay to Bay Bulls. No. 1; Jan. 17, 1997- *Previously:* Zone 20 News : Mall Bay to Bay Bulls (Jan. 17-Nov. 27, 1997). Trepassy. *Pub.*: Irish Loop Regional Development Board. *Freq.*: irregular (3-5 times a year). *Subjects*: rural development. *Loctn.*: MUN no. 1 (1997)-

In the Zone : Marine & Mountain Zone Corporation Newsletter. Port aux Basques. *Pub.*: Marine & Mountain Zone Corporation. *Subjects*: local development. *Loctn.*: MUN Winter 1999.

In Touch. No. 1; Winter 1996- St. John's. *Pub.*: Newtel Communications. *Freq.*: quarterly. *Subjects*: telecommunication. *Loctn.*: MUN no. 1-4 (1996); PRL v. 1-[7]; 1986-1995.

Independent, The. No. 1-14 (Mar. 22-July 15, 1948). St. John's. *Ed.*: Malcolm Hollett. *Pub.*: Responsible Government League. *Freq.*: weekly. *Subjects*: Confederation with Canada; politics. *Cmnts.*: Committed entirely to supporting the Responsible Government side in the debate preceding the referendum on Confederation. *Loctn.*: MUN no. 1-14 (1948); PRL no. 1-14 (1948).

Independent Communicator. Carbonear. *Ed. and proprietor*: Eugene Vaters. *Freq.*: monthly. *Subjects*: magazines. *Colour*: Pentecostal? *Loctn.*: no holdings recorded.

Indian and Inuit Supporter see [Native issues](#).

Industrial and Literary Record. (Aug. 1913). Wabana? *Ed.*: W. M. Dooley. *Pub.*: Bell Island Miner. *Subjects*: magazines. *Loctn.*: MUN (Aug. 1913).

Industrial Worker. Vol. 1, no. 1; May 18, 1914-. St. John's. *Pub.*: Newfoundland Industrial Workers' Union. *Freq.*: biweekly. *Subjects*: labour unions. *Sources*: McDonald, p. 18-19. *Loctn.*: no holdings recorded.

Industry Development Division ... Review. St. John's. *Pub.*: Industry Development Division, Dept. of Fisheries and Oceans. *Freq.*: quarterly. *Subjects*: fisheries. *Loctn.*: MUN Sept. 1993-Sept. 1994. (Under Corporate author).

Info. Vol. 1, issue 1 (Nov. 1982). St. John's. *Pub.*: Newfoundland and Labrador Amateur Sports Federation. *Subjects*: sports. *Loctn.*: MUN v. 1, no. 1 (1982).

Infokit. (Mar. 1993). St. John's. *Pub.*: School of Physical Education and Athletics. *Subjects*: physical fitness. *Loctn.*: MUN (Mar. 1993).

Inforeach Bulletin see **Development News**.

Information Bulletin. No. 1; Sept. 1996- St. John's. *Pub.*: Newfoundland and Labrador Crafts Development Association. *Subjects*: handicraft; small business. *Loctn.*: MUN no. 1 (1996).

Information Bulletin - The Trinity Trust and the Lester-Garland House. No. 1; Summer 1993- Trinity. *Pub.*: Trinity Trust. *Subjects*: Trinity; historic buildings. *Loctn.*: MUN no. 1 (1993).

Information for Farmers. St. John's. *Pub.*: Dept. of Forestry and Agriculture. *Freq.*: monthly. *Subjects*: agriculture. *Loctn.*: MUN v. [1-3] (1971-1974).

Informer, The. Vol. 1, ed. 1; Apr. 1985- . St. John's. *Pub.*: CUPE Local 1860. *Freq.*: irregular. *Subjects*: labour unions; public employees. *Loctn.*: MUN no. 1-5, 7-8 (1985-1987).

Inside News & Views. St. John's. *Ed.*: Debbie Bemister. *Pub.*: Mill Lane & Ever Green Recycling. *Subjects*: handicapped; mentally ill. *Loctn.*: MUN v. 1, no. 3 (Dec. 1999).

Insider, The : a Quarterly Newsletter for Clients of the Radisson Plaza Hotel. St. John's. *Pub.*: Radisson Plaza Hotel. *Subjects*: hotels. *Loctn.*: MUN Mar. 1993.

Insight Vol. 1, no. 1; Dec. 1996-Mar. 1997- *Previously*: Newsletter (1996-1997); AGNL Newsletter (1998-Fall 1999). St. John's. *Pub.*: Art Gallery of Newfoundland and Labrador. *Freq.*: 3 times a year. *Subjects*: art galleries. *Loctn.*: MUN ; PRL v. 1 (1996/1997)-

Institutional Images and News. Happy Valley-Goose Bay. *Pub.*: Labrador Correctional Centre. *Subjects*: prisoners; native peoples; Labrador. *Loctn.*: MUN no. 13 (May 1999)-

Interaction. Vol. 1, no. 1-v. 4, no. 2 (June 1974-May 1978). St. John's. *Ed.*: Alan K. Griffiths (June-Oct. 1974); Walter Lowell, Paul Miller, Alan Whittick (1976); Walter Lowell and Alan K. Griffiths (1977-1978). *Pub.*: Committee on Publications, Faculty of Education, Memorial University and Science Council, Newfoundland Teachers' Association. *Printer*: Duplicating Centre, Memorial University. *Subjects*: science education. *Cmnts.*: "The magazine for science teachers." *Loctn.*: MUN v. 1-4 (1974-1978); PRL v. [1-2], 4 (1975-1978).

Interaction. Vol. 1, no. 1-2 (Feb. 1989-fall 1989). St. John's. *Pub.*: Atlantic Canada Opportunities Agency Newfoundland. *Subjects*: industrial promotion; business; federal-provincial programs. *Loctn.*: MUN v. 1 (1989).

Intercultures Newfoundland. Vol. 1, no. 1; Oct. 1987- St. John's. *Pub.*: Ethno-Cultural Association of Newfoundland and Labrador. *Freq.*: monthly. *Subjects*: minorities. *Loctn.*: MUN [1987-1989, 1991-1992].

Intergovernmental Affairs Digest. St. John's. *Pub.*: Intergovernmental Affairs Secretariat, Executive Council. *Subjects*: federal-provincial programs; press releases; politics. *Loctn.*: MUN Apr./May 1977).

International Railway Brotherhood.

-- **Newfoundland and Labrador Legislative Committee.**

-- -- **Memorandum of proposed legislation.** (1959-1967). St. John's? *Subjects:* labour unions; railway workers. *Loctn.:* MUN (1959-1963, 1965, 1967).

Interpretive Activities, Gros Morne National Park = Parc national du Gros-Morne, Activités d'interprétation. Rocky Harbour. *Pub.:* Gros Morne National Park. *Subjects:* parks. *Loctn.:* MUN July/Aug. 1993.

Invest in Ourselves Newsletter. Mount Pearl. *Pub.:* Mount Pearl Canada Community Investment Plan. *Subjects:* business. *Loctn.:* MUN Summer 2000.

Iron Ore see [Dialogue.](#)

Iron Ore Dialogue see [Dialogue.](#)

ISER Newsletter. Vol. 1, no. 1; Fall 1985- . St. John's. *Ed.:* Janet Oliver (1985, 1988, fall 1992); Roxanne Millan (1990-spring 1992). *Pub.:* Institute of Social and Economic Research, Memorial University. *Printer:* MUN Printing Services. *Freq.:* semiannual. *Subjects:* social research; economics; bibliography; higher education. *Cmnts.:* Includes listing of ISER publications. *Loctn.:* MUN v. 1-4, 6-12, no. 1 (1985-Spring 1996).

Islander, The. Vol. 1, no. 1 (Feb. 1970). Twillingate? *Pub.:* Twillingate and New World Island Development Association. *Subjects:* local development; fisheries. *Loctn.:* MUN v. 1, no. 1 (1970).

Islander. Vol. 1, no. 1 (Oct. 1946)- St. John's. *Pub.:* Rupert Jackson. *Printer:* Robinson & Co. *Freq.:* monthly. *Subjects:* magazines. *Loctn.:* MUN v. 1, no. 1-2 (1946); PRL [1946].

ITC/DREE in Newfoundland see [DRIE Newfoundland.](#)

Javelin Quarterly, The. Vol. 1, no. 1 (Oct. 1962). St. John's. Canadian Javelin Limited. *Freq.:* quarterly. *Subjects:* iron ore; corporation reports. *Cmnts.:* Report to shareholders. *Loctn.:* MUN v. 1, no. 1 (1962); PRL v. 1, no. 1 (1962)

Javeliner. Vol. 1, no. 1-4 (Aug.-Oct. 12, 1971). Stephenville. *Pub.:* Javelin Paper Corp. *Freq.:* bimonthly. *Subjects:* paper industry; employee newsletters; construction industry. *Cmnts.:* "Published ... as a service to the people participating in the construction of the linerboard mill in Stephenville, Nfld." *Depts.:* view points, cutting away, on safety, sports jottings. *Loctn.:* MUN v. 1 (1971); PRL v. [1-2] (1971-1972).

Jean Payne, Member of Parliament, St. John's West. *Previously:* Payne Report (Spring 1994). St. John's? *Pub.:* Jean Payne. *Freq.:* irregular. *Subjects:* politics; constituency newsletters. *Loctn.:* MUN 1994-1997.

JFW Explorer, The. St. John's. *Ed.:* Lynette Colbert-Lee. *Pub.:* Junior Forest Wardens. *Subjects:* children. *Loctn.:* MUN Spring 1993.

Jigger, The. Nov. 1974- St. John's. *Pub.:* Students of the College of Fisheries. *Subjects:* student papers. *Loctn.:* MUN Dec. 1974.

Job Prospector. Vol. 1, no. 1 (Oct. 3, 1994)- St. John's. *Pub.:* Employment Services Centre, Office of Student Development, Student Affairs and Services, Memorial University. *Freq.:* bimonthly (1994-1997); once a semester (Fall 1997-Jan./Mar. 1998). *Subjects:* job vacancies. *Loctn.:* MUN v. [1, 4, 7-8] (1994-1997); v. 1, no. 1-2 (Fall 1997-Jan./Mar.1998).

John C. Crosbie, M.P., Reports to the People of St. John's West. (Oct. 1980-Aug 1993). St. John's? *Pub.:* John C. Crosbie. *Subjects:* politics. *Loctn.:* MUN (1980-1993).

Joint Pay Equity Steering Committee. (Aug. 1989-Feb. 28, 1991). St. John's. *Pub.:* Memorial University of Newfoundland and the Canadian Union of Public Employees, Local 1615, Joint Pay Equity Steering Committee. *Freq.:* irregular. *Subjects:* public employees; pay equity. *Loctn.:* MUN (1989-1991).

Journal of Cephalopod Biology. Vol. 1, no. 1-v. 2, no. 1 (summer 1989-1991). St. John's (1989-1990); Honolulu (1991). *Ed.:* Frederick A. Aldrich, John M. Arnold, Rudolf Schipp (1989-1990); John M. Arnold, Neil A. Landman, Rudolf Schipp (1991). *Pub.:* Sea-Wise Enterprises. *Subjects:* scholarly; cephalopods; marine biology. *Loctn.:* MUN v. 1-2, no. 1 (1989-1991).

Journal of Ceta-Cesearch. Vol. 1; 1980- Trinity. *Ed.:* Peter Beamish? *Pub.:* Ceta Research. *Freq.:* annual. *Subjects:* whales; marine biology. *Loctn.:* MUN v. 1-4 (1980-1983).

Journal of the West Newfoundland Association. Vol. 1 (May 1943). *Ed.:* H. M. S. Lewin, J. C. Fitzgerald. *Printer:* Western Publishing Co. Ltd. *Subjects:* magazines. *Loctn.:* MUN v. 1 (1943).

Journey to 1997 : the newsletter of the John Cabot (1997) 500th Anniversary Corporation. Vol. 1, no. 1 (1992-). St. John's. *Pub.:* John Cabot (1997) 500th Anniversary Corporation. *Subjects:* history; centennial celebrations. *Loctn.:* MUN v. 1, no. 1-4 (1992-Nov. 1993); PRL v. 1, no. 1 (1992).

Jubilee Guilds of Newfoundland and Labrador see [Newfoundland and Labrador Women's Institutes](#).

Junior High Chronicle : Gander Junior High student newspaper. Vol. 4, no. 1 (Apr. 1993). Gander. *Pub.*: Gander Junior High. *Subjects*: student papers. *Loctn.*: MUN v. 4, no. 1 (Apr. 1993).

Kawinjamish Quarterly. Vol. 1, no. 3-4 (summer-fall? 1986). *Pub.*: Newfoundland and Labrador Chess Association. *Freq.*: quarterly. *Subjects*: chess. *Depts.*: editorial, ratings, tournaments, games. *Continues*: **Kibitzer, The**. *Loctn.*: MUN v. 1, no. 3-4 (1986).

KEDC Coaster. Gander. Vol. 1, issue 1; Aug. 1999- *Pub.*: Kittiwake Economic Development Corporation. *Freq.*: quarterly. *Subjects*: local development. *Loctn.*: MUN v. 1 (1999)-

Keeping in Touch see [District of Waterford-Kenmount Constituency Newsletter](#).

Key News. St. John's. Vol. 1, no. 1 (Mar.-Apr. 1995)- *Pub.*: Keycorp Inc. *Freq.*: bimonthly. *Subjects*: vocational education. *Loctn.*: MUN v. 1, no. 1-v. 2, no. 2 (Mar./Apr. 1995-Oct. 1996).

Kibitzer, The. Vol. 1, no. 1-3, no. 2 (Oct./Nov./Dec. 1983-1989). *Ed.*: Diane P. Janes (1983); Keith Walker (1989). *Pub.*: Newfoundland and Labrador Chess Association. *Subjects*: chess. *Continued by*: **Kawinjamish Quarterly**. *Loctn.*: MUN v. [1, 3] (1983-1989).

Kinatuinamot Illegajuk. No. 1 (Mar. 8, 1972-). Nain. *Ed.*: Christine Dicker (1972-19); Amos Maggo (May 12-Sept. 29, 1978); Louisa Bennet (Nov. 17, 1978-Jan. 11, 1980; Aug. 1980-Nov. 27, 1981); Amos Dicker (Jan. 25-Aug. 15, 1980; Feb. 26, 1982-198?); Bertha Barbour (Nov. 1, 1985-1986); Angus Anderson, Rose Pamack (1987); Angus Anderson (1988-1989); Ernestina Pijogge (1991-fall 1992); Heather Levesque (winter 1992/93-spring 1993); Joan Goudie (Aug. 1993-Winter 1993); Ernestina Pijogge (Spring/Summer 1994); Peter Evans (1997-1999). *Pub.*: Labrador Inuit Association (1975-1984); Okalakatiget Society (1985-). *Printer*: Robinson-Blackmore (1993). *Freq.*: irregular; quarterly (1993). *Subjects*: Inuit; native peoples; magazines; magazines, quarterly. *Depts.*: stories, anecdotes, local news, letters, history, health and sanitation, fishing news, government programs. *Cmnts.*: "Serving the Inuit of Happy Valley, Hopedale, Makkovik, Nain, Postville and Rigolet." Text in English and Inuktitut. "Official inflight magazine of Labrador Airways" (Spring 1992-1999). Not published in 1995 or 1996. *Loctn.*: MUN ([1972-1973, 1975-1976]-[1979]-1994, 1997-Fall 1999); PRL ([1972-1973, 1975-1976]-[1979]-1999).

King Lion, The : Official Publication of the Lions International Sub-District 41-S, the Province of Newfoundland and Labrador--Canada and the Islands of Saint Pierre et Miquelon--France. Corner Brook. *Printer*: Western Star. *Subjects*: fraternal organizations; service clubs. *Loctn.*: MUN v. 3, no. 1 (Oct. 1971).

Kirk News, The. St. John's. *Pub.*: St. Andrew's Presbyterian Church. *Subjects*: parish newsletters; Presbyterians. *Loctn.*: MUN v. 2, no. 1 (Spring 1998).

Kitchen Times, The. St. John's. *Pub.*: Bed and Breakfast Hospitality Homes & Country Inns Association of Newfoundland & Labrador. *Freq.*: 3 times a year. *Subjects*: hotels. *Loctn.*: MUN 1998-Mar. 1999; PRL 1998-Mar. 1999.

Kitchen Times see also [Broadside, The](#)

Kittiwake Coastline. Vol. 1, no. 1, Fall 1997- Gander. *Ed.*: Peter Wood. *Pub.*: Kittiwake Coast Tourism Association. *Freq.*: quarterly. *Subjects*:tourism. *Loctn.*: MUN v. 1, no. 1-2 (Fall 1997-Jan./Mar. 1998).

Kittiwake Commentary

Kittiwake Dance Theatre News. *Previously*: KDT News (Apr. 1992-Feb. 1993); (July 1993-Spring 1994). *Pub.*: Kittiwake Dance Theatre. *Subjects*:dance; arts. *Loctn.*: MUN Apr. 1992-Spring 1994.

Knights of Columbus.

-- **Terra Nova Council, no. 1452.**

-- -- **Newsletter**. (Jan. 1982). St. John's. *Pub.*: The Council. *Subjects*: fraternal organizations; service clubs; Catholic associations. *Loctn.*: MUN (Jan. 1982).

Komatik Post. No. 1; Jan. 1995- Ottawa. *Pub.*: Labrador Society. *Freq.*: 5 times a year. *Subjects*: Labrador. *Loctn.*: MUN no. 1, 3 (Jan. 1995, Nov. 1998).

L [\[top\]](#)

Labour = Le Travail. (1976-). Halifax, N. S. (1976-1984) ; St. John's (1985-) *Pub.*: Committee on Canadian Labour History. *Subjects*: labour, scholarly publications. *Loctn.*: MUN v. 1- (1976-) ; PRL v. [5]- (1980-)

Labour Arbitration Decision Summary. (1977-). St. John's. *Pub.*: Dept. of Labour and Manpower, Government of Newfoundland and Labrador.*Freq.*: Irregular. *Subjects*: labour arbitration. *Loctn.*: MUN v. 1- (1977-)

Labour Bulletin. (1986-1990). St. John's. *Pub.:* Dept. of Labour, Government of Newfoundland and Labrador, Program Planning and Review Division (1986-1988); Dept. of Employment and Labour Relations, Program Planning and Review Division (1989-1990). *Freq:* quarterly. *Subjects:* labour; labour arbitration. *Depts.:* labour relations report; activities of the Labour Relations Board; labour arbitration decisions; labour standards report; labour force overview. *Loctn:* MUN (1986-1990).

Labour Communiqué. (1982-May 1992). St. John's. *Pub.:* Newfoundland and Labrador Federation of Labour, *Freq.:* monthly, bimonthly, quarterly or 3 times a year. *Ed.:* Frank Taylor (1982-Mar./Apr. 1988). *Subjects:* labour unions. *Depts.:* Per capita tax payments; Annual Convention; Policy Statements; Committee reports; Ramazzini's Corner. *Cmnts:* "To: all affiliated local unions, labour councils, full time staff representatives and business agents." *Loctn:* MUN (1982-May 1992); PRL (1982-1987).

Labour Force Flashsheet. (1975-). St. John's. *Pub.:* Newfoundland Executive Council, Central Statistical Services (1975-1978); Newfoundland Statistics Agency (1979-). *Freq.:* monthly. *Subjects:* labour; unemployment; statistics. *Depts.:* Newfoundland economic regions; youth; Newfoundland (total); Provinces; Canada. *Cmnts:* "Labour force data for the month ... unemployment." *Loctn:* MUN (1975, 1978-)

Labour Force Survey Results see [Review of Labour Market Activity](#)

Labour Markets - Newfoundland and Labrador. (1990-). *Formerly:* Newfoundland and Labrador Monthly Labour Market Bulletin (1990). St. John's. *Pub.:* Economic Research and Analysis Division, Cabinet Secretariat. *Freq.:* monthly (1990-June 1991); quarterly (Oct. 1991-1995). *Subjects:* labour; unemployment. *Depts.:* labour market indicators; selected unemployment insurance statistics; job creation project placements. *Cmnts.:* "A supplement to both the Review of Labour Market Activity and the Labour Force Flashsheet." *Loctn:* MUN (1990-1995).

Labrador Craft Producers Association.
- Newsletter see [Craft Connection, The](#)

Labrador Friendship Centre.

- **Newsletter.** Happy Valley-Goose Bay, Labrador. *Pub.:* The Centre. *Freq.:* bimonthly. *Subjects:* Labrador; native peoples; Inuktitut publications. *Depts.:* staff reports; Hostel happenings; Bits & pieces; jokes. *Cmnts.:* Articles in English and Inuktitut. *Loctn:* MUN (1984-1985).

Labrador Informer : the Voice of Labrador Communities. *Previously:* President's Newsletter (1985). Labrador City. *Pub.:* Combined Councils of Labrador. *President:* Steve

Michelin. *Subjects*: native peoples; Labrador. *Cmnts.*: Photocopies of official correspondence and press clippings. *Loctn.*: MUN v. 1, no. 2-8 (1985-1986).

Labrador Institute of Northern Studies.- Newsletter. (Feb. 1982-). St. John's, Nfld. *Pub.*: The Institute. *Freq.*: Bimonthly. *Subjects*: Labrador. *Loctn.*: MUN (1982-1983).

Labrador Inuit Alcohol & Drug Abuse Program. *Previously*: L. I. D. A. P. Newsletter (1985-1987). North West River, Labrador. *Ed.*: Michelle Baikie (Aug. 1987-Aug. 1988); Peggy O'Dell (Dec. 1988-Aug. 1990); Joan McLean (Feb. 1991-Mar. 1993). *Pub.*: The Program. *Printer*: Robinson-Blackmore ; Northern Reporter. *Freq.*: 3 times a year. *Gratis*. *Circulation*: 1,200 (1993). *Subjects*: alcoholism; drug abuse; Labrador; native peoples. *Depts.*: editorial; poetry; puzzles; staff changes. tabloid newspaper format. v. 3, no. 4-v. 8, no. 3 (Apr. 1988-Mar. 1993).

Labrador Inuit Health Commission.

- Newsletter = Tusagatsait. Vol. 1, no. 1 (Sept. 1993-). North West River, Labrador. *Pub.*: The Commission. *Freq.*: semiannual. *Ed.*: Joan McLean. *Subjects*: Inuit; Inuktitut; public health; medical care; Labrador. *Depts.*: Executive Director's Report; community news. *Cmnts*: Text in English and Inuktitut. *Loctn*: MUN v. 1-2 (1993-1994).

Labrador Moravian = Moraviamut Labradorime. (Apr. 1972-). Makkovik, Labrador. *Ed.*: Victor D. Launder, 1972-1976; Leslie Robineson, 1977-1979; Richard Hunter, 1980; Leslie Robinson, 1981-1987. *Pub.*: Moravian Church. *Freq.*: quarterly; semiannual. \$.75 per issue (1986). *Subjects*: Moravian Church; Labrador. *Cmnts*: "Official magazine of the Moravian Church in Labrador." *Loctn*: MUN (1976-1987); PRL (1973).

Labrador News. (1964-1966). Happy Valley, Labrador. *Editor and Pub.*: Arthur Hale. *Freq.*: monthly (irregular). *Subjects*: news magazines; magazines, monthly; Labrador. *Loctn*: MUN (1964-1966) ; PRL (1964-1966).

Labrador Nor-Eastern. North West River. *Ed.*: Libby Anderson. *Pub.*: Curriculum Centre, Labrador East Integrated School Board. *Freq.*: semiannual. *Depts.*: Editorial note; Superintendent's column; Swapshop; Some good books; Kids' corner; District dialogue; School sports. *Subjects*: education; Labrador. *Cmnts*: "A digest for the teachers of Labrador East Integrated." *Loctn*: MUN v. 7-8 (1984-1986).

Labrador Press. (May 1, 1972-). St. John's. *Pub*: Robinson-Blackmore. *Ed.*: Ed Coady. *Freq.*: monthly. *Subjects*: news magazines; magazines, monthly; Labrador. *Loctn*: MUN (1972); PRL (1972).

Labrador Resources Advisory Council. Happy Valley, Labrador. *Pub.:* The Council. *Printer:* Jespersen Printing. *Freq:* monthly; bimonthly. *Subjects:* natural resources; Labrador; Inuktitut. *Cmnts.:* Text in English and Inuktitut. *Running title:* LRAC newsletter. *Loctn:* MUN (1977-1982).

Labrador Today. (Summer 1987-). Happy Valley, Labrador. *Ed.:* Lawrence Jackson. *Pub.:* Labrador Institute of Northern Studies. *Printer:* Labrador Inuit Development Corporation (1987); Moktech, 1988-1989. *Freq.:* annual. *Gratis.* *Subjects:* Labrador; magazines, gratis. *Loctn:* MUN (1987-1989).

Labrador West Status of Women Council.

- **Newsletter.** Labrador City, Labrador. *Pub.:* The Council. *Freq:* bimonthly. *Subjects:* status of women councils; women's associations; Labrador. *Depts.:* Coordinator's report; Women's Centre news; calendar. *Loctn.:* MUN (1984-1986, 1988).

Labrador West Women's Resource and Information Centre.

- **Newsletter.** Labrador City, Labrador. *Pub.:* Labrador West Status of Women Council. *Subjects:* womens' centres; women's associations; Labrador. *Loctn.:* MUN (June 1991, Sept. 1992).

Land Development Quarterly Report. Jan.-Mar. 1992- St.

John's. *Ed.:* Manson Osmond. *Pub.:* Newfoundland and Labrador Housing Corporation, Marketing Division. *Freq.:* quarterly. *Subjects:* housing; real estate; land development. *Depts.:* NLCH Sales; Factors Affecting Demand for Housing in Newfoundland; Monthly Residential Lot Sales; Monthly Breakdown of Industrial/Commercial Sales Figures. *Loctn.:* MUN 1992-1993.

Landings and Values by Species and Area (Newfoundland) see [Estimated Fish Landings and Landed Values, Newfoundland](#)

Leafs, the Magazine. Vol. 1, no. 1 , Oct. 1991- . St. John's. *Ed.:* Christ Reid, 1992; Peter Hanlon, 1993-1995; Chris Schwartz, 1996-1998. *Pub.:* St. John's Maple Leafs. *Freq.:* Monthly, Oct.-Apr. *Subjects:* Hockey. *Cmnts.:* "Official Game Programme of the St. John's Maple Leafs. *Loctn.:* MUN v. 1 (1991-).

Legion. St. John's. *Previously:* Veteran, The (1958). *Ed.:* Frank Wall, 1977-1994; Lorna Clark, 1995-1998. *Pub.:* Royal Canadian Legion, Newfoundland and Labrador Command. *Freq.:* quarterly. *Subjects:* veterans; legionnaires. *Depts.:* Branch news; President's corner; editorial; Last Post. *Loctn.:* MUN v. [1, 9]-[13-15, 17, 23-27] (1958, 1977-1998); PRL v. 1-2 (1958-1959); v. 1-15 (1969-1996).

Leisure Learning. St. John's. *Pub.:* Dept. of Career Education and Advanced Studies. *Subjects:* handicraft; continuing education. *Loctn.:* MUN ([1984-1986]).

Let's Go. Vol. 1, no. 1, Dec. 1976- . St. John's. *Pub.*: Newfoundland Teachers' Association, Physical Education Special Interest Group. *Freq.*: monthly. *Subjects*: physical fitness; physical education. *Loctn.*: MUN v. [1, 3, 5, 11, 13, 15]- (1976-).

L.I.A.D.A.P. newsletter see [Labrador Inuit Alcohol and Drug Abuse Program](#)

L.I.A. Report = L. I. A. sungmangat. (1987). Nain, Labrador. *Pub.*: Labrador Inuit Association. *Subjects*: native peoples; Labrador; Inuktitut publications. *Depts.*: Head office report; Fieldworkers report; St. John's Office Report. *Cmnts.*: English and Inuktitut. Mimeographed. *Loctn.*: MUN (1987).

Liberal, The see **Liberal Letter, The.**

Liberal Letter, The. (1950-). *Previously*: Liberal, The (1950-1968). Liberal Association of Newfoundland (1950); Liberal Party of Newfoundland and Labrador (1968-). *Freq.*: irregular. *Subjects*: politics; Liberal Party. *Loctn.*: MUN (1950-1951, 1962, 1968, 1987-1988).

Liberal Press, The. Vol. 1, no. 1- (Apr. 14, 1928-1931). St. John's. *Ed.*: Charles W. Udle. *Pub.*: Liberal Press. *Freq.*: Weekly. *Subjects*: newspapers, liberal; newspapers, weekly. *Cmnts.*: "Authorized by the Newfoundland Liberal Association." *Loctn.*: MUN (1928-1931); PRL (1928-1931).

Library Footnotes. Vol. 1, no. 1-v. 13, no. 2 ; June 1975-Fall 1987. Vol. 1, no. 1- , Spring 1988- . *Previously*: Newfoundland Public Library Services. Newsletter, Newfoundland and Labrador Provincial Libraries (1975-1987). St. John's. *Ed.*: Charles Cameron [et al.], Spring 1988-Spring 1990; Glenda Quinn, summer 1990-Fall 1992. *Pub.*: Newfoundland Public Library Board. *Freq.*: quarterly. *Subjects*: libraries. *Depts.*: Trustees' corner; Library highlights; Childrens' corner; People; Editor's note. *Loctn.*: MUN v. 1-13 (1975-1987); v.1-5 (1988-1992); PRL v. 1-13 (1975-1987); v.1-5 (1988-1992).

Library Links. Vol. 1, no. 1, Sept. 1989- . St. John's. *Ed.*: George Beckett, 1989-Apr. 1991 ; Catherine Sheehan, July 1991- . *Pub.*: Division of University Relations for the Health Sciences Library. *Freq.*: monthly, Sept. to April; bimonthly, May to Aug., 1989-Apr. 1992; bimonthly, Sept. 1992-Oct. 1995; quarterly, Dec. 1995; three times a year, 1996- . *Subjects*: libraries; medical libraries. *Loctn.*: MUN v. 1- (1989-).

Library Messenger. Vol. 1, no. 1; Oct. 1993- *Previously*: QEII Newsletter (Oct.-Nov. 1993). St. John's. *Ed.*: William Tiffany, Oct. 1993 -Dec. 1996; SuAnne Reid, Mar. 1998- *Pub.*: Memorial University of Newfoundland Libraries. *Freq.*: irregular. *Subjects*: libraries; employee newsletters. *Loctn.*:MUN v. 1 (1993)-

Library News. Vol. 1-3, 1972-1975. Corner Brook. *Ed.:* Sieglinde Stieda-Lavasseur. *Pub.:* Roman Catholic School Board, Humber-St. Barbe. *Subjects:* libraries; school libraries. *Loctn:* MUN v. 1-3 (1972-1975).

Life Line, the Magazine. Vol. 1, no. 1, Feb./Mar. 1991- . Springdale. *Ed.:* Roger Robinson. *Pub.:* Life Line Ministries. *Freq.:* bimonthly. \$1.00 (1991). *Subjects:* fundamentalist churches; religious life. *Cmnts.:* "An interdenominational magazine..." *Loctn:* MUN v. 1-4 (1991-spring 1994).

Life's Prime Time. Vol. 1, no. 1, Fall 1992- . St. John's. *Ed.:* Colin Jamieson. *Pub.:* Watchman Pub. Co. \$2.50. *Subjects:* Aged. *Loctn:* MUN v. 1, no. 1 (1992).

Link, The. 1990-1996. St. John's. *Ed.:* Bob Powers. *Pub.:* Newfoundland Information Service (NIS). *Freq:* 4 times a year. *Circulation:* 10,000. *Subjects:* employee newsletters; civil service. *Cmnts.:* "For provincial government employees." *Loctn:* MUN (1990-1996); PRL (1987-1996).

Link, The. Vol. 1, no. 1, Oct. 1996-. St. John's. *Ed.:* Katherine McManus. *Pub.:* Division of University Relations, Memorial University. Produced by the School of Continuing Education. *Subjects:* higher education. *Cmnts.:* "A newsletter about teaching and learning at Memorial." *Loctn.:* MUN v. 1 (1996/97).

Link, The. Broadstone, Dorset, U. K. *Ed.:* Peter J. Coles, Jan. 1999; Ian K. D. Andrews, July 1999- . *Pub.:* Wessex Newfoundland Society. *Freq.:* quarterly. *Subjects:* history; genealogy. *Loctn.:* MUN 1999-

List of Publications Offered by Government of Newfoundland and Labrador. 1995-1977. St. John's. *Pub.:* Newfoundland Information Services. *Freq.:* quarterly. *Subjects:* government publications; bibliography. *Cmnts.:* Each issue cumulates previous issues. *Loctn.:* MUN 1975, 1977.

Livvyre, The. Vol. 1, no. 1, Summer 1981-. St. John's. *Ed.:* William Butt, David Penny. *Pub.:* Leeward Pub. Ltd. *Printer:* Sunday Herald Ltd. *Freq:* quarterly, 1981-1982; semiannual, 1983. \$6.00 per annum (1981). *Subjects:* magazines; magazines, quarterly; arts; literature. *Depts.:* Tale; Song; Communities; Folklife; Photo essay; Prose; Poetry; Book reviews; Record review; arts newsletter. *Loctn:* MUN (1981-1983); PRL (1981-1983).

Log, The. 1939- *Formerly:* Newfoundland Lumberman, The (1939-1950). Grand Falls. Newfoundland Lumbermen's Association. *Freq.:* fortnightly, 1939; monthly thereafter. \$1.00 per annum (1952). *Subjects:* loggers; labour

unions. *Depts.*: Head Office; Newfoundland on Parade; Around the Camps; Joe Beaver; Log-ging Around; For Women Only; Little Loggers. *Loctn.*: MUN [1939-1940, 1947-1945, 1950, 1952].

Long Harbour News see [Erco People](#)

Longliner, The. St. John's. *Pub.*: Kiwanis International, E.C. & C. District, Division 21 (Caribou). *Subjects*: Kiwanis clubs; benevolent associations; fraternal organizations. *Loctn.*: MUN v. [7, 8, 11] (1988-1990).

Longshore News. 1950. St. John's. *Pub.*: Save St. John's Committee. Free to Longshoremen. *Subjects*: longshoremen; strikes. *Cmnts.*: "The Voice of the Waterfront Worker." *Loctn.*: MUN v. 1, no. 1-2 (1950).

Luminus. Vol. 1, no. 1, Winter 1971- *Ed.*: Eileen Young, Winter-Spring 1971; Paul Vavasour, Summer 1971-1977; Robert Benson, 1978-1988, 1990; Marjorie Doyle, 1989; Sally Lou LeMessurier, Fall 1991-1993; Jane Brewer, Winter 1994; Anne Pratt Lamar, Spring 1994-Winter 1995; Victoria Etchegary, Fall 1995- . *Pub.*: Memorial University of Newfoundland Alumni Association. *Freq.*: quarterly, 1971-1980 ; three times a year, 1981-1996; semiannual, 1997- *Subjects*: alumni; colleges and universities. *Depts.*: Campus news; Alumni here and there; Keeping in touch; In memoriam. *Loctn.*: MUN v. 1 (1971)- ; PRL v. 1-[3]- 1971)-

M [\[top\]](#)

M & PA Newsletter. Vol. 1, no. 1, Winter 1992- St. John's. *Pub.*: Director of Public Relations, Municipal and Provincial Affairs. *Freq.*: quarterly. Gratis. *Subjects*: employee newsletters; civil service. *Cmnts.*: "For employees and their families." *Loctn.*: MUN v. 1-2 (1992-1994).

Mailman. St. John's. *Pub.*: W. B. Temple. *Printer*: Trade Printers and Publishers. *Freq.*: monthly. *Subjects*: magazines; magazines, monthly. *Loctn.*:MUN v. 9, no. 1 (Dec. 1945).

Mainsail. Vol. 1, no. 1, Oct. 1991- St. John's. *Pub.*: Division of General Studies and University Relations, Memorial University of Newfoundland. *Freq.*: three times a year. *Circulation*: 400. *Subjects*: student recruitment; college and university periodicals. *Cmnts.*: "A newsletter for high school guidance counsellors." *Loctn.*: MUN v. 1 (1991)-

Management Update. *Previously*: GMA Newsletter (Oct. 1991-Feb. 1992). St. John's. *Pub.*: Newfoundland and Labrador Government Managers' Association (1991-May 4, 1992); Newfoundland and Labrador Public Sector Managers' Association (May 11, 1992-). *Subjects*: civil service; management. *Loctn.*: MUN Oct. 1991-July 6, 1992.

MANL Newsletter. Vol. 1, no. 1; Apr. /May 1981- *Previously:* In-House Review (Apr./May 1981). St. John's. *Ed.:* Allan Clarke, 1981-1985; Margie Allan, 1986-1998; Ute Okshevsky, 1991- *Pub.:* Museum Association of Newfoundland and Labrador. *Freq.:* quarterly (1981-1984; 3 times a year (1985); semiannual (1986-1987). *Subjects:* museums; professional associations. *Loctn.:* MUN 1981- ; PRL 1981-

Marine Institute Newsletter see **Scoop at MI.**

Marine Institute Watch. St. John's. *Ed.:* Beth Ryan. *Pub.:* Marine Institute. *Freq.:* quarterly. *Gratis.* *Subjects:* trade schools; vocational education. *Loctn.:* MUN 1991-1992.

Marine Man. Vol. 1, no. 1-v. 2, no. 4 (Mar. 1971-July-Aug. 1974). St. John's. *Ed.:* Raoul Anderson and Geoffrey Stiles. *Pub.:* Memorial University of Newfoundland. *Freq.:* quarterly. *Depts.:* Editorial; News items; Readers write; Recent meetings; Recent publications. *Subjects:* anthropology; scholarly publications. *Cmnts.:* "A newsletter for students of man in maritime settings." *Loctn.:* MUN v. 1-2 (1971-1974).

Marine Science. No. 1 (Mar. 1988)- St. John's. *Ed.:* Peter Fisher. *Pub.:* Marine Institute. *Freq.:* quarterly. *Gratis.* *Subjects:* science; student recruitment. *Cmnts.:* "For Newfoundland and Labrador High School Students." no. 1-29 (1988-1996).

Market at a Glance see [Housing News](#)

Market Update. St. John's. *Pub.:* Newfoundland Fishery Industry Advisory Board (1987-1989); Newfoundland Dept. of Fisheries (1990). *Freq.:* 7-8 times a year. *Subjects:* fisheries. *Loctn.:* MUN [1987-1990].

Marysvalle Church Blessed. Brigus. *Pub.:* St. Patrick's Parish. *Subjects:* parish newsletters. *Loctn.:* MUN v. 1, no. 2 (June 1978).

Mathematics Newsletter see [Provincial Mathematics Newsletter](#)

Mazol Mirror. St. John's. *Ed.:* J. Gordon Bartlett, 1993-Mar. 1995; Austin W. Mercer, Dec. 1995; Walter Bennett, 1996; Tom McCaughey, 1997; Reg Hopkins, 1998; Mike LeBlanc, 1999. *Pub.:* Mazol Temple A. A. O. N. M. S., Oasis of Newfoundland and Labrador. *Freq.:* quarterly, semiannual. *Subjects:* Shriners; fraternal organizations; benevolent associations. *Cmnts.:* "Shrinedom's most easterly oasis." *Loctn.:* MUN 1993-

McKee Messenger see [Messenger](#)

MDA newsletter see [CNMDA](#)

MD/MHA Update. St. John's. *Pub.*: Newfoundland Medical Association. *Freq.*: 6 times a year. *Subjects*: associations, professional; medical care; lobby groups. *Cmnts.*: "Published for the information of the members of the Newfoundland Legislature." *Loctn.*: MUN v. [2, 4] (1989-1991).

Measure, The : newsletter of the Music Industry Association of Newfoundland and Labrador. Vol. 1, no. 1, June 1992-. St. John's. *Ed.*: Anita McGee, 1993; Bridget Noonan, 1994; Arch Bonnell, 1995-1996; Lillian Fidler, 1997; Mary Martin, 1998. *Pub.*: The Association. *Freq.*: semiannual. *Subjects*: musicians; music industry. *Loctn.*: MUN v. 1- (1992)-; PRL v. 1- (1992)-

Media Newfoundland see [Provincial Learning Resources Council Newsletter](#)

Medical Library News see [Memorial University Health Sciences Library HSL Newsletter](#)

Medical Networks. Vol. 1, no. 1 (Aug. 1990). St. John's. *Ed.*: D. K. Crellin and J. F. Lewis. *Pub.*: Continuing Medical Education, Faculty of Medicine, Memorial University of Newfoundland. *Freq.*: bimonthly. *Subjects*: medicine; continuing education. *Depts.*: Wednesday at Noon Teleconferences; Newfoundland and Labrador Medicine in the News; Letters; CME Upcoming Events. *Cmnts.*: "A forum for discussion of medical practice in Newfoundland and Labrador. *Loctn.*: MUN v. 1 (1990-1992).

MedQuest Journal. St. John's. *Pub.*: Office of Rural Medicine, Faculty of Medicine, Memorial University of Newfoundland. *Freq.*: annual. *Circulation*: 600. *Subjects*: medicine; public health. *Cmnts.*: "Summary of reports submitted by rural high school students who attended the ... MedQuest Program." *Loctn.*: MUN 1994-1995.

Mélange. St. John's. *Previously*: Newsletter. *Ed.*: Bruce Ryan, 1978-1980; Loretta Crisby-Whittle and Gerry Kilfoil, 1988-1990. *Pub.*: Geological Association of Canada, Newfoundland Section. *Freq.*: 2-3 times a year. *Depts.*: Geological Association of Canada; Industry feature article; Academia; Alexander Murray Geological Club; Department of Mines and Energy; News and events. *Subjects*: geology; mines and mineral resources; associations, professional. *Loctn.*: MUN no. 7-15, 28-33 (1977-1990); PRL no. 13 (1979).

Memorial and Funeral Planning Society of Newfoundland.
- **Newsletter.** St. John's. *Pub.*: The Society. *Subjects*: funeral planning. *Loctn.*: MUN 1987, 1993.

Memorial Times. 1936-1947. St. John's. *Pub.*: Memorial University College. *Printer*: Manning & Rabbitts. *Freq.*: monthly. *Subjects*: college and university periodicals. *Loctn.*: MUN v. 1-5 (1936-1947).

Memorial University Art Gallery see [Art Gallery of Newfoundland and Labrador](#).

Memorial University College see **Memorial University of Newfoundland.**

Memorial University of Newfoundland, The. Vol. 1, no. 1, Dec. 11, 1950. *Ed*: George Kennedy. *Pub.*: SRC. 5♦ (1950). *Subjects*: college and university periodicals. *Cmnts.*: Student newspaper. *Loctn.*: MUN 1950-1951.

Memorial University of Newfoundland, The. No. 1, June 1955. *Pub.*: President's Office, Memorial University. *Freq.*: semiannual. *Cmnts.*: "Addressed to ex-students ... members of the teaching profession and other professions in Newfoundland and to a circle of citizens ... " *Loctn.*: MUN no. 1-17 (1955-1965).

Memorial University of Newfoundland.

- **Newsletter.** No. 1-17, 1955-1965. St. John's. *Pub.*: Memorial University. *Freq.*: semiannual. *Subjects*: college and university periodicals. *Loctn.*: MUN no. 1-17 (1955-1965).

- **Center for Management Development.**

- - **News.** Vol. 1, no. 1, 1981- St. John's. *Pub.*: The Center. *Subjects*: management; business education. *Cmnts.*: "Helping managers be more effective." *Loctn.*: MUN v. 1-2 1981.

- **Centre for Cold Ocean Resources Engineering.**

- - **C-Core news** see **C-Core News**.

- **Dept. of Geography.**

- - **Newsletter.** Vol. 1, 1975- St. John's. *Pub.*: The Dept. *Freq.*: semiannual. *Subjects*: geography. *Loctn.*: MUN v. 1-5 (1975-1981).

- **Health Sciences Library.**

- - **HSL Newsletter.** No. 1-30, Jan. 1972- Feb. 1980. *Previously*: Medical Library Newsletter & Recent Acquisitions List. St. John's. *Pub.*: The Library. *Loctn.*: MUN no. 1, 3,6-30 (1972-1980); PRL (1974-[1980])

- - **Library Links** see [Library Links](#).

- **Library.**

- - **Library Messenger** see [Library Messenger](#).

- - **Newsletter** see [MUN Library Newsletter](#).

- - **News From the Library.** Vol. 1, no. 1-v. 14, no. 3 Nov.? 1948-May 1962. St.

John's. *Pub.*: The Library. *Freq.*: bimonthly, quarterly. *Subjects*: libraries; bibliography. *Loctn.*: MUN no. 1-v. 14 (1948-1962); PRL v. [9, 12-14] (1956-1962).

- - **Recent Additions to the Library.** No. 1-4, 1962/63. St. John's. *Pub.*: The Library. *Freq.*: quarterly. *Subjects*: libraries; bibliography. *Loctn.*: MUN no. 1-4 (1962/63).

- **Maritime History Group.**

- - **Newsletter.** *Previously*: Canadian Shipping Project Newsletter. *Ed.*: Gerald Panting. St. John's. *Pub.*: Maritime History Group. *Freq.*: annual. *Subjects*: history; research; shipping.

- **School of Nursing.**

- - **Newsletter.** St. John's. *Ed.*: Alice English and Sharon Gray Pope (1992). *Pub.*: The School. *Freq.*: once a semester. *Depts.*: Changes in faculty and staff; Papers presented; Papers published; Studies in progress; This and that; Notices of workshops; Library news. *Subjects*: nursing schools; employee newsletters. *Loctn.*: MUN Sept. 1986-Apr. 1987, Spring 1992.

- **School of Social Work.**

- - **Newsletter.** St. John's. *Ed.*: Kathleen Cummins. *Pub.*: The School. *Freq.*: semiannual. *Depts.*: faculty and staff doings; alumni update. *Subjects*: social work. *Loctn.*: MUN 1979-1981.

Mental Health Services Newsletter. Spring 1977-1982. St. John's. *Pub.*: Mental Health Services Division, Dept. of Health, Government of Newfoundland and Labrador. *Freq.*: quarterly, semiannual. Limited free distribution. *Subjects*: psychiatry; psychology; mental illness. *Loctn.*: MUN 1977-1982.

Meroopish : Exploits Valley School Board Newsletter to Parents. Vol. 1, no. 1, Fall 1990- Grand Falls. *Ed.*: Gary Young. *Pub.*: The Board. *Freq.*: 3 times a year. *Subjects*: school boards; education. *Loctn.*: MUN v. 1-3 (1990-1993).

Messenger, The. St. John's. *Previously*: Tidings (1977); Planned Parenthood Newfoundland/Labrador Newsletter (1984-1992); Sage (1993); McKee Messenger (1995); Ross McKee Messenger (Sept. 1996). *Ed.*: Paula D. Pynn (Dec. 1996-Feb. 1998). *Subjects*: birth control; sex education. *Loctn.*: MUN [1977], 1984-[1985]-[1989]-[1993, 1995-1998]; PRL Feb. 1981.

Methodist Monthly Greeting see [Monthly Greeting](#) .

M. H. A. Newsletter see [Harris Report](#)

MI Update see [Scoop at MI](#) .

MI Window see **Scoop at MI**.

MINFO : Mineral Resources Information. Vol. 1, no. 1, Spring 1995- St. John's. *Pub.*: Government of Newfoundland and Labrador, Dept. of Mines and Energy, Mines Branch. *Freq.*: quarterly. *Subjects*: mines and mineral resources. *Loctn.*: MUN v. 1- (1995-); PRL v. 1- (1995-)

Missing Link, The. Vol. 1, no. 1, Jan 1976- St. John's. *Ed.*: Mary Duggan, 1976-Mar. 1977; Harold Tremblett, Oct. 1977-1990; Harry Hunt, 1994-1995. *Pub.*: English Special Interest Council, Newfoundland and Labrador Teachers' Association. *Freq.*: quarterly. education; English teaching. *Cmnts.*: Vol. 18-20 never published. *Loctn.*: MUN v. 1-[3]-9, [12]-[17], 20-21 (1976-1995); PRL v. [2, 5] (1976-1980)..

MLS Detailed Sheet. St. John's. *Pub.*: St. John's Real Estate Board. *Freq.*: monthly. *Subjects*: real estate. *Loctn.*: MUN (1982)-

Monitor, The. Vol. 1, no. 1, Feb. 17, 1934- St. John's. *Ed.*: T. J. Flynn, 1934-May 1945; C. S. Eagen, June 1945-Sept. 1956; Thomas J. Moakler, Oct. 1956-June 1958; C. O'N. Conroy, July/Aug. 1958-July 1960; J. J. Murray, Sept. 1960-Sept. 1970; Patrick J. Kennedy, Oct. 1970-Sept. 1973; James Hickey, Oct. 1973-Nov. 1977; G. L. Hogan, Dec. 1977-Dec. 1982; Maxine Davis, Jan.-Feb. 1983; Michael O'Hearne, Mar. 1983-July 1986; William R. Callahan, Aug. 1986-Aug. 1987; Patrick J. Kennedy, Sept. 1987-June 1999 ; Larry Dohey, July 1999- *Pub.*: Archdiocese of St. John's (Roman Catholic Church). *Freq.*: monthly. *Subjects*: Catholic Church. *Depts.*: (1999) Headlines; Church Focus; Out of the Past; Spirituality Today. *History*: "We salute St. Patrick's centenary celebrations" [incl. section on history of the Monitor, 1934-1981] Monitor, November 1981, Vol. 49(11), p. 13. *Loctn.*: MUN 1934- ; PRL 1934-

Monthly Greeting, The. Vol. 1, no. 1 , Aug. 1888- *Previously*: Methodist Monthly Greeting, The (Aug. 1888-July 1925). St. John's. *Ed.*: Henry Lewis and G. P. Story, 1888-July 1891; G. P. Story, Aug. 1891-June 1894; W. T. D. Dunn, July 1894-June 1895; H. C. Hatcher, July-Dec. 1895; Levi Curtis, 1898-July 1923; J. G. Joyce, Aug. 1928-July 1929; editorial board, Aug. 1929-June 1930; Levi Curtis, July 1930-May 1932; O. Jackson, June 1932-Feb. 1937. *Pub.*: Newfoundland Conference of the Methodist Church of Canada, Aug. 1888-June 1925; Newfoundland Conference of the United Church of Canada, Aug. 1925-Feb. 1937. *Freq.*: monthly. \$.40 per year (1888); \$.50 per year (1937). *Subjects*: Methodist Church; United Church; temperance. *Depts.*: Circuit echoes; Notes and comments; Minutes of the Newfoundland Conference; In memoriam; Obituaries. *Cmnts.*: Not published July-Nov. 1892. *Loctn.*: MUN 1888-[1891-1892]-1895, 1909-[1913, 1915]-[1920-1921]-[1924-1925]-1937; PRL 1888-[1891-1892]-1895, 1909-[1913, 1915]-[1920-1921]-[1924-1925]-1937.

Monthly Meteorological Summary at Churchill Falls "A" (ZUM),
Nfld. Bedford, N. S. *Pub.:* Atmospheric Environment
Service. *Freq.:* monthly. *Subjects:* climate; meteorology. *Loctn.:* MUN 1971-July
1992.

Monthly Meteorological Summary, Gander. Bedford, N.
S. *Pub.:* Environment Canada, Atmospheric Environment
Branch. *Freq.:* monthly. *Subjects:* climate; meteorology. *Loctn.:* MUN 1973-;
PRL 1981-

Monthly Meteorological Summary, Goose Bay, Labrador. Bedford, N.
S. *Pub.:* Environment Canada, Atmospheric Environment
Branch. *Freq.:* monthly. *Subjects:* climate; meteorology. *Loctn.:* MUN 1971-;
PRL 1998-

Monthly Meteorological Summary, St. John's. Bedford, N.
S. *Pub.:* Environment Canada, Atmospheric Environment
Branch. *Freq.:* monthly. *Subjects:* climate; meteorology. *Loctn.:* MUN 1965-; PRL 1981-

Monthly Offshore Report. 1973-1977. *Previously:* Weekly Offshore Report. St.
John's. *Pub.:* Dept. of Mines and Energy. *Freq.:* weekly (1973-1976); monthly
(1977). *Subjects:* offshore oil industry. *Loctn.:* MUN 1973-1977.

Monthly Summary of Activities see [Newfoundland Dept. of Labour Labour Report](#)

Moratorian, The. Mobile. *Ed.:* Tor Fosnaes. *Pub.:* Mobilewords. *Freq.:* weekly.
Gratis. \$16.00 for 13 issues on subscription. *Subjects:* magazines; magazines
weekly; unemployed. *Depts.:* Bay gourmet; Creating careers; Editorial; 'Toon
time. *Loctn.:* MUN v. 1, no. 3-13 (1992); PRL v. 1, no. 1-112 (1992).

Morning Watch, The. Vol. 1, no. 1, Nov. 1973- St. John's. *Ed.:* Ishmael Baksh
and Amajit. Singh (1997). *Pub.:* Committee on Publications, Faculty of
Education, Memorial University of Newfoundland. *Freq.:* quarterly; semiannual;
irregular. education; scholarly journals. *Cmnts.:* "A journal of education and
social analysis." *Loctn.:* MUN v. 1 (1973)- ; PRL v. 1 (1973)-

MUN Engineering Newsletter. St. John's. *Pub.:* Faculty of Engineering and
Applied Science, Memorial University of Newfoundland. *Subjects:* engineering;
college and university periodicals. *Loctn.:* MUN (1971).

MUNFA Newsletter see [Dispatch, The](#)

MUN Library Newsletter. No. 1, Oct. 13, 1966- St. John's. *Ed.:* Calvin
Evans. *Pub.:* The Library. *Freq.:* quarterly. *Subjects:* libraries; employee
newsletters. *Loctn.:* MUN no. 1-v. 2, no. 4 (1966-1968).

MUN Gazette see [Gazette](#).

MUN Med. Vol. 1, no. 1, Feb. 1989- St. John's. *Ed.*: Sharon Gray. *Pub.*: Division of University Relations for Memorial University of Newfoundland, Faculty of Medicine. *Freq.*: 5 per year, 1989-1996; quarterly, 1997- *Circulation*: 2,700 (1998). *Subjects*: medical schools; college and university periodicals. *Loctn.*: MUN v. 1(1989)-

MUNSA Newsletter. St. John's. *Pub.*: Memorial University of Newfoundland Staff Association. *Subjects*: college and university employees. *Loctn.*: MUN (1972-1973).

MUN Safety Newsletter. 1983- St. John's. *Pub.*: Safety Office, Memorial University of Newfoundland. *Freq.*: quarterly. *Subjects*: occupational health and safety; college and university periodicals; employee newsletters. *Loctn.*: MUN (1983-1986).

MUN Sunday Cinema Series. *Previously*: MUN Film Society. St. John's. *Pub.*: The Society. *Freq.*: semiannual. *Subjects*: cinema; entertainment. *Loctn.*: MUN 1964/65, [1972, 1974-1976, 1979, 1981-1982]-[1984-1985, 1987-1988, 1990]-1998.

MUN This Week. St. John's. *Pub.*: Memorial University of Newfoundland. *Freq.*: weekly. *Subjects*: college and university periodicals. *Cmnts.*: "Activities and events on campus." *Loctn.*: MUN 1975-1982 .

Municipal News see [Newfoundland and Labrador Municipal News](#)

Muse, The. Dec. 11, 1950- St. John's. *Pub.*: Undergraduates of Memorial University, 1950-1960; Council of the Students' Union, 1961- *Freq.*: biweekly during the academic year. *Subjects*: college and university periodicals. *Loctn.*: MUN 1950- ; PRL [1951]-

Museum Association of Newfoundland and Labrador.
- **Newsletter** see [MANL Newsletter](#).

N [\[top\]](#)

NABET Notes. 1974- St. John's. *Ed.*: Nancy Riche (1974/75); Barbara C. Fitzgerald (1975/76); "Jacki", 1976/77. *Pub.*: Newfoundland Association of Business Education Teachers. *Freq.*: quarterly. *Depts.*: Editorial; Professional News; Association News; Pot Pourri; Personal News. *Subjects*: business education; associations, professional. *Cmnts.*: "News and views for and about the business education teachers of Newfoundland." *Loctn.*: MUN v. 1-3 (1974-1976).

NAFE Newsletter see [Newfoundland Association for Full Employment Newsletter](#).

Nainemiok. No. 1, Nov. 1955. *Nain. Pub.:* F. W. Peacock? *Subjects:* Inuit; Labrador; Inuktitut. *Cmnts.:* In Inuktitut. *Loctn.:* MUN no. 1 (1955).

NAL-CUE News/Journal. Vol. 1, no. 1, Spring 1989- St. John's. *Ed.:* Harvey Weir and Jane M. Foltz . *Freq.:* annual. *Circ.:* 1,500. *Subjects:* computers; education. *Pub.:* Newfoundland and Labrador Computer Using Educators. *Loctn.:* MUN v. 1-2 (1989-1990).

NAPE News. -1977. *Previously:* Newfoundland Government Employees' Association Newsletter (1961); then: NGEA Bulletin (1968-1971). *Mergers:* merged with NAPE Journal to become: Communicator. St. John's. *Ed.:* John Puchyr. *Pub.:* Newfoundland Government Employees' Association (1961-1971); Newfoundland Association of Public Employees (1971-1977). *Freq.:* monthly; bimonthly. *Subjects:* labour unions; public employees. *Loctn.:* MUN [1961], 1968-[1970-1971, 1974]; PRL [1969-1971].

NAPE Strike News. 1986. St. John's. *Pub.:* Newfoundland Association of Public Employees. *Subjects:* strikes; public employees. *Loctn.:* MUN 1986.

Native Issues. Vol. 1, 1979- *Previously:* Indian and Inuit Supporter (1979-1983). St. John's. *Ed.:* James MacLean (Apr. 1983); Peter Armitage and Marguerite MacKenzie (Nov. 1983). *Pub.:* Indian and Inuit Support Group of Newfoundland and Labrador (1979-1983); then, Native People's Support Group of Newfoundland and Labrador. *Freq.:* 2 times a year. *Subjects:* native peoples; Labrador. *Loctn.:* MUN v. 1-7 (1979-1988); PRL v. 1-3 (1979-1983).

NATO in Labrador/Quebec. No. 1 , Feb. 1987- St. John's. *Pub.:* North Atlantic Peace Organization. *Subjects:* native peoples; peace movement; Labrador; social issues. *Cmnts.:* devoted to the opposition to NATO low-level flying in Ungava. *Loctn.:* MUN no. 1-7 (1987-1990).

Navigator, The. Vol. 1, no. 1, Dec. 1997- St. John's. *Ed.:* Ted Warren. *Pub.:* TriNav Consultants (Dec. 1997-Feb. 1998); The Navigator, Inc. (May 1998-). *Freq.:* monthly. \$28.75 per year (1997-1999). *Depts.:* On the Waterfront; Editor's Notebook; Sounding; On Watch; The Other Side; Legally Speaking; Final Voyages; Save Your Energy; Design Wise; Quality Corner; In the Boatyards; Gear Store; Boat Market. *Subjects:* fisheries. *Cmnts.:* "The Voice of the Fishing Industry." *Loctn.:* MUN v. 1 (1997)- ; PRL v. 1 (1997)-

NCF Connection : the Newfoundland Cancer Foundation Newsletter. Vol. 1, no. 1, July 1, 1989- St. John's? *Ed.:* Karl Primmer and Debby MacPhee. *Pub.:* Newfoundland Cancer Research and Treatment

Foundation. *Subjects*: cancer; employee newsletters. *Loctn.*: MUN v. 1, no. 1 (1989).

NDP Newsletter see [Party Pulse](#)

NEIA Network. St. John's. *Ed.*: Nancy Creighton. *Pub.*: Newfoundland Environmental Industry Association. *Freq.*: quarterly. *Subjects*: environmental protection; industry. *Loctn.*: MUN Spring 1995-

Neighborhood News. *Previously*: Housing News (1984-1989). St. John's. *Pub.*: Newfoundland and Labrador Housing Corporation. St. John's. *Ed.*: Mona Rossiter (Dec. 1998-Dec. 1990) ; Joy Thompson (May 1991). *Pub.*: Newfoundland and Labrador Housing Corporation. *Freq.*: 6 times a year. *Subjects*: housing; public housing. *Depts.*: Pat on the Back, Tenant Associations Update, Have You Heard, You Should Know. *Cmnts*: Published for NLHC tenants. *Loctn*: MUN v. 1, 5-[8] (1984-1991); PRL v. [6] (1989).

NEMO News. *Pub.*: Newfoundland Emergency Measures Organization. *Subjects*: Civil defence. *Loctn.*: MUN no. [3] (1964).

Network : Community Television in Newfoundland-Labrador. Vol. 1, no. 1, Dec. 18, 1989- St. John's. *Pub.*: Community Television Network. *Cmnts.*: "Put together by MUN Extension." *Subjects*: television. *Loctn.*: MUN v. 1, no. 1 (1989); PRL v. 1, no. 1 (1989) and July 1991.

Network see also [Peace and Justice Network.](#)

Network News. Vol. 1, no. 1, Apr. 1985-v. 4, no. 3, Mar. 1988. *Previously*: Newfoundland and Labrador Peace Network (Apr. 1985-June 1986). St. John's. *Pub.*: Newfoundland and Labrador Peace Network. *Freq.*: monthly. *Subjects*: peace movement; social issues. *Depts.*: Educators for Peace; Ploughshares; North Atlantic Peace Organization; Peace Centre; Social Justice Network. *Cmnts.*: Became part of **Network**. *Loctn.*: MUN v. 1-[4] (1985-1988).

Networker, The. Vol. 1, issue no. 1, Apr. 1988-no. 20, Apr. 1995. St. John's. *Ed.*: Clifford Grinling. *Pub.*: Newfoundland and Labrador Development Corporation and National Research Council (IRAP) (1988-1990); Enterprise Newfoundland and Labrador Corporation and National Research Council (IRAP) (1991-1995). *Freq.*: quarterly. *Gratis*. *Subjects*: business; industrial promotion. *Loctn.*: MUN no. 1-20(1988-1995); PRL 1-20 (1988-1995).

New Democrats Newsletter see [Party Pulse](#)

New Found Woman Magazine, The. Vol. 1, no. 1, Fall 1996- Mount Pearl. *Ed.*: Janice Modlin (Fall 1996); Bette Murphy (1997). *Pub.*: Jeff

Blackwood & Associates. *Freq.*: 4 times a year. *Subjects*: women; fashion. *Loctn.*: MUN v. [1-2] (1996-1997); PRL v. 1, no. 1 (1996).

New-Land Magazine. No. 1, Summer-Autumn 1962-no. 50, 1990-91. St. John's. *Pub.*: P. J. Wakeham. *Printer*: Guardian Ltd. *Freq.*: semiannual. *Subjects*: stories; history. *Cmnts.*: Consists entirely of short stories by P. J. Wakeham. *Loctn.*: MUN v. 1 -42, 50 (1962-1990/91); PRL v. 1-50 (1962-1990/91).

Newfluor News. St. Lawrence. *Ed.*: Alex Tarrant (1968-1971); A. B. Eliot (Apr. 1974-May 1975). *Pub.*: Newfoundland Fluorspar Ltd. (1968-1971); Aluminum Company of Canada Ltd., Newfoundland Fluorspar Works (1974-1975). *Freq.*: monthly. *Subjects*: mines and mineral resources; employee newsletters; St. Lawrence. *Loctn.*: MUN v. [2, 5, 8-9] (1968-1975); PRL 1968, 1970, 1972-1975.

Newfoundland Agricultural Society.

- **Quarterly Journal of the.** Vol. 1, no. 1 (Mar. 2, 1843). St. John's. *Pub.*: The Society. *Freq.*: quarterly. *Subjects*: agriculture. *Loctn.*: MUN v. 1, no. 1 (1843).

Newfoundland Alzheimer Association.

- **Newsletter.** *Later*: Alzheimer Newsletter (June-Nov. 1993). St. John's. *Ed.*: Judy Green (Fall 1989-Feb. 1990); Dora Yetman (June 1990-Feb. 1991); Margaret MacDonald (June, Oct. 1991); Sandra Dingle (June 1992-Feb. 1993); Marjorie Baggs (Nov. 1993). *Pub.*: The Association. *Subjects*: Alzheimer's disease; aged. *Depts.*: President's Message; News from Around the Province; Caregiver's Corner; Resource Centre Update; Education Report; Research Briefs; Family Support Group Meeting; Memorials. *Loctn.*: MUN Oct. 1988-1993.

Newfoundland Ancestor. Vol. 1, no. 1, Nov. 1984- *Previously*: Newfoundland and Labrador Genealogical Society Newsletter (Nov. 1984-Fall 1987). *Ed.*: Elsa Hochwald (1984-Spring 1995); Patrick Walsh & Leslie Winsor (Summer 1995-) *Pub.*: Newfoundland and Labrador Genealogical Society. *Freq.*: quarterly. *Subjects*: genealogy; history. *Loctn.*: MUN v. 1 (1984)-; PRL v. 1 (1984)-

Newfoundland and Labrador Aikido Association.

- **Newsletter.** Sept. 4, 1986- St. John's. *Pub.*: The Association. *Freq.*: irregular. *Subjects*: sports. *Loctn.*: MUN [1986].

Newfoundland and Labrador Association for Multicultural Education.

- **News Letter.** Vol. 1, no. 1, Jan. 1986- St. John's. *Editorial Committee*: Royston Kelleher; Joan Oldford-Matchim; Miriam Yu; Romulo Magsino. *Pub.*: The Association. *Freq.*: 3 times a year. *Subjects*: education; minorities. *Loctn.*: MUN v. 1-6, no. 1 (1986-1992).

Newfoundland and Labrador Business Journal. Vol. 1, no. 1, June 1988-
Later: Business Journal (Jan. 1993). St. John's. *Pub:* Colin Jamieson.*Pub.*
Co.: Watchman Pub. Co. *Freq.:* monthly. \$2.00. *Circulation:* 18,000
(1988). *Subjects:* business. *Depts.:* News/Trends; Editorial; Women in
Business; Oil & Gas; City Profile; Nfld. Fishery. *Cmnts.:* "Mailed to every
business in Newfoundland." *Loctn.:* MUN v. 1(1988/89-Jan. 1993); PRL v.
1(1988/89-Jan. 1993).

Newfoundland & Labrador Buy & Sell. *Previously:* Newfoundland Buy & Sell
(1996-1997). St. John's. *Pub.:* Terry Snow, Grant Young. *Printer:* Robinson-
Blackmore. *Freq.:* weekly. \$1.99 per issue. *Subjects:* classified
advertisements. *Loctn.:* MUN no. 61-62, 78, 136, 139 1996-1999.

Newfoundland and Labrador Conservation Corps
Report see [Conservation Corps Newfoundland and Labrador Newsletter.](#)

Newfoundland and Labrador Economic Review. St. John's. *Pub.:* Economic
Research & Analysis, Cabinet Secretariat, Government of Newfoundland and
Labrador. *Freq.:* 3 times a year. The 4th quarter of each year is replaced by **The
Economy**. *Subjects:* economic conditions. *Depts.:* International and Canadian
Economies; Overview of Provincial Economic Performance; Agriculture;
Fishery; Forestry; Mining; Manufacturing; Oil and Gas; Construction; Tourism;
Transportation; Labour Markets. *Cmnts.:* "For internal use." *Loctn.:* MUN 1987-
1994.

Newfoundland and Labrador Engineer. Vol. 1, no. 1 (Sept. 1966)-v. 6, no. 2
(Apr. 1972). *Later:* Engineer, The (1972). *Ed.:* Bruce Pardy (1966); Jim Major
(1969). *Pub.:* Association of Professional Engineers of
Newfoundland. *Freq.:* monthly. *Subjects:* engineers; associations,
professional. *Continued by:* **Dialogue for Engineers and
Geoscientists**. *Loctn.:* MUN v. 1-6, no. 2 (1966-1972); PRL 1967-1972.

Newfoundland and Labrador Environment Network News. Vol. 1, no. 1,
Jan./Feb. 1990- . St. John's (1990-Sept. 1993); Corner Brook (Oct. 1993-
). *Previously:* Act Too (1990-Sept. 1993). *Ed.:* Jim Ross (1990-Sept. 1992);
Martin Von Mirbach (Oct./Nov. 1992-Dec. 1994/Jan. 1995); Ken Munro (Feb.-
Apr. 1995); Darrell Hickey (July/Aug. 1995); Lori March (Sept./Oct. 1995-
Sept./Oct. 1997); Stacey Jones (Jan./Feb. 1998); Kathleen Parewick (May
1998). *Pub.:* Newfoundland and Labrador Environmental
Network. *Freq.:* irregular (Jan./Feb.-May/June 1990); monthly (July 1990-1996);
irregular (1997-1998). *Subjects:* environmental protection; environmental
policy. *Loctn:* MUN v. 1-9 (1990-1998); PRL v. [1]- (1990-).

Newfoundland and Labrador Federation of Students.
- Newsletter. Vol. 1, no. 1, Jan. 1991- St. John's. *Pub.:* The
Federation. *Subjects:* students. *Loctn.:* MUN v. 1, no. 1 (1991).

Newfoundland and Labrador Fisheries Review. Vol. 1, no. 1, May 1987- St. John's. *Pub. Co.:* Fisheries Information Service. *Pub.:* Owen Myers. *Freq.:* monthly. \$3.00. *Subjects:* fisheries. *Loctn.:* MUN v. 1, no. 1-2, May-June 1987; PRL v. 1, no. 1-2, May-June 1987.

Newfoundland and Labrador Housing Corporation Land Development Quarterly Report see [Land Development Quarterly Report](#)

Newfoundland and Labrador Library Association.

- **Bulletin.** No. 1, Fall 1985- *Previously:* Newfoundland Library Association Bulletin. St. John's. *Ed.:* Jewel Cousens (Spring 1989); Chris Dennis (Fall 1990-Winter 1999); Pat Warner (Fall 1999-) *Pub.:* The Association. *Freq.:* semiannual. *Subjects:* libraries; associations, professional. *Depts.:* From the President; General Meetings; Margaret Williams Trust Fund; Interest Groups; News; Feature Article; Announcements; News From Other Associations; Added Entries (appointments, etc.). *Loctn.:* MUN no. 1 (1985)-; PRL no. 1 (1985)-

- **Newsletter.** No. 1-5, May 1975-Jan. 1977. St. John's. *Ed.:* Suzanne Sexty and H. Mercer (1976); Judith Whittick (1977). *Pub.:* The Association. *Freq.:* irregular. *Subjects:* libraries; associations, professional. *Loctn.:* MUN no. 1-5 (1975-1977); PRL no. 1-5 (1975-1977).

Newfoundland and Labrador Multicultural and Folk Arts Council.

- **Newsletter.** Vol. 1, no. 1, June 1987- St. John's. *Pub.:* The Council. *Freq.:* 3 times a year. *Subjects:* minorities; folklore; arts. *Cmnts.:* many issues written by Thaddeus Dreher. *Loctn.:* MUN v. 1 (1987)- ; PRL v. 1 (1987)-

Newfoundland and Labrador Municipal News. Vol. 1, no. 1, Winter 1973- St. John's. *Ed.:* Douglas Smith (1981-1984). *Pub.:* Newfoundland and Labrador Federation of Municipalities. *Printer:* Robinson-Blackmore. *Freq.:* quarterly; 10 times a year (1981-1984). *Subjects:* municipal government. *Cmnts.:* Distributed to municipal mayors and councilmen. Vol. 4-5 not published? *Loctn.:* MUN v. 1-[2]-3, 6-7 (1973-1984); PRL v. 1-[2-3] (1973-1975).

Newfoundland and Labrador Offshore News. *Previously:* Hibernia News (Winter 1988-Spr./Summer 1989). St. John's. *Pub.:* Government of Newfoundland and Labrador, Dept. of Development. *Subjects:* offshore oil industry. *Location:* MUN Winter 1988-Fall 1989.

Newfoundland and Labrador Parks/Recreation Association Newsletter see **Recreation Quarterly**

Newfoundland and Labrador Recreation Advisory Council for Special Groups.

- **Newsletter.** Vol. 1, no. 1-v. 5, no. 1; Spring 1977-Summer 1981. St. John's. *Mergers:* Became a section of Recreation Quarterly (previously titled:

Newfoundland and Labrador Parks/Recreation Association Newsletter). *Ed.*: Heather Hickman. *Pub.*: The Association. *Subjects*: recreation; physical fitness; aged; handicapped. *Loctn.*: MUN v. [1]-5, no. 1 (1977-1981).

Newfoundland and Labrador Sailing Association.

- **Newsletter.** Vol. 1, no. 1, Apr. 25, 1979- St. John's. *Ed.*: David S. Hart. *Pub.*: The Association. *Subjects*: sports. *Loctn.*: MUN v. 1, no. 1-2 (1979).

Newfoundland & Labrador Sportsweek. Vol. 1, no. 1, Oct. 18, 1979- St. John's. *Ed.*: Gary Anstey. *Pub.*: Sunday Harold. *Freq.*: weekly. 75¢ per issue. \$31.60 per year. *Subjects*: sports. *Loctn.*: MUN v. 1, no. 1-6 (1979).

Newfoundland and Labrador Table Tennis Association.

- **Newsletter.** St. John's. *Ed.*: Ruth Cornish. *Pub.*: The Association. *Freq.*: 8 times a year. *Subjects*: sports. *Depts.*: President's Column; Schedule of Events; Ratings; Coaching Corner; *Loctn.*: MUN v. [1-4] (1976-1980).

Newfoundland and Labrador Teachers' Association.

- **Newfoundland Teachers' Association Voice.** St. John's. *Pub.*: Newfoundland Teachers' Association. *Subjects*: education; lobby groups. *Cmnts.*: "Published ... for members of the House of Assembly." *Loctn.*: MUN no. 6 (1990)-

- Special Interest Councils

- -Drama and Spoken English.

- - - **Newsletter.** *Previously*: Educational Drama and Spoken English Council (1971-1986); Drama Council (1988). *Mergers*: Merged with Newfoundland and Labrador Teachers' Association Reading Council (1999). St. John's. *Pub.*: The Council. *Depts.*: Annual Report; Canadian Speech Association Conference; Courses Available at MUN; Materials Available to Teachers; Membership. *Subjects*: drama; speech. *Loctn.*: MUN 1971-1973, 1975-1977, [1980, 1986], 1988, [1990].

- - Educational Media

- - - **Newsletter** see [Provincial Learning Resources Council Newsletter](#)

- **-English** see Newfoundland-Labrador Student Writing Magazine

--Guidance

- - - **Newsletter** see [SCAN](#)

-- Home Economics.

- - - **Home Economics.** *Previously*: Home (1980); no title (1986-1995). St. John's. *Ed.*: Maxine Brake (1980); Cathy Butler (1986-1987); Patricia Fetridge-Kean (1988); Sandra Harris (1989); Anne Gladney (1990-1991); Janice King-

Windsor (1995, 1997). *Pub.*: The Council. *Subjects*: home economics. *Loctn.*: MUN 1980, [1986]-1991; 1995, 1997.

- - **Industrial Education** see [Technology Education](#)

- - **International Reading Association.**

- - - **Newsletter.** St. John's. *Ed.* : Rosemary Webb (1981-1982); Bridget Kelly (1984). *Pub.*: The Council. *Freq.*: 3 times a year. *Subjects*: reading. *Loctn.*: MUN v. 4, [6, 8]; 1981/82-1987.

- - **Junior High Science.**

- - - **Newsletter.** St. John's. *Ed.*: Patricia Bray. *Pub.*: The Council. *Freq.*: semiannual. *Circulation*: 500. *Subjects*: science education. *Loctn.*: MUN v. 1, no. 1-2 (1977).

- - **Learning Resources.**

- - - **Newsletter** see [Provincial Learning Resources Council Newsletter.](#)

- - **Modern Languages.**

- - - **Bulletin** see [Voyons!](#)

- - **Music.**

- - - **Newsletter** see [Opus.](#)

- - **Primary Teachers'**

- - - **Newsletter.** St. John's. *Ed.*: Patricia Cowan (1981); Florence Costello (1986-1987); Marg Jenniex (1988); Regina Hannam (1996). *Pub.*: The Council. *Depts.*: President's Message; Provincial Conference. *Subjects*: education. *Loctn.*: MUN [1981, 1986-1988, 1996].

- - **Reading.**

- - - **Newsletter.** St. John's. *Ed.*: Judy Gard Puddeste. *Pub.*: The Council. *Subjects*: reading. *Loctn.*: MUN June 1990.

- - **Reading, English and Drama.** St. John's. *Pub.*: The

Council. *Subjects*: reading; drama; public speaking. *Loctn.*: MUN Mar. 1999.

--**School Library/Audio Visual** see [Provincial Learning Resources Council Newsletter.](#)

- - **Science.**

- - - **Bulletin.** Vol. 1, no. 1; June 1991- *Previously*: Newsletter (1991-1992). St. John's. *Ed.*: Greg Coombes (1993). *Pub.*: The Council. *Subjects*: science education. *Loctn.*: MUN v. [1-4] (1991-1993)

- - - **Science News** St. John's. *Pub.*: The Council. *Subjects*: science education. *Loctn.*: MUN v. 3-5, 8, 10 (1979-1985).

- - Special Education

- - **[Newsletter]**. St. John's. *Pub.*: The Council. *Circulation*: ca. 50. *Subjects*: special education. *Loctn*: MUN [1980].

--Special Services.

- - - **[Newsletter]**. St. John's. *Ed.*: Thomas Kendall (1987). *Pub.*: The Council. *Subjects*: special education. *Loctn*: MUN v. [1, 3] (1987-1989).

- - Substitute Teachers.

- - - **Notes and News**. Vol. 1, no. 1; Feb. 1990- Mount Pearl. *Ed.*: Barb Rouse (1990-1994); Bruce Dwyer (1995). *Pub.*: The Council. *Subjects*: education. *Loctn*: MUN v. 1-6 (1990-1995).

- - Technology Education.

- - - **Newsletter**. *Previously*: Industrial Education Special Interest Council (1981-1989). St. John's. *Ed.*: Don MacAulay (1986); Leon Cooper (1988-1989); Tom Donovan (1993). *Pub.*: The Council. *Subjects*: vocational education; technical education. *Loctn*: MUN v. 2, 6-9, 11 (1980-1993).

- - Women's Issues in Education. Vol. 1, no. 1; Jan. 1982-

Manuals. *Ed.*: Carolyn Seeley Mao (1982-1983); Jean Chaisson (1984-1985); Marie Matheson (1990); Alexandra Goss (1992, 1994). *Pub.*: The Council. *Subjects*: women's associations; education. *Loctn*: MUN v. 1-8 (1982-1994).

Newfoundland & Labrador Track and Field Quarterly. St. John's. *Ed.*: Gerry Ward (Winter 1978); Basil Kavanaugh (1980). *Pub.*: Newfoundland and Labrador Track and Field Association. *Freq.*: quarterly. 50¢ per issue. *Subjects*: sports. *Loctn*: MUN 1978-1980.

Newfoundland and Labrador Underwater Federation.

- **Newsletter**. St. John's. *Ed.*: Robin Gambe (1977); Eliot Frosst (1980/91). *Pub.*: The Association. *Subjects*: sports; diving. *Loctn*: MUN [1977, 1980-1981].

Newfoundland and Labrador Women's Institutes.

- **Newsletter**. St. John's. *Previously*: Jubilee Guilds of Newfoundland and Labrador (1952-1964). *Ed.*: Anna Templeton (Organizing Secretary) (1952-1964); Ellie G. Parsons (1965-May 1972); Sheilah Drover (Sept. 1972-1974); Frances Ennis (Mar.-Apr. 1978); Margot Metcalf (May/June 1978-June 1980); Jane Robinson (Sept./Oct. 1980-Jan./Mar. 1982); Jennifer Perry and Roberta Snow (1985-1987); Sylvia Manning and Roberta Snow (1988); Sylvia Manning and Helen Baggs (1990-Spring 1994); Sylvia Manning and Iris Gent (Fall 1994). *Pub.*: The Institute. Printer: Jespersen Press (1977-1984). *Freq.*: 3-5 times a year. \$2.00 per year (members); \$3.00 per year (non-members) (1978). *Subjects*: women's associations; handicraft; home

economics. *Subjects:* (1999) President's Message; Attention All Branches; News From the Branches; Welcome New Members; FWIC Feature; Condolences; Craft Corner; Recipe Corner. *Loctn.:* MUN [1952], 1960-[1970-1974]-; PRL 1998-

Newfoundland Aquaculture Association.

- **Newsletter.** Vol. 1, no. 1, Dec. 1985- St. John's. *Ed.:* Dave Aggett and Pat Dabinett. *Pub.:* The Association. *Freq.:* quarterly. *Subjects:* aquaculture. *Depts.:* From the Board; Technical Articles; Profile; New Members; Upcoming Events. *Loctn.:* MUN v. 1, no. 1-3 (Dec. 1985-Oct. 1986).

Newfoundland Association for Full Employment.

- **Newsletter.** No. 1, Jan. 1979- St. John's. *Pub:* The Association. *Subects:* unemployment; economic policy; environmental protection; offshore oil industry. *Loctn.:* MUN no. 1-v. 2, no. 3 (1979-1980); PRL v. 1-[2] (1979-1980).

Newfoundland Association of Social Workers.

- **Newsletter.** St. John's. *Ed.:* Editorial Committee, Chair: Claude Quigley. *Pub.:* The Association. *Freq.:* quarterly. \$10.00 per year. *Subjects:* social work; associations, professional. *Cmnts.:* Vol. 2-10 omitted in numbering. *Loctn.:* MUN [1983-1987].

Newfoundland Bride. Vol. 1, no. 1, Fall/Winter 1993- St. John's. *Ed.:* Kelly Blackwood. *Pub.:* Jeff Blackwood & Associates. *Freq.:* semi-annual. \$2.95. *Subects:* wedding planning; fashion. *Loctn.:* MUN fall/winter 1993-fall/winter 1996/97; PRL Spring/Summer 1996-Fall/Winter 1996/97.

Newfoundland Bulletin. 1968-1971. St. John's. *Pub.:* Government of Newfoundland and Labrador. *Freq.:* monthly. *Subjects:* government. *Depts.:* Public Notices; A Page From Our History; Available for Adoption. *Cmnts.:* Earlier issues continue numbering of the Newfoundland Government Bulletin, which ceased in 1953. In 1971, numbering scheme reflects 1968 starting date. *Loctn.:* MUN 1968-1971; PRL 1968-1971.

Newfoundland Business and Trades Information. St. John's. *Ed.:* Ron Pumphrey. *Pub.:* Mimeograph Printers. *Freq.:* monthly or bimonthly. 10¢ per issue. *Subjects:* business. *Loctn.:* MUN 1964-1965.

Newfoundland Buy & Sell see [Newfoundland & Labrador Buy & Sell](#)

Newfoundland Cancer Treatment and Research Foundation.

- **Newsletter.** Vol. 1, no. 1; Jan. 1986- . Vol 1, issue 1; Apr. 1996- . St.

John's. *Pub.*: The Foundation. *Subjects*: cancer. *Loctn.*: MUN v. 1-[2-3] (1986-1988); v. 1- (1996)- ; PRL v. [2]- (1999)-

Newfoundland Churchman, The. Vol. 1, no. 1, Jan. 1959- St. John's. *Continues*: Diocesan Magazine. *Ed.*: C. J. Abraham (1961-June 1969); Jacob Roberts (July 1969-Jan. 1978); Hollis Hiscock (Sept. 1978-May 1990); Donald Young (June 1990-May 1991); William Abraham (June 1991-June 1999); Mrs. Bryn Snow (July 1999-). *Pub.*: Literature Committee of the Diocesan Synod of Newfoundland. *Freq.*: monthly. 10¢ per issue. \$1.00 per year (1969). *Circulation*: 30,700 (1999). *Subjects*: Anglican church; magazines, Anglican. *Depts.*: Upcoming Events; Editorial; Letters; Across the Province; Parish News; Comment. *Loctn.*: MUN v. 1 (1959)- ; PRL v. 1 (1959)-

Newfoundland Community Planning Review. Vol. 1, no. 1, Sept. 1960- St. John's. *Ed.*: S. J. Hefferton. *Pub.*: Newfoundland Division, Community Planning Association of Canada. *Freq.*: bimonthly. *Subjects*: city planning. *Loctn.*: MUN v. 1-[8]-[14] (1960-1974); PRL 1960-1973.

Newfoundland Companion. Vol. 1, no. 1, July 1946. St. John's. *Ed. and pub.*: Herbert L. Cranford. 5¢ per issue. *Subjects*: literature; magazines. *Depts.*: poetry; stories; Home Chat. *Cmnts.*: "The editor will favour verse in which rhyme and rhythm are obvious." *Loctn.*: MUN v. 1, no. 1 (1946).

Newfoundland Confederate, The. Portugal Cove. *Ed.*: Brian Jones. *Pub.*: Caboto Publishing. *Freq.*: weekly. \$3.50 per issue. *Subjects*: satire; electronic journals. *Loctn.*: MUN Dec. 5, 1999-

Newfoundland. Consumer Affairs Division.

- **Monthly Food Price Survey.** St. John's. *Pub.*: The Division. *Freq.*: monthly. *Subjects*: economic conditions. *Loctn.*: MUN 1980-1982.

Newfoundland Co-operative Services.

- **Newsletter** see [Co-op Update](#)

Newfoundland. Dept. of Education.

- **Newsletter.** Vol. 1, no. 1-v. 24; Jan. 1950-1975. Vol. 1, no. 1-v. 4; Jan. 1975-1978. Vol. 1, no. 1-v. 13, no. 4; Sept. 1978- May 1991. No. 1- ; 1992- *Previously*: News Letter (1950-Apr. 1973); School World (May/June 1973-1975); School World Satellite (Jan 1975-1978). St. John's. *Pub.*: The Department. *Ed.*: Kristine Penney (1973-1976); Rob Parsons (Sept. 1981-Mar. 1985); Bob Forsey (1986-1991); Carl Cooper (1992-1993). *Freq.*: every 8 weeks, September-June. *Subjects*: education. *Cmnts.*: "Official Journal of the Department of Education, Government of Newfoundland and Labrador." *Loctn.*: MUN 1950-1993; PRL 1954-1973, 1975, 1978-1991.

Newfoundland. Dept. of Labour.

- **Labour Report.** Jan. 1978- *Previously:* Monthly Summary of Activities (1978-Jan. 1986). St. John's. *Pub.:* Labour Relations Branch (1978-Jan. 1986); Programme Planning and Review Division (Feb.-Mar. 1986). *Freq.:* monthly. *Subjects:* labour relations. *Loctn.:* MUN 1978-[1980-1984, 1986]; PRL [1976]; 1978-1984, 1986.

Newfoundland. Dept. of Mines and Resources.

- **Newsletter.** Dec. 1953- St. John's. *Pub.:* The Dept. *Freq.:* monthly. *Subjects:* agriculture; mines and mineral resources; natural resource; employee newsletters. *Cmnts.:* "The object of the letter is to inform all feild workers what is taking place in the Department... ." *Loctn.:* MUN [1953-1954].

Newfoundland. Dept. of Rehabilitation and Recreation

- **Newsletter.** St. John's. *Pub.:* The Dept. *Freq.:* quarterly. *Subjects:* handicapped; recreation. *Loctn.:* MUN v. 1-2 (1963-1974); PRL v. 1-2 (1963-1974).

Newfoundland Eye Opener : an Industrial and Commercial Magazine. St. John's. *Ed. and pub.:* J. H. Adams. *Printer:* Long Bros. 10¢ per issue. *Subjects:* business. *Cmnts.:* "The World is Our Market." *Loctn.:* MUN v. [1-2] (1933, 1940]

Newfoundland Eye-Opener. Vol. 1, no. 1, Summer 1964- St. John's. *Ed.:* Ron Pumphrey. *Pub.:* Mimeograph Printers Ltd. *Freq.:* bimonthly. *Subjects:* magazines. *Loctn.:* MUN v. [1] (1964).

Newfoundland Farm Forum. St. John's. *Ed.:* Goldie Porter (July/Aug. 1995-1996); Elaine Shannahan (1997-1999). *Pub.:* Agriculture Branch (later Agri-Food Branch), Government of Newfoundland and Labrador. *Freq.:* monthly or bimonthly. *Subjects:* agriculture. *Loctn.:* MUN v. [1-3]-21 (1979-1999).

Newfoundland Fisherman, The. Vol. 1, no. 1-v. 11, no. 2 ; Mar. 1952-June 1962. St. John's. *Pub.:* Newfoundland Federation of Fishermen. *Printer:* Guardian Associates. *Freq.:* quarterly. \$1.00 per year. *Subjects:* fisheries; labour unions. *Depts.:* Messages; Special Features; Poetry; General Articles. *Loctn.:* MUN v. [1-2, 4]-11 (1952-1962); PRL v. [1-5]-[11] (1952-1962).

Newfoundland Forestry News. Vol. 1, issue 1, Spring 1999. Corner Brook. *Pub.:* Dept. of Forest Resources and Agri-Foods. *Subjects:* forestry. *Cmnts.:* "A Newsletter of the Forest Engineering and Industry Services Division of the Newfoundland Forest Service." *Loctn.:* MUN v. 1, no. 1 (1999).

Newfoundland 4-H'er see [Communico.](#)

[Newfoundland Gazette](#)

Newfoundland Government Bulletin. 1943-1953. St. John's. *Previously:* Newfoundland War Savers Bulletin (Mar.-Aug. 1943). *Pub.:* Newfoundland War Savings Committee (Mar.-Aug. 1943); Publicity Office, Dept. of Finance, Government of Newfoundland (Sept. 1943-Jan./Mar. 1953). *Freq.:* monthly (1943-Mar. 1943; bimonthly (June/July 1948-Feb./Mar. 1949); quarterly (Apr./June 1949-1953). *Subjects:* government. *Loctn.:* MUN [1943]-[1950-1951, 1953]; PRL [1943]-[1950-1951, 1953].

Newfoundland Government Employees Association see [NAPE News](#)

Newfoundland Guardian and Christian Intelligencer, The. Vol. 1, no. 1, Jan. 1851- St. John's. *Pub.:* J. Woods. *Freq.:* monthly. *Subjects:* religious life; Methodist Church. *Cmnts.:* Subtitled: "A magazine devoted to the interests of religion amongst Protestants generally" but had a Wesleyan Methodist emphasis. *Loctn.:* MUN v. 1 (1851).

Newfoundland Guider, The. Vol. 1, no. 1, Mar. 15, 1941- St. John's. *Pub.:* Newfoundland Girl Guides Association. *Freq.:* semiannual. 15¢ per year. *Subjects:* girls' associations; scouting. *Loctn.:* MUN v. [1], 3-[5-10] (1941-1951); PRL v. [1], 3-[4] (1941-1944).

Newfoundland Hearing Association.

- **Newsletter.** St. John's. *Ed.:* Nora Brown. *Pub.:* The Association. *Freq.:* quarterly. *Subjects:* handicapped. *Loctn.:* MUN v. 2, no. 2, 4 (1987).

[Newfoundland Herald](#)

Newfoundland Historical Society.

- **Newsletter.** St. John's. *Ed.:* Bobby Robertson (1975-1987); Shannon Ryan and Frances Warren (1988-Mar. 1992); Malcolm MacLeod (Sept. 1992); David Davis (1993-Apr. 1995); Mary Bridson (Winter 1998-Spring 1999); Darrell Hillier (2000-). *Pub.:* The Society. *Freq.:* quarterly. *Circulation:* 200 (1986). *Subjects:* history. *Depts.:* (1988) Executive; From the President's Office; News From Our Office; Members' Activities; Obituary; Forthcoming Events; Book Reviews; Pamphlets; Membership Fees and/or Donations Received. *Loctn.:* MUN 1975-; PRL 1987-

Newfoundland Hospital and Nursing Home Association.

- **Newsletter.** *Previously:* Newfoundland Hospital Association. Newsletter. St. John's. *Pub.:* The Association. *Freq.:* bimonthly; quarterly. *Subjects:* hospitals; nursing homes; medical care. *Depts.:* Appointments; Did You Know That;

Upcoming Events; New in the Resource Centre; Sullivan's Back Facts; Congratulations. *Loctn.*: MUN [1985]-1995.

Newfoundland. House of Assembly.

- **Hansard.** 1919- *Previously*: Proceedings of the House of Assembly and Legislative Council (1919-1924); Proceedings of the House of Assembly (1925-1959); Official Report (Apr. 14, 1969-Feb. 18, 1970); Verbatim Report (Feb. 23, 1970-Feb. 7, 1977); Preliminary Unedited Transcript (Feb. 8, 1977-May 18, 1984); Verbatim Report (Nov. 8, 1984-Nov. 8, 1980); Preliminary Report (Nov. 9, 1990-Oct. 17, 1995); Hansard (Oct. 18, 1995-). St. John's. *Pub.*: The House. *Freq.*: daily when House is in session. *Subjects*: government. *Cmnts.*: Not published 1933-1948. *Loctn.*: MUN 1919-1932, 1949-1959, 1969-

Newfoundland Housing Update. 1977-Jan. 1998. *Previously*: Housing Statistics (1977-June 1987); Newfoundland CMHC Housing Update (Aug. 1987-1992); Housing Update (Aug. 1987-1992). St. John's. *Pub.*: Central Mortgage and Housing Corporation (1977-June 1979); Canada Mortgage and Housing Corporation, St. John's Office (July 1979-Jan. 1998). *Freq.*: monthly ; quarterly edition also issued 1994-1997. *Subjects*: housing; real estate. *Depts.*: New Publications; Newfoundland Housing Starts; Housing Starts Graph; Table. *Cmnts.*: Some issues have title: Central Mortgage and Housing News Release. *Loctn.*: MUN 1977-1998; PRL [1977-1978], 1982-

Newfoundland Journal of Commerce. -v. 37, no. 12, Dec. 1970. St. John's. *Editor*: Anthony G. Ayre (July 1967-1970). *Pub.*: Newfoundland Board of Trade. *Freq.*: monthly. \$3.00 per year. 25¢ per issue. *Subjects*: business; economic conditions. *Depts.*: (1967) Editorials; Trade Inquiries; Newfoundland Board of Trade in Action; Trade Personality; Appointments. *Cmnts.*: Ceased publication when the Newfoundland Board of Trade was phased out. Was published in Montreal by Guardian Associates Ltd. and printed in New Brunswick in the late 1940's and early 1950's. *Loctn.*: MUN v. [3-10, N.S. v. 2-3, 5-6, Orig. ser. v. [14]-[28], 30-37 (1937-1970); PRL v. [8]-[10, 14]-37 1940-1970.

Newfoundland Journal of Geological Education. Vol. 1, no. 1-v. 11, 1975-1989. St. John's. *Ed.*: R. V. Gibbons (1976-Feb. 1977); A. F. King (Nov. 1977-Apr. 1979); John Malpas (Dec. 1979-Nov. 1981); Cyril F. O'Driscoll (Dec. 1982-1983); C. M. T. Woodworth-Lynas (1985-1986); J. P. Hodych and A. F. King (1989). *Pub.*: Newfoundland Section of the Geological Association of Canada. *Freq.*: semi-annual (1975-1979); annual (1980-1986). Distributed free to earth science teachers. *Circulation*: 500 (1977). *Subjects*: geology; earth sciences. *Loctn.*: MUN v. 1-10 (1975-1989).

Newfoundland-Labrador Co-operative News see [Co-op Newsletter](#)

Newfoundland-Labrador Human Rights Association.

- **Human Rights Association Newsletter.** St. John's. *Ed.*: Wanda Howell. *Pub.*: The Association. *Subjects*: human rights. *Loctn.*: MUN v. 1-2 (1984-1985).

Newfoundland-Labrador Student Writing Magazine. 1985-St.

John's. *Ed.*: Harry Hunt. *Pub.*: Newfoundland and Labrador Special Interest English Council. *Freq.*: annual. *Subjects*: literature. *Cmnts.*: Each year was published by a different school board. *Loctn.*: MUN 1985-1990.

Newfoundland Library Association see [Newfoundland and Labrador Library Association.](#)

Newfoundland Lifestyle. Vol. 1, no. 1-v. 12, no. 1; Aug./Sept. 1983-Spring 1994. St. John's. *Ed.*: R. Morgan Annan (1983-Aug./Sept. 1984); Barbara Bright-Patterson (Oct./Nov. 1984-Aug./Sept. 1985); Betty Ryan (Oct./Nov. 1985-Dec. 1985/Jan. 1986); Joan Bryan (June/July 1986-Aug./Sept. 1986); Linda Whalen (Oct./Nov. 1986-Oct./Nov. 1989); (1990); Adrian Smith (1991-1994). *Pub.*: Hubert F. Hutton and Adrian D. Smith. *Pub. Co.*: Communications Ten Ltd. *Freq.*: 6 times a year (1983-June/July 1991); quarterly (Aug./Oct. 1991-1994). Free (1983-1985). \$12.00 per year (1986-1994). *Circulation*: 30,000 (1985). *Subjects*: magazines; magazines, gratis. *Depts.*: Letters; This Province; Gardening; Solarium Girl; Images; Guest Column; Cuisine; Leisure; Perspective; Humour. *Loctn.*: MUN v. 1-12 (1983-1994); PRL v. 1-12 (1983-1994).

Newfoundland Lifestyle Business see [Atlantic Business.](#)

Newfoundland Logger see [AND News Log](#)

Newfoundland Lumberman. Grand Falls. *Pub.*: Newfoundland Lumbermen's Association. *Freq.*: monthly. *Subjects*: trade unions; loggers. *Loctn.*: MUN [1939, 1947-1847, 1950].

Newfoundland Magazine. Vol. 1, no. 1-v. 4, no. 7; Jan. 1979-July 1982. *Previously*: Where and when (1979-June 1981). Corner Brook. *Ed. Board*: Noel Murphy [et al.]. *Pub.*: M & M Enterprises. *Freq.*: monthly. Free. *Subjects*: magazines; monthly magazines; magazines, gratis. *Depts.*: Editorial; Diary of Events; Bits and Pieces; Library Notes; Business Directory; Favorite Recipes; Children's Page. *Cmnts.*: Jan.-Apr. 1979 had motto: "A magazine about Corner Brook and West Newfoundland." *Loctn.*: MUN v. 1-4 (1979-1982); PRL v. 1-4, 7 (1979-1982).

Newfoundland Magazine see *also* **Newfoundland Quarterly**

Newfoundland Magazine and Commercial Advertiser. Vol. 1, no. 1; July 1917- *Previously:* Newfoundland Magazine (1917-1920). St. John's. *Ed.:* E. A. Smith. *Pub.:* Advocate Pub. Co. (1931). *Freq.:* bimonthly (1917); monthly (1920-1931). 15¢ per issue. \$1.00 per year. *Subjects:* magazines; monthly magazines. *Cmnts.:* suspended publication 1921-1930. *Loctn.:* MUN v. [1-4, 6] (1917-1931).

Newfoundland Magistrates Association.

- **Newsletter.** Vol. 1, no. 1; Nov. 1966- St. John's. *Ed.:* Jack A. White. *Pub.:* The Association. *Freq.:* monthly. *Subjects:* judges; associations, professional. *Loctn.:* MUN v. 1, no. 1-2 (1966).

Newfoundland Marine Archaeology Society.

- **Newsletter.** St. John's. *Pub.:* The Society. *Freq.:* irregular. *Circulation:* 50-60. *Subjects:* archaeology; shipwrecks; diving. *Depts.:* notices and minutes of meetings; project notices. *Cmnts.:* Numerous title variations. *Loctn.:* MUN 1976-1986.

Newfoundland Medical Association.

- **Journal.** Vol. 1, no. 1-v. 22, no. 3; Sept. 1958-Aug. 1980. *Previously:* Bulletin (Sept. 1958-Nov. 1977). *Ed.:* A. J. Neary, J. B. Ross (1958-July 1960); A. J. Neary (Oct. 1960-May 1961); A. J. Neary and H. J. Warrick (June 1961-May 1962); H. J. Warrick and J. V. Ryan (June 1962-Feb. 1963); H. J. Warrick (Summer 1963-Summer 1965); J. B. Ross (Fall 1965-June 1966); James Dickson (Sept. 1966-June 1967); C. J. Boddie and Committee (June 1968-Apr. 1969); P. J. Whelan (June 1969-Apr. 1970); John Collingwood (Nov. 1971-Sept. 1972); John Martin (Dec. 1972-1976); William Pryce-Phillips (1977-May 1980); Ian Bowmer (Aug. 1980). *Pub.:* The Association. *Freq.:* bimonthly. *Subjects:* medicine; associations, professional. *Depts.:* Book Reviews; Letters to the Editor; NMA CMA Affairs; The Public Health. *Loctn.:* MUN v. 1-[15-16]-22 (1958-1980); PRL v. 15-22 (1973-1980).

Newfoundland Monthly Economic Indicator Report. *Previously:* St. John's Statistically Speaking (1980-1995). St. John's (1980-1995); Halifax (1997-1998). *Pub.:* Newfoundland Regional Office, Statistics Canada (1980-1995); Atlantic Region, Statistics Canada (1997-1998). *Freq.:* monthly. *Subjects:* statistics; economic conditions. *Loctn.:* MUN [1980]-[1991-1992]-1995; {R: 1005-1998.

Newfoundland Municipal Councillor, The. June? 1959-1963. St.

John's. *Pub.:* Dept. of Municipal Affairs and Supply. *Freq.:* quarterly. *Subjects:* municipal government. *Loctn.:* MUN v. [1-5] (1959-1963); PRL v. [1-5] (1959-1963).

Newfoundland Musician. Issue 1-v. 1, issue 1; June-Aug.? 1994. St. John's. *Ed.*: Jim Downton. *Pub.*: Design Grafix Communications. *Freq.*: bimonthly. \$2.00 per issue. \$9.95 per year. *Subjects.*: music; entertainment. *Loctn.*: MUN 1994.

Newfoundland Natural History Society.

- **Newsletter.** Vol. 1, no. 1; Oct. 1975- St. John's. *Ed.*: Michael Parmenter (?). *Pub.*: The Society. *Freq.*: monthly. *Subjects.*: natural history; bird watching. *Depts.*: Nature Notes; Flora News; Bird News. *Loctn.*: MUN [1970]; no. 1-5, 7, 10-17 (1975-1978); PRL [1975-1978].

Newfoundland News-Magazine. No. 1 ; Nov. 1938- St. John's. *Pub.*: W. J. Crotty. *Printer.*: Manning & Rabbitts. *Freq.*: monthly. 10¢ per issue. *Subjects.*: magazines; monthly magazines. *Loctn.*: MUN no. 1-2, 5, 9 (1938-1940).

Newfoundland Nutrition Notes News. St. John's. *Pub.*: Newfoundland Department of Health. *Freq.*: bimonthly. *Subjects.*: nutrition. *Loctn.*: MUN [1950]-[1952]-[1955-1958]; PRL 1953-1957.

Newfoundland Offshore. Vol. 1-v. 2, no. 1; Sept. 1991-May 1992. *Previously.*: Offshore Newfoundland (Sept. 1991). St. John's. *Ed.*: Colin Jamieson. *Pub.*: Watchman Pub. Co. *Freq.*: irregular. \$4.50 per issue. *Loctn.*: MUN v. 1-2, no. 1(1991-1992); PRL 1991.

Newfoundland Offshore see also [East Coast Offshore.](#)

Newfoundland Orienteering Association.

- **Newsletter.** St. John's. *Ed.*: Arthur Robinson. *Pub.*: The Association. *Subjects.*: recreation. *Loctn.*: MUN 1974.

Newfoundland Outdoors. Vol. 1, no. 1; June 1976- St. John's. *Ed.*: E. S. Kelly. *Pub.*: Newfoundland Outdoors Pub. Co. *Freq.*: monthly. 95¢ per issue. \$9.00 per year. *Subjects.*: recreation. *Depts.*: Editorial; Weird & Wonderful; The Outdoor Woman; Opinion-Our Readers Speak; Book Reviews; Fiction; Collector's Corner; Your Neighbor and Mine; Market Place. *Loctn.*: MUN v. [1] (1976); PRL v. 1 (1976).

Newfoundland Pony Care Inc. Green's Harbour. *Pub.*: Newfoundland Pony Care Inc. *Subjects.*: animal welfare. *Loctn.*: MUN v. 9 (spring 1999).

Newfoundland Pony Society.

- **Quarterly Newsletter.** *Previously.*: Newsletter for the Owners and Breeders of Newfoundland Ponies (1989-1990). St. John's. *Pub.*: The Society. *Freq.*: quarterly. *Subjects.*: animal welfare. *Loctn.*: MUN 1989-1990, Dec. 1998.

Newfoundland Profile. *Previously:* Courier (1947). St. John's. *Ed.:* Herbert Cranford. *Pub.:* Allied Nfld. Publications. *Freq.:* bimonthly. 10¢ per issue. \$1.00 per year. *Subjects:* magazines; bimonthly magazines. *Cmnts.:* The Company also published Newfoundland Story. *Loctn.:* MUN no. 5, 39-41 (1947-1948); PRL no. 39, 41 (1948).

Newfoundland Provincial Court Journal. Vol. 1, no. 1; Oct. 1975. St. John's. *Ed.:* L. W. Wicks. *Pub.:* Newfoundland Magistrates Association. *Subjects:* judges; associations, professional. *Loctn.:* MUN v. 1, no. 1 (1975).

Newfoundland Psychologist. Vol. 1, no. 1; May 1978- *Ed.:* C. Arlett and R. M. G. Norman (May 1978-Sept. 1980); Kevin McNeil and Abe S. Ross (1981); Ginny Grant and Kevin McNeil (1982-1983); Gerald Smerdon and Ginny Grant (Jan. 1984); Gerald Smerdon, Ginny Grant and Pam Dixon (June 1984-1987); Pam Dixon, Ginny Grant and Ron Martin (June 1988); Ginny Grant and Ron Martin (Dec. 1988-June 1989); Ginny Grant, Ron Martin and Ron Lehr (Dec. 1989-June 1990); Ginny Grant and Robert Gauthier (Dec. 1990-1994); Michael Murray and Ginny Grant (1995-winter 1996); Michael Murray (Fall 1996-Spring 1998). *Pub.:* Association of Newfoundland Psychologists. *Freq.:* bimonthly. *Subjects:* psychology; associations, professional. *Depts.:* Editorial; President's Letter; A Week in the Life of ... ; CPAP Report; NBEP Report; List of Registered Psychologists. *Loctn.:* MUN v. 1-20, no. 1 (1978-1998).

Newfoundland Public Library Services.
- Newsletter see [Library Footnotes](#).

Newfoundland Quarterly. Vol. 1, no. 1; July 1901- *Previously:* Newfoundland Magazine (1900). St. John's. *Ed.:* John J. Evans (1901-1942); John J. Evans, Jr. (1943-1951); Lemuel Janes (1953-Spring 1965); Harry Cuff (1968-). *Pub.:* Creative Printers & Publishers Ltd. (Summer 1965-Winter 1981/82); Newfoundland Quarterly Foundation, Memorial University (Dec. 1982-). *Freq.:* quarterly. *Subjects:* magazines; quarterly magazines. *History:* Harry Cuff, "The Newfoundland Quarterly : its evolution over an 85-year period, 1901-1986." St. John's, Nfld. : Harry Cuff Pub., 1985. "Newfoundland Quarterly nears its 100th anniversary [covers 1901- 1998] " Newfoundland Quarterly, Fall 1998, Vol. 92(2), pp. 6-10. "Golden Jubilee 1901- 1951." Newfoundland Quarterly, Winter 1999, Vol. 92(3), pp. 5-9. "Newfoundland Quarterly: Seventy-fifth Anniversary Special Edition" / ed. by H.A. Cuff & C.F. Poole. Newfoundland Quarterly, Summer 1980, Vol. 76(2), pp. 14-15. "A brief history of the Newfoundland Quarterly." Newfoundland Quarterly, Spring 1986, Vol. 81(4), pp. 3-7. *Loctn.:* MUN v. 1 (1901)- PRL v. 2, 4, 6-8, 13, 15-43, 45-48, 53, [56], 58-60, 63-[64]- 1902/1903-

Newfoundland Record, The. Vol. 1, no. 1-v. 2, no. 3; Mar. 1962-July-Sept. 1963. St. John's. *Ed.*: A. B. Perlin. *Pub.*: Guardian Ltd. for Newfoundland Publishing Services Limited. *Freq.*: monthly (1962); quarterly (1963). 25¢ per issue. \$2.50 per year (1962). \$1.00 per year (1963). *Subjects*: magazines; monthly magazines. *Cmnts.*: "Newfoundland Today, Yesterday, and Tomorrow." *Loctn.*: MUN v. 1-2 (1962-1963); PRL v. [1-2]; 1962-1963.

Newfoundland. Resources Branch.

- **Resources Branch Newsletter.** Vol. no. 1; May 1965- St. John's. *Ed.*: William Whiffen. *Pub.*: Resources Branch. *Freq.*: bimonthly. *Subjects*: wildlife management; forestry; parks. *Loctn.*: MUN v. 1 (1965).

Newfoundland Region Science News. Dec. 6-12, 1996- St. John's. *Pub.*: Dept. of Fisheries and Oceans. *Freq.*: weekly. *Subjects*: fisheries. *Loctn.*: MUN Dec. 6-12, 1996-July 25-Aug. 7, 1997.

Newfoundland Signal, The see [R-B Weekender](#)

Newfoundland Sports World. Vol. 1, no. 1; Sept. 1963- St. John's. *Ed.*: Dee Murphy. *Pub.*: Provincial Readers' Service. *Printer*: Mimeograph Printers. 25¢ per issue. *Subjects*: sports. *Loctn.*: MUN v. 1, no. 1 (1963).

Newfoundland Sportsman. Vol. 1, no. 1; Fall 1990- St. John's. *Ed.*: Jeff Blackwood (1990-1994); Gord Follett (1995-2000). *Pub.*: D. J. Blackwood. *Pub. Co.*: Newfoundland Sportsman Ltd. *Freq.*: quarterly. \$3.95 per issue. \$19.95 per year (2000). *Subjects*: hunting; fishing. *Loctn.*: MUN v. 1 (1990)-; PRL v. 1 (1990)-

Newfoundland Stamp Dealer, The. Vol. 1, no. 1; June 1934- St. John's. *Pub.*: R. C. Rose. *Freq.*: monthly. *Subjects*: stamp collecting. *Loctn.*: MUN v. 1 (1934).

Newfoundland Status of Women Council Newsletter see [SpokesWoman](#).

Newfoundland Stories and Ballads. Vol. 1-21; 1954-1974. St. John's. *Ed.* & *Pub.*: Harry Carter. *Freq.*: semiannual. 10¢ per issue (1954). 60¢ per issue (1974). *Subjects*: stories; poetry; history. *Loctn.*: MUN v. 1-[17]-21 (1954-1974); PRL v. [1-2]-[13]-21 (1954-1974).

Newfoundland Story. Vol. 1-7; Dec. 1943-1953. St. John's. *Ed.*: Harry Carter. *Pub.*: Allied Newfoundland Publications. *Freq.*: quarterly. 20¢ per issue. *Subjects*: stories. *Cmnts.*: "Every story about Newfoundland." *Loctn.*: MUN v. [1-7] (1947-1953); PRL v. [1-7] (1947-1953).

Newfoundland Studies. Vol. 1, no. 1-v. 14, no. 1; Spring 1985-Spring 1998. St. John's. *Ed.*: Richard E. Buehler and William J. Kirwin (1985); Richard E. Buehler and Patrick O'Flaherty (1986-1987); Richard E. Buehler and Shane O'Dea (Spring 1988); Richard E. Buehler and Patrick O'Flaherty (Fall 1988); Patrick O'Flaherty (1989-1992); Richard E. Buehler (1993); Patrick O'Flaherty (1994-Spring 1995); Mary Dalton (Fall 1995); Richard E. Buehler (1996-1998). *Pub.*: Dept. of English, Memorial University of Newfoundland. *Freq.*: semiannual. \$15.00 per year (1998). *Subjects*: history; social conditions; scholarly publications. *Indexing*: America, History and Life; Historical Abstracts; Canadian Index; Canadian Periodical Index; PAB. *Loctn.*: MUN v. 1- (1985-); PRL v. 1- (1985-).

Newfoundland Sunday Herald see [Newfoundland Herald](#)

Newfoundland Surveyor. Vol. 1; 1959- St. John's. *Ed.*: James Canning (1959); J. H. Burridge and W. J. Walsh (1960-1962); W. J. Walsh (1963-1964); Alva W. Reid (1975-1976). *Pub.*: Association of Newfoundland Land Surveyors. *Freq.*: semiannual. *Subjects*: surveyors; associations, professional. *Loctn.*: MUN v. [1-6], 8-9, no. 32 (1959-1976, 1996); PRL v. [8] (1975); no. 13 (1989).

Newfoundland Teachers' Association see **Newfoundland and Labrador Teachers' Association**

Newfoundland Technologist see [AETTN Newsletter](#)

Newfoundland Telephone News see [News Weekly](#)

Newfoundland Transport Historical Society.
- **Newsletter.** Vol. 1, no. 1 (Jan.-June 1986)- St. John's. *Ed.*: Larry Hickey. *Pub.*: The Society. *Freq.*: semiannual. *Subjects*: history; transportation. *Loctn.*: MUN v. 1, no. 1-2 (1986).

Newfoundland TV Topics. Vol. 1, no. 1-v. 4, no. 23; Mar. 17-23, 1979-Oct. 23, 1982. St. John's. *Ed.*: Paul Sparkes. *Pub.*: Robinson-Blackmore. *Freq.*: weekly. 25¢ per issue. \$20.00 per year (1979). *Subjects*: television; entertainment; magazines; weekly magazines. *Depts.*: Camera; This Week's Comment; Letters; Feature; Review; Tiger's Beat; Nfld. Astrology; On the Menu; Soap Opera Report; Kids; A Countryman's Diary; Car Column; Comics; Crossword; TV Listing. *Cmnts.*: Supplement to Robinson-Blackmore newspapers. *Loctn.*: MUN v. 1-4 (1979-1982); PRL v. 1-4 (1979-1982).

Newfoundland Veteran. Vol. 1, no. 1; Mar. 1950- St. John's. *Pub.*: H. Wells. *Freq.*: quarterly. *Subjects*: veterans. *Loctn.*: MUN [1950, 1961, 1964-1965]; PRL [1961-1962].

Newfoundland Woman. Mar. 1961-1965. *Previously:* St. John's Woman (1961-Mar. 1964); Woman (June-July 1964). St. John's. *Pub.:* Cassie Brown. *Freq.:* monthly. 15¢ per issue. \$2.25 per year. *Subject:* women; history; magazines; monthly magazines. *Depts.:* Lonely Hearts; Shanghaied; Feature Story. *Loctn.:* MUN [1962-1964]-1965; PRL [1961-1965].

Newfoundland Woman and Business News. Vol. 1, no. 1; Nov. 1976-
Previously: Newfoundland Woman and Male Journal. St. John's. *Ed.:* Ron Pumphrey. *Pub.:* PAAPR, a division of Mimeograph Press. *Freq.:* monthly. 50¢ per issue. *Subjects:* women; business. *Loctn.:* MUN v. 1, no. 1-2 (1976).

Newfoundland. Women's Policy Office.

- **Newsletter.** Vol. 1, no. 1; Sept. 1987- St. John's. *Pub.:* The Office. *Freq.:* quarterly. *Subjects:* women. *Loctn.:* MUN v. 1-6, no. 2 (1987-1995); PRL v. 1-6, no. 2 (1987-1995) + Mar. 1997.

Newfoundland Writers Guild.

- **Newsletter.** St. John's. *Ed.:* Lillian Bouzane. *Pub.:* The Guild. *Subjects:* writers; associations, professional. *Loctn.:* MUN 1989, 1992-1995.

Newfoundlander, The : Newfoundland's Home Monthly. Vol. 1, no. 1-v. 16, no. 8; June 1938-Nov.-Dec. 1954. *Previously:* Barrelman, The (1938-1941). St. John's. *Ed.:* "The Barrelman" (J. R. Smallwood?) (1938-1941); Michael Harrington (1943-1954). *Pub.:* Barrelman Publishing Co. (1938-1941); Newfoundland Publishing Co. (1944-1954). *Freq.:* monthly. *Gratis.* *Circulation:* 40,000. *Subjects:* magazines; magazines, monthly; magazines, gratis. *Loctn.:* MUN [1938-1941, 1944]-1954; PRL [1938-1941, 1944]-1954.

Newfoundlander, The. No. 1; 1980?. St. John's. *Pub.:* Independent Press. *Subjects:* magazines; social issues; arts. *Loctn.:* MUN no. 1 (1980?); PRL no. 1 (1980?).

Newfoundlander, The. Vol. 1-3; 1990. Steady Brook. *Ed.:* Bill Temple. *Pub.:* Two Step Productions. *Freq.:* monthly. \$1.00 per issue. \$20 per year. *Subjects:* magazines; monthly magazines; entertainment. *Depts.:* Forward; Short Story; Nfld. Music; Entertainment; Poetry; Arts; Nfld. Names; Come 'ere Till I Tells Ya; Recipes; Crafts; Last Words; Mail Order; Under Nfld. Skies; Pets are Pals; Freewheelin'; Powerfully Puzzlink; Contents; For Kids Only; Cartoons. *Cmnts.:* "Looking to the future / keeping the heritage alive." *Location:* MUN v. 1-3 (1990).

Newfoundlander Maritimer. Vol. 1, no. 1; Apr 1969- Willowdale, Ont. *Pub. and Ed.:* John Breen. *Freq.:* monthly. *Subjects:* expatriates; magazines; monthly magazines. *Cmnts.:* "Published ... in the interest of Maritimes living away from

home." A replacement for the weekly paper, "The Newfoundlander." *Loctn.*: MUN v. 1, no. 1 (1969).

News About Teaching and Learning at Memorial, The. Vol. 1, no. 1; Oct. 1996- *Previously*: Link, The (Oct. 1996-Mar. 1997). *Ed.*: Katherine McManus (1996-1998); Joyce Joyal (Sept. 1999). *Pub.*: School of Continuing Education, Memorial University. *Subjects*: education. *Depts.*: What's New in the Faculty Resource Centre; Faculty Instructional Development Seminars and Works; Some Recent Articles of Note; Library Links. *Cmnts.*: "Newsletter of the Centre for Academic and Media Services." Numerous irregularities in numbering. *Loctn.*: MUN v. 1 (1996)-; PRL v. 3, no. 1 (Sept. 1999).

News and Views. *Previously*: News and Views in Welfare (1953-1969). St. John's. *Ed.*: George Pope (June 1968-1970); A. J. McCrowe (Feb. 1972). *Pub.*: Department of Public Welfare (1953-1969); Department of Social Services and Rehabilitation (1970-1972); Department of Social Services (1973-). *Freq.*: bimonthly. *Subjects*: social assistance. *Loctn.*: MUN v. [17-21] (1968-1972); PRL [2, 8-11, 14-15, 17-18]-22 1954-1975.

News and Views. Vol. 1-14, no. 4; 1974-Apr. 1976. St. John's. *Ed.*: Paul Sparkes (1974-Jan. 1977). *Pub.*: St. John's Board of Trade. *Freq.*: monthly. Free of charge to members and to all other chambers of commerce in the Province. *Subjects*: business; chambers of commerce. *Cmnts.*: "Working to keep free enterprise in business." *Loctn.*: MUN v. 1-14 (1974-1986); PRL (1975-1986).

News and Views. 1st-3rd ed.; 1991. Bell Island. *Pub.*: Bell Island Regional Development Association Challenge 91. *Subjects*: local development. *Loctn.*: MUN 1st-3rd ed. (1991).

News and Views. Labrador City. *Pub.*: Newsletter Committee, Labrador Status of Women's Council. *Subjects*: women's associations; social issues. *Loctn.*: MUN v. 3 (Summer 1990).

News & Views. Vol. 1, no. 1; Mar. 1995- St. John's. *Pub.*: Newfoundland and Labrador Federation of Labour. *Freq.*: bimonthly. *Subjects*: labour unions; social issues. *Loctn.*: MUN v. 1, no. 1-3 (1995); PRL v. 1, no. 1-3 (1995); no. 1 (1996).

News & Views see also [BTP Newsletter](#)

News from the Edge see [Eastern Edge Newsletter](#)

News from the Library see [Memorial University Library](#) .

News in "General", The. Vol. 1. No. 1-v. 6, no. 1; Oct. 1972-1978. St. John's. *Pub.*: St. John's General Hospital. *Freq.*: monthly. *Subjects*: hospitals;

employee newsletters. *Depts.*: New Employees; Appointments; Retirements; Staff Development. *Loctn.*: MUN v.[1-5] (1973-1977); PRL v. [1-3]-6, no. 1 (1972-1978).

News of Red Cross in Newfoundland see [Branch Journal](#)

News Release. St. John's. *Pub.*: Fisheries and Oceans. *Freq.*: irregular. *Subjects*: fisheries. *Loctn.*: MUN 1978-

News, News, News. Paradise. *Pub.*: Town of Paradise. *Freq.*: semiannual. *Subjects*: town councils. *Loctn.*: MUN v. [2-4] (1986-1988).

News Weekly. *Previously*: Newfoundland Telephone News (1986-1993). St. John's. *Ed.*: Clarissa Dicks (1994). *Pub.*: Newfoundland Telephone Co. *Freq.*: monthly (1986-1993); weekly (1994-). *Subjects*: employee newsletters; telecommunication. *Cmnts.*: "A newsletter for Newfoundland Telephone Company Limited employees and their families." *Loctn.*: MUN v. [2]-[9-10] (1986-1994); PRL [1986], 1989-1994.

Newsletter, The : Personal Financial Planning for Alumni and Friends of Memorial University of Newfoundland. Vol. 1, no. 1; Winter 1993- *Pub.*: Alumni Affairs and Development, Memorial University. *Subjects*: fund-raising; education. *Loctn.*: MUN v. 1 (1993-1994).

Newsletter for the Owners and Breeders of Newfoundland Ponies see [Newfoundland Pony Society](#).

Newsletter of the Canadian Wildflower Society, Newfoundland Chapter see [Sarracenia](#)

Newsletter of the Newfoundland and Labrador IEEE Section. Vol. 1, no. 1; May 1975- *Previously*: IEEE Newfoundland (1975). *Ed.*: M. E. El-Hawary (1975); Janet Higgins (1998); Yves Fontain (1999); Mike Janes (2000). *Pub.*: Newfoundland & Labrador Section of the Institute of Electrical and Electronics Engineers, Inc. *Freq.*: semiannual. *Subjects*: engineers; professional associations. *Loctn.*: MUN v. 1, no. 1 (1975); v. 99 (1999)-

Newsletter on Family Violence. No. 1-4; Sept. 1980-Aug. 1981. St. John's. *Pub.*: Family Crisis Counselor Project in the Unified Family Court. *Freq.*: irregular. *Circulation*: 70. *Subjects*: social problems. *Cmnts.*: Photocopied clippings from newspapers, magazines and journals. *Loctn.*: MUN no. 1-4; 1980-1981.

Nfld. Business and Trade Information. St. John's. *Subjects*: business. *Loctn.*: MUN [1964-1965]

NGEA Bulletin see [NAPE News](#)

NGLA Gazette see [Outlook](#)

Nickelodeon : the Movies Monthly. St. John's. *Ed.*: Barry Atkinson. *Pub.*: Atkinson & Associates Limited. *Freq.*: monthly. \$15 per year. *Circulation*: 15,000 (Mar. 1990); 55,000 (Dec. 1990). *Depts.*: New Video Releases; Movies Now Playing; Hollywood Birthdays; Television Movie Listings. *Subjects*: motion pictures. *Loctn.*: MUN [1990-1991]

NIFA News. Vol. 1, no. 1, May 1991- St. John's. *Pub.*: Newfoundland Inshore Fisheries Association. *Subjects*: fisheries. *Loctn.*: MUN v. 1 (1991)-

NIS Press Releases Issued by Newfoundland Information Services see [Week in Review](#)

NLAA Newsletter . St. John's. *Ed.*: Joyce Nevitt. *Pub.*: Newfoundland and Labrador Association for the Aging. *Freq.*: semiannual. *Subjects*: aged. *Loctn.*: MUN no. 6-16 (1979-1985); PRL no. 5-16 (1979-1985).

NLAAE Newsletter. St. John's. *Ed.*: T. O'Keefe. *Pub.*: Newfoundland and Labrador Association for Adult Education. *Subjects*: adult education. *Loctn.*: MUN [1984, 1988-1989]; PRL 1988-1990.

NLAYASA Newsletter. St. John's. *Ed.*: Brenda Wright (Feb. 1988); Mona Wall (Sept. 1988); Joanne Cay (June 1989). *Pub.*: Newfoundland and Labrador Association of Youth Serving Agencies. *Freq.*: quarterly. *Subjects*: youth; social assistance. *Cmnts.*: "Together ... we're better!" *Loctn.*: MUN [1988-1989]

NLCC Report see [Conservation Corps Newfoundland and Labrador Newsletter](#).

NLCDA Crafts Newsletter. *Previously*: Crafts Newsletter (1975-1989); NLCDA Bulletin (1988); Crafts Quarterly (1989-1990). St. John's. *Ed.*: Sophie Meyer (1986-1990); Gloria Hickey, 1996-1997. *Pub.*: Newfoundland and Labrador Crafts Development Association. *Freq.*: quarterly. *Subjects*: handicraft. *Loctn.*: MUN [1975, 1977]-[1985]-[1988-1990]-1997; PRL [1982]- .

NLCS Newsletter. Vol. 1, no. 1 , Mar. 1971- St. John's. *Ed.*: C. S. Andrews. *Pub.*: Newfoundland and Labrador Computer Services Ltd. *Freq.*: monthly (Mar. 1971-Apr. 1972); quarterly; irregular. *Subjects*: computers. *Loctn.*: MUN v. 1-[2]-4 (1971-1976) ; No. 3-15, 17, 22 (1980-1989).

NLDC Enterpriser. St. John's. *Ed.*: Paul Sparkes. *Pub.*: Newfoundland and Labrador Development Corporation. *Subjects*: industrial promotion. *Loctn.*: MUN June 1986.

NLFM Municipal News. Vol. 1, no. 1, Mar. 1987- St. John's. *Ed.*: Alana Hanrahan (Mar. 1987); Susan Blackmore Osmond (Sept. 1987-Sept. 1992). *Pub.*: Newfoundland and Labrador Federation of Municipalities (Mar. 1987-Summer 1995); Jeff Blackwood & Associates (Fall 1995-1997). *Freq.*: quarterly. *Subjects*: municipal government *Loctn.*: MUN v. 1-11 (1987-1997).

NLHC Today. 1990- St. John's. *Pub.*: Newfoundland and Labrador Housing Corporation. *Subjects*: housing. *Loctn.*: MUN v. 2 (1992)-

NLMA Bulletin. *Previously*: NMA Bulletin. St. John's. *Pub.*: Newfoundland and Labrador Medical Association. *Subjects*: medicine; associations, professional. *Loctn.*: MUN v. [2] (1992)-

NLMA Communiqué. *Previously*: NMA Communiqué. St. John's. *Ed.*: Denis Abbot (Aug. 1989-1993); Lana Collins (1994-1999). *Pub.*: Newfoundland and Labrador Medical Association. *Freq.*: bimonthly; quarterly; 5 times a year. *Subjects*: physicians; medicine; associations, professional. *Loctn.*: MUN v. [8] (1989)-

NLUF Newsletter see [Newfoundland and Labrador Underwater Federation Newsletter](#).

Noctiluca. Vol. 1, no. 1; Feb. 1967. St. John's. *Ed.*: John C. Pinsent. *Pub.*: Noctiluca Division of Nu-Art Print. *Freq.*: monthly. Free to teachers, student teachers and school board members. *Subjects*: Education. *Cmnts.*: "The Educational Magazine of Newfoundland." *Loctn.*: MUN v. 1, no. 1 (1967); PRL v. 1, no. 1 (1967).

NOIA News. Vol. 1, 1979- St. John's. *Ed.*: S. Saturly (1980); Cynthia Stone (1992-Oct. 1994); David Sorenson (Nov. 1994-June 1995); Simone Keough (July/Aug. 1995); Caron Hawco (Oct. 1995-May 1997); Lori Churchill (June-Dec. 1997); Deirdre Robinson (1998-1999). *Pub.*: Newfoundland Ocean Industries Association. *Freq.*: monthly. *Subjects*: marine resources; offshore oil industry. *Loctn.*: MUN v. [2, 5]-[7-9]- (1980-); PRL v. 7- (1992-)

Northern Herald. Vol. 1, no. 1, Aug. 1935- St. Anthony. *Pub.*: St. Anthony United Church. *Subjects*: parish newsletters. *Loctn.*: MUN v. 1-2, no. 1 (1935-1936).

Northern Light, The. Apr. 1949-1986. St. John's. *Ed.*: W. H. Davis and Rosemary FitzGibbon (1949-1956); E. G. House and H. R. Mattheyew (1966-

1971); E. G. House and Pauline Murrin (1972-Mar. 1976); H. R. Matthews and Pauline Murrin (Oct. 1976-Oct. 1978); H. R. Matthews and C. E. Meany (Apr. 1979); H. R. Matthews and C. A. Courtney (June 1980); H. R. Matthews (June 1981); W. F. Strong and E. G. House (Summer 1982). *Pub.*: Newfoundland Tuberculosis Association (1949-1969); Newfoundland Tuberculosis and Respiratory Disease Association (1970-1981); Newfoundland Lung Association (1982-1989). *Freq.*: annual (1949-1956); semiannual (1966-1978); annual (1979-1989). Free to doctors, nurses, Seal Campaign chairmen, school principals and others ... *Subjects*: tuberculosis; public health. *Cmnts.*: Suspended publication 1957-1965. *Loctn.*: MUN 1949-1986, 1989; PRL 1952, 1954, 1956, 1966-1982.

Northern Medical Review. Vol. 1, no. 1; July 1943- St. Anthony. *Pub.*: J. Olds. *Freq.*: semiannual. *Loctn.*: MUN [1943]; PRL [1943].

N. P. P. A. C. Atlantic Newsletter. No. 1, Apr. 1979- St. John's. *Pub.*: National and Provincial Parks Association of Canada. *Subjects*: parks. *Loctn.*: MUN no. 1 (1979).

NRDA Bulletin. Port Saunders. *Pub.*: Northern Regional Development Association. *Subjects*: local development; rural development. *Loctn.*: MUN v. [2-3] (1969-1970).

NTA Bulletin. St. John's. *Ed.*: Harry A. Cuff (Sept. 1964-June 1966); Frank Galgay (1967/68); Elizabeth Miller (1968/69-1969/79); Lillian Bouzan (1970/71-1972/73); H. G. Walters (Sept. 1973-Nov. 1979); Bernice Morgan (Dec. 1979-June 1986); Karen Humphreys Blake (Sept. 1986-June 1988); Jennifer Doyle (Sept. 1988-Mar. 1991); Jacqui Tam (Sept./Oct. 1991-Dec. 1995); Lesley-Ann Brown (Mar. 1996-1999). *Pub.*: Newfoundland Teachers' Association. *Freq.*: monthly during the academic year (1955-1964; 1967-1972; 1979-1991); 5 times a year (1965-1966); triweekly (1973-1974); 8 times a year (1992-1996); 7 times a year (1997-1999). *Subjects*: education; associations, professional. *Depts.*: (1999) From the Editor; Viewpoint; Living Well; Professional Development; Schools Today. *Loctn.*: MUN [1955-1958]; v. [2-9]-[12]-[16-18]- 1959-; PRL v. [3, 5-6, 10-21]- 1960-

NTA Journal. -v. 76, no. 1, -Spring 1989. *Later*: Journal of the Newfoundland Teachers' Association (Fall 1980-Spring 1984); Professional Development Journal (Winter 1985-Spring 1989). *Continued by*: Prism. St. John's. *Managing ed.*: W. M. Butt (1920-1922); R. H. Richards (1928-Apr. 1941); H. Batten (Oct. 1941-June 1944); A. Stacey (Sept. 1944-May/June 1947); E. A. Bishop (Sept./Oct. 1949-May/June 1953); Allen Bishop (Sept. 1953-May/June 1962); N. Ray Wight (Nov. 1962-May 1964). *Ed.*: Harry A. Cuff (Oct. 1964-June 1966); N. Ray Wight (Oct. 1966-June 1967); Frank Galgay (Oct. 1967-June 1968); Elizabeth Miller (1968/69-1969/70); Lillian Bouzan (Nov. 1970-Spring 1973); H. E. Walters (Winter 1973/74-1978/79); Bernice Morgan (Fall 1980-Spring 1984);

Myrle Vokey (winter 1985-Spring 1986); Jennifer Doyle and Reg Bonnell (Spring 1989). *Pub.*: Newfoundland Teachers' Association. *Freq.*: monthly during the academic year (1913-June 1967); 5 times a year (1967/68-1968/69); quarterly (1969/1970); semiannual (Nov. 1970-Spring 1986). \$2.00 per year (1928). *Subjects*: education; associations, professional. *Cmnts.*: Issues from <1919-1922> include Canadian Teacher. Not published: 1987-1988. *Loctn.*: MUN v. [4, 11-12, 14, 19-34]-[36-45]-76 1913-1989; PRL v. [6, 27-30, 34-36], 42-76 1915-1989.

NTA-IRA Special Interest Council Newsletter see [Newfoundland and Labrador Teachers' Association. Special Interest Councils. International Reading Association](#) .

NTA Modern Languages Council Bulletin see [Voyons!](#)

NUMB : Newfoundland Underwater Monthly Bulletin see [Rec Diver](#)

O-Q [top]

Oceanline. Vol. 1, no. 1 ; June 1988- St. John's. *Ed.*: Lillian M. Sullivan. *Pub.*: Ocean Studies Task Force, Memorial University of Newfoundland. *Circulation*: 500. *Subjects*: oceanography. *Cmnts.*: " ... presenting news of Task Force activities, profiles of ocean scientists and researchers at MUN, general news concerning advances, research results and projects undertaken." *Loctn.*: MUN v. 1, no. 1-2 (1988/89).

Off the Rock. Vol. 1, no. 1; May 1999- *Pub.*: Sabrina Whyatt. *Pub. Co.*: Whyatt Pub. Co. *Freq.*: monthly. \$25 per year. *Subjects*: magazines; expatriates. *Depts.*: News; Editorials; Aboriginal News; Labrador News; Stories; Health; Sports; Entertainment; Community Profiles; Family Trees. *Cmnts.*: "Newfoundland and Labrador's only national newspaper." *Loctn.*: MUN v. 1 (1999)-

Offshore Newfoundland see [Newfoundland Offshore](#)

Old, Old Story, The. St. John's. *Pub.*: Elim Pentecostal Tabernacle. *Subjects*: Pentecostal Assemblies; parish newsletters; religious life. *Loctn.*: MUN v. [12-13] 1988.

OMA Bulletin. Ser. 1, no. 1-ser. 1, no. 3; Jan-June 1940; Vol. 1, no. 1- Dec 1940- St. John's. *Pub.*: Old Memorials Association. *Freq.*: irregular. *Subjects*: alumni. *Loctn.*: MUN 1940.

On Course : Information for College Students. St. John's. *Pub.*: Academic Advising Centre, Memorial University. *Freq.*: monthly during the academic year. *Circulation*: 300-1,100. *Subjects*: higher education. *Depts.*: degree

programs; registration procedures; advice on exam writing. *Cmnts.*: "Newsletter for entering students." *Loctn.*: MUN 1994-Mar. 1998.

On Stage see [Showtime](#)

On-Stream : the Newsletter of the Friends and Lobbyists of the Waterford River (FLOW). 1990- St. John's. *Ed.*: Steve Delaney (1991-1997); Barry Ross (1998-2000). *Pub.*: FLOW. *Freq.*: quarterly. *Subjects*: rivers; trails; environment. *Depts.*: Executive Notes; Desktop; Up to Date; River Ranger Report; Lobbying News. *Loctn.*: MUN v. [2] (1991)-; PRL v. [2] (1993).

Opportunity News : a Newsletter for Volunteers of the Opportunity Fund. Vol. 1, no. 1 ; May 1996- St. John's. *Pub.*: Opportunity Fund, Memorial University. *Freq.*: monthly. *Subjects*: higher education; fund-raising. *Depts.*: Campaign Update; Tidbits; Meet Our Volunteers in Action; Opportunity Fund Pledges. *Loctn.*: MUN v. 1 (1996)-

Opus. Vol. 1, no. 1; Oct. 1966- St. John's. *Previously*: Newfoundland Teachers' Association Music Council Newsletter (1966-1977). *Ed.*: Sister M. Catherine (1966-June 1967); Jeanette Price (Dec. 1967-Sept. 1968); Donald F. Cook (Sept. 1969-May 1972); S. P. Maynard (June 1972-Spring 1973); Argo W. Ashton (Nov. 1973); Kathleen Hearn (Feb. 1976); Frederick Watson (1978-Feb. 1980); Carol E. Harris (Dec. 1980-Mar. 1982); Brian Roberts (June 1982-May 1984); Ki Adams (May 1986); Paul Woodford (Oct. 1986-Aug. 1988); Catherine Cornick (Apr. 1989-June 1990); Peter Gamwell (Sept. 1992); Andrea Rose (Mar. 1990-May 1998). *Pub.*: Newfoundland Teachers' Association, Music Special Interest Group. *Freq.*: quarterly. *Subjects*: music; education. *Loctn.*: MUN v. 1-[2-6, 10-12]-30, 40 1966-1998.

Ordnance News. Vol. 1, no. 1; June 1942- Argentia. *Ed.*: C. P. Fitzgerald. *Pub.*: Base Ordnance Office, NBC. *Subjects*: military. *Depts.*: poetry; stories; personal news; humour. *Cmnts.*: "Restricted." *Loctn.*: MUN [1942-1943].

Orphan's Friend, The. St. John's. *Printer*: Evening Telegram Job-Print. *Subjects*: orphanages. *Cmnts.*: "Published in aid of Mount Cashel School of Industry." *Loctn.*: MUN no. 3 (Dec. 1902).

Osprey, The. Vol. 1 ; 1970- St. John's. *Ed.*: Howard Clase (Mar. 1971-Feb. 1973); John Maunder (Mar. 1973-Aug. 1974); Alan Whittick (Oct. 1974-Aug. 1975); Tom Northcott (Jan./Mar. 1976-Jan./Mar. 1977); John Maunder (Jan./Mar. 1978-1980); Margaret Landon (1981-Mar. 1983); John Pratt (Mar. 1984-1985); Roger Burrows (1986-1989); John Pratt (1990-Mar. 1992); Elizabeth Zedel (Sept. 1992-Mar. 1994); Darlene Warbanski (Sept. 1994); John Pratt and Jane Smith (Dec. 1995-June 1996); John Pratt (Sept. 1996-). *Pub.*: Newfoundland Natural History Society (1970- Apr. 1985); Natural

History Society of Newfoundland and Labrador (June 1985-). *Freq.*: monthly (1970-1975); quarterly (1976-) *Circulation*: 110 (1970). *Indexing*: Index of articles by topic - volume 16 to volume 26 [of the Osprey]
Osprey, September 1996, Vol. 27(3), pp. 50-63. Osprey article index update - vol. 27 #1 through vol. 28 #3 Osprey, December 1997, Vol. 28(4), pp. 80-81.
Newfoundland Periodical Article Bibliography. *Subjects*: natural history; birding; environment. *Loctn.*: MUN v. 1 (1970)- ; PRL v. [1-8]- (1970)-

Ottawa Report. Ottawa. *Pub.*: Roger Simms. *Freq.*: quarterly. *Subjects*: constituency newsletters. *Loctn.*: MUN [1981, 1982, 1984, 1989].

Our Diocese. Vol. 1, no. 1-16, no. 3; Oct. 1982-Sept. 1997. Grand Falls. *Ed.*: Vera Blackmore (1982-June 1984); Magdalen O'Brien (Oct. 1984-Mar./Apr. 1993); Sue Hickey (Apr. 1994-1996). *Pub.*: Grand Falls Roman Catholic Diocese. *Printer*: Robinson-Blackmore. *Freq.*: bimonthly; 5 per year. \$5.00 per year. *Subjects*: Catholic Church. *Loctn.*: MUN v. [1]-16 (1982-1997); PRL v. 1-16 (1982-1997).

Outlet, The. Dec. 1967- St. John's. *Ed.*: Noel Halfyard (1971-1981). *Pub.*: Newfoundland and Labrador Power Commission (1967-1974); Newfoundland and Labrador Hydro (1975-1982).
) *Freq.*: quarterly. *Subjects*: electric utilities; employee newsletters. *Cmnts.*: "Published through the Public Relations Department expressly for employees of the Newfoundland and Labrador Hydro Group." Cover title: Hydro Outlet. *Loctn.*: MUN v. 7-8, [10-12], 15 (1970-1982); PRL 1971-1982.

Outlet see also [College Scope](#)

Outlook. *Previously*: N.G.A.L.E. Gazette (1995). St. John's. *Pub.*: Newfoundland Gays and Lesbians for Equality. *Freq.*: bimonthly. Single issues free. Subscriptions \$7.00 per year. *Subjects*: gays; lesbians. *Loctn.*: MUN v. 1-4, no. 2 (1995-1998); PRL v. [1-2](1995-1997).

PAAprints. Vol. 1, no. 1 (Nov. 1990)- St. John's. *Ed.*: Don Quigley and Lisa Saunders (1990). *Pub.*: Protected Areas Association. *Freq.*: quarterly. *Subjects*: environment. *Loctn.*: MUN v. 1, no. 1 (1990); [1994].

PANL News : the Newsletter of the Provincial Archives of Newfoundland and Labrador. Vol. 1, no. 1; Summer 1998- *Ed.*: Patti Ryan. *Pub.*: The Archives. *Freq.*: semiannual. *Subjects*: archives. *Loctn.*: MUN v. 1, no. 1 (1998).

Para-Rapp see [Quest](#)

Parish Contact, The. Vol. 1, no. 1 (Dec. 1984-Jan. 1985)- Grand Falls. *Ed.:* Max and Marguerite Taylor (1984-1994); Joanne Mercer (1995). *Pub.:* Holy Trinity Anglican Church. *Freq.:* quarterly (1984-1994); semiannual (1995). *Subjects:* Anglican Church; parish newsletters. *Depts.:* A Message from the Rector; News From the Vestry; From the Church Registers; ACW News; Schedule of Services. *Loctn.:* MUN v. 1 (1984/85)-v. 12, no. 2 (1995).

Parish Magazine, The. Bell Island. *Printer:* Harbor Grace Standard. *Running title:* Bell Island Parish Magazine. *Subjects:* parish newsletters; religious life. *Cmnts.:* Dec. 1920 issue includes the Nov. and Dec. issues of *The Kingdom*, a monthly magazine published in England. *Loctn.:* MUN v. 1, no. 11 (Dec. 1920).

Parish News, The. Port de Grave. *Pub.:* Port de Grave Parish. *Subjects:* parish newsletters. *Loctn.:* MUN v. 1, no. 2 (Apr. 1917).

Park News. Vol. 1, no. 1; Feb. 1974- St. John's. *Pub.:* Department of Tourism, Parks Division, Parks Interpretation Service. *Freq.:* bimonthly. *Subjects:* parks; natural history; employee newsletters. *Loctn.:* MUN v. 1, no. 1-3 (1974); PRL v. 1-2 (1974-1975).

Parliamentary Report see [Reid Report](#)

Part-Times : Newsletter for Part-Time Students and Distance Education Students. Vol. 1, no. 1; Spring 1990- St. John's. *Pub.:* Division of University Relations for The Division of Continuing Studies, Memorial University. *Freq.:* 3 times a year. *Circulation:* 4,500. *Subjects:* higher education; continuing education. *Loctn.:* MUN v. 1-8 (1990-fall 1998).

Partners. Vol. 1, no. 1; Spring 1985- St. John's. *Ed.:* Gina Pecore (Fall 1995-1999). *Pub.:* Faculty of Business Administration, Memorial University. *Freq.:* semiannual (1985-Fall 1992); annual (Winter 1992-Fall 1993); semiannual (Fall 1994)-. *Circulation:* 2000 (1985); 5200 (1999). *Subjects:* business schools. *Loctn.:* MUN v. 1 (1985)-

Party Communicator. 1971. St. John's. *Pub.:* Progressive-Conservative Party. *Subjects:* Progressive-Conservative Party; politics. *Loctn.:* MUN v. 1-2 (1971).

Party Pooper, The. Vol. 1, no. 1; May 1976. Vol. 1, no. 1-v. 12, no. 1; Sept. 1977-Apr. 1988. *Previously:* Feedback (May 1976). Mount Pearl. *Ed.:* Clarence Dewling. *Pub.:* Mount Pearl New Democratic Party Riding Association. *Freq.:* irregular. *Subjects:* New Democratic Party; politics. *Loctn.:* MUN v. 1-2 (1976-1988).

Party Pulse, The. see [Advocate](#)

Pay Equity Newsletter, The. Vol. 1, no. 1; May 1989- *Previously:* Pay Equity in the Workplace. St. John's. *Pub.:* Pay Equity Steering Committee. *Subjects:* pay equity. *Loctn.:* MUN v. 1 (1989)-; PRL v. 1, no. 1-10 (1989-1997).

Payne Report see **Jean Payne, Member of Parliament**

PC Times. Vol. 1, no. 1; Apr. 1973- St. John's. *Pub.:* Progressive-Conservative Party of Newfoundland and Labrador. *Subjects:* Progressive-Conservative Party; politics. *Loctn.:* MUN v. [1-2, 4] (1973-1976); PRL v. 1 (1973).

Peace & Justice Network and Monthly Calendar of Events. *Previously:* Network (1984-1987). St. John's. *Pub.:* Peace & Justice Network. *Freq.:* monthly. *Subjects:* peace movement; social issues. *Loctn.:* MUN [1984-1985, 1987-1988]; PRL v. 1, no. 1-7 (1987).

Peace Centre Newsletter. No. 1; Spring 1989- St. John's. *Ed.:* Sally Davis. *Pub.:* Peace Centre. *Subjects:* peace movement. *Loctn.:* MUN no. 1-2 (1989).

Peat News. Vol. 1, no. 1; Apr 1979- St. John's. *Ed.:* Alexander Robertson (1979-Jul6 1983); A. F. Rayment (Oct. 1983-Jan. 1994). *Pub.:* Newfoundland and Labrador Peat Association. *Freq.:* quarterly (1979-June 1992); 3 times a year (Oct. 1992-Jan 1994). \$1.50 per issue. \$6 per year. *Subjects:* peat; mines and mineral resources. *Indexing:* Index to v. 1-15 in v. 15, no. 1, p. 9-13. *Loctn.:* MUN v. 1-15, no. 1 (1979-Jan. 1994).

Pedia-Media. Vol. 1, no. 1; Nov. 13, 1973- St. John's. *Ed.:* Daphne Maunder (1973-Mar. 1992); Nancy Daly (Summer-Fall 1992). *Pub.:* Charles A. Janeway Child Health Centre. *Freq.:* quarterly. *Subjects:* hospitals; employee newsletters. *Loctn.:* MUN v. [1-7]-11, [13]-17, no. 3 (1973-Fall 1992).

Pen Pals see **Falls View**

People, The. St. John's. *Printer & pub.:* J. W. Withers. *Freq.:* monthly. *Depts.:* Editorial; News of The Month; Story; Children's Corner. *Subjects:* magazines. *Cmnts.:* Possibly a house organ of G. Knowling Ltd. because contains a large number of advertisements exclusively from that firm. *Loctn.:* MUN Nov. 1911, May 1919 (v. 26, no. 5).

Pepperrell Civilian, The. St. John's. *Pub.:* Pepperrell Air Force Base. *Subjects:* military; employee newsletters. *Cmnts.:* "An Unofficial Publication for Employees of Pepperrell Air Force Base." *Loctn.:* MUN Sept. 24, 1953.

Perception. No. 1; Mar. 1979- St. John's. *Previously:* CNIB Newsletter (1979-1987). *Ed.:* Mona Rossiter (1986). *Pub.:* Canadian National Institute for the Blind, Newfoundland and Labrador Division. *Freq.:* quarterly. *Cmnts.:* Large print format. Also published in braille and audiocassette. *Subjects:* handicapped. *Loctn.:* MUN no. 1-43 (1979-Spring 1993).

Perspectives on Corrections. Vol. 1, no. 1-v. 8, no. 4 (Oct. 1973-Apr. 1983); Vol. 1, no. 1; Jan. 1986- *Previously:* Perspectives of Crime and Corrections. (1973-1983). St. John's. *Ed.:* Terry M. Carlson (1973-1975); Michael Mahoney (1977-1979); Terry M. Carlson (1980-1983); Terry M. Carlson and W. J. Noseworthy (1986-1988); Terry M. Carlson (winter 1989/90). *Pub.:* John Howard Society of Newfoundland. *Freq.:* quarterly (1973-1983); semiannual (1986). *Subjects:* crime; prisons; social problems. *Cmnts.:* " ... information of value to criminal justice personnel and members of the public interested in criminal justice, particularly correctional matters." *Loctn.:* MUN v. 1-8 no. 4 (1973-1980); v. 1-4, no. 1 (1986-winter 1989/90); PRL v. [3] (1977; v. 1-2 (1986-1987).

Perspectives on Human Resource Management. St. John's. *Pub.:* McDonald Human Resources. *Freq.:* quarterly. *Subjects:* management. *Loctn.:* MUN no. 4 (Summer 1992).

Petroleum Industry Employment Summary. St. John's. *Pub.:* Dept. of Labour & Manpower, Employment Services Division. *Freq.:* monthly. *Subjects:* offshore oil industry. *Loctn.:* MUN 1981-

Petroleum Product Pricing. St. John's. *Pub.:* Government of Newfoundland and Labrador, Dept. of Mines and Energy. *Freq.:* quarterly. *Subjects:* cost of living. *Loctn.:* Jan.-July 1993.

Petty Harbour-Maddox Cove Anti-amalgamator. Vol. 1, no. 1; Aug. 1990- Petty Harbour-Maddox Cove. *Pub.:* Petty Harbour-Maddox Cove Action Committee. *Freq.:* monthly. *Subjects:* municipal government. *Loctn.:* MUN v. 1, no. 1-2 (1990).

Physics Forum. Vol. 1, no. 1; Sept. 1979- St. John's. *Pub.:* Harvey C. Weir. *Pub.:* Department of Physics of Memorial University. *Freq.:* monthly (1979); annual (1980-1981); 3 times a year (1987-1988); semiannual (1989). *Subjects:* physics. *Cmnts.:* Was originally intended to have only 9 issues but continued on. Suspended publication Winter 1981-Fall 1987. *Loctn.:* MUN v. 1-5 (1979/80-1989).

Physics Teaching Today. -v. 2, no. 3; -1973. St. John's. *Ed.:* Richard Reis. *Pub.:* Faculty of Education, Memorial University. *Freq.:* quarterly. *Subjects:* physics. *Loctn.:* MUN v. [1-2] (1972-1973).

Pippy Park Conservation Society.

- **Newsletter.** St. John's. *Pub.:* The

Society. *Freq.:* irregular. *Subjects:* environment; parks. *Cmnts.:* Opposed construction of the Outer Ring Road through Pippy Park. *Loctn.:* MUN July 1989-Dec. 1994; PRL 1990-1994.

Pippy Park Land Owners and Residents Association Newsletter. St.

John's. *Pub.:* The Association. *Subjects:* parks; real estate. *Loctn.:* MUN May, Nov. 1996; May 1998.

Pippy Park Presents. Vol. 1, no. 1; May 1996- *Ed.:* S. Gail Fox. *Pub.:* Pippy Park Promotions. *Freq.:* monthly during summer months. *Subjects:* parks; recreation. *Depts.:* Pippy Park Calendar of Events. *Loctn.:* MUN v. 1-2, no. 1 (May 1996-May 1997).

Planned Parenthood Newfoundland/Labrador - Newsletter see [Messenger](#)

Pleasantville MHA Report. St. John's. *Pub.:* Walter Noel. *Subjects:* politics; constituency newsletters. *Loctn.:* MUN Mar. 1993.

PLIAN News. Vol. 1, no. 1; Fall 1986- St. John's. *Pub.:* Public Legal Information Association of Newfoundland. *Subjects:* law. *Loctn.:* MUN v. 1-2 (1986-1990).

Ploughshares Newsletter. Vol. 1, no. 1; 1982- *Previously:* St. John's Ploughshares Newsletter (1982-1983 and Oct./Nov. 1991-Sept. 1993); St. John's Plowshares Bulletin (May/June-Summer 1991). St. John's. *Pub.:* St. John's Ploughshares. *Ed.:* Geoff Carre and Sally Davis (1991-Sept. 1993); Geoff Carre and Mike Davis (Apr. 1994-Summer 1995). *Freq.:* monthly. *Circulation:* 500 (1983). *Subjects:* peace movement; social issues. *Loctn.:* MUN 1982-Summer 1995; PRL 1985-1994.

Policy Watch : Public Affairs in Newfoundland & Labrador. Vol. 1, no. 1; Mar. 1996- St. John's. *Ed.:* Pat Curran. *Pub. Co.:* Policy Watch Magazine. *Freq.:* monthly. \$2.00 per issue. \$20 per year. *Subjects:* politics. *Loctn.:* MUN v. 1, no. 1-2 (Mar.-Apr. 1996).

Port au Choix National Historic Site Newsletter. No. 1; Oct. 1986- *Pub.:* Environment Canada, Parks. *Subjects:* excavations; archaeology; parks. *Loctn.:* MUN no. 1-2 (Oct. 1986-June 1989).

Portugal Cove-St. Philip's This Month see [This Month](#)

Postscript : a Journal of Graduate Criticism and Theory. Vol. 1, no. 1; Spring 1993- St. John's. *Ed.:* Susan Drodge, Danine Farquharson (Spring 1993); Susan Drodge (Winter 1994); Winifred Mellor, Chris-Anne Stumpf (Spring 1996). *Pub.:* Graduate Students in the Dept. of English, Memorial

University. *Freq.*: semiannual. *Subjects*: literary; scholarly publications. *Loctn.*: MUN v. 1, [3] (1993-1996); PRL v. [1]-3, no. 1 (1993-1996).

Power Connection. Summer 1990- St. John's. *Pub.*: Newfoundland Power. *Freq.*: quarterly. *Subjects*: electric utilities. *Cmnts.*: "A newsletter for customers of Newfoundland Power." *Loctn.*: MUN 1990-; PRL 1990-

Preserving the Past. Ed. 1-6; Jan.-June 1999. St. Albans. *Pub.*: Youth Services Canada, C. O. B. R. E. C. *Freq.*: monthly. *Subjects*: history; Bay d'Espoir; subsidized. *Cmnts.*: A six-month project. "Sponsored by the Coast of Bays Regional Enhancement Corporation." *Loctn.*: MUN Ed. 1-6 (1999); PRL no. 1-4 (1999).

Presidential Update see **President's Digest**.

President's Digest. Vol. 1, no. 1; Dec. 1987- . Vol. 1, no. 1; Sept. 7, 1995- *Previously*: Presidential Update (1987-1993). *Pub.*: Newfoundland and Labrador Teachers' Association. *Subjects*: education; professional associations. *Loctn.*: MUN v. 1-7 (1987-1993); v. 1 (1995)-

President's Newsletter see [Labrador Informer](#)

Price News-Log. Vol. 1, no. 1-v. 5, no. 4; Jan. 1961-Apr. 1965. Vol. 1, no. 1 (1965)-Grand Falls. *Previously*: A.N.D. Newslog (1961-Apr. 1965). *Pub.*: Anglo-Newfoundland Co. Ltd. (1961-Apr. 1965); Price (Nfld.) Pulp & Paper Ltd. (1965-). *Freq.*: monthly. *Subjects*: paper industry; employee newsletters. *Loctn.*: MUN v. [1-5] (1961-1965); v. [2, 4]; (1966-1968); PRL v. [1-5] (1961-1965); v. 1-[2-4]; 1965-1968.

Pride : Public Relations in Delivering Education. Vol. 1, no. 1; Feb. 1991- St. John's. *Ed.*: B. A. Roberts (Feb. 1992). *Pub.*: Faculty of Education, Memorial University. *Circulation*: 1,00-1,400. *Subjects*: education; public relations. *Loctn.*: MUN v. 1-2, no. 1 (1991-Feb. 1992); PRL v. 1-2, no. 1 (1991-Feb. 1992).

Prism : the Professional Magazine of the Newfoundland Teachers' Association. Vol. 1, no. 1; Spring 1992- St. John's. *Pub.*: Newfoundland and Labrador Teachers' Association. *Freq.*: semiannual. *Continues*: Professional Development Journal. *Subjects*: education; professional associations. *Loctn.*: MUN v. 1 (1992)-

Processing Operations Update. Vol. 1, no. 1; 1993- St. John's. *Pub.*: Seafood Processing Consultants Inc. for the Dept. of Fisheries. Free. *Subjects*: fishery processors; subsidized; gratis. *Cmnts.*: Funded by Canada/Newfoundland Inshore Development Agreement. *Loctn.*: MUN v. 1, no. 1-2 (1993).

Professional Development Journal see [NTA Journal](#)

Professional Views. Stephenville. *Ed.*: D. Dollard (1988-Apr. 1992); Marian Andrews (Nov. 1992-Dec. 1993); Noreen Murphy (Apr. 1994); Enid Strickland (1995-1996). *Pub.*: Program Development Office, Western Community College (1988-Apr. 1992); Westviking College (Nov. 1992). *Freq.*: semiannual. *Subjects*: higher education. *Loctn.*: MUN v. 2-v. 11, no. 1 (1988-1996).

Profile. Dec. 1982- St. John's. *Ed.*: Kevin McNeil (1984); G. Devereaux (1985-1986); Janet Fitzpatrick (1987); Daphne Benson (1988-1990). *Pub.*: Salvation Army Grace General Hospital. *Subjects*: hospitals; employee newsletters. *Loctn.*: MUN [1982-1990].

Progress. *Previously*: Progressive Views (Nov. 1997). St. John's. *Pub.*: Newfoundland and Labrador Progressive Conservative Party. *Subjects*: Progressive-Conservative Party; politics; electronic journals. *Cmnts.*: Issued in print and on the Internet. *Loctn.*: MUN Nov. 1997, Mar., May 1998.

Progress Notes. Vol. 1, no. 1; Nov. 1994- St. John's. *Ed.*: Cathy White (1998). *Pub.*: Health Care Corporation of St. John's. *Freq.*: quarterly. *Circulation*: 3000 hospitals; employee newsletter; electronic journals. *Cmnts.*: Issued in print and on the Internet. *Loctn.*: MUN [1996]-

Progressive Views see **Progress**

Project Summary. St. John's. *Pub.*: Atlantic Fisheries Development Program. *Subjects*: fisheries. *Loctn.*: MUN no. 1-8, 10, 15-16, 18-19, 21, 27, 30 (1988-1991).

Propagander. Apr. 1944- *Previously*: Proppaganda (Apr.-Summer 1944). Gander. *Ed.*: A. G. Thompson. *Pub.*: Special Service Office, U. S. Army Air Base. *Freq.*: quarterly. *Subjects*: military; aviation. *Loctn.*: MUN 1944-Spring 1945.

Proper Ting, The. London, Ont. *Pub.*: Newfoundland Hospital Society. *Subjects*: hospitals; expatriates. *Loctn.*: MUN v. 3 (1991)-

Prospects : the Journal of the Canada/Newfoundland Cooperation Agreement on Human Resources. Vol. 1, no. 1-v. 4, no. 4; Spring 1994-1998. *Ed.*: Albert Johnson and Trudi Johnson. *Pub.*: Dale Noel Publications. *Freq.*: quarterly. *Subjects*: education; technology; subsidized. *Loctn.*: MUN v. 1-4 (1994-1998); PRL v. 1-4 (1994-1998).

Protocol. No. 1-7; 1945-1948. St. John's. *Pub.*: H. Horwood and C. Horwood. *Freq.*: bimonthly. *Subjects*: literary. *Loctn.*: MUN no. 1-7 (1945-1948); PRL no. 2-7 (1945-1948).

Provincial Department of Fisheries Update, The. Vol. 1, no. 1-v. 5, no. 3; June 1976-1982. *Previously*: Fishermen's Forum (June 1976-Mar. 1977). *Pub.*: Dept. of Fisheries, Government of Newfoundland and Labrador. *Freq.*: irregular. *Subjects*: fisheries. *Loctn.*: MUN v. [1-5] (1976-1982); PRL v. [1-2]-5 (1976-1982).

Provincial Fitness Program Bulletin see [Fitness Section Bulletin](#)

Provincial Learning Resources Council Newsletter. *Previously*: School Library/Audio Visual Council Newsletter (1971-1976); Educational Media Council Newsletter (1975-1977); Media Newfoundland (1978-1981); EMC Newsletter (1981-1990); Learning Resources Special Interest Council Executive Report (1991?); Learning Resources Special Interest Council Newsletter (1991). St. John's. *Pub.*: Newfoundland and Library Teachers' Association. *Subjects*: audio-visual education; libraries. *Loctn.*: MUN v. 1 (1971)-; PRL v. 1 (1971)-

Provincial Mathematics Newsletter. St. John's. *Pub.*: Mathematics Curriculum Committee, Division of Instruction, Dept. of Education. *Subjects*: mathematics; education. *Loctn.*: MUN v. 2, no. 1 (1973); PRL v. 2, no. 1 (1973).

Provincial Organization of Records Officers.

- **Newsletter.** Vol. 1, no. 1; Spring 1982- St. John's. *Pub.*: The Organization. *Freq.*: irregular. *Subjects*: record management; professional associations. *Loctn.*: MUN v. 1-[4-5]-[7-12] (1982-1993).

Provincial Strategy Against Violence Newsletter. St. John's. *Pub.*: Women's Policy Office. *Subjects*: social problems. *Loctn.*: MUN v. [1-2] (1997-1998).

Psychiatric Nursing Digest. Vol. 1, no. 1; Feb. 1964- St. John's. *Pub.*: Hospital for Mental and Nervous Disease, Dept. of Nursing Education. *Freq.*: monthly. *Subjects*: nursing; psychiatry. *Cmnts.*: "Published for the graduate nurse and her assistants." *Loctn.*: MUN v. 1, no. 1-4 (1964).

Public Service News. Vol. 1, no. 1; July 1971- St. John's. *Pub.*: Government of Newfoundland and Labrador. *Subjects*: civil service; employee newsletters. *Loctn.*: MUN v. 1, no. 1 (1971).

Quarterly Newsletter. St. John's. *Pub.*: School of General and Continuing Studies and Extension. *Freq.*: quarterly. *Subjects*: higher education; university extension; continuing education. *Loctn.*: MUN v. [3-4] (1990-1991).

Quarterly Newsletter to Public Health Nurses and Cottage Hospital Nurses, The. St. John's. *Pub.*: Public Health Nursing Services, Dept. of Health. *Freq.*: quarterly. *Circulation*: 250. *Subjects*: nursing; public health. *Loctn.*: MUN July 1967-June 1968.

Qué Tal? What's New? July 1990- St. John's. *Pub.*: St. John's Oxfam Committee. *Freq.*: quarterly. *Gratis*. *Subjects*: social issues. *Loctn.*: MUN July-Dec. 1990.

Quest. Vol. 1, no. 1 ; Winter 1979- ; Vol. 1, no. 1 ; Aug. 1989- ; Vol. 1, no. 1; Oct. 1995- *Previously*: Newsletter (Winter 1979); Para-Rapp (-1987); Rampart (1989-1993). *Pub.*: Canadian Paraplegic Association, Newfoundland Division. *Freq.*: semiannual. *Subjects*: handicapped. *Loctn.*: MUN v. 1-9 (1979-1987); v. 1-4 (1989-1993); v. 1-[2-3] (1995-1997); PRL v. 1-8 (1979-1986).

Queue. Vol. 1, no. 1; Mar. 1990- Corner Brook. *Ed.*: Tod Hennessey (1990-Mar. 1992); Dave Whitely (Nov. 1991-Mar. 1992). *Pub.*: Sir Wilfred Grenfell College. *Freq.*: monthly, Sept.-Apr. *Subjects*: student papers; higher education. *Loctn.*: MUN v. 1-3 (1990-1992); .

Quid Fit? St. John's. *Pub.*: School of Graduate Studies, Memorial University. *Freq.*: semiannual. *Circulation*: 1500. *Subjects*: graduate work; higher education. *Depts.*: Message from the Dean; Upcoming Oral Exams for Ph.D. Candidates. *Loctn.*: MUN v. [1-2] (1993).

Quidi Vidi Rennies River Development Foundation.
- [Newsletter] see [Ripples](#)

R [top]

Rampart, The see [Quest](#)

RB Link, The. Vol. 1, no. 1; Winter 1992/93- *Previously*: Newsletter (Winter 1992/93). St. John's. *Ed.*: Don Morgan. *Pub.*: Robinson-Blackmore. *Freq.*: quarterly (1993); semiannual (1994-1995). *Subjects*: publishers; employee newsletters. *Depts.*: Editor's Corner; President's Memo; Remember When; R-B People. *Loctn.*: MUN v. 1-3, no. 2 (1992/93-Winter 1995/96).

R-B Weekender. *Previously*: R-B Weekender (1983-Nov. 1985); Robinson-Blackmore's Weekender (Dec. 1985-Nov. 1988); R-B Weekender (Nov. 1988-Jan 1990); Newfoundland Signal(Feb.-Oct. 1990); Weekender (Nov. 1990-Oct. 1995). *Ed.*: Paul Sparkes (1983-1985); Gordon C. French (1987); Geoff Meeker (1990). *Pub.*: Robinson-Blackmore. *Freq.*: weekly. 25♦
(1983). *Subjects*: television; entertainment; magazines. *Depts.*:(1987) Television Listings; A Look at Entertainment; Music Charts; Fast Track; Jonathan Miles; Peeking Into the Future; My View on Sports; TV Soaps Update;

Wonderworld; It Happened in War; Coloring Contest; Write a Pen-pal; What's Cooking; Keeping Fit; Building a Home. *Loctn.*: MUN [1983]-Oct. 1995; PRL 1983-[1990]

Reaching Out. Vol. 1, no. 1; May 1990- St. John's. *Ed.*: Rik Taaffe (Apr./June 1996-1997); Charles Veitch and Rik Taaffe (1999). *Pub.*: Newfoundland AIDS Association. *Freq.*: quarterly (1990-1991); bimonthly (1992-1995); quarterly (1996-). *Subjects*: AIDS; public health. *Loctn.*: MUN v. 1-7 (1990-1995); v. 2 (1997)- ; PRL v. 3-6 (1992-1995).

Real Estate Guide. Vol. 1, no. 1; July 30, 1986- St. John's. *Pub.*: St. John's Real Estate Board (1986-1990); Robinson-Blackmore (1991-). *Freq.*: weekly. Gratis. *Subjects*: real estate. *Cmnts.*: Issued as a supplement to the Express, 1991- . Had title: Real Estate & Homeowners Guide (Nov. 19, 1986-Dec. 19, 1990). *Loctn.*: MUN v. 1-5, no. 16 (1986-1995); PRL 1986-1991.

Real Estate Home Buyer's Guide. Vol. 1, no. 1; Mar. 1981- St. John's. *Pub.*: Daily News. *Freq.*: biweekly. Gratis. *Subjects*: real estate. *Cmnts.*: Published for the St. John's Real Estate Board. *Loctn.*: MUN v. [1] (1981); PRL v. 1 (1981).

Real Estate Showcase see [Home Buyer's Guide](#)

Rec Diver. *Previously*: NUMB (1974-June 1986). St. John's. *Ed.*: Eliot Frosst (1981); David N. Baron (1984-June 1988); Tony Dingwell (Sept./Oct. 1988-Mar./Apr. 1989). *Pub.*: Newfoundland & Labrador Underwater Federation. *Freq.*: monthly (1974-June 1986); bimonthly Sept./Oct. 1986-Mar./Apr. 1989. *Subjects*: diving. *Loctn.*: MUN [1974-1975, 1977-1978, 1981-Mar./Apr. 1989]; PRL 1981-1985, 1990.

Record, The. Jan. 1898- St. John's. *Pub.*: J. Nichols. *Subjects*: sports. *Loctn.*: MUN Jan. 1898

Recreation Practitioners Bulletin. St. John's. *Pub.*: Newfoundland & Labrador Parks/Recreation Association. *Freq.*: quarterly. *Subjects*: recreation. *Loctn.*: MUN [1983-1985]; PRL 1981-1985, 1990.

Recreation Quarterly. *Previously*: Newfoundland and Labrador Parks/Recreation Association Newsletter (1981-1990). St. John's. *Pub.*: The Association. *Freq.*: quarterly. *Subjects*: recreation. *Loctn.*: MUN [1981, 1983-1985]-; PRL 1983-

Red Bay Producers Cooperative Society Ltd. Red Bay. *Pub.*: The Society. *Subjects*: fisheries; cooperative societies. *Loctn.*: MUN summer 1989.

ReFocus. *Previously:* Newsletter (1979-1983); Focus (1985-1997). St. John's? *Ed.:* John Hodder (spring 1985-winter 1986); Woodrow Snow (1988-spring 1989); Donna Janes (fall 1989-fall 1990); Ron Pellerin (fall 1991-spring 1992). *Pub.:* Newfoundland & Labrador Social Studies Special Interest Council 1979-1997); Newfoundland & Labrador Social Studies and Religious Education Special Interest Council (1998); Newfoundland and Labrador Humanities Special Interest Council (1999). *Freq.:* semiannual. *Subjects:* social studies; education; religious education; professional associations. *Loctn.:* MUN v. 2-14 (1980/81-1998); v. 1 (1999)-

Regional Connection, The. *Pub.:* Avalon Health Care Institutions Board. *Freq.:* quarterly. *Subjects:* hospitals; nursing homes; employee newsletters. *Cmnts.:* Numerous errors in issue numbering. *Loctn.:* MUN [1996]-[1999].

Regional Fisheries News. -1975. St. John's. *Pub.:* Dept. of Fisheries and Forestry, Newfoundland Region. *Freq.:* monthly. *Subjects:* fisheries; employee newsletters. *Loctn.:* MUN [1969-1972].

Regional Leader, The. Vol. 1, no. 1; Jan. 1972- Gander? *Pub.:* Newfoundland and Labrador Rural Development Council. *Freq.:* monthly. *Subjects:* rural development. *Loctn.:* MUN v. 1, no. 1-3 (1972).

Reid Report. St. John's. *Pub.:* Ross Reid. *Freq.:* irregular. *Subjects:* constituency newsletters; politics. *Loctn.:* MUN 1991-1993.

Release, The : a Newsletter for Newfoundland Exporters and Importers. Apr. 1990- St. John's. *Pub.:* P. F. Collins Customs Brokers. *Freq.:* quarterly. *Subjects:* busines; shipping. *Loctn.:* MUN [1990-1991].

Religious Education Newsletter. Topsail. *Ed.:* Ross Reccord. *Pub.:* Religious Education Committee (Integrated). *Subjects:* religious education. *Loctn.:* MUN v. 2, no. 2 (June 1972).

Re/Max St. John's and Area Real Estate News. St. John's. RE/MAX United Ltd. *Subjects:* real estate. *Cmnts.:* Most issues numbered "Vol. 1, no. 1." *Loctn.:* [1997-1998].

Report from Parliament. Ottawa. *Previously:* Report from Ottawa (1981-1983). *Pub.:* James McGrath. *Freq.:* irregular. *Subjects:* constituency newsletters; politics. *Loctn.:* MUN [1979-1984, 1986].

Report from the House of Assembly. St. John's. *Pub.:* Derrick Hancock. *Subjects:* constituency newsletters; politics. *Loctn.:* MUN Aug. 1980.

Report from the House of Commons. Ottawa. *Pub.*: Fred Mifflin. *Subjects*: constituency newsletters; politics. *Loctn.*: MUN no. 5, 17 (1990, 1993).

Research Matters : Selected Research Projects at Memorial University. Vol. 1, no. 1; June 1996- St. John's. *Ed.*: Ivan Muzychka (1996-1997); Sonia B. Glover (1998). *Pub.*: Division of University Relations for the Office of the Vice-President (Research). *Freq.*: 3 times a year. *Circulation*:600. *Subjects*: research. *Loctn.*: MUN 1996-1998.

RESIC. St. John's. *Ed.*: John Roberts, Chris Rice (Apr. 1979); Heather Gillis (Dec. 1980-June 1981); Rosilan Smith (Dec. 1981-Aug. 1983); Ellaline Smith (May 1984-Feb. 1987); Garry Pitman (Jan. 1988-June 1989); Leona English (Jan. 1990-June 1991); Barbra House (June 1994-June 1995); Mary Kelly (June 1996-June 1997). *Pub.*: Newfoundland Teachers' Association, Religious Education Special Interest Council. *Freq.*: 2-3 times a year. *Subjects*: education; religious education. *Loctn.*: MUN v. [3], 5-[8-9]-[11]-[13]-[17-20]; 1979-1997; PRL v. 19, no. 1 (June 1996).

Residential Construction in Detail, St. John's CMA. St. John's? *Pub.*: Canada Mortgage and Housing Administration. *Freq.*: quarterly. *Subjects*:housing; construction industry. *Loctn.*: MUN [1993]-1998.

Resource Centre for the Arts.

- **Newsletter.** St. John's. *Pub.*: The Centre. *Subjects*: arts. *Loctn.*: MUN [1985-1990].

Resource Links. Vol. 1, no. 1; Oct. 1995- Vancouver, B. C. (1995-1997). Pouch Cove (1998-). *Ed.*: Ken Haycock (1995-1997); Victoria Pennell (June 1998-). *Pub.*: Council for Canadian Learning Resources. *Freq.*: 5 times a year. *Subjects*: bibliography; education. *Loctn.*: MUN v. 1-[2]- (1995)-

Resource Teacher, The. Vol. 1, no. 1; 1974- Bay Roberts. *Pub.*: Avalon North Consolidated School Board. *Freq.*: irregular. *Subjects*: audio-visual education; education. *Loctn.*: MUN v. 1-[2-3]-4 (1974-1978).

Retired Teachers' Association Newslettersee [R. T. A. Newsletter](#)

Review of Labour Market Activity, Newfoundland and

Labrador. *Previously*: Labour Force Survey Results (1988). St. John's. *Pub.*: Economic Research & Analysis Division, Cabinet Secretariat, Government of Newfoundland and Labrador. *Freq.*: quarterly. *Subjects*: unemployment; labour.*Loctn.*: MUN [1988]-1990.

Ripples. Vol. 1, no. 1; Dec. 1988- *Previously:* Quidi Vidi Rennies River Development Foundation. [Newsletter] (Dec. 1988-June 1996). St. John's. *Ed.:* Mavis Higgs (Dec. 1988-Mar. 1994); Pam Karasek (Sept. 1994-1996). *Pub.:* The Foundation. *Freq.:* quarterly. *Subjects:* rivers; trails; environment. *Loctn.:* MUN v. 1- (1988-); PRL 1989-.

RLS : Regional Language Studies. Newfoundland. No. 1 (1968)- St. John's. *Ed.:* Robert C. Hollett (1968-1982); W. J. Kirwin *Pub.:* Dept. of English Language and Literature, Memorial University (1968-1974); Folklore and Language Archive, Memorial University (1975-). *Freq.:* irregular. *Subjects:* linguistics; scholarly publications. *Loctn.:* MUN no. 1 (1968)- ; PRL no. 1 (1968)-

Robinson Blackmore Printing and Publishing Ltd.
- Newsletter see [RB Link](#)

Robinson-Blackmore's Weekender see [R-B Weekender](#)

Roman Catholic School Board for Ferryland District.
- **Newsletter.** Vol. 1, no. 1; Dec. 1986- Mobile. *Pub.:* The Board. *Freq.:* 1-2 times a year. *Subjects:* school boards; education. *Loctn.:* MUN v. 1, no. 1-v. 1, no. 10 (1986-1993).

Rooms Update, The. Vol. 1, no. 1; Oct. 2000- St. John's. *Pub.:* Dept. of Tourism, Culture and Recreation. *Subjects:* archaeology; excavations; museums; art galleries. *Loctn.:* MUN v. 1 (2000)- ; PRL v. 1 (2000)-

Roots Talk. No. 1; Dec. 1992- St. John's. *Pub.:* Beckett on Wine. *Freq.:* irregular. \$18 for 10 issues. *Subjects:* alcoholic beverages. *Loctn.:* MUN no. 1-20 (1992-Nov. 1996).

Rounder, The. June 21, 1974. Vol. 1, no. 1-v. 8, no 3; May 1975-Autumn 1982. Vol. 1, no. 1-v. 2, no. 3; Summer 1991-Fall 1992. Gander. *Ed.:* Tony Collins (1975-Aug. 1980 and 1991-1992); Terry Morrison (Mar. 81-Autumn 1981). *Pub.:* Newfoundland and Labrador Rural Development Council. *Freq.:* monthly (1975-Aug. 1978); quarterly (Oct. 1978-1980); bimonthly (1981-1982); quarterly (1991-fall 1992). *Subjects:* fisheries; rural development; subsidized. *Cmnts.:* Vol. 1, no. 1 is preceded by 7 undated, unnumbered issues, probably published in 1974. Suspended publication July 1974-May 1975 and 1983-1990. Subsidized by the Provincial Department of Rural Development and the Federal Department of Regional Economic Expansion. *Loctn.:* MUN 1974-1982, 1991-1992; PRL 1974-1982, 1991-1993.

Rounder Update. Vol. 1, no. 1; Apr.-May 1993- Gander. Newfoundland and Labrador Regional Development Council. *Freq.:* bimonthly. *Subjects:* rural development. *Loctn.:* MUN v. 1, no. 1-7 (1993-Summer 1994).

Royal Commission on the Ocean Ranger Marine Disaster.

- **Newsletter.** No. 1; Sept. 8, 1982- St. John's. *Pub.:* The Commission. *Freq.:* weekly. *Subjects:* offshore oil industry; occupational health and safety. *Depts.:* Selected Clippings; Acquisitions - Information Centre. *Loctn.:* MUN no. 1-134 (1982-1985).

Royal LePage Directory of Homes for St. John's/Mount Pearl and Area. St.

John's. *Pub.:* Royal LePage Real Estate Services. *Freq.:* bimonthly. *Subjects:* real estate. *Loctn.:* MUN v. [2] (1994).

Royal Newfoundland Constabulary Historical Society.

- **Museum Update.** Vol. 1, no. 1; June 1990- *Pub.:* The Society. *Freq.:* Semiannual. *Subjects:* museums; police. *Loctn.:* MUN v. 1-3, no. 1 (1990-1992); v. 1-2 (1990-1992).

Royalist, The. St. John's. *Ed.:* B. Morris. *Pub.:* Royal Stores Ltd. *Printer:* Trade Printers and Publishers Ltd. *Freq.:* monthly. 25¢ per year. *Depts.:* Editorial; Current News; Market Report; Serial; Women's Page; Housekeeper's Page; Children's Page; The Passing Jest. *Subjects:* magazines; stores, retail. *Loctn.:* MUN v. [15, 17, 20, 23] (1937-1945); PRL v. 4-[10-11]-[16]-[19]-[23-24]-[27]-28 (19225-1950).

R. T. A. Newsletter. Vol. 1, no. 1; Jan. 1 1991- St. John's. *Previously:* Retired Teachers' Association Newsletter (1991-1993). *Pub.:* Retired Teachers of Newfoundland and Labrador. *Circulation:* 1800 (1981). *Subjects:* retired teachers; aged. *Loctn.:* MUN v. 1-8 (1991-1998).

Rug Hooking Guild of Newfoundland and Labrador.

- **Newsletter.** Stephenville (1995-Spring 1998); Kippens (Nov. 1998-). *Ed.:* Christine Moeller (1995-Spring 1998); Lillian Penton Rideout (Nov. 1998-Mar. 2000). *Freq.:* quarterly. *Circulation:* 80. *Subjects:* handicraft. *Loctn.:* MUN 1985-

Rugby Post, The. Sept. 1979. St. John's? *Pub.:* Newfoundland Rugby Union.. *Subjects:* sports. *Loctn.:* MUN Sept. 1979.

Rural Development News. Vol. 1, no. 1; June 1973- St. John's. *Pub.:* Dept. of Rural Development. *Subjects:* rural development. *Loctn.:* MUN v. 1-[2] (1973-1975); PRL v. [1-2] (1973-1975).

Ryan Premises National Historic Site Management Planning

Newsletter. No. 1; Sept. 1993- St. John's. *Pub.:* Ryan Premises Planning Team, Parks Canada, Newfoundland District Office. *Subjects:* historic buildings; parks; museums. *Loctn.:* MUN no. 1 (1993).

S [top]

SAEN'S Newsletter. *Previously:* SAEN Newsletter (1994); SAEN News (1995-1997). St. John's. *Pub.:* Salmon Association of Eastern Newfoundland. *Subjects:* sports fishing. *Loctn:* MUN Dec. 1994-

Sage see [Messenger](#)

Salar Alert Newsletter. No. 1; Feb. 1981- St. John's. *Ed.:* D. Hustins [et al.] *Pub.:* Salmon Association of Eastern Newfoundland. *Freq.:* irregular. *Subjects:* fisheries; sports fishing. *Loctn.:* MUN no. 1, 4 (1981-1982); PRL no. 1-7 (1979-1985).

Salmon Enhancement Association of Labrador.

- **Newsletter.** No. 1; Dec. 1985- North West River. *Pub.:* The Association. *Subjects:* fisheries; sports fishing. *Loctn.:* MUN no. 1 (1985).

Salmonier Line. Vol. 1, no. 1; July 10, 1981- Holyrood. *Pub.:* Salmonier Nature Park. *Subjects:* parks; natural history. *Loctn.:* MUN v. [1] (1981).

Salmonier Nature Park Support Group.

- **Newsletter.** St. John's? *Ed.:* Donna Maddigan. *Pub.:* The Group. *Subjects:* parks. *Loctn.:* MUN [1983]; no. 2 (1983).

Salted Codfish by Area. Newfoundland Region. St. John's. *Pub.:* Fisheries Statistics and Systems Branch, Dept. of Fisheries and Oceans. *Subjects:* fisheries *Freq.:* monthly, June to Dec. *Loctn.:* MUN 1979-[1982]-[1984]-1992

San-Beams. St. John's. *Ed.:* Conrad Fitz-Gerald (1946); Leslie Dawe (May 1955). *Pub.:* Patients of the Newfoundland Sanitorium. *Subjects:* tuberculosis; hospitals. *Loctn.:* MUN v. 3 (1946) + v. 3, no. 1 (May 1955); PRL no. 3 (Nov. 1945).

Sarracenia. Fall 1990- *Previously:* Newsletter (Fall 1990). St. John's. *Ed.:* Janet Craske (1990-Summer 1992); Sue Meades (Fall 1994-Summer 1995 and Fall 1996); Glenda Quinn & Sue Meades (Fall 1997); Glenda Quinn (Spring 1998-Spring 1999); Todd Boland (Winter 2000). *Pub.:* Canadian Wildflower Society, Newfoundland Chapter (1990-Spring 1998); Wildflower Society of Newfoundland and Labrador (Fall 1998-). *Freq.:* quarterly (1990-Summer 1992); 3 times a year (Fall 1992-) *Circulation:* 35. *Subjects:* natural history. *Loctn.:* MUN Fall 1990-; PRL v. 2- (1991-)

SCAN. St. John's. *Previously:* Newfoundland Teachers' Association. Guidance Council. Newsletter. *Then:* Newfoundland Journal of Counselling (1988-1991). *Ed.:* Elaine Shortall (1976-1977); Glenn Sheppard (1978-Sept. 1979);

Doug Wells (Dec. 1979-1981); Vernon Moores (1987-1989). *Pub.*: School Counsellors Association of Newfoundland. *Subjects*: education; professional associations. *Cmnts.*: Issues prior to 1976 lack date. Some issues are unnumbered. *Loctn.*: MUN v. 2-7, 12-14 (1976-1979) + [1991-1999]-Feb. 2000; PRL v. [2] (1976)

School Administrators' Journal. Vol. 1, no. 1; Jan. 1966- *Previously*: School Administrators' Association of Newfoundland and Labrador Newsletter (1966-1975); School Administrators' Council of Newfoundland and Labrador Newsletter (1976-1991). Corner Brook (1966-May 1967); Gander (Nov. 1967-1968); St. John's (1969-). *Ed.*: W. C. Robbins (1966-1967); Gilbert Wells (1968); C. B. Button (1969-1973); Tasker King (1975-1976); Gordon Stewart (1979-1981); Hayward Dobbin (1989); Douglas Spracklin (1990-1991); Lyn Martin (1992-1993); Marilyn Moores (1994); Elizabeth Thomey (1995). *Pub.*: School Administrators' Association of Newfoundland and Labrador (1966-1975); School Administrators' Council of Newfoundland and Labrador (1976-). *Freq.*: quarterly; irregular; semiannual. *Subjects*: education; professional associations. *Depts.* (1969): Editorial; News From the Branches, Professional Development; Feature Article; Recommended Publications. *Circulation* (1969): 6000. *Loctn.*: MUN 1966-1973. [1975]-1981, 1988-1995]; PRL 1966-1971.

School Bulletin. Vol. 1, no. 1; June 1992- Spaniard's Bay. *Ed.*: Gerald Andrews. *Pub.*: Avalon North Integrated School Board. *Subjects*: school boards; education. *Loctn.*: MUN v. 1, no. 1 (1992).

School World see **Newfoundland Dept. of Education Newsletter.**

Science News see [Newfoundland Teachers' Association. Science Special Interest Council.](#)

Scoop at MI, The. *Previously*: Marine Institute Newsletter (Apr. 17, 1989); MI Window (1990-May 1996); MI Update (Nov. 1996-Jan. 1997). St. John's. *Ed.*: Franca Gatto (1989); S. Gail Fox (1990-May 1996). *Pub.*: Public Relations Office, Marine Institute. *Freq.*: biweekly during the academic year (1989-Jan. 1997); weekly during the academic year (Sept. 1997-). *Subjects*: trade schools; vocational education. *Loctn.*: MUN [1989]-

Scout Pioneer, The. Channel. *Pub.*: First Channel Troop of Boy Scouts. *Subjects*: scouting; boys' associations; tuberculosis. *Cmnts.*: "The entire proceeds of the sale of this magazine will be devoted to the fight against tuberculosis in Newfoundland." *Loctn.*: MUN June 1945.

Scouting Times. St. John's. *Ed.*: Gerry Colbert (1977-1978); Tony Cox (1979-Apr. 1991); Paul Hillyard (Sept. 1991-May 1998); Jim Butler (Oct. 1998). *Pub.*: Newfoundland Boy Scout Association (1978-Apr. 1991); Scouts

Canada, Newfoundland Provincial Council (Sept. 1991-). *Freq.*:monthly (1977-1979); 6 times a year (1984); quarterly (1985-May 1992); 3 times a year (Sept. 1992-). *Subjects*: scouting; boys' associations.*Loctn.*: MUN [1977-1979, 1984]-[1998].

Scrunchions. Vol. 1, no.1 ; St. John's. *Pub.*: Memorial University. *Freq.*: semiannual. *Subjects*: literary. *Loctn.*: MUN v. 1 (1972/73); PRL v. 1 (1972/73).

Sea Line, The. Vol. 1, no. 1; Spring 1982- Vol. 1, no. 1; July 1990- St. John's. *Pub.*: Provincial Organization of Records Officers ARMA International, Terra Nova-St. John's Chapter. St. John's. *Pub.*: The Organization. *Freq.*: irregular. *Subjects*: record management; professional associations. *Loctn.*: MUN v. 1-[4-5]-[7-8]-9 (1982-1990); v. 1 (1990)-

Selected Press Clippings see [Headlines](#)

Senior Citizen, The. Vol. 1, no. 1-v. 4, no. 8; Sept. 1978-May 1982. St. John's. *Managing editor*: G. Strickland. *Editor-in chief*: R. Snow. *Pub.*:Tricom Associates. *Freq.*: monthly. *Subjects*: aged. *Loctn.*: MUN v. 1-4 (1978-1982); PRL v. 1-4 (1978-1982)

Senior Voice, The. St. John's (Mar. 1979-Sept. 1980); Grand Falls (Nov./Dec. 1980-Mar./Apr. 1982); St. John's (May/June 1982-1993. *Ed.*:Pauline Molloy (Mar. 1979-Sept. 1980); Hazel Allen (Nov./Dec. 1980-Mar./Apr. 1982); Patrick H. Pickett (Feb. 1983-Oct. 1987); John O. Cooper (1991); Eric Fisher (1992-1993); Theresa Dinn *Pub.*: Newfoundland and Labrador Pensioners and Senior Citizens Federation. *Freq.*: monthly. \$1.25. *Subjects*: aged. *Loctn.*: PRL [1979-1982]-1993; MUN [1979, 1982]-[1984]-[1986-1993]-[1996].

Seniors' News, The. Vol. 1, no. 1-v. 9, no. 5; Oct. 1982-Feb. 1991. St. John's. *Ed.*: F. Lane. *Pub.*: Amalgamated Senior Citizens Association of Newfoundland Ltd. *Freq.*: monthly. Free. *Subjects*: aged. *Loctn.*: MUN 1982-1991; PRL 1982-1991.

Senior's Pride. Vol. 1, no. 1; July-Aug. 1990- Vol. 1, no. 1; Apr. 2, 1993- *Previously*: Senior's Resource Centre Newsletter (1990). St. John's. *Ed.*:Chuck Davis (1990); Susan Underhill (1993-Apr. 1994); Lloydetta Quaicoe (May 1994-Sept. 1996). *Pub.*: Senior's Resource Centre. *Freq.*:monthly. *Subjects*: aged. *Cmnts.*: "Friday Friendship Club Newsletter." *Loctn.*: MUN [1990, 1993]-; PRL [1994].

Senior's Resource Centre Newsletter see **Senior's Pride.**

Seniorscope see **50 Plus**

Service-Grams. Vol. 1, no. 1; May 1952- Vol. 1, no. 1 ; Dec. 1953- St. John's. *Ed.:* John J. Cochrane (Mar. 1953-). *Associate editors:* F. Maynerd, Raymond Snow. *Pub.:* Newfoundland Government Employees' Association. *Freq.:* monthly, except July and Aug.(May 1952-Mar. 1953); bimonthly (Dec. 1953-). *Subjects:* labour unions; public employees. *Loctn.:* MUN [1952-1953].

Sheep Producers Association of Newfoundland and Labrador.

- **Newsletter.** Roaches Line. *Pub.:* The Association. *Subjects:* agriculture. *Loctn.:* MUN v. 2, no. 1 (Jan.-Feb. 1991).

Ship's Log. Vol. 1, no. 1; Jan-Feb. 1982- St. John's. *Ed.:* John Connors (1982-1984); Sergio Rossi (1985). *Pub.:* College of Fisheries, Navigation, Marine Engineering and Electronics. *Freq.:* bimonthly during the academic year (1982-May 1983); quarterly during the academic year (Sept./Nov. 1983-June 1985). *Subjects:* vocational education; trade schools. *Depts.:* From the Editor; From the Bridge - President's Message; The Sounder - Correspondence; 21 Guns; Calendar of Events; Scrab Locker; Institute Events. *Loctn.:* MUN v. 1-4 (1982-1985); PRL v. 1-4 (1982-1985).

Showtime. Vol. 1, no. 1; Spring 1981- St. John's. *Ed.:* Dave Rideout (Spring 1981); Dave Roe and Martha Muzychka (Summer-Fall 1981). *Pub.:* Resource Centre for the Arts. *Subjects:* arts; entertainment. *Loctn.:* MUN v. 1, no. 1-3(1981); PRL v. 1, no. 1 (1981).

Showtime. Sept./Oct. 1986- *Previously:* On Stage (1986-May/June 1990). St. John's. *Pub.:* Arts and Culture Centre.. *Freq.:* bimonthly (1986-1990); semiannual (1991-). *Subjects:* arts; entertainment. *Loctn.:* MUN 1986- ; PRL 1986-1987.

Showtime. Corner Brook. *Pub.:* Arts and Culture Centres, Cultural Affairs Division, Dept. of Tourism and Culture. *Freq.:* semiannual. *Subjects:* arts; entertainment. *Loctn.:* MUN [1992-1993]- ; PRL 1993-

Signal. Vol. 1, no. 1-v. 3; Nov. 1975-1977. St. John's. *Pub.:* Daily News. *Freq.:* monthly. *Subjects:* shipping; business. *Cmnts.:* "Published ... in co-operation with the National Harbours Board and the Port of St. John's Authority." *Loctn.:* MUN v. [1-2] (1975-1976); PRL 1975-May 1976, 1979.

Signal, The. Vol. 1, no. 1; Mar. 1978- St. John's. *Ed.:* Gordon Squires. *Pub.:* St. John's Retired Citizens' Association. *Freq.:* monthly. *Subjects:* aged. *Depts.:* Editorial; Personal; Past Events; Club Activities; Letter Box; Poet's Corner; Kitchen Corner; Quiet Hour. *Loctn.:* MUN v. [1-3]-4, no. 6 (1978-1981); PRL v. 1-[4] (1978-1981).

Signal, The. St. John's. *Ed.*: Ferdos Roberts. *Pub.*: Eastern Newfoundland Regional Teaching Committee (Bah'ai). *Subjects*: Bah'ai Faith. *Loctn.*:MUN no. 2 (May 1981).

Signal Hill National Historic Park Newsletter. No. 1; Mar. 1984- St. John's. *Pub.*: Parks Canada. *Subjects*: parks. *Loctn.*: MUN no. 1-3 (1984-1985); PRL no. 1-3 (1984-1985).

Silviculture Notebook. No. 1; Mar. 1994- Corner Brook. *Pub.*: Silviculture and Research Division, Newfoundland Forest Service. *Freq.*: irregular. *Subjects*: forestry. *Loctn.*: MUN no. 1 (1994)-

Skasa. Vol. 1, no. 1; 1983- Goulds. *Ed.*: Eddy Howlett. *Pub.*: St. Kevin's Altar Servers Association. *Subjects*: parish newsletters; Catholic Church. *Loctn.*: MUN v. 1, no. 1 (1983).

Skihoos. Vol. 1 ;Fall 1996- Corner Brook. *Ed.*: Richard Williams. *Pub.*: Western Star. *Subjects*: sports. *Loctn.*: MUN v. 1-2, no. 1 (1996-1997); PRL v. [1]-2, no. 1 (1996-1997).

Small Enterprise Association.

- **Newsletter.** Vol. 1, no. 1-v. 3, no. 4; Jan. 1988-July 1990. St. John's. *Ed.*: Keelin O'Leary, Madonna Kent and Bill Morrissey. *Pub.*: The Association. *Freq.*: 6 times a year. *Circulation*: 500. *Subjects*: business. *Loctn.*: MUN v. 1-3 (1988-1990).

Small Talk. Vol. 1, no. 1; Apr. 1994- Woody Point. *Ed.*: Kirk Anderson. *Pub.*: Small Schools Special Interest Council of the Newfoundland Teachers' Association. *Freq.*: semiannual. *Subjects*: education. *Loctn.*: MUN v. 1, no. 1 (1994).

Snow Tracks. Vol. 1, no. 1 ; Dec. 1976- *Pub.*: Labrador West Teachers. *Subjects*: education; Labrador. *Loctn.*: MUN v. 1, no. 1-2 (1976-1977).

Snowball : a White Hills Informative Tabloid. Vol. 1, no. 1; 1995- Clarenville? *Pub.*: Paul Abbott. *Pub. Co.* : Natural Newsletters. *Freq.*: monthly? *Subjects*: sports. *Loctn.*: MUN v. 1, no. 1-3 (1995).

Social Perspectives. Vol. 1, no. 1; Nov. 1981- St. John's. *Pub.*: Community Services Council, Nfld. & Lab. *Freq.*: quarterly (1981-1989); irregular (1991-). \$1.00 per issue. \$5.00 per year. *Subjects*: social issues. *Loctn.*: MUN v. 1-[5-7, 9-10]- (1981-); PRL (1981-[1987-1988], 1996-).

Socio-Economic Review, Hibernia Development Project. July-Sept. 1992- St. John's. *Pub.*: Hibernia Construction Sites Environmental Management

Committee. *Freq.*: quarterly. *Subjects*: offshore oil industry; economic conditions. *Cmnts.*: mostly statistical tables. *Loctn.*: MUN July-Sept. 1992-July-Sept. 1995.

Some Good. Fall 1990- Goulds. *Ed.*: Peter F. Grainger. *Pub.*: Grainger's Editorial Services. *Printer*: Sterling Press. *Freq.*: quarterly. Gratis. \$7.99 per year on subscription. *Subjects*: magazines; gratis magazines. *Depts.*: Editor's Comment; Laughter for The Soul; Dee's Kitchen; Quiz; Poetry. *Loctn.*: MUN Fall 1990-Spring 1996; PRL v. 1-7 (1990-1996).

Sonar News. Vol. 1, no. 1; June 1992- St. John's. *Pub.*: Save Our Northwest Atlantic Resources. *Subjects*: fisheries. *Loctn.*: MUN v. 1, no. 1-2 (1992).

Sound and Vision. St. John's. *Pub.*: Youth for Social Justice. *Subjects*: social issues; youth. *Loctn.*: MUN [1990-1992].

Sound Post, The. St. John's. *Pub.*: St. John's Symphony Orchestra. *Subjects*: music. *Loctn.*: MUN Vol. 1, no. 2 (Dec. 1976).

Soundbone. Vol. 1; May 1977- St. John's. *Pub.*: Newfoundland and Labrador Association for Adult Education. *Freq.*: quarterly. *Subjects*: adult education. *Loctn.*: MUN v. 1-8, 10 (1977-1991); v. [5] (1997); PRL 1977-1988, 1990-1991, 1993, 1997.

Southerner, The. Vol. 1, issue 1-v. 2, issue 1; Nov. 1993-Jan. 1994. Trepassy. *Ed.*: Jo-Anne Corrigan. *Pub.*: Southern Avalon Development Association. *Freq.*: monthly. *Subjects*: vocational guidance; fisheries; subsidized. *Cmnts.*: "An NCARP Newsletter." (Northern Cod Adjustment and Recovery Program). "Sponsored by the Southern Avalon Development Association under the Delivery Assistance Program of the Canadian Employment Centre, in conjunction with Community Futures." *Loctn.*: MUN v. 1-2, no. 1 (1993-1994) ; PRL v. 1-2, no. 1 (1993-1994).

Spawn Newsletter. Corner Brook. *Pub.*: Salmon Preservation Association of Newfoundland. *Subjects*: fisheries; sports fishing. *Loctn.*: MUN 1986-

Spawner. 1979- Corner Brook. *Pub.*: Salmon Preservation Association of Newfoundland. *Freq.*: annual. *Subjects*: fisheries; sports fishing. *Loctn.*: MUN 1979-

SPCA Newspaws. St. John's. *Previously*: SPCA Newsletter. *Ed.*: Denise Jeffrey, Keith Perry (Spring 1991); Keith Perry (Summer 1991-Fall 1996). *Pub.*: Society for the Prevention of Cruelty to Animals of Newfoundland and Labrador. *Freq.*: semiannual (1988-1989); quarterly (1990-). *Subjects*: animal welfare. *Loctn.*: MUN [1988-1989]-; PRL v. 1- 1990-

Special Delivery : the quarterly newsletter of the Midwifery Coalition of Newfoundland and Labrador. Summer 1999- St. John's. *Pub.*: The Coalition. *Freq.*: quarterly. *Subjects*: medicine; professional associations. *Location*: MUN Summer 1999.

Special Newsletter. Deer Lake. *Previously*: Literacy Newsletter (Nov.-Dec. 1993). *Pub.*: Deer Lake-St. Barbe South Integrated School District. *Subjects*: education; school boards. *Loctn.*: MUN Nov.-Dec. 1993, Mar. 1994.

Spencer Letter : the Newsletter for "Old" Spencerians. Vol. 1, no. 1; Fall 1996- St. John's. *Ed.*: Elizabeth Reynolds. *Freq.*: 2 times a year. *Subjects*: alumni. *Location*: MUN v. 1-2, no. 2; fall 1996-fall 1999.

SpokesWoman. Vol. 1, no. 1; Jan./Feb 1974- *Ed.*: Sally Davis (Jan.-Feb. 1974); Joan Hiller (Mar. 1973); Roberta Buchanan (May 1983-May 1985); Sharon Pope (June-Aug. 1985). *Previously*: Newfoundland Status of Women Council Newsletter (1974-June 1984); St. John's Status of Women Council Newsletter (July 1984-July./Aug. 1985 and Sept. 1989); Web (Sept. 1985-Summer 1989). St. John's. *Pub.*: Newfoundland Status of Women Council (1974-June 1984); St. John's Status of Women Council (July 1984-). *Freq.*: monthly. *Subjects*: women's associations. *Cmnts.*:Suspended publication 1993-Nov. 1996. Most issues produced by an "editorial collective." *Loctn.*: MUN v. 1 (1974)- ; PRL [1976]-[1984]-1987.

Sports at Home and Away. Vol. 1, no. 1; 1987- St. John's. *Ed.*: Edwina Hutton. *Pub.*: Communications Ten Ltd. *Freq.*: quarterly. \$8.00 per year. *Subjects*: sports. *Loctn.*: MUN v. 1, no. 1-2 (1987/88); PRL v. 1, no. 1-2 (1987/88) .

Sports Scene. Vol. 1, issue 1; Mar. 1995- St. John's. *Ed.*: Patty Aylward. *Pub.*: Blue Line Publications. *Subjects*: sports. *Loctn.*: MUN v. 1, issue 1 (1995).

Sportsweek see [Newfoundland and Labrador Sportsweek](#)

Square Raz, The : Residence Life Newsletter for Paton College. St. John's. *Ed.*: Gerard Hayes. *Pub.*: Paton College. *Subjects*: student papers. *Loctn.*: MUN v. 1, no. 3 (Dec. 1991).

Squid Pro Quo. St. John's. *Ed.*: Susan Churchill (Spring 1999-). *Pub.*: Canadian Bar Association, Newfoundland Branch. *Freq.*: 3 times a year. *Subjects*: law; professional associations. *Loctn.*: MUN 1999-

St. Clare's Mercy Hospital Foundation Report. Vol. 1, no. 1; Fall 1991- *Previously*> Foundation Report (Fall

1991). *Freq.*: semiannual. *Subjects*: hospitals. *Loctn.*: MUN v. 1 (1991)-; PRL v. 1-4 (1991-Spring 1996).

St. James Visitor. St. John's. *Ed.*: Geraldine Oates (Christmas 1982-Nov. 1983); Bob & Victoria Fillier (1986); Jennifer Adams (Dec. 1997-Apr. 1998). *Pub.*: St. James United Church. *Freq.*: quarterly. *Subjects*: United Church; parish newsletters. *Loctn.*: MUN 1976, 1978-

St. John's Alternate Press see [Alternate Press](#)

St. John's Association for the Mentally Retarded.

- **Newsletter.** St. John's. *Pub.*: The Association. *Subjects*: handicapped. *Loctn.*: MUN v. 2 (Apr. 1978).

St. John's Builders' Forecast see [St. John's Housing Market Outlook](#).

St. John's Centre Newsletter. St. John's. *Pub.*: Hubert Kitchen. *Subjects*: politics; constituency newsletters. *Cmnt.*: Issue numbered "Feb. 1992" is actually Feb. 1993. *Loctn.*: MUN Feb. 1993.

St. John's Clean and Beautiful. Vol. 1, issue 1; Aug. 1995- St. John's. *Freq.*: quarterly. *Subjects*: environment. *Loctn.*: MUN v. 1, no. 1 (1995).

St. John's Cycling Club Newsletter. St. John's. *Pub.*: St. John's Cycling Club. *Subjects*: sports. *Loctn.*: MUN no. 66 (1990/91).

St. John's East Liberal Association Newsletter. St. John's. *Pub.*: The Association. *Subjects*: politics; Liberal Party. *Loctn.*: MUN fall 1999.

St. John's Fact Sheet see [Summary of Housing, Development and Economic Activity](#)

St. John's Folk Arts Council Newsletter see [Broadside](#)

St. John's Housing Market Outlook. *Previously*: St. John's Builders' Forecast (1989-1991) and St. John's Real Estate Forecast (1988-1991); St. John's Housing Forecast (1992-Spring 1996). St. John's. *Pub.*: Canada Mortgage and Housing Corporation. *Freq.*: quarterly (1988-1991); semiannual (1992-1998). *Subjects*: housing; real estate. *Loctn.*: MUN [1988]-[1998]; PRL [1994, 1996].

St. John's Infonet News. Issue no. 1; Feb. 1995- St. John's. *Pub.*: St. John's Infonet. *Freq.*: quarterly. *Subjects*: computers; telecommunications. *Loctn.*: MUN Issue 1-3 (Feb.-Oct. 1995); PRL v. 1-2, no. 2 (1995-1996).

St. John's Philatelic Society Newsletter. St. John's. *Ed.*: Cyril W. Strong (1980-Sept. 1986); Michael M. Anderson (Oct. 1986-June 1991); John Butt (Sept. 1991-1992); Don Ryan (1997-1999). *Pub.*: The Society. *Freq.*: monthly; later 9 times a year. *Subjects*: stamp collecting. *Loctn.*: MUN [1980-1981]-[1985]-

St. John's Ploughshares Bulletin see [Ploughshares Newsletter](#)

St. John's Ploughshares Newsletter see [Ploughshares Newsletter](#)

St. John's Planning Department.

- **Monthly Summary** see **Summary of Housing, Development and Economic Activity**

St. John's South Newsletter. St. John's. *Pub.*: Tom Osborne. *Subjects*: politics; constituency newsletters. *Loctn.*: MUN Christmas 1996, Summer 1998.

St. John's Status of Women Council Newsletter see [SpokesWoman](#)

St. John's Statistically Speaking see [Newfoundland Monthly Economic Indicator Report](#).

St. John's This Month. St. John's. *Pub.*: Kimberley Information Services. *Freq.*: monthly. *Subjects*: entertainment. *Loctn.*: MUN [1973]; PRL [1972-1973].

St. John's Woman see [Newfoundland Woman](#).

St. Martin's Bridge. Vol. 1, no. 1; Oct. 1987- Gander. *Ed.*: Hazel Bishop (1987-Spring 1993); Eleanor Baird (Nov. 1993-1994). *Pub.*: St. Martin's Parish. *Freq.*: quarterly (1987-1989); 3 per year (1990-1994). *Gratis*. *Subjects*: Anglican Church; parish newsletters. *Loctn.*: MUN 1987-1994.

St. Mary's Bay Gazette. Vol. 1, no. 1; Jan. 20, 1978- St. Joseph's. *Pub.*: St. Mary's-The Capes Liberal Association. *Subjects*: politics; Liberal Party. *Cmnts.*: "Free to every household in St. Mary's-The Cape Electoral District." *Loctn.*: MUN v. 1, no. 1 (1978).

St. Michael's Printshop Newsletter. St. John's. *Pub.*: St. Michael's Printshop. *Freq.*: quarterly. *Subjects*: art. *Loctn.*: MUN Summer 1992-Summer 1998.

St. Pius X Parish Commungam. St. John's. *Pub.*: St. Pius X Parish. *Subjects*: Catholic Church; parish newsletters. *Loctn.*: MUN Mar. 1999.

St. Thomas of Villanova School Newsletter. Manuals. *Pub.*: The School. *Subjects*: education; school boards. *Loctn.*: MUN [1991-1992].

St. Thomas' Church.

- **Bulletin, The.** St. John's. *Previously*: Weekly Bulletin, The (1936). *Pub.*: The Church. *Freq.*: weekly. *Subjects*: Anglican Church; parish newsletters. *Loctn.*: MUN v. 17, no. 4 (Jan. 26, 1936); v. [8-9, 12-13, 17] (1956-1973).

Stagehead. Nov. 1977-Apr. 1978. Eastport. *Pub.*: Kevin Major. *Freq.*: irregular. 50¢ per issue. *Circulation*: 500. *Subjects*: magazines; Eastport Peninsula; subsidized. *Cmnts.*: Subsidized by a Canada Council grant. Contains interviews and local news. *Loctn.*: MUN 1977-1978.

Statistical Notes. No. 1; Apr. 18, 1986- St. John's. *Pub.*: Newfoundland Statistics Agency. *Freq.*: irregular. *Subjects*: statistics. *Cmnts.*: Each issue is devoted to a specific subject. *Loctn.*: MUN no. 1-10, 12 ([1986-1974.](#))

Sticks & Stones see [Forestinfo](#)

Stream Line, The : Water Quality Newsletter. Vol. 1, no. 1; Dec. 1992- St. John's. *Pub.*: Environment Canada. *Subjects*: rivers; environment. *Cmnts.*: " ... a venture of the Newfoundland Freshwater Resource Center, Atlantic Centre for the Environment and the Environmental Partners Fund [Environment Canada]." *Loctn.*: MUN v. 1, no. 1 (1992).

Streetbeat see [Business Improvement Area Streetbeat](#)

Strike Information News see [General Service Information News](#)

Student Connector. St. John's. *Pub.*: Canadian Cancer Society, Newfoundland and Labrador Division. *Freq.*: annual. *Subjects*: cancer; health. *Loctn.*: MUN 1988-1992.

Student Star, The. Stephenville. *Ed.*: Janet Cook (1994); John Finn (1995). *Pub.*: St. Stephen's Elementary. *Subjects*: student papers. *Loctn.*: MUN v. 1-3 (1993-1995).

Submarine Miner. Vol. 1, no. 1-v. 6, no. 8 ; June 1954-Aug. 1959. Wabana. *Ed.*: E. B. Hawco. *Pub.*: Dominion Wabana Ore. *Freq.*: monthly. *Subjects*: mines and mineral resources; Bell Island; employee newsletters. *Depts.*: General Plant News; Five Minute Safety Talk; Obituaries; Wabana Boy's Club Activities; Welfare Plan; Sports; Dosco Appointments. *Loctn.*: MUN v. 1-6 (1954-1959); PRL v. 1-6 (1954-1959).

Summary of Housing, Development and Economic Activity. -July/Sept. 1995. *Previously:* Monthly Summary (1981-Feb 1985). St. John's. *Pub.:* City Planning Department. *Freq.:* monthly (1981-July 1985); quarterly (July/Sept. 1985-1995). \$10 per issue. \$30 per year. *Subjects:* housing; economic conditions. *Depts.:* Highlights; Building Permits; Housing Data; Economic Indicators; City Highlights (news clippings); Special Reports. *Loctn.:* MUN 1981-July/Sept. 1995; PRL 1982-May 1987.

Sun Burst. St. John's? *Freq.:* biweekly. Free. *Subjects:* magazines; gratis magazines. *Cmnts.:* chiefly advertisements. *Loctn.:* MUN v. 1, no. 2, 3, 6, 7 (1996); PRL no. 3-4, 6 (1997).

Sunshine News. Vol. 1, no. 1; 1992- St. John's. *Pub.:* Janeway Children's Hospital Foundation. *Freq.:* 3 times a year. *Subjects:* hospitals; fundraising. *Loctn.:* MUN 1992-1998.

Supervisors' Flyer. St. John's. *Ed.:* Elaine Baker (Dec. 1979). *Pub.:* Newfoundland Teachers' Association, Supervisors' Special Interest Council. *Subjects:* education. *Loctn.:* MUN [1979-1980].

Survey of Business Attitudes and Investment Potential. Vol. 1, no. 1; 1985- St. John's. *Pub.:* Economic Council of Newfoundland and Labrador. *Freq.:* semiannual. *Subjects:* business. *Loctn.:* MUN v. 1, no. 1 (1985).

Synapse. Vol. 1-1; Winter 1996/97- *Ed.:* Keith Pike. *Pub.:* Newfoundland Brain Injury Association. *Freq.:* quarterly. *Subjects:* handicapped. *Loctn.:* MUN v. 1, no. 1 (1996/97).

T-Z [top]

TNT Signal. St. John's. *Pub.:* College of Trades and Technology. *Subjects:* trade schools; vocational education; student papers. *Loctn.:* MUN Mar. 1969.

Tack : Information for First Year Students. Vol. 1, no. 1; Aug. 1990- St. John's. *Pub.:* Division of General Studies, Memorial University (1990-1993); Memorial University, Academic Advising Centre, Office of the Registrar (1994-). *Freq.:* monthly during the academic year. *Circulation:* [1500-3000](#). *Subjects:* higher education. *Loctn.:* MUN v. 1 (1990)-

Talk. Vol. 1, no. 1; Dec. 1935- St. John's. *Pub.:* Writers' Club. *Printer:* Newfoundland Directories (Dec. 1935); Robinson & Co. (Mar. 1936). *Freq.:* monthly. 10¢ per issue. \$1.00 per year. *Subjects:* magazines. *Cmnts.:* "Current affairs both local and foreign. *Loctn.:* MUN v. 1, no. 1-2 (Dec. 1935-Mar. 1936).

Tapestry. Vol. 1, issue 1-v. 7, no. 4 (Winter 1983-Spring 1990). Vol. 1, no. 1; Summer 1990- *Previously:* Women Speak (1983-Spring 1990). St. John's. *Pub.:* Provincial Advisory Council on the Status of Women, Newfoundland and Labrador. *Freq.:* quarterly (1990-1996); semiannual (1997). *Gratis.* *Subjects:* womens' associations. *Loctn.:* MUN v. 1-7 (1983-1990). v. 1-8, no. 2 (1990-Winter 1997).

Teachers' Newsletter. St. John's. *Ed.:* Bob Cantwell, Stan Laite, Pat Walsh. *Pub.:* St. John's Branch of the Newfoundland Teachers' Association. *Subjects:* education. *Loctn.:* MUN v. [1-2] (1980-1981).

Teaching and Learning Newsletter. Vol. 1, no. 1-v. 13, no. 8; Sept. 1985-Apr. 1997. St. John's. *Ed.:* Stella Algoo-Baksh. *Pub.:* Teaching Services Centre, School of General Studies, Memorial University. *Freq.:* monthly during the academic year. *Mergers:* Merged into News about Teaching and Learning at Memorial, The. *Subjects:* higher education. *Loctn.:* MUN v. 1-13 (1985-1997).

Teaching Mathematics. St. John's. *Ed.:* Rita Janes (Feb.-Apr. 1974 and Jan 1988-Feb. 1990); Margaret Spurrell (Oct. 1974-Apr. 1975); Roy Pitcher (May 1977); Clyde Flight (Oct. 1977-Nov. 1978); Dale Drost (oct. 1980-May 1983); Patricia Maxwell (Nov. 1983); Frank Marsh (Nov. 1984-Spr 1986); Sadie May (Feb. 1991-June 1993); Kelly Sinyard (June 1994). *Pub.:* Newfoundland Teachers' Association, Mathematics Council. *Freq.:* quarterly (1974-1979); 3 times a year (1980-1985); semiannual (1986-1994). *Subject:* mathematics; education. *Loctn.:* MUN v. [1-13, 15-18]-21 (1973/74-1994).

Telegrapher, The. Port Blandford. *Ed.:* W. F. Coaker. *Pub.:* Telegraphers' Association of Newfoundland. *Freq.:* monthly. "\$1.00 [per year] for gentlemen and 50¢ for lady operators." *Subjects:* telecommunications; labour unions. *Loctn.:* MUN v. [1] (1904).

Terra Nova Magazine. St. John's. *Pub.:* W. P. Williams and C. J. Power. *Printer:* Commercial Quick Print. 10¢ per issue. *Subjects:* magazines. *Cmnts.:* "A journal devoted to local literature and the encouragement of home industries." *Loctn.:* MUN v. 1, no. 2 (Dec. 1938).

Terra Nova National Park Newsletter. No. 1; Fall 1982-Glovertown? *Pub.:* Parks Canada. *Freq.:* annual. *Subjects:* parks. *Loctn.:* MUN no. 1-3 (1982-1985).

Terra Novan. St. John's. *Ed.:* Arthur E. Jackman (1959-Oct. 1964); Pius J. Wakeham (Dec. 1964-1967). *Pub.:* Terra Nova Council, Knights of Columbus. *Subjects:* fraternal organizations; service clubs; Catholic associations. *Cmnts.:* Ceased publication in 1967. *Loctn.:* MUN v. [2, 4-5, 7-8, 10] (1963-1967)

Terramon News. Vol. 1, no. 1; Sept. 1992- St. John's. *Ed.:* Louise Green. *Pub.:* Centre for Earth Resources Research, Memorial University. *Freq.:* annual. *Gratis.* *Subjects:* environment; natural history; research. *Cmnts.:* "Supporting environmental research and monitoring in Newfoundland and Labrador." *Loctn.:* MUN no. 1-3 (1992-1994).

Terra Talk. St. John's. *Ed.:* Gary Callahan. *Pub.:* Terra Transport Newfoundland. *Printer:* Creative Printers and Publishers Ltd. *Subjects:* shipping; employee newsletters. *Loctn.:* MUN v. [1-2] (1983-1984).

Terre-Neuve. Vol. 1, no. 1-v. 3, no. 1; Jan 1977-Aug. 1979. St. John's. *Ed.:* Virginia Harger-Grinling [et al.]. *Pub.:* Dept. of French, Memorial University. *Freq.:* irregular. *Subjects:* Francophones. *Cmnts.:* "A joint project of Memorial University, The Department of Education and the Association francophone de St-Jean." *Loctn.:* MUN v. 1-3, no. 1 (1977-1979).

That's a Turkey's Neck. St. John's. *Ed.:* Brian Shortall. *Pub.:* English Curriculum Committee. *Subjects:* literary. *Loctn.:* MUN v. 1, no. 3 (Mar. 1973).

Theatre Newfoundland. St. John's. *Pub.:* Wayfarers Theatre Workshop. *Subjects:* theatre. *Loctn.:* MUN [1960-1963]; PRL v. [1-2]; 1960-1963.

Them Days. Vol. 1, no. 1; Aug. 1975- Happy Valley-Goose Bay. *Ed.:* Doris Saunders. *Pub.:* Labrador Heritage Society and the Old Timers League. *Printer:* *Freq.:* quarterly. \$5.50 per issue. \$20 per year (1999). *Subjects:* history; Labrador. *Cmnts.:* "Dedicated to documenting and preserving the old ways and early days of Labrador." *Loctn.:* MUN v. 1 (1975/76)- ; PRL v. [1] (1975/76)-

Thick. Sept. 1982- St. John's. *Pub.:* Peculiar Products. *Freq.:* irregular. *Subjects:* literary; magazines. *Loctn.:* MUN no. 1-7 (Sept. 1982-Nov. 1984); PRL no. 1-4, 7 (1982-1984).

This is St. John's. Vol. 1, no. 1; Nov. 1973- St. John's. *Ed.:* Paul Sparkes (Nov. 1973-Feb. 1974); John Over (Mar.-Apr. 1975). *Pub.:* Graphic Services. *Freq.:* monthly. 25¢ per issue. \$2.50 per year. *Subjects:* magazines. *Loctn.:* MUN v. 1, no. 1-6 (1973/74); PRL v. 1 (1973/74).

This Land. Nov. 1985- St. John's. *Ed.:* P. Mitchelmore. *Pub.:* Chambers Publishing Co. *Freq.:* irregular. \$3.50. *Subjects:* magazines. *Loctn.:* MUN v. 1-4 (1985-1990).

This Month. No. 1-44; May 1996-Dec. 1999. *Previously:* Portugal Cove-St. Philips This Month (May 1996-May 1998). Portugal Cove-St. Philips. *Ed.:* Winston Ruby. *Pub.:* ESP Press. *Freq.:* monthly. \$19.95 per year (1998). *Subjects:* magazines; Portugal Cove-St. Philips. *Depts.:* Editorial; Letters to the Editor; Community Bulletin Board; Business & People Profile; Council Pages; Memorial Library ; Bits & Pieces from Space; Recipes; Children's Page; School Page; Through the Years. *Loctn.:* MUN no. 1-44 (1986-1999).

This Week. Vol. 1, no. 1; Nov. 6-Nov. 12, 1982)- St. John's. *Ed.:* Rex Murphy. *Pub.:* Gary Anstey. *Pub. Co.:* AdCom Publishing Ltd. *Printer:* Robinson-Blackmore. *Freq.:* weekly. 75¢ per issue. *Subjects:* magazines; television. *Depts.:* Current Affairs; Television Section; Entertainment, Business Sports. *Loctn.:* MUN v. 1 (1982); PRL v. 1, no. 1-9 (1982-1983).

This Week. St. Anthony. *Freq.:* weekly. *Subjects:* news magazines. *Loctn.:* MUN no. 6 (Nov. 22, 1968).

TickleAce. 1; Nov. 1977- St. John's. *Ed.:* Tom Dawe, et al. (1977-1978); Paul Bowdring, et al. (1980, 1982); Paul Bowdring, Mary Dalton and Bruce Porter (1984-1985; Michael Chiasson, Percy Janes, and Gordon Rodgers (1986); Percy Janes, Carmelita McGrath and Bruce Porter (Spring 1987); Paul Bowdring, et al. (Fall 1987); Carmelita McGrath and Bruce Porter (1988); Peter Harley, et al. (Spring 1989); Wade Kearley and Bruce Porter (Fall/Winter 1989-Spring/Summer 1990); Pamela Hodgson, et al. (Fall/Winter 1990-Fall/Winter 1991); Susan Ingersoll, et al. (Spring/Summer 1992-1999). *Pub.:* Memorial University Extension Service (1977-1978); The Editors (1980-1991); TickleAce Inc. (1992-). *Subjects:* art; literary. *Freq.:* quarterly (1977-1978); irregular (1980, 1982); semiannual (1994-). \$14.00 per year (1999). *Depts.:* Poetry; Prose; Visual Arts; Reviews. *Cmnts.:* Sponsored by the Memorial University of Newfoundland Extension Service, Arts Section in association with its Annex Gallery." (1977-1978) "A new platform for writers and visual artists in Newfoundland and Labrador." *Loctn.:* MUN v. 1 (1977)- ; PRL v. 1 (1977)-

Tidings see [Messenger](#)

Tie Lines. Oct. 1963- St. John's. *Ed.:* Charlie Bursey (1963-1966); Tony Thomas (1966-1967); Jim Thoms (1967-1968); Diane Colford (1968-1969); Gerry Colbert (1979-Aug. 1981); Wayne Pardy (Nov. 1981-Jan 1985); John McGuire (Feb. 1985-1988); Lana Collins (1989-1992 and Fall 1993); Darlene Harris (Jan-May 1993); Elaina Arnold (Dec. 1993-1996); Mary Tucker (1997-1998); Karen Hancock (Apr. 1999). *Pub.:* Newfoundland Light and Power Co. *Freq.:* monthly (1963-1992); quarterly (1993-). *Subjects:* electric utilities; employee newsletters. *Cmnts.:* "Published for the information of employees, pensioners and their families." *Histories:* Tie Lines, Jan 1989, p. 2-7. *Loctn.:* MUN [1963-1964], 1979/80-

Tilting Expatriates Association.

- **Newsletter.** St. John's. *Pub.:* The

Association. *Freq.:* quarterly. *Subjects:* Tilting; expatriates. *Loctn.:* MUN [1993]-

Time on the Line. Sept. 1997- Salmonier. *Ed.:* Mr. Leyte (1998-June

1999). *Pub.:* Inmates of the Salmonier Correctional

Institution. *Subjects:* prisons. *Cmnts.:* Published on the Internet. *Loctn.:* MUN

1998-

Tip, The. *Ed.:* Todd Martin. *Pub.:* Newfoundland & Labrador Volleyball

Association. *Freq.:* 5 times a year. \$10 per year. *Subjects:* sports. *Loctn.:* MUN

Feb. 1983.

Tipatshimun : Voice of the Innu Nation. Vol. 1, no. 1; Mar. 1998-

Sheshatshiu. *Ed.:* Camille Fouillard. *Pub.:* Naskapi Montagnais Innu

Nation. *Freq.:* monthly. *Subjects:* native peoples; Labrador. *Cmnts.:* In English

and Innuaimun. *Loctn.:* MUN v. 1; Mar. 1998-

Torbay Town Council Newsletter see **Town of Torbay Newsletter**

Torngat Mountains National Park Feasibility Study Newsletter. No. 1-3;

Apr. 1994-May 1996. Ottawa, Ont. *Pub.:* Parks

Canada. *Freq.:* annual. *Subjects:* parks; Labrador. *Cmnts.:* In English, French

and Inuktitut. *Loctn.:* MUN no. 1-3 (1994-1996); PRL no. 1-3 (1994-1996).

Tourism Industry Facts & Figures, The. Vol. 1, issue 1; Oct. 1994- St.

John's. *Pub.:* Planning and Research Division, Dept. of Tourism and

Culture. *Freq.:* monthly. *Subjects:* tourism; statistics. *Loctn.:* MUN v. 1-3, no.

1; 1994-1996.

Tourism St. John's Chronicle. Vol. 1, no. 1; 1989- St. John's. *Pub.:* City of St.

John's, Economic Development and Tourism

Division. *Freq.:* bimonthly. *Subjects:* tourism. *Loctn.:* MUN v. 1, no. 1-5 (Apr.

1989-July/Aug. 1990).

Tourism Times. Vol. 1, no. 1; Apr. 1993- St. John's. *Ed.:* Lori Churchill (fall

1995-Fall 1996); Lori Churchill and Deirdre Ayre (Winter 1996); Yvonne Power

Heath (Fall 1997-Winter 1998); Lorne Lambert (Fall 1998-Winter 1999); Yvonne

Power (Spring/Summer 1998); Richard Alexander (2000). *Pub.:* Hospitality

Newfoundland and Labrador. *Freq.:* 3 times a

year. *Subjects:* tourism. *Loctn.:* Vol. 1 (1993)-

Town Crier. Vol. 1, no. 1; Feb. 1973- St. John's. *Ed.:* Ron Pumphrey (Apr.

1973-Mar.? 1974); John Snow (Apr.-Sept. 1974); Peter Harrington (Oct.-Dec.

1974) ; Gerry Moore (Feb.-Aug. 1975). *Pub.:* Pumphrey Public Relations, (Feb.

1973-Mar.? 1974); Town Crier Ltd. (Apr. 1974-Dec.

1975). *Freq.*: monthly. *Subjects*: magazines. *Loctn.*: MUN 1973-[1975]; PRL 1973-[1975].

Town of Conception Bay South Newsletter. Conception Bay South. *Pub.*: Town of Conception Bay South. *Subjects*: town councils. *Loctn.*: MUN v. 1, no. 2 (Fall 1997).

Town of Grand Bank Newsletter. Grand Bank. *Pub.*: Town of Grand Bank. *Subjects*: town councils. *Loctn.*: MUN v. 1, no. 3 (Nov. 1989).

Town of Logy Bay-Middle Cove-Outer Cove Newsletter, The. Vol. #1; 1996-Logy Bay-Middle Cove-Outer Cove. *Pub.*: The Town. *Freq.*:irregular. *Subjects*: town councils. *Loctn.*: MUN 1996.

Town of Portugal Cove St. Philips Newsletter. Vol. 1, no. 1; June 1992-Portugal Cove-St. Philips. *Pub.*: Council for the Town of Portugal Cove/St. Philips. *Freq.*: quarterly. *Subjects*: town councils. *Loctn.*: MUN v. 1-2, no. 1 (1992-Mar. 1993).

Town of Torbay Newsletter. *Previously*: Council Newsletter (1973); Torbay Town Council Newsletter (1982-1983, 1986). Torbay. *Pub.*: Torbay Town Council. *Freq.*: irregular. *Subjects*: town councils. *Loctn.*: MUN [1973, 1983-1993].

Trail Talk. Bay Bulls. *Pub.*: East Coast Trail Project. *Subjects*: trails. *Loctn.*: MUN Feb.-Mar. 1998.

Trail Tracker. Vol. 1, no. 1; Summer 1994- Hillview. *Ed.*: Anthony Allen (Summer 1994); Gerald Murphy (Apr. 1995). *Pub.*: Discovery Trail Tourism Association. *Subjects*: tourism. *Loctn.*: MUN v. 1-2, no. 1; Summer 1994-Aug. 1995; PRL v. 1-3 (1994-1996).

T'railway Marker. Vol. 1, no. 1; Nov. 1993- Gander. *Pub.*: Newfoundland and Labrador Rural Development Council. *Subjects*: trails. *Loctn.*: MUN v. 1-3 (Nov. 1973-Spring 1997) + Fall 1998; PRL v. 1-3 (1994-1997).

Training Bulletin. St. John's. *Pub.*: Newfoundland Public Service Commission, Staff Development and Training Program. *Freq.*: quarterly. *Subjects*: civil service; employee newsletters. *Loctn.*: MUN [1983]-[1987-1988].

Transmission. Vol. 1, no. 1; Oct. 1995- St. John's. *Ed.*: Mikel Koven (1995-1996); Lara Maynard (1997-1999). *Pub.*: Folklore Students Association of Memorial University of Newfoundland. *Freq.*: 3 times a year. *Subjects*: folklore; scholarly. *Cmnts.*: "Culture and Tradition." *Loctn.*: MUN v. 1-v. 3, no. 2/3 (1995-Feb./May 1999); PRL v. [1-2] (1996-1997).

Tribune, The. St. John's. *Pub.*: Newfoundland Clerks and Affiliated Workers' Union. 10¢ per issue. *Subjects*: labour unions. *Loctn.*: MUN v. [1]; 1961.

Trident, The. Vol. 1, no. 1 ; 1969- St. John's. *Ed.*: Shannie Duff, et al. (1975-May 1977); Maria Bradshaw (Nov. 1977-Mar. 1978); Stephen Kelland (Aug. 1978-Apr. 1979); Ted Rowe (Oct. 1979); Ruth Saturley (Jan. 1980-Nov. 1981); Paul Thorburn (Feb. 1982-1986); Don Parsons (1990-1992); Dale Gilbert Jarvis (1996-1999). *Pub.*: Newfoundland Historic Trust. *Freq.*: quarterly. *Subjects*: historic buildings. *Loctn.*: MUN v. [1]-11, no. 2 (1969-1986) + [1990-1992], 1995- ; PRL [1969]-1986, 1990.

Trinitarian. Trinity. *Pub.*: F. J. Brady. *Subjects*: magazines. *Loctn.*: MUN [1925-1926]; PRL [1925-1926]. (Microfilm).

Trinity Curate. Trinity. *Pub.*: E. P. Hiscock. *Freq.*: quarterly. *Subjects*: Anglican Church; parish newsletters. *Loctn.*: MUN v. 2, no. 3 (1928); PRL v. 2, no. 3 (1928).

Triple Links, The. Vol. 1, no. 1; Sept. 1930- Bonavista. *Pub.*: Cabot Lodge, no. 118, Independent Order of Oddfellows. *Printer*: Long Bros. *Freq.*: monthly. 5¢ per issue. 60¢ per year. *Subjects*: fraternal organizations; service clubs. *Loctn.*: MUN v. 1, no. 1 (1930).

Troubador, The. Stephenville. *Pub.*: Journalism students of the Bay St. George Community College (later, Westviking College and then College of the North Atlantic). *Subjects*: student papers; youth. *Cmnts.*: "The Provincial Paper for Youth." *Circulation*: 10,500 (1988). *Loctn.*: MUN v. 2-[4], 8-9 (1984/85-1988/90); PRL v. 2-5 (1984-1987).

Tuckamore. Vol. 1, no. 1 ; June 24, 1976- . Rocky Harbour. *Ed.*: R. Walker (1980). *Pub.*: Gros Morne National Park. *Freq.*: irregular (1976-1985); annual (1987-1994). *Subjects*: parks; natural history. *Cmnts.*: "The interpretive newsletter of Gros Morne National Park." *Comments*: In English and French (1976-1988). Separate English and French editions were published from 1989-1994. *Continued by*: [Gros Morne News](#). *Loctn.*: MUN v. 1-[6]-10 (1976-1985); 1987-1994.

TV Topics see [Newfoundland TV Topics](#)

Twillingate Teacher. Twillingate. *Ed.*: Winston Ruby. *Pub.*: Twillingate Branch of the Newfoundland Teachers' Association. *Freq.*: monthly. *Subjects*: education. *Loctn.*: MUN v. [2] (1974).

Umbrella. Vol. 1, no. 1; Aug. 1983- St. John's. *Pub.*: Tourism Industry Association of Newfoundland and Labrador (1983-1987); Hospitality Newfoundland and Labrador (1991-). *Freq.*: bimonthly (1983-1987); quarterly

(1991-). *Subjects*: tourism. *Loctn.*: MUN v. 1-[2, 4-5] (1983-1987); v. [1]-3 (1990-1992); PRL v. 1-6; 1983-1988 + 1989-1992.

Umwelt. Vol. 1, no. 1; Apr. 1969- St. John's. *Pub.*: Jake Harries and David Lee Wilson. 25¢. Future issues: 50¢ per issue. \$1.50 per year. *Subjects*: literary. *Loctn.*: MUN v. 1, no. 1 (1969).

Union Advocate. Vol. 1, no. 1-v. 1, no. 3; 1970-Aug. 1971. Vol. 1-v. 9, no. 2; May 1977 1985. Vol 1, no. 1; July 1987- Vol. 1, no. 1; Winter 1990 - Vol. 1, no. 1; Winter 1992- *Previously*: Union Forum (1970-1987); Union Update (1986); Fishermen's News (1990-1991). St. John's. *Ed.*: Mike Martin (1970-1971); Earle McCurdy (1977-1980); Neil Murray (1981-May /June 1985). *Pub.*: Newfoundland Fishermen, Food and Allied Workers (1970-1987); Fishermen, Food and Allied Workers Union (1990-). *Freq.*: irregular (1970-1971); monthly (1977-1979); 10 times a year (1980-1981); quarterly (1982); bimonthly (1983-1985); irregular (1986-1998). Free to union members. 50¢ per issue. \$5.00 per year to others (1977). *Circulation*: 16,000 (1978). *Subjects*: fisheries; labour unions. *Cmnts.*: Suspended publication 1972-1976 and May 1980-June 1981. *Loctn.*: MUN v. 1 (1970/71); v. 1-9, no. 2 (1977-1985); fall 1986; v. 1, no. 1-2 (1987); v. 1-2 (1990-1991); v. 1-5, no. 2 (1992-Winter 1998); PRL v. 1 (1970/71); v. 1-9 (1978-1985).

Union Forum see **Union Advocate**

Union Woman : Nape Newsletter. St. John's. *Pub.*: Newfoundland Association of Public Employees, Women's Committee. *Subjects*: labour unions; women's associations; public employees. *Loctn.*: MUN Aug. 1983-Mar. 1985.

United Church Record and Missionary Review and the Newfoundland Greeting, The. Toronto, Ont. *Ed.*: H. M. Davis. *Pub.*: Newfoundland Conference of the United Church. *Freq.*: monthly. 50¢ a year. *Subjects*: United Church. *Cmnts.*: "Continuing the Month Greeting in association with the United Church Record and Missionary Review." *Loctn.*: MUN v. [13]; 1937.

Unnamed Newsletter, The see [CSU Informer, The](#)

Update. St. John's. *Pub.*: Boy Scouts of Canada, St. John's Regional Council (1987-Feb. 1991); Scouts Canada, St. John's Regional Council (Apr. 1991-Feb. 1992); Scouts Canada, Northeast Avalon Region (Oct./Nov. 1992-1999). *Subjects*: scouting; boys' associations. *Loctn.*: MUN [1987-1988, 1990]-[1997, 1999].

Update : Newsletter for Distance Education Students. St. John's. *Pub.*: Division of Continuing Studies, Memorial University. *Freq.*: 2 times a year. *Subjects*: continuing education. *Loctn.*: MUN Fall 1987; v. [3]-5 (1988-1989).

Update, The see also [Rounder Update](#)

Vacation Guide. *Previously:* Vacation Guide (1981-1987); RB Guide (1988); Vacation Guide (1989-1990); Newfoundland & Labrador Vacation Guide (1991). St. John's. *Pub.:* Robinson-Blackmore. *Freq.:* monthly (May-Aug.). *Subjects:* tourism. *Loctn.:* MUN [1981-1982], 1984-[1985, 1987-1992]; PRL 1975-1978, [1981], 1989-1996.

Vacation Guide of the Great Northern Peninsula and Southern Labrador see [Great Northern Peninsula Community & Vacation Guide](#).

VANL Newsletter. Vol. 1, no 1; Apr. 1995- St. John's. *Pub.:* Visual Artists Newfoundland and Labrador. *Newsletter coordinator:* Donna Collins (1997-). *Freq.:* quarterly. *Subjects:* art; professional associations. *Loctn.:* MUN v. 1 (1995)-

Venture Visions. Vol. 1, no. 1; Aug. 1990- Pasadena. *Ed.:* Gerianne Van Vugt. *Pub.:* Venture Centre. *Freq.:* monthly (1990); bimonthly (1991); irregular (1992-1993). *Subjects:* business. *Loctn.:* MUN v. 1-4, no. 1 (1990-1993); PRL v. 1-3, no. 3 (1990-1992).

Veteran, The see [Legion](#)

Veteran Magazine, The. Vol. 1, no. 1; Dec. 1920- *Previously:* Veteran, The (Dec. 1920). St. John's. *Ed.:* J. C. Higgins & G. J. Whitty (1920-Jan 1924); C. F. Nangle (Apr. -Oct. 1924); J. G. Higgins et al. (Mar 1925-July 1934); G. F. Garland (Oct. 1934-Dec. 1941); W. R. Martin (July 1943-Dec. 1947); Miles Murray et al. (Apr. 1949). *Pub.:* Great War Veterans' Association of Newfoundland. *Freq.:* quarterly. 25¢ per issue. \$1.00 per year (1920). *Subjects:* veterans; magazines. *Histories:* Encyclopedia of Newfoundland and Labrador. *Loctn.:* MUN 1920-[1929]-[1934]-[1936]-[1946]-1949; PRL 1920-[1929]-[1934]-[1936]-[1946]-1949.

Vinlander, The. St. John's. *Pub.:* Atlantic Focus Pub. Co. \$1.00 per issue. *Subjects:* tourism. *Loctn.:* MUN v. [2-3] (1981-1982); PRL v. [3] (1982).

Virginia River Conservation Society Newsletter. Vol. 1, no. 1; Nov. 1995. St. John's. *Pub.:* Virginia River Conservation Society. *Subjects:* rivers; environment. *Loctn.:* MUN v. 1, no. 1 (Nov. 1995); PRL v. 1, no. 1 (Nov. 1995).

Visitor see [St. James Visitor](#)

VOAR Soundwaves. Mount. Pearl. *Pub.:* VOAR 1210-AM Christian Radio. *Freq.:* quarterly. *Subjects:* radio stations. *Loctn.:* MUN [1995-1997].

Voices. Vol. 1, no. 1; Jan. 1988- St. John's. *Pub.*: St. John's Native Friendship Centre. *Freq.*: monthly (1988); bimonthly (1989-). *Subjects*: native peoples. *Loctn.*: MUN v. 1-28 (1988-1994).

Volunteer Update. St. John's. *Pub.*: Community Services Council, Volunteer Centre. *Subjects*: volunteers. *Loctn.*: MUN [1985, 1991]-1993, [1998-1999]-

Voyons! *Previously*: Newfoundland Teachers' Association Modern Languages Council. Newsletter (1980); N.T.A. Modern Languages Council Bulletin (1990-1994). St. John's. *Pub.*: Newfoundland and Labrador Teachers' Association, Modern Languages Council. *Freq.*: irregular. *Subjects*: French language education. *Loctn.*: MUN [1980], 1990-1992, 1994-

W.A.M.U.N. Newsletter see [Women's Association of Newfoundland and Labrador. Newsletter.](#)

Wabana Druggist, The. Bell Island. *Ed.*: L. J. Lawton. *Pub.*: Wabana Drug Store. *Printer*: Robinson & Co. *Freq.*: monthly. *Gratis*. *Subjects*: Bell Island; magazines; gratis magazines; stores, retail. *Loctn.*: MUN v. 2, no. 5, 8 (Apr., Aug. 1912).

West Coast Evangelist. Vol. 1, no. 1; Christmas 1946- Corner Brook. *Ed.*: E. P. Hiscock (1946-Easter 1948); Elizabeth Smith (Christmas 1948). *Pub.*: Clergy of the Deanery of Bay St. George, Diocese of Newfoundland. *Freq.*: quarterly (1946-1947); semiannual (1948). 10¢. *Subjects*: parish newsletters; Anglican Church. *Loctn.*: MUN v. 1-[2] (1946-1948); PRL v. 1-[2] (1946-1948).

Water Resources Newsletter. St. John's. *Pub.*: Government of Newfoundland and Labrador, Dept. of Environment and Lands, Water Resources Division. *Freq.*: monthly. *Gratis*. *Subjects*: water supply; rivers. *Cmnts.*: Statistical data, maps and graphs. Available only on the Government of Newfoundland website after 1997. *Loctn.*: MUN Aug. 1989-1997.

Waterlily. Vol. 1, no. 1-3, no. 2; Summer 1989-Fall 1991. St. John's. *Pub.*: Waterlily Collective. *Freq.*: quarterly. \$2.50 per issue. \$10.00 per year. *Subject*: women. *Cmnts.*: "A feminist voice in Newfoundland and Labrador." *Loctn.*: MUN v. 1-3 (1989-1992); PRL v. 1-[3] (1989-1991).

Waterworks. St. John's. *Pub.*: Waterford Hospital. *Subjects*: hospitals. *Loctn.*: MUN v. 1, no. 3 (Nov. 1985).

Wave, The. Nov. 1992- Stephenville. *Ed.*: Barry Moores. *Pub.*: Westviking College. *Printer*: Robinson-Blackmore. *Freq.*: monthly (Nov.-Dec. 1992); quarterly (Spring-Summer 1993). *Subjects*: trade schools; vocational education. *Loctn.*: MUN Nov. 1992-Summer 1993.

We Have News for You. Vol. 1, no. 1-v. 5, no. 5 & 6; Sept. 1970-May-June 1974. St. John's. *Pub.*: Provincial Archives of Newfoundland and Labrador. *Freq.*: monthly (1970-1971); irregular (1973-1974). *Subjects*: archives; history. *Cmnts.*: Suspended publication, Jan.-Sept. 1973. *Loctn.*:MUN v. 1-5 (1970-1974); PRL v. 1-5 (1970-1974).

Web see [SpokesWoman](#)

Week in Review, The. *Previously*: Press Releases Issued by Newfoundland Information Services (1973-Jan. 15-21, 1976). St. John's. *Pub.*:Newfoundland Information Services. *Freq.*: weekly. *Subjects*: government. *Cmnts.*: After Oct. 12, 1998, published only on the Newfoundland Government website. *Loctn.*: MUN 1973-; PRL 1975-

Weekender see [R-B Weekender](#)