

SERIES II. MANUSCRIPTS

- Box 4 f.1 _____.
Grace Marks, n.d.
15 leaves, ts. (carbon)

Story with Ontario setting.
- f.2 _____.
The racoon, n.d.
3 p. on 1 leaf, crossed.

Ms. essay.
- f.3 _____.
[Reminiscences of Susanna Moodie], n.d.
8 leaves, ts.

Ts. essay, in sections, incomplete.
[Edited for publication?].
- f.4 Bird, James
To Catherine Mary Moodie, an Infant, 1832.
1 p. on 1 leaf

Ms. poem.
"On her embarking for North America, May 31, 1832".
- f.5 [Ewing, Pamela, 1917-]
Who are the British?
2 leaves, ts. (mimeograph)

Script [for radio, movie, television?].
- f.6 [Maguire?], Lucy
A wish, 1838.
4 p. on 1 leaf

Ms. poem.
Accompanied by an envelope stating: "Verses written by
Lucy Maguire to John J. Vickers". At end: "September 27
1838, 8 Peter Place, LM".
- f.7 [Moodie, J.W. Dunbar]
[Account of a dream], n.d.
3 p. on 1 leaf

Ms. statement (copy) concerning a dream, recorded
March 26, 1836.

- f.8 Moodie, J.W. Dunbar
The bears of Canada, 1834.
2 p. on 1 leaf; 2 p. on 1 leaf
- Ms. poem, 2 copies.
At end: "Douro 1834. Copied by C.M. Vickers".
- f.9 Moodie, J.W. Dunbar
[Family history], n.d.
3 p. on 1 leaf
- Ms. account, pages numbered 21, 22, 23.
See also letter of 6 May 1865.
- f.10 Moodie, J.W. Dunbar
I love the sea, 1857.
2 p. on 1 leaf; 1 p. on 1 leaf
- Ms. poem, 2 versions.
Note at end of 1st version: "Copied into Book January 1863".
Note at end of second version: "Portland, Maine, July 1857".
- f.11 Moodie, J.W. Dunbar
The lonely glen, n.d.
4 p. on 1 leaf
- Ms. poem
- f.12 Moodie, J.W. Dunbar
Memory, n.d.
7 p. on 2 leaves
- Ms. essay
Published in Victoria Magazine, 1848.
- f.13 Moodie, J.W. Dunbar
Moodie of Melsetter, in the Orkney Islands, 1864.
24 p. on 7 leaves
- Ms. article.
At end: "Belleville, Canada Quest, March 15, 1864. Copy of article sent to Notes & Queries this date and again sent to Mrs. Mary H. Moodie, Bellevue near Douglas, Isle of Man with request to get it inserted in Notes & Queries".
- f.14 Moodie, J.W. Dunbar
"O the cold of Canada nobody knows", 1832.
1 leaf
- Ms. poem.

- f.15 Moode, J.W. Dunbar
Poems, n.d.
4 p. on 1 leaf
- Ms. poems.
Contents: Song of praise to the Creator. -- Where is
Religion found: a fragment. -- The burnie rins wimplin,
wimplin. -- The Shamrock.
- f.16 Moodie, J.W. Dunbar
Poems, n.d.
15 p. on 15 leaves
- Ms. poems.
Incomplete: p. 11-12, 14-15, 19-20, 24-27, 29-33.
- f.17 Moodie, J.W. Dunbar
The Shamrock, n.d.
1 p. on 1 leaf
- Ms. poem.
See also f.15
- f.18 [Moodie, J.W. Dunbar]
[South Africa and its inhabitants], n.d.
26 p. on 7 leaves
- Ms. lecture.
Incomplete, lacks beginning
Published in Victoria Magazine.
- f.19 [Moodie, J.W. Dunbar]
South Africa and its inhabitants: 4th lecture and concluding
one, n.d.
- Ms. lecture, incomplete
Published in Victoria Magazine.
- Box 5 Moodie, J.W. Dunbar
[Spiritualism album], 1857-1863.
236 numbered pages; bound
- Some pages cut out by Catherine Mary Vickers (see
statement following p. 236). Many leaves blank.
- Content: copy of a letter to Professor Gregory,
Edinburgh, Scotland, p. 1-46. -- Spiritual communications
received at different times, p. 47-50, 53-156, 173-182,
235-236. Pencil notations indicate that much of this
material was published in the The Cornhill Magazine and
The Spiritual Telegraph. Material was also sent to Donald
Moodie in Natal.

- Box 4 f.20 [Moodie, Susanna?]
"Accept my thanks for your kind letter", n.d.
2 p. on 1 leaf

Ms. letter/poem.
- f.21 [Moodie, Susanna?]
"Ah hungry empty heart", n.d.
2 leaves

Ms. poem, 2 drafts
- f.22 Moodie, Susanna
Borrowed garments: a sketch from life, n.d.
10 p. on 4 leaves

Ms. story.
- f.23 [Moodie, Susanna]
Brittannia's wreath, n.d.
2 p. on 1 leaf

Ms. poem.
- f.24 Moodie, Susanna
The broken mirror: a true tale, 1852.
30 p. on 8 leaves

Ms. story.
At end: "Belleville, U.C., 1 December 1852". Published in
the The Literary Garland, 1843.
- f.25 Moodie, Susanna
The disappointed politician, n.d.
15 p. on 4 leaves

Ms. story.
- f.26 Moodie, Susanna
The dying soldier, n.d.
1 p. on 1 leaf; 2 p. on 1 leaf

Ms. poem, 2 versions.
- f.27 [Moodie, J.W. Dunbar]
[Essay on emigration], 1836.
12 p. on 3 leaves

Dated at Douro, Newcastle District, Upper Canada, 8th
March, 1836.
At end: "Letter to James Traill, Esq. Police Magistrate
London".
Edited [for publication?]

- f.28 [Moodie, Susanna?]
"Ethel R. Vickers - Good morning Valentine!", [post 188-]
1 leaf

Ms. letter/poem.
- f.29 [Moodie, Susanna?]
Good morning Valentine, n.d.
2 p. on 1 leaf

Ms. poem, rough drafts
To "Ethie dear".
- f.30 [Moodie, Susanna]
Strickland, Susanna
On the manner of exercising the voice, n.d.
8 p. on 2 leaves

Ms. instructions on singing, breathing, etc.
- f.31 Moodie, Susanna
Perhaps, or Honesty the best policy: a leaf from life, n.d.
9 p. on 5 leaves

Ms. story.
Sent to the Canadian Monthly and National Review [but
apparently not published].
- Box 6 Moodie, Susanna
[Poems], 1854-1865.
ca 60 leaves; bound

Ms. poems.
Many leaves blank, some leaves cut out. Includes some
notes of letters sent and received.
- f.32 [Moodie, Susanna]
Poverty: an essay, n.d.
2 p. on 1 leaf

Ms. essay.

Moodie, Susanna
The reproof, see "The simple wreath that Nature weaved".

Box 7

Moodie, Susanna

The race for Royalty and who won: a legendary tale, n.d.
159 p.

Incomplete: p. 1-58, p. 59-109, p. 159-169. Includes a
ms. poem: "The shilling: a sketch from life" and other
poems, 4 p. on 1 leaf

[Appears to be contributions to, or copies from, a
periodical or newspaper].

Earlier or later version of "The Royal election" published in
the The Literary Garland, 1840-1841.

f.33

Moodie, Susanna

The race for Royalty and who won: a tale of the past told by
an old woman of eighty, n.d.
4 p. on 2 leaves

Ms. story, incomplete.
See also above, Box 7.

f.34

[Moodie, Susanna]

"Scots whom Caledonia bore", n.d.
1 leaf

Ms. poem.

f.35

Moodie, Susanna

"The simple wreath that Nature weaved", n.d.
2 p. on 1 leaf

Ms. poems.
On verso: "The reproof", ms. poem
Published in the The Literary Garland, 1840.

f.36

Moodie, Susanna

The two fishermen: a tale of the coast, n.d.
22 p. on 6 leaves

Ms. story.
Published in Victoria Magazine.

f.37

Moodie, Susanna

The wraith, n.d.
8 p. on 2 leaves

Ms. story, incomplete: p. 1-4 and 11-14 only.

Box 8

[Strickland, ?]
[Commonplace-book], 1821-1828.
ca 50 leaves

Ms. poems.
Notes indicate where each poem was published in
English journals. Some poems were also published later
in America.

f.38 Strickland, Agnes
[Poem], n.d.
1 leaf

Ms. poem [cut from a letter?]

f.39 Traill, Catharine Parr
"Dear Katie when first I looked on thee", 1846.
2 p. on 1 leaf

Ms. poem.
At end: "Peterboro, Feb. the 6th, 1846". "To my dear
god-daughter from her loving Aunt".

SERIES III. PHOTOGRAPHS AND PAINTINGS

Box 9	1987-7-1	Moodie, Susanna	ca 1860	b&w	10.5 x 6.5 cm
	1987-7-2	Moodie, Susanna, Moodie, J.W. Dunbar, and family	ca 1866	b&w	7.5 x 6.5 cm NL17999
	1987-7-3	Vickers, John Joseph, Vickers, Mary Catherine, and family	ca 1869	b&w	16.5 x 21.5 cm mounted on board 22 x 30 cm NL17457
	1987-7-4	Moodie monument, Belleville, Ont.	post 1885	b&w	11 x 7 cm NL 15659
	1987-7-5	Dock at Bologne: [Vickers, Ethel Rosina?] [Vickers, Henrietta Moodie?] [Vickers, Katie Moodie?]	1914	b&w	6 x 8.5 cm
	1987-7-6 x fol.	Cheesman, Thomas Photograph of his portrait, National Portrait Gallery, London, by Bartolozzi	n.d.	b&w	18.5 x 15 cm NL 17456
	1987-7-7	[Vickers family, 1877] List from verso of a photo [photo not received] [same as photo in <u>The Birthday scripture text book?</u>]			
	1987-7-8 x fol.	_____ [Portrait of Henrietta Moodie Heddle]. Photograph of a painting.	n.d.	b&w	NL 15660
Box 10 x fol.	1987-7-9	_____ Moodie, Susanna, Strickland, [18-] Watercolour. Identifica- tion added at later date by [?].			NL 15557 NL 15658
Box 11 x fol.	1987-7- 10	Moodie, Susanna, 1803- 1885 [Goldfinch and thistle], 1869.			NL 15558

Watercolour. Signed:
"Susanna Moodie,
Belleville 1869".

Box 12 1987-7-
x fol. 11

Moodie, Susanna, 1803-
1885
[Geranium and Lily],
1872.
Watercolour. Signed:
"Susanna Moodie.
Executed in her 69th
year".

NL 15661

SERIES IV. CLIPPINGS AND MEMORABILIA

UNDATED CLIPPINGS

- Box 13 f.1 About Brighton
Found in bound scrapbook.
- f.2 An agricultural co-operative society for Beckford.
Found in bound scrapbook.
- f.3 May be Bruce's heart. Leaden casket dug up at Melrose Abbey.
Found in unbound issue of Victoria Magazine.
- f.4 [Moodie, Susanna?]
Which!
Poem found in bound scrap book.
- f.5 Obituary. Sarah Joseph Hale.
Found in bound scrapbook.
- f.6 [Poem]
Found in bound scrapbook.
- f.7 Repudiation: the first (or falling) fytte. 2 p.
Poem (play?) concerning treatment of Blacks in Natal.
- f.8 [Untitled newspaper article]
Incomplete. Found in the bound scrapbook. Concerns the Strickland family.
- f.9 [York Historical] Society
Incomplete. Found in the bound scrapbook. Concerns Agnes Fitzgibbon as secretary of the York Historical Society.

UNDATED CLIPPINGS

- f.10 "Extract from Calcutta Gazette dated May 20th 1824" 1 leaf
Ms. copy of newspaper article concerning Thomas Moodie's career in India and his death.
- f.11 Moodie, J.W. Dunbar
Go it, niggers, 1850.
Poem. At end: "Belleville, Oct. 18, 1850".
- f.12 Moodie, J.W. Dunbar
Brodir's fleet in Clontarf Bay, 1858.
From The Spiritual Telegraph, New York, vol. 7, no. 13, 1858.

- f.13 Brian's battle (Battle of Clontarf), AD 1014.
Incomplete
From The Spiritual Telegraph. New York, vol. 7, no. 2, Saturday May 7, 1859. Concerns Earl Sigurd (Son of Hlovder) of Orkney.
- f.14 Old and new
From the Montreal Gazette, ca 186- . Concerns Col. Brown Chamberlin, second husband of Agnes Dunbar Moodie.
- f.15 Moodie, Donald
The mode of avoiding wars with natives.

Ms. copy of a letter sent to the Edinburgh Review, January 3, 1861 [with corrections by author?]
- f.16 Book notice. Scenes and adventure as a soldier and a settler during half a century. By J.W. Dunbar Moodie, late Sheriff of the County of Hastings...
Book review, (Guelph), October [16?], 1866. 2 copies
- f.17 Death of Ex-Sheriff Moodie
Obituary. [post October 23, 1869]
- f.18 The late J.W. Dunbar Moodie, Esq.
Obituary notice from [...Herald...], [October 23, 1869?] (2 clippings)
- f.19 Moodie, Mary H.
In memoriam: John Wedderburn Moodie died Oct. 22nd, 1869 at Belleville, Ont., aged 71.
- f.20 [Untitled newspaper article]
[post 1874]. Concerns the Strickland, Moodie and Traill families.
- f.21 Canadian Institute. Rev. Dr. Scadding on "Canadian Noms de Plume".
Article. (Streetsville), January [1876?]
Found in bound scrapbook.
- f.22 The late Susanna Moodie. A biographical sketch of a well-known Canadian author. Her death in Toronto.
Obituary, 1885.
Found in bound scrapbook.
- f.23 Mrs. Susanna Moodie, the distinguished Canadian authoress.
Obituary, April 9, 1885.

- f.24 By a special contributor. Old and new. The following obituary notice of one of the ablest and most laborious of the Strickland sisters (for a copy of which we have to thank one of her Canadian relatives), appeared in the Ipswich Daily Journal of June 22, 1888: The late Jane Strickland.
Clipping from the Montreal Gazette.
- f.25 [Marriage of Ethel Vickers and S.W. Ewing]
November 11 [1891]
2 leaves containing 6 clippings about the marriage and other social events.
- f.26 New Minnesota through line. Port Arthur, Duluth and Western Incorporated at Minneapolis.
Clipping from Chicago Herald, May 3, 1892.
Found in bound scrapbook.
- f.27 Gone to his rest
Obituary notice for J.J. Vickers, 1896.
Found in bound scrapbook.
- f.28 [Obituary notices for J.J. Vickers] 1896
2 clippings and a calling card of Mrs. John J. Vickers, in an envelope inscribed "Memories of my dear father John J. Vickers"
- f.29 Death of John J. Vickers.
Obituary notice, 1896.
Found in bound scrapbook.
- f.30 Death of John J. Vickers.
Obituary notice from The Globe (Toronto), Thursday, March 12, 1896.
Found in bound scrapbook.
- f.31 [Obituary of J.J. Vickers]
Clipping, March 12, 1896.
- f.32 [Untitled newspaper article]
Clipping from Chicago Evening Post, February 11, 1899.
Concerns C.P. Traill.
- f.33 Fenton, Faith
People we meet. Mrs. Catharine Parr Traill.

Article from Canadian Home Journal, [post 1903?], p. 5-6.
Found in bound scrapbook.
- f.34 A Hero of the late war.
Article from The Orkney Herald, Wednesday, February 11, 1903.
Concerns the career of Benjamin Moodie in South Africa and his death.

- f.35 [Untitled newspaper article]
Clipping [ca 1912]. Concerns Sir Matthew Aylmer (1842-1923) and Agnes Strickland, who knew his father.
- f.36 James Herbert Maguire.
Obituary notice.
Found in The Birthday Scripture Text Book.
- f.37 Vickers, Ellen Florence.
Obituary notice, March 29, 1949.
Found in The Birthday Scripture Text Book.
- f.38 Vickers, Catherine, M.
[Scrapbook, 1889]
26 leaves

CONTENTS, f 38:

- p.1 Agnes Strickland. The Literary World. April 1, 1887. [book review]
- p.2 Life of Agnes Strickland. By her sister, Jane Margaret Strickland. The Athenaeum. [book review]
Life of Agnes Strickland. By her sister, Jane Margaret Strickland. Manchester Examiner and Times, April 13, 1887. [book review]
- p.3 Life of Agnes Strickland. The Whitehall Review, March 17, 1887. [book review]
Life of Agnes Strickland. The St. James's Gazette, April 13, 1887. [book review]
Agnes Strickland. St. Stephen's Review, March 12, 1887. [book review]
- p.4 Life of Agnes Strickland. By her sister, Jane Margaret Strickland. The Liverpool Courier, March 14, 1887. [book review]
- p.4,5 Life of Agnes Strickland. Local incidents. The Ulverston news, March 12, 1887.
- p.6,7 Life of Miss Strickland. By her sister, Jane Margaret Strickland. The Liverpool courier, March 14, 1887. [book review]
- p.7 Life of Agnes Strickland. The Daily Free Press (Aberdeen), March 19, 1887 [book review]

- p.8 The Life of Agnes Strickland. Dundee Advertiser, April 6, 1887
[book review]
- A literary lady. The Globe and Traveller, March 17, 1887. [book review]
- p.9 Life of Agnes Strickland. Liverpool Mercury. March 29, 1887
[book review]
- Life of Agnes Strickland. Glasgow Herald. May 11, 1887 [book review]
- Place aux dames! The Leeds Mercury, March 14, 1887 [book review]
- p.10 Life of Agnes Strickland. The Northern Whig (Belfast), May 11, 1887 [book review]
- [Book review of Life of Agnes Strickland.] The Echo (London), March 24, 1887.
- p.10-11 Life of Agnes Strickland, Nottingham Daily Guardian, April 6, 1887. [book review]
- p.11 New books and magazine. Leicester Chronicle, April 2, 1887.
[book review of Life of Agnes Strickland]
- p.12 Life of Agnes Strickland. The Aberdeen Journal, April 7, 1887.
[book review]
- p.12-13 The Life of Agnes Strickland. The Northern Chronicle, March 16, 1887. [book review]
- p.13 [Book review of The Life of Agnes Strickland]. Illustrated London News, April 30, 1887.
- p.14 The historians of the Queens of England. John Bull (London) May 21, [1887]. [book review]
- p.14-15 Life of Agnes Strickland. Saturday Review, June 4, [1887] [book review]
- p.16 In memoriam. [obituary of Catherine Moodie Vickers].
- p.17 [Untitled article on spiritualism, by J.W. Dunbar Moodie?]
[The Spiritual Telegraph?], n.d. incomplete
- p.18 [Article], April 6, 1858. incomplete
Concerns the nature of love.

MEMORABILIA

- Oversize McNeill, Dun[can]
Document concerning the estate of James Moodie, 1839.

Printed document concerning Dunbar Moodie's trial, [1865?] p. 19 only
- Box 14 Moodie, J.W. Dunbar
Bookplate, n.d.
1 complete, 1 cut

Inscription: J.W. Dunbar Moodie, Lieut. 21st Fusrs
- Box 14 Vickers, Catherine Moodie
Calling card, n.d.

"Mrs. Vickers, The Misses Vickers". Found in the bound scrap book.
- Box 14 Moodie, Susanna
Lock of hair, n.d.

Wrapped in paper, inscribed: "Our dear mother's hair who died 8th April 1885. C.M.V. Catherine Moodie Vickers".
- Box 14 The Birthday Scripture Text Book. London: W. Mack, 1881?

Inscribed: "Ethel Rosina Vickers from Georgie and Katie, March 4, 1881."
- Box 14 The Orkney album. n.p. n.d.
12 photographs on 1 leaf

Inscription: "C.M. Vickers from M. Anderson. Kirkwall, Orkney. Sept. 1884".
- Box 13 f.40 Strickland, Jane, estate
Executor's account of receipts and payments, 1889.
2 p. on 1 leaf
- Box 13 f.41 Ewing, Ethel R.
Declaration of citizenship, August 10, 1914.
1 leaf

Printed document

- Box 13 f.42 Christmas card list. 1939.
1 leaf

Ts. list
- Box 14 Valentine's snapshots. 12 real photographs for your album.
Wells, Somerset: T.W. Phillips, n.d.

12 photographs: b&w
- Box 14 All Hallows, Berkyngeschirche, E.C.3: a guild church of Toc H.
12 photographs: b&w
- Box 15 Moodie, Catherine M.
"A small bit of brocade of Catherine Moodie's wedding dress to
John Joseph Vickers. Made over many times for members of
family".

SERIES V. PRINTED MATERIALS

Baikie, William Balfour, 1825-1864

Historia naturalis, by W. B. Baikie, M.D., and Robert Heddle. Edinburgh: J. & W. Paterson, 1848.
104 p.; 23 cm.

Inscription: "To Aunt Susanna from Robert Heddle, a kind Aunt from a loving Nephew, Nov. 12, 1856".
Annotation: "Susanna" was Mrs. Moodie.

Barry, George, 1748-1805

History of the Orkney Islands: including a view of the manners and customs of their ancient and..., by the late Rev. Dr. Barry. 2nd ed.; by the Rev. James Headrick. London: Longman, Hurst, Rees and Orme, 1808.
xvi, 513 p.; ill., maps; 28 cm.

Ex libris: J. W. Dunbar Moodie.

Bird, James, 1788-1839

Dunwich: A tale of the splendid city, in four cantos, by James Bird; author of *The Vale of Slaughden; Machin, or the discovery of Madeira...* London: Baldwin and Cradock, 1828.
165 p.; 23 cm.

Ex libris: J. W. Dunbar Moodie.
Inscription: "To Miss Susanna Strickland with the kind regards of her sincere Friend the Author".

Cary, Henry, 1804-1870

Herodotus: a new and literal version from the text of Baehr with a geographical and general index, by Henry Cary, M.A., Worcester College, Oxford. London: Henry G. Bohn, 1854.
vi, 613 p.; 23 cm.

Signature of J. W. D. Moodie and ex libris.
Handwritten annotations on fly leaf.

Collins, William, 1721-1759

The poetical works of William Collins: with the life of the author, by William Collins. Cooke's ed. London: C. Cooke, [1796?].
70 p.; 15 cm.

Inscription: "From Mitchell to Henry H. Wolseley, 1797".

Inscription: "From H. Wolseley with his love and blessing, to Susanna Moodie, 1839".

Davies, Robertson, 1913-1995

At my heart's core, by Robertson Davies. Toronto: Clarke, Irwin, 1950. viii, 91 p.; 22 cm.

Inscription: "To dear Aggie from Ethel, 1950-51.

Doran, John, 1807-1878

Lives of the Queens of England of the House of Hanover, by Dr. Doran; author of *Table Traits; Habits and Men*, etc. 2nd ed. London: Richard Bentley, 1855.

2 vols.; v. 1, xxiv, 460 p.; v.2, xvi, 417 p.; 21 cm.

Ex libris: J. W. Dunbar Moodie.

Signed: C. M. Vickers.

Hall, Samuel Read, 1795-1877

Practical lectures on parental responsibility and the religious education of children, by S. R. Hall; or the seminary for teachers, Andover, America. rev. London: Religious Tract Society, 1759. viii, 195 p.; 16 cm.

Inscription: "For Susanna Moodie in Canada from her Friend Mr. Childs at Bungay, Dec. 4th, 1833".

Signed: Cath. M. Vickers, 1871.

[Howells, William Cooper, 1807-1894]

Origin of evil: incarnation, etc. addressed to the honest sceptic on the occasion of Christmas, by One who has doubted. [London? : n. p., 1881?].

With corrections by the author[?].

Inscription: "From W. D. Howells' father, Jan. 81".

Johnstone, James, d. 1798

Antiquitates Celto-Normannicae: containing the chronicle of the man and the Isles; abridged by Camden, and now first published, complete, from the original ms. in the British museum; with an English Translation, and notes. To which are added..., by the Rev. James Johnstone.

Copenhagen: Aug. Frid. Stein, 1786.

294 p.; 152 p.; 25 cm.

Ex libris: Benjamin Moodie of Melsetter, Esq.

Signed: J. W. Dunbar Moodie 1828.

The Literary Garland: a Canadian magazine of tales, sketches, poetry, music, engravings, etc. Montreal: Lovell & Gibson, 1845.

Signed: Catherine M. Moodie, Belleville, March 1846.

Magrath, T. W. (Thomas William), 1769-1851

Authentic letters from Upper Canada: with an account of Canadian Field sports, by T. W. Magrath, Esq.; the etchings by Samuel Lover, Esq.; Edited by the Rev. T. Radcliff. Dublin: William Curry, 1833. 334 p.; 20 cm.

Signed: Catherine M. Moodie, June 1884.

Malvezzi, Virgilio, marchese, 1595-1653

Romulus and Tarquin; written in Italian... and now taught English, by H.C.L. [ie: Henry Carey, Baron Carey of Leppington, afterwards Earl of Monmouth]. London: 1673. 6 222 p.; 15 cm.

Slip of sale from Fraser Institute [Montreal]
Ex libris: J. W. Dunbar Moodie.
Signed: Catherine M. Moodie Vickers, 1871.

Medina, Pomar, conde de

The Honeymoon: remembrance of a bridal tour through Scotland, by the Count de Medina Pomar; author of *Estudio acerca del progreso Del Espiritu; La Religion moderna*, etc. Philadelphia: J. B. Lippincott, 1874. 2 vols.; v. 1, vi, 167 p.; v. 2, vii, 371 p.; 20 cm.

Signed: Catherine M. Vickers, April 14, 1876. Toronto.

Moodie, J. W. Dunbar (John Wedderburn Dunbar), 1797-1869

"[In] friendship and love we brothers unite". Belleville: the author, 1847. [6] p.; 36 cm.

Song written and composed by J. W. Dunbar Moodie.
Transferred to Music Division, National Library of Canada.

Moodie, J. W. D. (John Wedderburn Dunbar), 1797-1869

Memoirs of the late war: comprising the personal narrative of Captain Cooke, of the 43rd regiment light infantry; the history of the campaign of 1809 in Portugal, by the Earl of Munster; and a narrative of the campaign of 1814 in Holland, by Lieut. J. W. D. Moodie, H.P. 21st Fusileers. London: Colburn and Bentley, 1831. 2 vols.; v. 1, x, 321 p.; v. 2, viii, 314 p.; 19 cm.

Signed: J. W. Dunbar Moodie.

Moodie, J. W. Dunbar (John Wedderburn Dunbar), 1797-1869

Scenes and adventures as a soldier and settler during half a century, by J. W. Dunbar Moodie, late sheriff of the county of Hastings; author of *Ten years in South Africa, & c.*, Montreal: John Lovell, 1866. 299 p.; 18 cm.

Moodie, Susanna, 1803-1885

Enthusiasm, and other poems, by Susanna Strickland, (now Mrs. Moodie). London: Smith, Elder, 1831.
214 p.; 18 cm.

Inscription: "Catherine Mary Moodie, the gift of her affectionate mother Susanna Moodie".

Moodie, Susanna, 1803-1885

Flora Lyndsay; or, Passages in an eventful life, by Mrs. Moodie. London: Richard Bentley, 1854.
2 vols.; v. 1, 299 p.; v. 2., 304 p.; 21 cm.

Inscription: "To Catherine J. Moodie from her mother, Susanna Moodie".

Moodie, Susanna, 1803-1885

Geoffrey Moncton: or, The faithless guardian, by Susanna Moodie; author of *Roughing It in the Bush; Mark Hurdlestone; Life in the clearings; Flora Lyndsay; Matrimonial Speculations*, etc., New York: De Witt & Davenport, 1855.
362 p.; 20 cm.

Signed: Isidor Ashbury, November 1855, Montreal.

Moodie, Susanna, 1803-1885

The history of Mary Prince [2d ed.? London: S. Maunder, 1831].
42 p.

Title page lacking. Title and imprint from advertising matter on last page.

Moodie, Susanna, 1803-1885

Hugh Latimer, or The school-boys' friendship, by Susannah Strickland. London, Dean and Munday, [1828?]
160 p.; 15 cm.

Inscription: "To dear Catherine Mary Moodie, with her Mother's love".
Defective copy: Lacking T.P., and p. 1-12.

Moodie, Susanna, 1803-1885

Life in the clearings versus the bush, by Mrs. Moodie, author of *Roughing It in the Bush*. London: Richard Bentley, 1853.
384 p.; 21 cm.
2 copies.
1 copy signed Ethel R. Vickers.

Moodie, Susanna, 1803-1885

Life in the clearings versus the bush, by Mrs. Moodie, author of *Roughing It in the Bush*. New York: John W. Lovell, c1884.
300 p.; 19 cm.

In original paper covers, as issued.

Moodie, Susanna, 1803-1885

Mark Hurdlestone: the gold worshipper, by Mrs. Moodie; author of *Roughing It in the Bush: or Life in Canada; Enthusiasm*. London: Richard Bentley, 1853.
2 vols.: v. 1, 1-312; v. 2, 1-308; 21 cm.

Ex libris: J. W. Dunbar Moodie

Moodie, Susanna, 1803-1885

The world before them: a novel, by Mrs. Moodie, author of *Roughing It in the Bush*. London, Richard Bentley, 1868.
3 vols.; v. 1, 1-312; v. 2, 1-282; v. 3, 1-311; 20 cm.

Morgan, Henry J. (Henry James), 1842-1913

Sketches of celebrated Canadians and persons connected with Canada, from the earliest period in the history of the province down to the present time, by Henry J. Morgan, compiler of *The Tour of H.R.H. The Prince of Wales, 1860*. Quebec: Hunter & Rose, 1862.
xiii, 779 p.; 23 cm.

Signed: S. W. Vickers.

Morgan, Henry J. (Henry James), 1842-1913

Types of Canadian women; and of women who are or have been connected with Canada, edited by Henry James Morgan. Toronto: William Briggs, 1903.
382 p.; 28 cm.

Signed: C. M. Vickers.

Needler, G. H. (George Henry), 1866-1962

Otonabee pioneers: the story of the Stewarts, the Stricklands, the Traills and the Moodies, by G. H. Needler. Toronto: Burns & MacEachern, c1953.
172 p.; 22 cm.

With dust jacket.

Ruvigny and Raineval, Melville Henry Massue, Marquis of, 1868-1921

The Moodie book: being an account of the families of, Melsetter, Muir, Cocklaw, Blairhill, Bryanton, Gilchorn, Pitmuies, Arbekie, Masterton, etc., by the Marquis of Ruvigny and Raineval; author of *The Blood Royal of England; The Jacobite Peerage, Baronetage and Knightage; The Plantagenet Roll of the Blood Royal*, etc. - s. l.: Privately printed, 1906.

3, 312 p.; 29 cm.

Contains Family Chart, notations on p. 85.

Strickland, Agnes, 1796-1874

Historic scenes and poetic fancies, by Agnes Strickland; author of *Lives of the Queens of England*. London: Henry Colburn, 1850.

xii, 400 p.

Inscription: "To Susanna Moodie from her affectionate sister Agnes Strickland".

Ex libris: J. W. Dunbar Moodie.

Strickland, Agnes, 1796-1874

Historical tales of illustrious British children, by Agnes Strickland; authoress of *The Rival Crusoes & c.*, London: Nathaniel Hailes, [1833].

iv. 300 p.; 17 cm.

Copy belonging to Ethel R. Ewing.

Strickland, Agnes, 1796-1874

Lives of the Queens of England: from the Norman conquest; with anecdotes of their courts, now first published from Official records and other authentic documents, private as well as public, by Agnes Strickland. Philadelphia: Lea and Blanchard, [18--?].

vols. 7 & 10; v. 7, 269 p.; v. 10, 315 p.; 20 cm

Signed: [Robert McLeash?].

Strickland, Agnes, 1796-1874

Lives of the Queens of England: from the Norman conquest, Now first published from official records & other authentic documents, private as well as public, by Agnes Strickland. A new edition, revised and greatly augmented embellished with portraits of every Queen. London: Colburn, 1852.

8 vols.; ill.; 23 cm.

vol. 1, Signed: Agnes Strickland.

Strickland, Agnes, 1796-1874

The Queens of England: a series of portraits of distinguished female sovereigns: drawn and engraved by eminent artists, with biographical and historical sketches from Agnes Strickland. A new edition. New York: D. Appleton, 1861.
323 p.; ill.; 28 cm.

Strickland, Agnes, 1796-1874

The Royal brothers: an historical tale, by Agnes Strickland; authoress of *The Lives of the Queens of England*, etc. London: Jarrold & Sons, [187-].
111 p.; 17 cm.

Inscription: "Daisy Fraser from Johnnie, June 5, 1880. Daisy from Johnnie".

Strickland, Agnes, 1797-1874

True stories from ancient history, chronologically arranged; from the creation of the world to the death of Charlemagne, by a Mother; author of *Always happy; Stories from Modern history*. Philadelphia: Porter & Coates, n.d.
326 p.; 18 cm.

Presentation copy to Ethel Vickers, June 29, 1882.

Strickland, Samuel, 1804-1867

Twenty-seven years in Canada West: or, the experience of an early settler, by Major C. M. Strickland; edited by Agnes Strickland, author of *The Queens of England*, etc. London: Richard Bentley, 1853.
344 p.; 21 cm.

Inscription: "To my dear friend Ethel (Mrs. S. W. Ewing) T. Craig, May 1913".

Traill, Catharine Parr, 1802-1899

The Backwoods of Canada: being letters from the wife of an emigrant officer, illustrative of the domestic economy of British America. London: Charles Knight, 1836.
351 p.; 18 cm.

Inscription: "Catherine Moodie Vickers, from her mother, Susanna Moodie".

Signed: Susanna Moodie Douro 18th June 1838.

Ex libris: J. W. Dunbar Moodie.

Traill, Catharine Parr, 1802-1899

Canadian wild flowers: painted and lithographed by Agnes Fitzgibbon with botanical descriptions, by C. P. Traill; authoress of *The Backwoods of Canada; The Canadian Crusoes*, etc. Montreal: John Lovell, 1869.
86 p.: col. plates; 37 cm.

Ex libris: Emily B. Finley.

Traill, Catharine Parr, 1801-1899

Cot and Cradle stories, by Catharine Parr Traill; author of *Lost in the Backwoods; Pearls and Pebbles, or notes of an old naturalist*, etc.; edited by Mary Agnes Fitzgibbon; author of *A veteran of 1812; A trip to Manitoba*, etc. Toronto: William Briggs, 1895.
239 p.; 19 cm.

Inscription: "To dear Ethel [R?] Ewing with much love from her mother and niece to the author. Christmas 1895".

Clipping: Obituary notice of Mrs. Traill. Lakefield, Ont. August 29, 1899.

Tacitus, translated by Arthur Murphy, Esq. London: Henry Colburn and Richard Bentley, 1831.
vol. 3 only; 1-7, xii, 387 p.; xii, 387 p.; 17 cm.

Ex libris: J.W. Dunbar Moodie.

The Victoria Magazine: a cheap periodical for the Canadian people, edited by Mr. and Mrs. Moodie. [Belleville]: Joseph Wilson, Experiment office, 1848.
(vol. 1, nos. 1-12; Sept. 1847 - Aug. 1848).

Annotations in margins.