

Port-Royal
National Historic
Site
parkscanada.gc.ca

Lieu historique
national de Port-
Royal
parcscanada.gc.ca

BIBLIOGRAPHY

Some suggested reading sources relating to Port-Royal National Historic Site:

Primary Sources

Champlain, Samuel de. *The works of Samuel de Champlain*, Champlain Society, ed., University of Toronto Press, reprint, 1971. 7 vol. text in English and in old French.
<http://www.champlainsociety.ca>

- Vol. 1: 1599-1607 in particular covers French establishment in Acadia.

Fischer, David H. *Champlain's Dream*. Alfred A. Knopf Canada, 2008

Le Blant, Robert and René Baudry, eds., *Nouveaux documents sur Champlain et son époque*, Vol. 1 : 1560-1622. Ottawa: National Archives of Canada, 1967

Lescarbot, Marc. *Histoire de la Nouvelle-France*. W. L. Grant (ed.), Toronto, 3 vol : 1907, 1911, 1914.

Lescarbot, Marc. *Nova Francia*. [P. Erondelle translation, New York-London: Broadway Travellers, 1928] 1609

Thwaites, Reuben G., ed., *The Jesuit relations and allied documents : travels and explorations of the Jesuit missionaries in New France, 1610-1791 : the original French, Latin and Italian texts, with English translations and notes*. 73 vol. Cleveland: Burrows Bros., 1896-1901. http://epe.lac-bac.gc.ca/100/206/301/lac-bac/jesuit_relations-e/f/jesuit-relations/index-e.html

Secondary Sources

Armstrong, Joe C. W. *Champlain*. Toronto: MacMillan of Canada, 1987

Buckner, Phillip A., and John G. Reid, eds., *The Atlantic Region to Confederation: A History*. Toronto: University of Toronto Press, 1994

- Academic text, with a chapter authored by Naomi Griffiths on the period in which Port-Royal was founded

Parks
Canada Parcs
Canada

Canada

Port-Royal
National Historic
Site
parkscanada.gc.ca

Lieu historique
national de Port-
Royal
parcscanada.gc.ca

Campeau, Lucien (ed.) *Monumentae Novae Franciae*. [Lonic, W. O. and G.F. Topp translation. *The beginning of Acadia. Book I : The Explorers.* Gotran Trottier, 1999] Québec : Presses de l'Université Laval, 1967

Campeau, Lucien (ed.) *Monumentae Novae Franciae*. [Lonic, W. O. and G. F. Topp translation. *The Beginning of Acadia. Book 2 : The Souriquois.* Gotran Trottier, 1999] Québec : Presses de l'Université Laval, 1979

Campeau, Lucien (ed.) *Monumentae Novae Franciae*. [Lonic, W. O. and G.F. Topp translation. *The Beginning of Acadia. Book 3 : The mission.* Gotran Trottier, 1999] Québec : Presses de l'Université Laval, 1987

Chevrier, Cécile, *Acadie : Esquisses d'un parcours / Sketches of a journey*. Dieppe: La Société Nationale de l'Acadie, 1994

- A book aimed at a general readership, filled with illustrations. Early sections relate to Port-Royal. There is also an English-language version.

Daigle, Jean, "L'Acadie, 1603-1763. Synthèse historique" in Jean Daigle, ed., *Les Acadiens des Maritimes : études thématiques*. Moncton: Université de Moncton Centre d'Études acadiennes, 1980

- Collection of papers by Acadian scholars; the introductory chapter touches on the Habitation story and its aftermath. This book also exists in English.

Jones, Elizabeth. *Gentlemen and Jesuits, Quests For Glory And Adventure In The Early Days of New France*. Toronto: University of Toronto Press, 1986

for European background:

Braudel, Fernand. *The Structures of Everyday Life: The Limits of the Possible*. [S. Reynolds translation, New York, 1981] Paris, 1979.

Lough, John. *An Introduction to Seventeenth Century France*. London, 1954.

Pennington, Donald H. *Seventeenth Century Europe*. London, 1970.

Parks
Canada

Parcs
Canada

Canada

Port-Royal
National Historic
Site
parkscanada.gc.ca

Lieu historique
national de Port-
Royal
parcscanada.gc.ca

for General Histories of New World and Old World connections:

Berlin, Ira. *Many Thousands Gone: The First Two Centuries of Slavery in Mainland North America.* Cambridge, Massachusetts: Belknap Press of Harvard University Press, 1998

Dickason, Olive P. *The Myth of the Savage and the Beginnings of French Colonialism in the Americas.* Edmonton: University of Alberta Press, 1984

Eccles, William J. *France in America.* New York, 1972

Morrison, Samuel E. *The European Discovery of America: The Northern Voyages A.D. 500-1600.* New York: Oxford University Press, 1971

Trigger, Bruce. *Natives and Newcomers, Canada's "Heroic Age" Reconsidered.* Kingston: McGill-Queens University Press, 1986

Trudel, Marcel. *The Beginnings of New France 1524-1663.* [abridged English version, P. Claxton, ed. Toronto, 1973] Montreal, 1963,1966

Online sources:

Government of Nova Scotia, *Parish of Saint Jean-Baptiste (Annapolis Royal) records, 1702 – 1755.*

www.gov.ns.ca/nsarm/cap/acadian

Parks
Canada

Parcs
Canada

Canada

