

RESEARCH BULLETIN DE RECHERCHES

NATIONAL HISTORIC PARKS
AND SITES BRANCH

DIRECTION DES LIEUX ET DES
PARCS HISTORIQUES NATIONAUX

No. 77

January 1978

An Annotated Bibliography For the Study of Animal Husbandry
in The Canadian Prairie West 1880-1925

Part A - Sources Available in Western Canada and United States

Introduction

This annotated bibliography pinpoints materials useful in studying animal husbandry as a part of mixed farming. All references to ranching have been omitted. Since Canadian historians have not focused their efforts on the history of prairie animal husbandry with any vigour, this study must be regarded as only a starting point.

Statistics gleaned from Annual Reports of the Saskatchewan Department of Agriculture provide evidence that animal husbandry, as part of mixed farming, played only a supporting role in that province's economy. Commencing during the early 1880s with the appearance of a few odd farm animals in the North West Territories, livestock numbers rose to a level that provided a total cash value equivalent to slightly more than the income derived from oats cultivation in 1920. The factors that made animal husbandry viable are easy to pinpoint; advances in veterinary science virtually eliminated animal disease in Saskatchewan by 1925, and animal-rearing techniques kept pace with veterinary achievements. However the limited extent of livestock production indicates that there were serious disadvantages. The failure to adapt barn technology to mitigate the extremities of the prairie winter resulted in problems in wintering stock. This combined with high grain prices from 1900-20, and costly barns, silos and machinery, discouraged the average dry land farmer.

A Note on Sources

The materials for any study of prairie animal husbandry are of necessity primary sources. Most valuable are the statistics


Indian and Northern Affairs Affaires indiennes et du Nord

Parks Canada

Parcs Canada

provided in Annual Reports of the Saskatchewan Department of Agriculture. Alberta's statistics are unreliable because they combine livestock production numbers derived from ranching and mixed farming. Although Saskatchewan did the same ranching operations they were inconsequential in this period. Dairying and animal husbandry records in Alberta and Saskatchewan constitute an important body of material for assessing the objectives of government livestock policy. A complete set of Saskatchewan Agricultural College records will determine the role of educational institutions in fostering animal husbandry improvements on the farm. American agricultural college records at Bozeman, Montana and Fargo, North Dakota will provide insights into developments south of the border. Contemporary journals including the Saskatchewan Farmer and the Nor'West Farmer, both specializing in mixed farming, provide accounts of veterinary and animal-rearing developments.

Archival Materials

Glenbow Foundation Archives - Calgary

Alberta Department of Agriculture. Agricultural Societies - Dissolved.

These records contain extensive correspondence on agricultural fairs, agricultural institutes, and attempts by agricultural societies to improve animal husbandry techniques.

C.P.R. - plans of buildings and milk cow records for Gleichen Dairy scheme, 1913-43.

Data re start and development of early creameries includes minute book of creamery in Rimbey area.

Diaries of an Alberta Provincial Dairy Instructor and Inspector, 1900-1940.

Papers of Canadian Percheron Association - 22 boxes.

Papers of Perceival J. Timms.

Includes records of Alberta Poultry Association, 1910-36.

Papers of Western Stock Growers' Association, 1896-1968.

Manitoba Provincial Library - Winnipeg

Alberta - Annual Reports of the Department of Agriculture, Sessional Papers, 1905-25.

These reports contain valuable narrative material on animal husbandry in the province. Useful sources include accounts of various special livestock commissions, reports of the Poultry Superintendent and Provincial Livestock Veterinarian as well as results of livestock experiments conducted at the University of Alberta. Also valuable are instructional articles suggesting means of improving livestock-rearing techniques. The statistical data presented in the reports is of little use to the historian of mixed farming. The figures do not differentiate between livestock quantities and their economic value produced on mixed farms on the one hand and on ranches on the other. Since it appears that ranches vastly outnumbered mixed farms, the livestock statistics derived would probably be a better representative of the extent of ranching in the province.

Canada Dominion Experimental Farm Reports, Sessional Papers, 1891-1920.

These reports are of limited value to the student of animal husbandry because they deal mainly with field agriculture. The annual accounts presented by Superintendents at Brandon, Indian Head, and Lacombe indicate that the farms conducted few experiments in animal feeding tests. But experiments of this nature are notable because of their limited scope. Such pressing necessities as comparing the winter utility of various types of barns, conducting tests on how to work draft horses in hot dry weather, diagnosing and treating animal diseases prevalent to the West, and breeding animals which thrived under dry-belt conditions were left untouched. It is true that many problems relating to animal rearing generally found solutions at the Central Farm in Ottawa. But techniques valid in a climate with moist cold winters and humid summers were not necessarily applicable to Western conditions.

North West Territories and Saskatchewan.

Annual Reports of the Department of Agriculture, Sessional Papers, 1899-1926.

These reports constitute the main statistical source for the study of animal husbandry as an integral part of mixed farming. Since ranching did not play an important part in Saskatchewan's economy, the animal husbandry statistics presented are indicative of the inroads mixed farming made into the wheat economy. By examining these statistics, the historian can determine the actual worth of the livestock industry as divided into dairying, beef cattle, sheep, swine and poultry. Above all, tables are presented which compare the annual monetary value of livestock to the dominant prairie grains.

Narrative materials are also rich in content. Reports on the dairy industry, poultry developments, agricultural institute meetings, fairs, university extension courses relating to animal husbandry, veterinary comments on animal health, as well as a host of articles ranging from an assessment of the sheep industry to theoretical articles extolling mixed farming virtues made their appearance.

Provincial Archives of Alberta - Edmonton

Department of Advanced Education. Registers and Yearbooks from Claresholm, Raymond, Vermillion and Gleichen Agricultural and Vocational Colleges, 1913-31.

Board of Agricultural Education Minute Book.

Department of Agriculture. Agricultural Societies' Files, 1892-1960. Indexed.

Department of Agriculture. Alberta Dairymen's Association programmes, 1919-70.

Department of Agriculture. Animal Industry Division, correspondence and general files, n.d. Indexed.

Department of Agriculture. Dairy Branch and Dairy Herd Improvement Division files, 1920-68.

Department of Agriculture. Historic Records, pre-1968.

Department of Agriculture. Papers of Deputy Minister of Agriculture, 1919-25 and files re Demonstration Farms, 1920-30.

Department of Agriculture. Reports, correspondence and accounts, 1895-1960.

Department of Agriculture. Veterinary Services Branch. Veterinary Textbooks and Notebooks, n.d.

Department of Agriculture. Veterinary Services Division, Records, n.d. Indexed.

Saskatchewan Archives - Regina

Saskatchewan. Department of Agriculture. Deputy Minister's Office Records. Correspondence and reports on livestock and Government Creameries. 48 feet.

Saskatchewan. Department of Agriculture. Agricultural Society Records. These records contain extensive correspondence on agricultural fairs, agricultural institutes, co-operative experiments, and attempts by agricultural societies to improve animal husbandry techniques.

Saskatchewan Archives - Saskatoon.

Saskatchewan. Department of Agriculture. Dairy Branch Records.

- 1) Letter Books, 1901-06, Correspondence of W.A. Wilson, Superintendent of Dairying, "concerning butter shipments, cold storage for dairy products, butter making, cream buying, markets and prices for dairy products, government creamery accounts, creamery employees and dairy division employees, establishment of creameries, government assistance to creameries..." (Index to Dairy Records) 8 books.
- 2) Deputy Minister of Agriculture, 1906-17. Correspondence between the Dairy Commissioner and the Deputy Minister of Agriculture. 1 folder.
- 3) Minister of Agriculture, 1906-37. Correspondence between the Superintendent of Dairying and Minister of Agriculture. 2 folders.
- 4) Cream Buying Stations, 1916-34.
General Correspondence, 1916-34. 1 folder.
Quinton Buying Station, 1916-19. 1 folder.
Kurolei Buying Station, 1916-19. 1 folder.
L.C. Wirtz, Inspector, 1916-19.
"Correspondence of the Dairy Commissioner with L. C. Wirtz, Inspector concerning the establishment and operation of cream buying stations, crop conditions, dairy conventions and expense accounts" (Index to Dairy Records). 1 folder.
- 5) Creameries and Cheese Factories, 1888-1944. Establishment, 1901-36. Correspondence regarding establishment, licensing and operation of creameries. 2 folders.
- 6) Creamery Files, 1890-1944.
"Correspondence of various government officials concerning the organization, licensing, operation,

and financial status of creameries." 3 folders.

- 7) Cheese Factory Files, 1888-1932.
Correspondence concerning the establishment, operation, and financial status of cheese factories. 7 folders.
- 8) Saskatchewan Co-operative Creameries - Establishment 1917-18. 1 folder.
- 9) Butter Grading - K.G. McKay, Butter Grades, 1916-18
"Correspondence of the Dairy Commissioner with K.G. McKay Butter Grader concerning butter grading, butter storage and shipments creamery butter competitions, cutternecks short short courses."
(Index to Dairy Records). 1 folder.
- 10) C.E. Thomas, Dairy Promoter, 1921-30.
Correspondence "concerning the organization of cow testing centres and land improvement associations, dairy competitions, boys' and girls' calf clubs and publication of articles on dairying. 1 folder.
- 11) R.B. Vogen, Dairy Promoter, 1922-37.
Correspondence regarding organization and activities of cow testing centres, and purchase of cattle. 1 folder.
- 12) Experiments in Dairy Work, 1913-1943.
Correspondence with Dairy Commissioner regarding "the improvement of the quality and care of dairy products." 2 folders.
- 13) Articles, 1917-33.
Published accounts on various aspects of dairy work. 2 folders.
- 14) D.M. McLeod, Dairy Instructor, 1913-27.
Correspondence regarding government creameries, cow testing, cream grading and extension courses. 1 folder.
- 15) Dairy History, 1892-1942.
Articles on the evolution of Saskatchewan's dairy industry. Minutes of meeting of early dairy associations. 1 folder.

Saskatchewan. Department of Agriculture. Livestock Branch Records.

Letter Registers, 1912.

Livestock Association Account Book, 1911-12.

Ledgers of the Saskatchewan Stock Breeders' Association. Includes records of Swine Breeders', Horse Breeders', Cattle Breeding and Sheep Breeders' Association, 1913-14, and 1917.

University of Saskatchewan Archives - Saskatoon.

College of Agriculture Records, University of Saskatchewan, Saskatoon, Saskatchewan.

Annual Reports of Animal Husbandry, Dairy, Farm Management, Poultry, Soils, Complete from 1918.

Dean's Papers - Correspondence of W.J. Rutherford. Material on dairying, Experimental Farms, Extension activities and Rutherford's duties as Remount Commissioner in 1914. Rutherford's Papers are complete for his entire tenure as Dean of the College of Agriculture.

United States Repositories

Montana State University - Bozeman

Correspondence of the Director of the Experiment Station, 1895-1948. Material relating to dairy and animal husbandry departments. Inventorized and Indexed. 25 cubic feet.

Extension Services, Montana Agricultural College.

Dairy and Swine Reports, 1915-55.

Livestock, 1917-55.

Poultry, 1919-55.

Director's Reports, 1914-55.

Files of the Poultry Department, 1918-53. Inventorized. 4 cubic feet.

Agricultural Economics Department, Montana Agricultural College Files, 1914-1963. These files contain correspondence of M.L. Wilson, head of the department who was involved in extension work, and experimentation in mixed farming. Inventorized and indexed. 45 cubic feet.

Bulletins of the Experiment Station and Extension Services, n.d.

ARTICLES AND PAMPHLETS

Annual Report of the Manitoba Agricultural College, 1914-1915.

Prospectus of the Manitoba Agricultural College, 1906-13.

Saskatchewan. Department of Agriculture, Bulletin Series.

Bulletin No. 15. W.A. Wilson "Causes of Contamination and the Care and Preservation of Milk and Cream on the Farm," 1910.

Bulletin No. 16. "Inquiry into the Hog Raising Industry," n.d.

Bulletin No. 25. W.A. Wilson, "Fleshing Chickens for Market," 1911.

Bulletin No. 30. W.A. Wilson, "The Grading of Cream," 1914.

Bulletin No. 32. J.C. Smith, "Hog Cholera; Its Causes, Symptoms, Treatment and Prevention," n.d.

Bulletin No. 33. "The Live Stock Industry in Saskatchewan," 1913.

Bulletin No. 39. W.F. Windeatt, "Enrollment and Registration of Stallions in Saskatchewan," 1914.

Bulletin No. 40. J. Cochrane Smith, "Care, Handling and Marketing of Wool," 1914.

Bulletin No. 41. W.W. Thomson, "Co-operative Live Stock Marketing," 1914.

Bulletin No. 45. "Livestock on Credit Terms to Saskatchewan Farmer and the Co-operative Marketing of Livestock Products, Butter, Wool, Poultry, etc." 1917.

Bulletin No. 65. J.G. Robertson and M.P. McClellan, "Hemocchegic Septicemia, Native, Symptoms, and Prevention," 1923.

Saskatchewan. Department of Agriculture, Special Publications.

W.J. Rutherford "Feeding Value of Corn and Its Comparison with other Grains for Feeding Purposes," n.d.

"Memorandum Regarding the Saskatchewan Government's Plan

for Assisting Greater Hog Production," November 28, 1917.

J.C. Smith, "Blackleg; its Nature, Cause and Prevention," 1915.

J.C. Smith, "Foot and Mouth Diseases; its Nature, Cause, and Treatment," 1915.

Saskatchewan Live Stock Association, Golden Jubilee Year 1909-1959 Historical Report, Regina: Queen's Printer, 1959.

Books

MacEwan, Grant. Hoofprints and Hitchingposts, Saskatoon: Modern Press, 1964.

A collection of horse stories of interest to the general reader but having limited value to the agricultural historian. A number of sections on such topics as horses at Red River prior to the 1880s, and an assessment of western horse breeding operations merit examination.

Robinson, Elwyn B., History of North Dakota, Lincoln: University of Nebraska Press, 1966.

A general history of North Dakota, that contains useful sections on the North Dakota Agricultural College and Experimental Farm, and mixed farming.

CONTEMPORARY JOURNALS

The Grain Growers' Guide. Winnipeg, Manitoba, 1906-25.

The articles on animal husbandry in this publication are of particular significance because they appeared in a journal that was for the most part oriented in the direction of wheat cultivation. Although at first opposing mixed farming, the Guide soon fell into line with other agricultural publications, seeing mixed-farming as a solution to low wheat prices. Below is a list of useful articles.

W.W. Thomson, "Sheep Husbandry and Western Agriculture," October 12, 1910, p. 23.
Reasons why sheep should be raised.

A.F. Mantle, "Western Horse Industry," October 26, 1910, pp. 7, 11, 23.
How to breed horses profitably.

"The Western Cattle Situation," January 25, 1911, p. 31.
Extent of neglect on animal husbandry on the prairies.

"Beef Raising in the West," March 8, 1911, pp. 8, 11, 12, 26.
A step by step account of cattle raising practices.

E.N. Barker, "Farm Poultry," February 26, 1914, pp. 11, 26, 27.
How to raise poultry.

M.C. Herner, "Better Poultry and Eggs," February 26, 1914, pp. 13, 24.
Specialized techniques for raising more profitable chickens.

"Wheat-Growing a Crime!" May 6, 1914, p. 5.
An interpretation of the mixed farming promotional campaign as a plot by eastern Canadian financial interests to cover their manipulation of wheat prices by expressing concern with the farmer's welfare.

A.F. Mantle, "Mixed Farming," May 6, 1914, pp. 9-10.
The future of mixed farming on the prairies.

"Hog Cholera," July 8, 1914, pp. 14, 19.
Symptoms and treatment of hog cholera.

"Care of the Breeding Flock," August 26, 1914, pp. 11, 14, 15.
Breeding sheep and caring for the young during the winter.

"The Popular Hog House," October 28, 1914, p. 3.
Plans for constructing an economical hog barn.

"Mille Fever," November 18, 1914, p. 12.
Treating the disease.

M.C. Herner, "Common Poultry Diseases," December 9, 1914, pp. 17, 33-34.
An analysis of poultry diseases, their prevention, and treatment.

"Ventilating the Cow Barn," March 17, 1915, pp. 8, 34.
Principles of barn ventilation.

H.A. Craig, "Dairy Barn Construction," April 21, 1915, p. 9.
Plans for dairy barn suitable for Alberta's climatic conditions.

J.D. McGregor, "Producing Grand Champions," July 7, 1915, pp. 7, 17.
Techniques for raising high quality cattle.

W.J. Gilmore, "Silos," August 4, 1915, pp. 7, 15.
How to construct a silo suitable for prairie conditions.

J. McCuig, "The Average Hog in Farm Economy," November 17, 1915, p. 9.
Advice on limiting hog production.

"A Mixed Farmer's Barn," January 15, 1916, p. 27.
An edifice suitable for the average western farm.

"Half Section Man's Barn," February 2, 1916, p. 34.
Barn plans and estimated costs.

"A General Purpose Barn," March 8, 1916, p. 23.
Plans for a substantial edifice for mixed farmers.

M.C. Herner, "Brooding and Rearing Chicks," March 29, 1916, pp. 11, 19.
Advice for chicken rearing with particular stress on coop construction.

"Winter Quarters for Sheep," October 11, 1916, p. 23.
How to construct winter quarters for sheep.

"A Homesteader's Barn," December 13, 1916, p. 14.
Plans for a low budget farm.

"A Portable Poultry House," February 7, 1917, p. 36.
How to construct barn facilities for poultry.

"Selecting a Proper Sire," March 20, 1918, pp. 8, 30.
How to select stallions and bulls for breeding purposes.

"A Clear Portable Hog Cabin," April 24, 1918.
Construction plans with diagrams.

"The New Dominion Deputy," August 14, 1915, pp. 28-29.
Biographical sketch of J.H. Grisdale.

J.P. Sackville, "Color Fads in Livestock Breeding," September 18, 1918, p. 16.
Insignificance of colour in livestock.

G. de W. Green, "The Shire Horse," January 8, 1919, pp. 8, 15.
History of shires in Canada.

C.G. Good, "The Belgian Horse," May 7, 1919, pp. 8, 23-23.
The Belgian horse in Canada; its utility and future.

M.A. Herner, "Arrangement of Poultry Houses," September 17, 1919, p. 589.
Designing a poultry house for minimum maintenance.

W.C. McKillican, "Housing Swine in Winter," November 5, 1919, pp. 34-35.
Designing wintering facilities for hogs.

P.M. Abel, "Persian Lamb Fur," November 19, 1919, pp. 8, 28-30.
Raising Karakul sheep in Alberta for their fur.

George McFarrow, "The Shropshire," December 31, 1919, pp. 7, 35.
Raising Shropshire Sheep.

G.H. Hutton, "The Livestock Future," March, 1920, pp. 10, 61.
Problems in western livestock production.

P.M. Abel, "The Corriedale Arrives," September, 1920, pp. 7, 25.
The value of the Corriedale, a dual purpose animal suitable for meat and wool.

A.A. Dowell and G.L. Flack, "Silage for Fattening Steers," May 25, 1921, pp. 8, 10, 11.
Results of experiments conducted at the University of Alberta.

"Feeding Work Horses," June 15, 1921, pp. 14-15.
Determining the type and quantity of horse rations.

P.M. Abel, "A Veterinary Accounting," September, 1921, pp. 8, 13.
How provincial and federal government policy have made Canada relatively free from livestock disease.

P.M. Abel, "Silo History," March 15, 1922, pp. 16-17.
Brief history of world silo construction.

"Silo Construction," March 15, 1922, p. 18.
How to build a silo.

"Feeding from Pit Silos," March 15, 1922, p. 19.
How silage is brought to ground level from sub-terrain levels.

"The Pit Silo," March 15, 1922, pp. 21-23.
How to construct this type of facility.

"The French Silo," March 15, 1922, pp. 24, 30.
How to build this installation.

E.A. Lowden, "Farm Water Supply," June 14, 1922, pp. 10, 48.
Analysis of various means of obtaining water on the farm.

"How to Beat Jack Frost," March 7, 1923, pp. 17, 40.
Preventing silage from freezing.

"Remodelling Old Barns," March 7, 1923, pp. 25-26.
Making improvements for convenience and sanitation in old edifices.

M.D. Herner, "The Farmer's Poultry House," September 19, 1923,
pp. 9-10.
How to construct a poultry house suitable for the prairie climate.

M.C. Herner, "The Farm Poultry House," April 16, 1924, pp. 11, 12.
Herner's account of a poultry house he constructed.

The Nor'West Farmer, Winnipeg, Manitoba, 1883-1920.

This journal is an authorization guide to mixed farming on the prairie. It is particularly useful because it spans the entire period from the first appearance of mixed farms to the 1920s when animal husbandry was practiced on a small scale on prairie farms. Articles deal with all aspects of husbandry, livestock operations - theoretical arguments for animal husbandry, practical suggestions for horse, sheep, cattle and poultry rearing. Below is a list of useful articles that appeared in the publication.

"Sheep Raising," October, 1883, p. 247.
Reasons for raising sheep in Manitoba.

"Points for Judges," October, 1883, pp. 247-248.
Instructions on how to judge Shorthorn, Hereford, Devon and Jersey cows at agricultural fairs.

"Bots in Horses," October, 1883, p. 250.

An analysis of the symptoms and possible remedy for a disease caused by parasitical insects.

"Developing the Young Horse," November, 1883, p. 270.

An account of the stages of development of a young horse's leg muscles.

"Cattle Breeding Near Regina," February, 1884, p. 30.

Experiences of early mixed farmers with pure-bred stock.

"Importation of Stock from Ontario," February, 1884, p. 30.

Transactions of a salesman importing livestock from eastern Canada.

"Pigs - A Manitoba Swine Breeder Talks on the Subject," February, 1884, p. 31.

A breeder's comparative analysis of the attributes and disadvantages of various swine types for Manitoba conditions.

"Heavy Horses," April, 1884, p. 78.

A comparison of the attributes of percherons and clydesdales, with emphasis being placed on the latter's advantages.

"Stock Raising," April, 1884, p. 78.

General comments on cattle raising in Manitoba.

"The Cost of Making Good Butter," April, 1884, p. 79.

How to milk a cow and transform the product into butter.

"Thoroughbred Stock," April, 1884, p. 80.

Statement that pure-bred stock is being brought to the Prairies in substantial quantity.

"Bees," April, 1884, p. 84.

Information on habits of bees and future of bee-keeping industry in Manitoba.

"Incubators," April, 1884, p. 86.

How an incubator works.

"Feeding Experiments at Guelph," May, 1884, p. 98.

Description of physical characteristics of steers involved in the experiments.

"Feeding Cattle," May, 1884, p. 98.

Advice to farmers to fatten cattle early because prairie winters make cattle production unprofitable.

"Bees - First Steps," July, 1884, p. 138. How to begin Bee-keeping.

"Breeds for Laying," August, 1884, p. 159. Advantages and Disadvantages of Various types of Poultry.

"Advantages of Mixed Farming," August, 1884, p. 164. A Statement of the Advantages of Mixed Farming Citing Eastern Canadian Examples.

"The Pig - A Good Pig," September, 1884, pp. 173-174. Attributes of Profitable Swine.

"Bees - Unforeseen Points," September, 1884, pp. 173-174. Problems an Apiarist is unlikely to Encounter.

"The Pig-Breed and Care," October, 1884, p. 192. Why Hogs must be Fed Sufficiently.

"Bees- Artificial Swarms," October, 1884, p. 193. How to Increase or Decrease Apiary Stocks.

"The Pig - How to Keep," November, 1884, p. 203. How to Raise Pigs for Home Consumption.

"Sheep - Their Position in Agriculture," November, 1884, p. 209. Reasons why Prairie Farmers should Raise Sheep.

"Bees- Controlling Swarming," November, 1884, p. 210. Account of Bee-Keeping at Whitewood, N.W.T.

"Mistakes in Bee-Keeping," Christmas and New Year's Number, 1884, p. 226. Twenty-five Mistakes in Bee-keeping in point form.

"Live-Stock - Regulations as to Its admission into Manitoba and the North-West Territories Free of Duty," April, 1885, p. 52. Extracts from Federal Legislation.

"Clydesdale Horses," May, 1885, p. 78. Brief History and Description of Physical Features.

"Horses Feet," July, 1885, p. 138. Why Ailments of Horses' Feet are Common.

"What Horses to Breed," July, 1885, p. 138. Advice in Breeding Draft Horses.

"Guelph College Dairy," October, 1885, p. 235. Description of Facility.

"Milk! Milk! Milk!," October, 1885, p. 235.
Suggested frequency for cow milking.

"How to get the Most Butter," October, 1885, p. 236.
As assessment of the profitability of various butter churning techniques.

John Hemsworth, "Italian Bees," November, 1885, p. 285.
Problems with bee-keeping encountered in the North-West Territories.

"Holstein Cattle," January, 1886, p. 337.
History of the breed.

"How a Horse Feeds," January, 1886, p. 337.
Grazing techniques of Horses.

"Sheep Raising," January, 1886, pp. 348-350.
Sheep raising at Cannington Manor, Moose Mountain, North West Territories.

Alexander Middleton, "The Sheep Industry," April, 1886, p. 434.
Suggestions for Sheep Raising in the Northwest.

"How to Buy a Horse," April, 1886, p. 441.
Characteristics to search for when purchasing a horse.

"The Breeding and Herding of Cattle," April, 1886, p. 443.
Why cattle breeding is profitable in the North West.

"The Horse in Manitoba," May, 1886, pp. 465-466.
Problems encountered in horse raising in Manitoba.

"Mixed Farming," May, 1886, pp. 474-75.
Attributes of mixed farming.

"The Pig in Manitoba," June, 1886, pp. 499-500.
Problems with hog raising in Manitoba.

"Cattle - A Few of the Beef Breeds," April, 1887, pp. 797-98.
Comments on various cattle types with explanation of the conditions under which they thrive.

"A Growing Industry," April, 1887, p. 803.
Instructions for beginners in poultry production.

"Age of Horses by the Teeth," June, 1887, p. 855.
General rules for determining horses' ages.

"Draught Horse Breeding," June, 1887, p. 856.
Principles of breeding and raising young draught horses.

"How to Train Colts," July, 1887, p. 888.
General principles for inculcating docility in young horses.

"Blackleg," August, 1887, p. 915.
Explanation of a cattle disease caused from a chill.

Jasper Frick, "The Horse for the Northwest," September, 1887,
p. 944.
An amusing summary of suggested qualities of the ideal prairie
horse.

"Fall Care of Bees," October, 1887, pp. 975-76.
Preparing apiaries for winter.

"Cattle Feeding," February, 1888, pp. 389.
A suggested diet for prairie cattle.

"Training a Milker," May, 1888, p. 117.
Techniques for extracting a regular milk flow from dairy cattle.

"Let the Tails Go," May, 1888, p. 117.
Reasons why dairy cows should have their tails removed.

Andrew Wright, "Wintering Cattle Outside," May, 1888, pp. 118-19.
As assessment of the technique.

"Practical Management of the Bull," June 1888, p. 147.
How to control a bull's latent viciousness.

William Brown, "Some Hints to Judges of Livestock at 1888
Exhibitions." August, 1888, pp. 203-204.
Ontario Agricultural College criteria for judging at Agricultural Fairs.

"Cheaper Feeding of Horses," August, 1888, pp. 204-205.
A suggested diet for horses designed to reduce operating costs.

"The Fall Feeding of Cows," October, 1888, p. 261.
Reasons for feeding dairy cows sufficiently during the autumn.

"Horse Breeding on Grain Farms," October, 1888, p. 264.
Horse breeding as a sideline to grain-growing.

"The Feeding of Heavy Draft Horses," October, 1888, p. 264.
Principles of horse feeding explained.

"The Season to Feed for Profit," November, 1888, p. 291.
Encouragement to farmers to feed cattle every extra bit of hay in the autumn when fattening can be achieved at minimal cost.

"The Stabling of Colts in Winter," November, 1888, p. 292.
Winter horse raising as a sideline to grain growing.

"Horse Breeding on Grain Farms," January, 1889, p. 17.
A plea for raising specialized draft horses such as Clydesdales.

"Perils of Colt Rearing," February, 1889, pp. 34-35.
How to minimize injury in horse raising.

"The Horse We Want," March, 1889, p. 63.
Discussion of the Ideal Prairie horse.

"Dr. Rutherford in the Ring," March, 1889, pp. 63-64.
A Portage la Prairie veterinarian's call for developing a medium weight horse capable of farm-work as well as pulling a buggy.

"How to Judge a Horse," March, 1889, p. 64.
Examinations to be made before purchasing a horse.

"Sheep Diseases," April, 1889, p. 88.
Diseases of sheep and suggested remedies.

"Draft Horses," April, 1889, p. 88.
Further commentary on the controversy over the most suitable farm horse.

"A Big Boom in Horse Breeding," May, 1889, p. 114.
Extent of horse-breeding expansion in Canadian North West.

"Northwest Sheep Raising," May, 1889, pp. 114-115.
Suggestions for Sheep Raising in Assiniboia.

"How prize Poultry are Raised," May, 1889, p. 129.
How a Winnipeg breeder raises poultry.

"A General Purpose Beast," June, 1889, p. 142.
Discussion of the attributes of an ideal cow for the north west.

"Cross Breeding," August, 1889, p. 198.
The principles of cross-breeding for profit and utility.

"Draft Horse Breeding," August, 1889, pp. 199-200, Part I.
October, 1889, pp. 258-260, Part II.
Selecting, breeding, and raising young draft horses.

"Wintering Manitoba Bees," October, 1889, p. 269.
Discussion of subterranean excavations suitable for containing bees during winter months.

J.M. Pearson, "How to Select a Dairy Cow," November, 1889, pp. 307-309.
Physiological features desirable in dairy cows.

Richard Waugh, "Ensilage," November, 1889, pp. 9-10.
Analysis of the problems involved in producing silage as an animal feed.

W.M. Champion, "Home Dairying," November, 1889, pp. 12-13.
A description of Home dairying for local markets.

S.M. Barr, "Cream Raising by the Natural Method Explained and Compared with the Mechanical," November, 1889, pp. 314-316.
A comparison of two different cream production techniques.

W.S. Grant, "Dairying from a Commercial Standpoint," November, 1889, pp. 346-347.
How to make a profit in the North West dairy industry.

"Horse Breeding in Alberta," December, 1889, p. 319.
Future of horse breeding in Alberta.

J.G. Rutherford, "Ailments of Farm Animals," January, 1890, pp. 354-355.
General comments on diseases common to horses and cattle in the prairies.

"Hand and Foot Separators," January, 1890, p. 357.
Analysis of principles of the centrifugal cream separator.

"Mr. Hettle on Dairying," March, 1890, pp. 445-447.
Dairying experiences of a Boissevain, Manitoba farmer and dairyman.

"Bees in the N.W.T.," March, 1890, p. 425.
Beekeeping experiences at Edmonton.

J.G. Rutherford, "The Care of Young Foals," May, 1890, pp. 476-477.
Raising newly born horses.

"Judging at Fairs - The Use and Abuse of Shows," September, 1890, pp. 585-586.
Objectives of livestock competitions at agricultural fairs.

J.G. Rutherford, "Anthrax," September, 1890, pp. 591-593.
Discussion of Symptoms and treatment of anthrax in horses and cattle.

James Reilly, "Northwest Dairying," September, 1890, pp. 5967.
Future of dairy industry on prairies.

"Dairy Commissioner Robertson," October, 1890, p. 613.
Biographical sketch of James W. Robertson, Dominion Dairy Commissioner.

"Calf Raising," October, 1890, pp. 614-615.
How to nurture a young calf to maturity.

"Fall Breeding," October, 1890, p. 615.
Autumn breeding of young cows.

J.G. Rutherford, "The Care of Weanlings," October, 1890, p. 624.
Husbanding newly-born horses.

"Pigs and Pork," November, 1890, pp. 650-651.
Hog raising techniques at the Ontario agricultural college.

"The Qu'Appelle Creamery," December, 1890, pp. 680-681.
Early history of this plant's operation.

"Soil and Breeding," January, 1891, p. 1.
Effect of soil on animal husbandry.

C.G. Geddes, "Horse Breeding in Alberta," March, 1891, pp. 61-62.
Horse breeding in Alberta (a district of N.W.T.), 1888-1890.

"The Sheep for Alberta," March, 1891, pp. 63-64.
Future of sheep raising in the district.

G. Rutherford, "The Raising of Winter Foals," March, 1891, pp. 71-72.
Techniques necessary for raising young colts in winter.

W.H. Ditch, "Winter Dairying," March, 1891, pp. 77-78.
An assessment of methods designed to keep cows productive during winter months.

"The Hand Separator," April, 1891, p. 104.
Description and analysis of Danish Hand Separator's utility in extracting cream from mills.

J.G. Rutherford, "Horse Breeding," May, 1891, pp. 123-124.
Principles of genetics at work in horse breeding.

"The General Purpose Stallion," June, 1891, pp. 147-148.
The future of the general purpose horse.

"The Shire as a General Purpose Horse," June, 1891, p. 148.
Problems involved in using the Shire and Clydesdale for functions other than field work.

C.F. Whiting, "Practical Dairy Farming," September, 1891, p. 247.
Dairying problems in Ontario.

J.G. Rutherford, "The Digestive System of the Horse," September, 1891, pp. 252-253.
Diseases of the digestive system horses are prone to in the north west.

"Climate in Breeding, October, 1891, p. 259.
Effect of climate on cattle and horse breeding.

"To Cure Nervous Horses," October, 1891, p. 260.
Advice to farmers to familiarize horses with objects with which they are unfamiliar.

Thomas Shaw, "The General Purpose Animal," November, 1891, pp. 287-288.
Usefulness of the general purpose cow.

A.B. Potter, "Stock Raising and Dairying," November, 1891, pp. 296-297.
Advice for Dairying in Assiniboia.

"How to Water a Horse," December, 1891, p. 317.
When and in which quantity to allocate water to a horse.

S.M. Barre, "Centrifugal Cream Separators," December, 1891, p. 323.
How a centrifugal cream separator works.

"Winter Dairying," December, 1891, p. 325.
Nurturing young calves through the winter months.

"How to Winter Colts," March, 1892, pp. 57-60.
A collection of individual farmers' experiences.

J.H. Monroe, "The Care of Mills," August, 1892, pp. 212-213.
Methods for preserving and cooling mills.

"Overheated Horses," September, 1892, p. 230.
How to cool horses in hot harvesting weather.

"Money in Pigs," October, 1892, pp. 254-255.
Reasons for entering hog production.

"Wintering Sheep," October, 1892, p. 255.
Suggestions for winter breeding.

"The Education of the Horse," November, 1892, pp. 285-286.
Instructions for horse-training for the entire length of each animal's life span.

Charles Michie, "The Beef Steer," December, 1892, pp. 309-310.
Selecting and feeding instructions.

"Mr. J.C. Rutherford, V.S.M.P.P.," December, 1892, p. 325.
Biographical sketch of a well known Manitoba veterinarian and member of the provincial legislature.

J. Torrance, "The Farm Horse," February, 1893, pp. 30-32.
An account of the stages of growth in horses.

J.G. Rutherford, "Horse Breeding at Brandon," March, 1893, pp. 58-62.
A detailed study of horse-breeding principles.

"Horse-Breeding," April, 1893, p. 96.
A plea for breeding heavy draft horses on the prairies.

Edwin J. Brooks, "Profit in Pork Raising," May, 1893, p. 115.
Hog raising experiences at Qu'Appelle.

"Pig Feeding Experience," May, 1893, p. 119.
Pig feeding at Calgary - a personal account.

S.A. Bedford, "Mixed Farming," August, 1893, pp. 197-198.
Instructions to beginners in mixed farming.

C.H. Murphy, "A Model Hog House," September, 1893, p. 227.
Description of a hog house in Minnesota.

"Professor Thomas Shaw," January, 1894, p. 1.
Biographical sketch of a leading animal husbandman.

"Feeding Wheat to Stock," January, 1894, pp. 1-2.
Advantages of supplying wheat in cattle and hog diets.

"Experience with Pigs," February, 1894, pp. 29-33.
Personal accounts of hog raising operations by five North West farmers.

"Experiences with Sheep," March, 1894, pp. 57-60.
Personal accounts of two prairie sheep husbandmen.

"How to Raise Turkeys," July, 1894, p. 179.
Reminiscences of early turkey raising.

"Stables for the N.W.T.," February, 1895, p. 23.
Principles of stable construction for the North West.

James Elder, "The Care and Management of Breeding Swine,"
March, 1895, pp. 41-42.
Hog raising problems in Manitoba.

Angus MacKay, "Stock Feeding for Profit in the Territories,"
March, 1895, pp. 44-45.
How to feed livestock from available fodder on the farm.

Thomas Shaw, "The Sow in Gestation," December, 1895, p. 223.
A diet for pregnant hogs.

"Feeding Wheat to Livestock," December, 1895, p. 224.
The nutritional value of wheat as livestock fodder.

"The Dairy School," December, 1895, p. 235.
Announcement for short course in dairying in Manitoba.

"Fundamental Principles in Dairy Feeding," February, 1896,
pp. 38-39.
A short summary of required diets for dairy cows.

M. Maw, "Turkeys," February, 1896, p. 41.
Turkey raising principles for beginners.

S.A. Bedford, "Some Common Errors in the Breeding and Care
of Dairy Cattle," March, 1896, p. 67.
Listing of dairying errors in point form.

"Horse Breeding," April, 1896.
Problems encountered by Manitoba farmers in horse breeding.

R.J. Cuneman, "Cheesemaking in the Northwest," October, 1896,
pp. 222-223.
Suggestion for North West Territories cheesemakers.

Fred Torrance, "The Cow's Udder: Its Structure, Function and
Diseases," January, 1897, pp. 7-8.
Physiological description and analysis of a cow's milk-
producing organ.

S.A. Bedford, "How Can we Extend the Milking Period of Our Dairy Herd?" March 1897, pp. 75-76.
The use of brome grass as a fodder crop to increase a cow's milk output in autumn.

Fred Torrance, "The Value of Symptoms," November, 1897, pp. 369-71.

How a farmer can diagnose illnesses among his livestock.

"Manitoba Dairy School," November, 1897, p. 385.
An 1897 dairy school programme sponsored by Manitoba Government.

"Dairy Conference in Regina," January, 1898, pp. 1-8.
Proceedings of N.W.T. Dairy Conference.

J.G. Rutherford, "The Care of Brood Mares," February, 1898, p. 44.
Raising young female horses.

"Handling the Bull," February, 1898, p. 46.
Reasons for the shortage of suitable bulls on the prairies.

"Training the Colt," February, 1898, p. 47.
Advice to horse-breeders for training the young colt to be docile and responsive.

"The Manitoba Government Dairy School," February, 1898, p. 58.
Account of first month of 1898 session.

"Bee-Keeping," March, 1898, p. 127.
Account of a lecture given by S.A. Bedford.

"An Expert's Opinion of North West Creameries," September, 1898, pp. 398-99.
An eastern Canadian dairymaster's account of Manitoba and N.W.T. operations.

"Hygiene in the Stable," January 20, 1899, p. 41.
How to keep stables clean to avoid diseases in animals and humans.

F. Torrance, "Progress of Veterinary Science," July 5, 1899, pp. 417-418.
Developments in nineteenth-century veterinary science.

"Cost and Profit in Milk Production," July 5, 1899, pp. 439-441.
Practices followed in Minnesota to ensure dairy profits.

J.G. Rutherford, "Stable Hygiene," October 20, 1900, pp. 803-805, Part I. November 5, 1900, p. 843-845, Part II.
A plan for designing stables with drainage, ventilation and water in mind.

"Stock for the Territories," December 5, 1900, p. 933.
An analysis of the prairie market for eastern canadian livestock.

Fred Torrance, "A Century of Progress in Veterinary Science," December 20, 1900, pp. 1010-1011.
Problems in dairying and suggested solutions.

C.W. Paterson, "Suggestions for Improving the Horse Industry of the West," January 21, 1902, p. 33.
Demand by horse breeders for Government assistance in Improving draft horse breeding.

Alex Duncan, "The Draft Stallion," February 20, 1901, p. 59.
Description of the most popular of prairie draft horses, the Clydesdale.

"The Veterinary Association of Manitoba," March 5, 1901, p.129.
Account of the 1901 annual meeting of this group.

"Breeding Farm Horses on Wheat Farms," April 5, 1901, pp. 186-186.
How to select a stud for breeding additional farm horses.

J.H. Grisdale, "Experiments in Beef Production," April 5, 1901, p. 189.
A summary of techniques involved in raising beef cattle.

"New Dairy Superintendent," May 20, 1901, p. 294.
Appointment of W.A. Wilson as Dairy Superintendent for the Eastern Districts of the North West Territories.

"Development of Sheep Ranching in Western Assiniboia," June 20, 1901, p. 351.
History of sheep ranching in an area extending from Maple Creek to Medicine Hat.

"Points on Producing Draft Horses," August 20, 1901, p. 509.
Desirable characteristics in draft horses.

William Noble, "Mixed Farming," August 20, 1901, p. 513.
Advantages of mixed farming.

W.A. Wilson, "A Talk to Dairymen," December 20, 1901, p. 781.
Suggestions for the improvement of prairie dairying.

W.A. Hamilton, "Poultry Keeping in Southern Alberta," February 2, 1902, p. 133.
Advantages of poultry raising in southern Alberta.

Fred Torrance, "Examining a Horse for Soundness," March 5, 1902, pp. 168, 170.
Criteria to consider when selecting a horse for farm work.

"Improvement of Hogs in Saskatchewan," March 20, 1902, p. 211.
An account of a plan by the Canadian Pacific Railway and the N.W.T. Department of Agriculture to ship improved hogs to the West.

"Desirable and Undesirable Points in Heavy and Light Horses," May 20, 1902, pp. 385-386.
An analysis of suitable qualities in horses' feet and legs. Illustrated with diagrams.

"N.W.T. Sheep Breeders' Association," July 5, 1902, p. 561.
Editorial commentary on the objectives of the new organization.

"Cattle vs. Sheep Controversy," October 20, 1902, p. 891.
Dispute over grazing rights between cattle and sheep raisers in the Medicine Hat area.

"Cattle vs. Sheep," October 20, 1902, p. 903.
Editorial comment on a grazing rights dispute between cattle and sheep husbandmen in the Medicine Hat area.

W.A. Wilson, "Care of Milk and Cream on the Farm," May 5, 1903, p. 451-452.
How to avoid milk contamination while storing it on the farm.

"Handling and Feeding Chickens," June 5, 1903, p. 557.
A suggested diet for chickens.

C.J.B. Ward, "The Future of the Dairy Business in the West," August 20, 1903, p. 892.
A forecast of future dairy developments based upon past statistics.

"The Watering of Horses," October 5, 1903, p. 1017.
When and to what extent horses should be watered.

J.A. Ruddick, "Dominion Government Creamery Work in the Northwest Territories," December 21, 1903, pp. 1299-1300.

A history of Government operated creameries in the N.W.T.

"The Decline of the Sheep Industry," January 20, 1904, pp. 61-62.
Reasons for a decline in prairie sheep raising.

"Stock Judging Schools in Northern Alberta," February 20, 1904,
pp. 195-196.

An account of the lectures provided.

"The Territorial Stock Judging Schools," February 20, 1904, pp.
185-186.

A further account of lectures provided.

"Abortion Among Cows," May 5, 1904, p. 435.

A study of the causes of abortion.

W.J. Rutherford, "Why Should the General Farmer be a Judge of
Livestock," February 20, 1905, p. 159.

An article taking the view that if every farmer has knowledge
of ideal livestock types he will attempt to raise animals as
close to this ideal as possible.

"Pointers of Poultry Raising for Territorial Farmers," March
20, 1905, p. 271.

Advice on an Ontario expert on territorial chicken-raising.

"The Value of Dairy By-Products in Pig Feeding," May 20, 1905,
p. 469.

Advantage of feeding hogs milk.

"Target on Congestion of the Udder," May 20, 1905, p. 477.

A Kansas Veterinarian's comments on causes, symptoms, and
treatment for this dairy cattle disease.

"Insects Affecting Poultry," May 20, 1905, pp. 479-480.

How lice, mites and fleas affect poultry.

"Buying a Cow," July 5, 1905, p. 617.

Advice by an American Husbandmen on cow-purchasing.

R. McCaig, "The Housing of Sheep," November 20, 1905, p. 1032.

The climatic limitations to which sheep can be exposed on the
prairie.

"Saskatchewan Poultrymen Organize," June 5, 1906, p. 499.

Account of the inaugural meeting for establishing a poultry
Association in Saskatchewan.

"Pure-Bred Mares on the Farm," November 5, 1906, pp. 963-964.

The advantages of purchasing pure-bred mares in an effort to
improve horse quality.

"A Good Kind of Poultry House," November 5, 1906, p. 972.
Plans for constructing a poultry house suitable for a northern climate.

"Feeding the Steers," November 20, 1906, p. 1009.
The importance of careful daily rationing in steer feeding.

"Winter Feeding for Dairy Cows," November 20, 1906, p. 1014.
Feeding dairy cows at the Central Experimental Farm.

"What Constitutes a Profitable Dairy Cow," December 5, 1906, p. 1057.
American criteria on cow profitability.

"Small Flocks Most Profitable," December 5, 1906, p. 1059
Raising poultry as a side line to other activities.

"The History of Hereford Cattle," December 20, 1906, pp. 1099-1102.
Historical account of this cattle breed in England and Canada.

"Over-Feeding Horses with Hay," February 5, 1907, p. 95.
The disadvantages of over-feeding horses.

"Will it pay the Average Farmer to Keep Pure-Bred Draft Mares," February 20, 1907, pp. 139-140.

"Dr. Rutherford on the Western Cattle Industry," March 20, 1907, pp. 245-246.
An address given by J.G. Rutherford, Canadian Livestock Commissioner on the state of western Canadian cattle industry and suggestions for improving the situation.

"Operation of the Brooder," April 5, 1907, p. 309.
The principles of artificial incubation.

W.A. Hamilton, "Sheep Raising in Alberta," July 5, 1907, p. 607.
Statistical and narrative study of the extent of the Alberta sheep raising industry.

Frank A. Mantle, "Why is Dairying Unpopular?" July 5, 1907, p. 623.
An article taking the view that dairying is unpopular because profits are limited.

A.W. Foley, "The Poultry Industry, Past, Present and Future," July 5, 1907, pp. 627-628.
A brief history of poultry rearing in the world, Canada and Alberta.

"Rearing the Chickens," July 5, 1907, p. 628.
Principles of chicken raising in point form.

"The Saskatchewan Department of Agriculture - Its Organization and the Scope of Its Work," July 5, 1907, pp. 635-638.
Analysis of branches of the department, their function, and place in the organizational structure.

John Bracken, "Institute Organization and Methods," December 20, 1907, pp. 11246.
Objectives of farmers lectures and agricultural fairs in Saskatchewan.

"Feeding Livestock," January 5, 1906, pp. 7-8.
The title is a misnomer. Article provides raison d'etre for prairie animal husbandry.

"Professor Grisdale on Calf Raising," April 20, 1908, p. 347.
Principle of calf raising as elucidated by J.H. Grisdale of the Central Experimental Farm.

"The General Purpose Chicken," April 20, 1908, p. 357.
Definition of the general purpose chicken which can be kept for both meat and laying eggs.

"Experiments with the Skim-milk Calf," May 5, 1908, p. 397.
An account of Iowa Experiments utilizing skim-milk calves as calf feed.

"Feeding and Caring for Young Chicks," May 5, 1908, p. 403.
Caring for young poultry in their infancy.

"Disinfecting the Poultry House," May 20, 1908.
Using potassium cyanide to disinfect poultry quarters from lice and other insects.

W.R. Motherwell, "Agricultural Education," July 6, 1908, pp. 5786-5787.

A statement on agricultural education objectives.

William Grayston, "Out-Door Feeding of Beef Cattle," July 6, 1908, pp. 595-596.

Personal experiences with out-door feeding.

"Dairying for the Alberta Farmer," August 5, 1908, p. 703.
Benefits of dairying in Alberta.

"Poultry Houses," September 5, 1908, pp. 788-790.
Plans for poultry housing with modifications designed for

prairie winters.

"Keeping up the Milk Flow," November 20, 1908, p. 1003.
Suggested feed for cattle when fresh fodder is unavailable.

"How to Ascertain the Profitable and Unprofitable Cows in a Herd," November 20, 1908, p. 1003.
Testing, sampling and weighing the milk to determine a cow's profitability.

"Poultry Management," February 20, 1909, p. 185.
Why farmers should raise only small flocks.

"Poultry Houses," March 20, 1909, p. 328.
Objectives to be considered in designing poultry houses.

"Steer Feeding," March 20, 1909, pp. 332-333.
Summary of a lecture given by Thomas McMillan of Scaforth, Ontario, at Brandon.

W.W. Ingram, "The Market for Bacon-Hogs in the West," March 20, 1909, pp. 334-338.
A pork packers opinion of the type of hogs required for the market.

Lew Hutchison, "The Alberta Hog," July 5, 1909, p. 752.
An analysis of the types of hogs raised in Alberta.

W.J. Tregillus, "Feeding the Alberta Dairy Cow," July 5, 1909, pp. 754-755.
Suggestions for cattle feeding the year round.

"Dairying in Alberta," July 5, 1909, pp. 778-779.
Assessment of the dairy industry up to 1909.

"Mules for Western Farms," January 5, 1910, p. 21.
Advantages of mules for prairie needs.

W.A. Wilson, "Poultry Raising in Saskatchewan," February 21, 1910, pp. 202-204.
Economic advantages of poultry raising.

Nora Highland, "A Beginner's Experience with Poultry," March 5, 1910, pp. 277, 279.
Personal experiences with poultry.

"Enquiry into Sheep Industry in Saskatchewan," April 5, 1910, pp. 424-426.
The future of Saskatchewan sheep industry.

"Saskatchewan Horse Breeders Meet; Saskatchewan Cattle Breeders Meet; Saskatchewan Sheep Breeders Association," April 5, 1910, pp. 428-430.

Accounts of annual meetings.

N.K. Sorenson, "One Year of Hog Raising in Alberta," April 20, 1910, p. 494-495.

Account of hog rearing experiences in Alberta.

A.B. Potter, "Bacon Hog Judging in Brandon and Regina," April 20, 1910, pp. 496.

Types of hogs entered in competition.

A.S. Alexander, "The Care of New Born Foals," May 20, 1910, pp. 622-628.

Avoiding diseases in newly-born horses.

Oscar Miller, "Using Ordinary Horse Sense in the Breeding of Swine," May 20, 1910, pp. 628-630.

Suggestions for trouble free hog raising.

"Enquiry Into the Hog Raising Industry in Saskatchewan," May 20, 1910, pp. 630-632.

Answers to questionnaires supplied to a Saskatchewan Government Inquiry.

W.Gage Miller, "On the Poultry House Question," June 20, 1910, pp. 742-743.

A poultry house capable of withstanding the prairie winter.

W.F. Vickery, "Practical Dairying - Selection of Cows," June 20, 1910, p. 744.

Various tidbits of advice on cow selection.

L.H. Newman, "The Canadian Department of Agriculture," July 5, 1910, pp. 800, 802, 804, 806, 808, 810, 847, 848.

A detailed study of the Dominion Experiment Department of Agriculture's evolution, organizational structure, and scope of its work.

"Agricultural Advancement Across the Line," December 5, 1910, pp. 1381, 1423-1423.

A summary of work accomplished at the North Dakota Agricultural College and Experiment Station.

O.H. Brown, "A Hardy Barn for Mixed Farming," March 6, 1911, pp. 294-295.

An eastern barn design suggested for prairie farms.

"Annual Meetings of Saskatchewan Horse Breeder's Association; Cattle Breeders' Association; Saskatchewan Swine Breeders Hold Annual Meeting; Saskatchewan Sheep Breeders Meet," April 5, 1911, pp. 415, 417-419, 465-467.
Account of Livestock Association Meetings.

"Livestock Commissioner for Saskatchewan," April 5, 1911, p.467.
Appointment of P.M. Bredt as Saskatchewan's Livestock Commissioner.

"Cattle Feeding - Profitable," May, 551, 553.
New techniques in cattle feeding in Moose Mountain Area.

"Horses and Horse Buying," July 5, 1911, pp. 803-804.
Principles of successful horse-buying.

"An Appreciation of Dr. J.G. Rutherford," July 20, 1911 pp. 911-912.
An account of administrative reforms undertaken by Rutherford in his position as Dominion Livestock Commissioner.

"Dairy Instruction in Saskatchewan," August 5, 1911, p. 955.
Agricultural extension work undertaken in dairying.

"Making the Most of the Hog Crop," October 20, 1911, pp. 1207, 1247.
Uniform breeding techniques as a step to higher profits.

"Preparing Poultry for Market," December 5, 1911, p. 1403.
Preparing poultry to ensure the highest possible profits.

"Does Good Mixed Farming Pay?" March 5, 1912, pp. 293-297.
Advantages of mixed farming.

W.J. Stevens, "The Livestock Industry in Alberta," May 6, 1912, pp. 633-636.
The state of Alberta's livestock industry, circa. 1912.

M.C. Herven, "May and June in the Poultry Yard," May 20, 1912, pp. 701-702.
Suggestions regarding preparation for the poultry season during the spring.

E.C. Baynton, "The Sheep Industry in Western Saskatchewan," July 5, 1912, pp. 912-918.
Extent of sheep industry in Maple Creek area.

"Will Mixed Farming Pay?", July 5, 1912, pp. 963-964.
Animal Husbandry as a sideline to grain growing.

"Experimental Farm Appointments," July 20, 1912, pp. 1005-1006.
Appointment of O.M. Malte as Dominion Agrostologist, E.S. Archibald as Dominion Animal Husbandry, and O.C. White as Assistant Dominion Field Husbandman, Biographical sketches are provided.

"Dr. F. Torrance becomes Dominion Veterinarian," August 5, 1912, p. 1074.
The appointment of Fred Torrance as Winnipeg Veterinarian to the post vacated by J.G. Rutherford.

"The Points of a Good Dairy Cow," September 5, 1912, p. 1145.
Criteria to seek in selecting dairy cattle.

W.F. Stevens, "Sheep Raising and Wheat Growing," September 5, 1912, pp. 1149-1150.
How sheep raising complements wheat growing.

"Saskatchewan's New Livestock Commissioner," September 20, 1912, p. 1213.
The appointment of J. Cochrane Smith to replace P.M. Bredt.

"Mixed Farming Special Through Alberta," November 5, 1912, pp. 1377-78.
The Alberta Department of Agriculture's plan to spread mixed farming principles by providing an information train to Alberta communities.

J.G. Rutherford, "The Livestock Industry in Western Canada," November 5, 1912, pp. 1394-1403.
Analysis of the extent of animal husbandry on the prairies, circa, 1912.

W.F. Stevens, "Swine Raising in Alberta," December 5, 1912, pp. 1442-1443, 1565.
Comments on the unsettled state of the Alberta Hog Industry.

J.H. Grisdale, "How Western Farmers Might Make Use of the Experimental Farms," December 20, 1912, pp. 1585-87.
An outline of the facilities that Dominion Experimental Farms have to assist farmers in animal and field husbandry.

J.G. Rutherford, "A Plea for Mixed Farming," January 6, 1913, pp. 31-33.
Why farmers should diversify their wheat growing operations and engage in animal husbandry.

"Pork Production Contest - What North Dakota is Doing to Encourage the Hog Industry," January 20, 1913, pp. 93-95. Details of a contest to encourage children to raise hogs in North Dakota and the possible effect of the contest upon farming as a whole in the state.

"Poultry House Construction," April 21, 1913, pp. 531, 589. Description of a poultry house designed for prairie conditions.

J.G. Rutherford, "C.P.R. Steer Feeding Contest," May 5, 1913, p. 621. Rules for contest outlined.

"Forage for Pork Production," May 5, 1913, p. 625. Advice on hog feeding from E.J. Thompson, Assistant Professor of Animal Husbandry of the North Dakota Agricultural College.

"Mixed Farming Convention at Lethbridge," May 20, 1913, pp. 678, 716. Account of the first regional mixed farming congress held in Canada.

W.B. Richards, "Some Precautions to Follow in Purchasing Dairy Cattle," May 20, 1913, pp. 682-683. Choosing healthy cattle for dairying operations in North Dakota.

"A Plea for the Mule," July 5, 1913, pp. 857, 905. The benefits of using mules for field work.

"New Superintendent of Indian Head Experimental Farm," July 5, 1913, p. 868. Appointment of F.J. Harrison as Superintendent of Dominion Experimental Farm at Indian Head.

"Kill the Rooster," August 5, 1913, p. 983. Necessity for killing the rooster after he had performed his function.

"What Constitutes Good Farming," December 5, 1913, p. 1415. An essay defining mixed farming as "good" farming.

"Sheep in Saskatchewan," December 20, 1913, pp. 1479-80. State of sheep raising in Saskatchewan, numbers, and state of health of animals.

"Appointment to Staff of Saskatchewan Agricultural College," January 30, 1914, p. 73. Appointment of A.M. Shaw to Animal husbandry post at

Saskatchewan Agricultural College.

C.D. McGilvray, "Management of the Mare and Foal at Birtle," May 5, 1914, pp. 505-506.

Aiding newly-born horses during their first stages of life.

C.D. McGilvray, "Diseases and Disorders of the Foal," May 20, 1914, pp. 573-574.

Treating illness in newlyborn male horses.

F.C. Elford, "Poultry Policy at the Experimental Farms," May 20, 1914, p. 582.

Planned poultry experiments of the central experimental farm and its branches.

R.M. Muckle, "Bee-Keeping in Western Canada," July 6, 1914, p. 737.

Instructions to prospective apiarists.

"A Study in Breeds of Swine," July 6, 1914, pp. 758, 760, 762, 763.

Comparative study of assets and disadvantages of various types of hogs.

"Saskatchewan's Horses for the War," November 5, 1914, p. 1089.
Federal government plans to purchase horses from farms and ranches.

"Foot-and-Mouth Disease in America," November 20, 1914, p. 1135.
Extent of foot-and-mouth infestation in North America in 1914.

Duncan Marshall, "The Horse Breeders' Outlook," January 20, 1915, p. 541.

Effect of war on prairie horse breeding.

"Alberta's Mixed Farming Fair," August 5, 1915, pp. 663, 671.
Alberta's attempt to encourage mixed farming by operating a display train to various rural locations.

"Canada's Best Percherons," August 20, 1915, p. 717.
Extent of percheron horse-breeding in Canada.

"What Constitutes a Dairy Shorthorn?" September 20, 1915, pp. 783, 789.

An essay which compares the various types of shorthorn.

"Blending the Sheep Breeds," December 6, 1915, pp. 999, 1017, 1018.

Cross-breeding sheep.

"Our Summer Fairs," August 5, 1899, pp. 545-549.
Accounts of summer fairs at Brandon and Regina.

"Central Assiniboia Exhibition," August 5, 1899, pp. 551-552.
Account of summer fair at Indian Head.

"Our Livestock Commissioner," September 20, 1899, pp. 671-672.
Biographical sketch of F.W. Hodgson, Dominion Livestock Commissioner.

"Heavy vs. Light Grain Rations for Fattening Steers," October, 1899, p. 749.
How to fatten cattle for market.

"The Value of Straw," November 20, 1899, p. 832.
Analysis of straw as a livestock feed.

"Pork Production," November 20, 1899, p. 833.
A summary of Bulletin No. 33 of the Central Experimental Farm on the usefulness of various feed in producing marketable hogs.

C.C. Marker, "Creamery Work in Alberta," December 20, 1899, p. 930.
Statistical account of Alberta (N.W.T.) creameries.

J.W. Mitchell, "More Profitable Dairying," March 20, 1900, pp. 222, 224-225.
Criteria for maximizing dairy profits.

J.H. Grisdale, "Swine Feeding," June 5, 1900, pp. 401-403.
General principles of hog feeding.

F. Torrance, "Ailments of the Foal," July 5, 1900, pp. 479, 481-482.
A study of diseases in young horses.

J.H. Grisdale, "Rearing and Feeding the Colt," October 5, 1900, p. 761.
A plan for feeding young horses designed to quickly built animals muscular strength.

"How to Treat a Man," October 5, 1900, p. 767.
A short satire on horse mistreatment given from the hypothetical viewpoint of a horse.

S.A. Bedford, "Bee-Keeping in Manitoba," October 5, 1900, p. 775.
Instructions for beginners in bee-keeping.

"Territorial Stock Breeders Organized," October 5, 1900, p. 777.
Account of the founding N.W.T. horse, cattle and sheep and swine Breeder's Association.

"Wintering Stock Outside at Saskatoon," January 5, 1916, p. 5.
Results of animal husbandry experiments at the Saskatchewan
College of Agriculture.

P.F. Bredt, "Government Livestock Distribution in Saskatchewan,"
January 5, 1916, p. 17.
Account of a provincial government plan to distribute livestock.

W.C. McKillican, "Winter Steer Feeding at Brandon," January 20,
1916, pp. 59, 72.
How to feed and shelter steers during winter.

E.N. Barker, "Provincial Poultry Show at Lethbridge,"
January 20, 1916, p. 77.
Account of the largest poultry show held west of Winnipeg.

"Unsoundnesses and Faulty Conformation in Horses," February,
5, 1916, pp. 114-150.
A list of possible weaknesses in horses' feet.

"Reducing Pork Production Costs," February 5, 1916, p. 132.
An account of experiments conducted at Lacombe, Alberta.

"Artificial Brooding and Rearing," February 21, 1916, pp. 197-8.
Techniques for operating mechanical brooders.

"Sheep Feeding Devices," March 6, 1916, p. 248.
Description of a sheep feeder with diagram.

Alex Galbraith, "Thirty Years Observations in Draft Horse
Breeding," May 5, 1916, p. 509.
Reminiscences on a long career in horse-breeding.

W.C. McKillican, "Fattening Steers on Oat Sheaves as Compared
with Oat Straw and Clop." October 5, 1916, p. 1001.
Results of experiments at Brandon Experimental Farm.

J. McCaig, "Revival in the Sheep-Raising Industry," October
20, 1915, p. 1047.
Increase in sheep husbandry in Alberta.

"Saskatchewan Live Stock Convention," January 20, 1917, p. 64.
Account of livestock association's annual meeting at the
University of Saskatchewan.

Gaston Pootmans, "The Future of the Belgian Horse," February
20, 1917, pp. 183, 229.
History of Belgian horse in Canada and its future prospects.

W.J. Rutherford, "Is Clydesdale Breeding Rightly Directed?,"
February 20, 1917, p. 184.
An analysis of sought after traits in clydesdales breeding.

Wayne Dinsmore, "Development of the Percheron in Canada,"
February 20, 1917, pp. 185, 225.
Description of percherons and assessment of their popularity
in Canada.

W.C. McKillican, "Value of Pastures in Pork Production,"
March 5, 1917, p. 249.
Benefits of pasturing hogs.

W.L. Houser, "Choosing the Draft Sire," March 5, 1917, pp. 273-
274.
Criteria for selecting a stud to breed with farmer's mares.

W.J. Tisdale, "Keeping up the Lambing Percentage," March 20,
1917, pp. 324-325.
How to breed sheep efficiently.

C.D. McGilvray, "Management of the Brood Mare and Foal," April
5, 1917, pp. 385-386.
Handling the mare and its young off-spring.

W.H.J. Tisdale, "Shearing and Dipping the Farm Flock," May 5,
1917, pp. 523, 581.
Reaping the wool harvest from a flock of sheep.

G.H. Hutton, "The Best Cow for the Western Farm," May 21, 1917,
pp. 591-592.
A theoretical study of the attributes of Beef, dairy and
dual purpose cows.

P.E. Reed, "Development of Dairying in Saskatchewan," May 21,
1917, p. 611.
Brief History of Dairying in Saskatchewan.

"Buildings and Equipment for Sheep," September 20, 1917,
p. 1006.
A design for a sheep barn.

H.A. Craig, "Breeding the Dairy Shorthorn in Alberta,"
November 20, 1917, p. 1219.
Difficulties of breeding dairy cows.

"A Distinguished Canadian Agriculturalist," December 5, 1917,
p. 1289.
Biographical sketch of J.G. Rutherford.

"Alberta's Livestock Industry is flourishing," January 5, 1918, pp. 7, 53.

The state of Alberta's livestock industry.

"Saskatchewan's Annual Dairy Convention," January 21, 1918, pp. 68-69, 113.

An account of the meetings.

"Some Pointers in Successful Sheep Raising," April 5, 1918, pp. 68-9, 113.

An account of the meetings.

"Some Pointers in Successful Sheep Raising," April 5, 1918, pp. 431-432.

Results obtained at the Saskatchewan Agricultural College.

T.B. Bowman, "Selecting Percheron Mares," April 5, 1918, pp. 402-463.

Criteria to consider in percheron draft horse selection.

"Handling Farm Horses in Warm Weather," June 5, 1918, pp. 747-748, 798.

Management techniques for placing the least possible stress on horses.

A.A. Dowell, "The Winter Management of Brood Sows," November 5, 1918, pp. 1403-1404, 1450.

Results of experiments conducted at the Alberta College of agriculture.

C.D. McGilvray, "Opportunities in the Veterinary Profession," December, 5, 1918, p. 1546.

Objectives of Ontario Veterinary College, Toronto and Laval Veterinary College, Montreal.

"Building a Modern Farm Barn," February 20, 1919, p. 207.

Description of a suitable barn for prairie conditions.

"Care and Feeding of the Stallion," March 5, 1919, p. 318.

Feeding and handling a stallion in use and during the breeding season.

"Raising Calves on the Farm," March 5, 1919, p. 321.

Suggestions for raising young calves.

E.L. Potter, "Care of the Stallion in the Summer Season," May 20, 1919, pp. 751-752.

Maintaining a stallion during the breeding season.

"Convenient Hog House," May 20, 1919, p. 762.
Description of a suitable hog house.

"Livestock in Dry Farming Area," March 20, 1919, p. 1569.
Difficulties in practicing animal husbandry in Alberta's drier parts.

E.A. Davenport, "Breeding Percherons in Western Canada."
December 5, 1919, pp. 1622, 1125.
An account of the difficulties involved in breeding percherons.

"Sheep Raising on Grain Farms," February 5, 1920, p. 209.
Supplementing wheat with sheep.

F.C. Birchall, "Man Power vs. Barn Machinery," February 20,
1920, pp. 234-235.
The value of mechanical stable devices in managing livestock.

MC. Herven, "Raising Late Chicks for Winter Layers," June 21,
1920, pp. 779, 888.
Feeding techniques to encourage winter egg-laying.

The Saskatchewan Farmer, Moose Jaw, Saskatchewan, 1919-1920.

This journal was the only mixed farming publication printed in the heart of the prairie dry-belt. Theoretical treatise and articles on animal husbandry were published, all pertaining to semi-arid Saskatchewan condition. Below is a list of useful articles.

"Mixed Farming," October, 1910, pp. 1, 3.
Why mixed farming is suited to Saskatchewan.

J.A. Mackenzie, "Stock Raising in South Saskatchewan," October, 1910, p. 25.
Why the Maple Creek, Cypress Hills area is suited to Stock-raising.

"The Belgian Horse," December, 1910, p. 31.
The advantages of Belgian horses as draft animals.

"Raising Sheep in Canada," January 1911, p. 31.
Extent of sheep husbandry in the Dominion.

"Bringing Livestock into Canada," February, 1911, p. 3.
Regulations concerning the input of livestock from the United States.

"Farmers Wheat Needs," February 1911, p. 17.
The perils of wheat over-cultivation.

"The Butter Industry of Saskatchewan," February 1911, p. 23.
Statistical account of butter production in the provinces.

"Cattle Loss of Cud," March, 1911, p. 5.
Analysis of rumination among cattle.

W. Stanley, "Horses," March, 1911, p. 7.
Supply and demand for horses in Saskatchewan.

"Importance of Livestock on the Farm," March, 1911, p. 19.
Reasons for keeping livestock in addition to wheat growing.

"Classification of Horses," April, 1911, p. 21.
Comparative study of the functions of draft, agricultural,
and carriage horses.

"Horses from Ontario," April, 1911, p. 21.
The difficulties faced by Ontario bred horses in adapting to
prairie conditions.

"Water Supply for Farms," May, p. 7.
How water is acquired in Saskatchewan's dry-belt areas.

"Economical Poultry Feeding," May, 1911, p. 25
How to avoid waste when feeding chickens.

"Cows and their milk Secretion," May, 1911, p. 29.
How to milk cows.

"The Brood Sow - Care and Feeding at Farrowing Time," May,
1911, p. 31.
Hog management at breeding time.

"Working the Team," May, 1911, p. 32.
How to work horses without straining them.

"Steer Feeding at Brandon Experimental Farm," June, 1911,
pp. 3, 5.
A comparative study of feeding steers straight grain on grain
and alfalfa.

"Beef Raising in Canada," July, 1911, p. 19.
Steps to successful cattle raising in point form.

"Selection of Beef Sire," September, 1911, p. 19.
Qualities to look for in acquiring a bull.

"University of Saskatchewan," October, 1911, pp. 4-5.
Summary of agricultural college curriculum.

"Milking Machines," September, 1911, p. 41.
How 1911 type milking machines functioned.

"General Purpose Cows," September, 1911, pp. 30-31.
Comparison of the various types of general purpose animals -
those useful for both butchering and milking.

"Sheep in Saskatchewan," October, 1911, p. 17.
Extent of Saskatchewan's Sheep Industry.

"Poultry Fattening," November, 1911, p. 9-10.
Comments on a Saskatchewan Department of Agriculture pamphlet.

"Selection, Care and Management of the Brood Sow," November,
1911, p. 31.
Acquiring suitable breeding swine.

"Poultry Conditions in Western Canada," December, 1911, p. 4.
Raising poultry as a sideline to wheat growing.

James Hopkins, "Butter Making on A Farm," December, 1911, pp.
11-12.
A guide to the techniques involved.

"Mixed Farming is a Need of the West," January, 1912, p. 30.
A plea for mixed farming.

Cora Hind, "Condition of the Livestock Industry," February,
1912, p. 26-28.
Statistical account of hogs, horses, and sheep raising in
western Canada in 1911.

"Wants Diversified Farming in Canada," February, 1912, p. 31.
Account of a lecture in Winnipeg given by J.H. Worst, Presi-
dent of North Dakota Agricultural College.

"Livestock Industry," March, 1912, p. 7.
The future of the livestock industry in the Moose Jaw
district.

"Sheep Industry in Saskatchewan," April, 1912, p. 15.
Advantages of sheep raising in western Saskatchewan.

"Water for Livestock," July, 1912, p. 7.
The necessity of water for livestock raising.

- "Will Mixed Farming Pay?" July, 1912, pp. 21-22.
Assessment of the advantages of mixed farming.
- W.J. Elliott, "Home Cheesemaking," August, 1912, p. 17.
Techniques for producing cheese on the farm.
- W.J. Elliott, "The Importance of the Calf," September, 1912, p. 19.
A summary of calf raising techniques.
- J.G. Rutherford, "Making Sheep Raising Profitable," January, 1913, pp. 5, 7.
A summary of the advantages of sheeprearing.
- "Profits of Dairy Farming," January, 1913, p. 15.
Dairying as a sideline to grain growing for additional income.
- "Raising Turkeys," January, 1913, p. 17.
Potential profits for turkey raisers.
- "Wintering Horses in the Open," April, 1913, pp. 8-9.
The advantages of outdoor wintering of horses.
- "Reasons Why Dairying Should be Followed," December, 1913, p. 17.
Dairying as a means of improving a farmer's financial condition.
- "The Cow for Dairymen," January, 1914, pp. 23, 25.
Advantages of raising holstein-friesian cattle.
- "Is Dairying a Stable Industry?" January, 1914, p. 31.
An assessment of the demand for dairy products.
- F. Torrance, "Hog Cholera," April 1914, pp. 8, 29.
Symptoms and treatment of hog cholera.
- "Cure for Hog Cholera," June, 1914, p. 8.
Discovery of a cure for the disease.
- "Winter Steer Feeding in Alberta," August, 1914, p. 11.
Results of Experiments conducted in Alberta.
- W.R. Motherwell, "The Influence of the War on Saskatchewan Agriculture," December, 1914, p. 15.
Effect of the war on livestock production.
- W.J. Rutherford, "Corn as Compared With Grain for Feeding Purposes," February, 1915, pp. 5, 7.
A comparative study of the two fodder crops.

"Why Marketing of Mixed Farming Products has Not been Developed," February, 1915, p. 13.

An assessment of the reasons for low livestock prices.

Benjamin H. Thomson, "What I Have Accomplished in Building Up a Profitable Dairy Herd," February, 1915, pp. 14-15.

A personal account of dairying results.

"Mixed Farming," March, 1915, pp. 13, 15.

Advice to farmers to curtail hog production.

"Mixed Farming is Coming," October, 1915, p. 1.

A resume of mixed farming in Saskatchewan's history.

"Corn Versus Oats for Working Horses," November, 1915, p. 19.

Account of an experiment conducted at the Manitoba Agricultural College.

F.B. Fulmer, "Winter Dairying," December, 1915, p. 8.

Advantages of winter dairying.

J.B. Fulmer, "Feeding Dairy Cows," January, 1916, p. 9.

The principles to follow in obtaining a maximum milk flow.

"Our Dairy Industry," May, 1916, p. 13.

Summary of the Saskatchewan dairy industry in point form.

Arthur G. Smith, "Every Dairy Can Be Made to Pay a Profit," May, 1916, p. 21.

Improving a herd with a pure bred bull.

G. Hutton, "Grading up a Dairy Herd," July, 1916, pp. 5-7.

Steps for improving a farmer's dairy operations by breeding superior animals.

F.C. Elford, "Poultry," July, 1916, p. 9.

A step by step account on poultry rearing.

"Livestock Situation - Regina Board of Trade Takes Action," November, 1916.

Steps taken by Regina Board of Trade to encourage Livestock production.

"The Place of the Dual - Purpose Cow in Western Agriculture," January, 1918, p. 7.

Advantages of raising dual purpose shorthorns.

"What Sort of Shelter Shall I provide for Stock?", January, 1918, p. 9.

Suggestions for the construction of prairie livestock barns.

"Greater Hog Production - What the Moose Jaw Agricultural Society is Doing," January, 1918, p. 13.
Attempt of one organization to encourage swine raising.

Brenda E. Dow, "Hay Raising," February, 1918, p. 7.
Suggestions for beginners.

"The Feeding of Calves," February, 1918, p. 19.
How to feed calves, a point-form instructional guide.

"Pasture for Hogs," April, 1918, p. 3.
The advantages of providing swine with pasture.

"The Cost of Pork Production," May, 1918, p. 11.
The cost of feeding each individual pig during its lifespan.

"Methods of Weaning Little Pigs," June, 1918, p. 7.
How to tend to newlyborn hogs.

Wayne Dinsmore, "About Horses," September, 1915, p. 7.
The place of percheron in Western Canadian and American agriculture.

"Government to Supply Sheep on Credit Terms," October, 1918, p. 1.
A synopsis of a federal government plan to aid the Saskatchewan sheep industry.

"Feeding the Brood Sow in Winter," December, 1918, p. 21.
Assessing the most suitable feed for female hogs in winter.

"Winter Housing for Cattle," December, 1918, p. 21.
Results from experiments at Lacombe, Alberta on ideal winter cattle shelters.

"Winter Housing for Swine," December, 1918, p. 22.
Results from experiments at Lacombe on ideal winter housing swine shelters.

"Winter Care of the Flock," December, 1918, p. 23.
A summary of techniques for winter feeding and breeding.

"Equine Influenza," January, 1919, p. 11.
The synopsis and treatment of influenza in horses.

"Disinfect the stables," January, 1919, p. 11.
Disinfecting stables as a sanitary measure.

"Mineral Requirements of Hogs," January, 1919, p. 47.
Supplying hogs with the earth and ashes they require.

"Common Parasites of Swine," January, 1919, p. 19.
Cleansing hogs of their insect-caused infections.

"Fitting Cows for Lactation," February, 1919, p. 9.
Suggested frequency for milking cows during pregnancy.

"Light in the Poultry House," February, 1919, p. 17.
The benefits of artificial lighting in poultry housing.

"Hemorragic Septicemia," April, 1919, p. 9.
Symptoms and treatment of the disease in cattle and sheep.

"Calf-Raising - How Done Most Economically," April, 1919, p. 23.
How to cut costs in cattle feeding.

"The Success of the Saskatchewan Creamery Co. Moose Jaw,"
October, 1919, p. 19.
Account of the Moose Jaw Facility Production.

J.G. Robertson, "Classifying Cattle According to Type,"
March, 1920, p. 17.
Comparative essay on qualities of various cattle types.

PRIVATE PAPERS

W.R. Motherwell Papers - Saskatchewan Archives Office,
Saskatoon, Saskatchewan.

Only a limited number of insights can be gained into animal husbandry from examining the Motherwell Papers. The information gleaned is confined to government policy when Motherwell was Saskatchewan's and later Canada's Minister of Agriculture. Moreover, the files on government livestock and dairy policy are thin and incomplete. Little correspondence or manuscript material exist on Motherwell's attitudes to veterinary and livestock rearing techniques, perhaps because he was not knowledgeable in these areas. Below is a list of relevant materials.

File No. 5 - Abattoirs

No. 297-298 - N.Y. Neill, North Battleford, Saskatchewan
to W.R. Motherwell, Regina, 22 December, 1913.
Correspondence regarding North Battleford's

attempt to obtain a government operated abattoir.

- No. 308 - "Suggestions as to the Organization of Co-Operative Packing Co."
- No. 306-307 - W.B. Cummings, Saskatchewan Department of Agriculture, Saskatoon to Motherwell, 24 February, 1914.
- Accounts of meetings held in various towns to obtain government abattoirs.

File No. 33 - Creameries

- No. 3712-13 - 1890s creamery statistics in districts now comprising Saskatchewan. A creamery by creamery account.
- No. 3714-15 - Objectives of co-operative creameries.
- No. 3741-42 - Motherwell to W.H. Minhinnick, Church-bridge, Saskatchewan, 12 April, 1907. Operational costs of creameries.
- No. 3743-45 - Mrs. R. Shore, Fort Qu'Appelle, Saskatchewan, to Motherwell, 21 August, 1907, Motherwell to Shore, 4 September, 1907, Management and ownership of the Fort Qu'Appelle Creamery.
- No. 3769-70 - Motherwell to H. Bolocan, Kipton, Saskatchewan 19 February, 1909. Motherwell's views on dairying.
- No. 3789-90 - Motherwell to Dr. J.W. MacNeill, M.L.A. Hanley, Saskatchewan, 20 May, 1909. Government Creamery Policy.
- No. 3802-03 - H.C. Pierce, Wadena, Saskatchewan to Motherwell, 11 April, 1910. Dairying conditions in Wadena area.
- No. 3804-11 - H.C. Pierce to W.A. Wilson, 11 April, 1910
Pierce to Motherwell, 11 April, 1910
Motherwell to Pierce, 15 April, 1910
How a dairy was established.
- No. 3850 - Motherwell to L.T. McDonald, Commissioner. Board of Trade, Regina, Saskatchewan, 25 May, 1913,
Board of Trade, Regina, Saskatchewan, 25 May, 1913.
Motherwell's views on dairying.
- No. 3893 - Motherwell to Hugh McKellar, Moose Jaw,

Saskatchewan Secretary, Saskatchewan Stock Growers' Association, 5 July 1917.
Government creamery policy.

File 43 - Farm Buildings

- No. 5929 - Motherwell's Secretary to W.A. Grainger, Acting Chief Forestry Lands Department, Victoria, British Columbia, 4 December, 1915. Motherwell's lack of familiarity with silos and root cellars.
- No. 10926-28 - Memorandum from Canadian Bankers' Association advocating an increase in livestock production through government assistance.
- No. 10959 - Motherwell to Robert Sinton, Regina, 1 June, 1908.
- No. 10971-72 - Motherwell to F.O. Lyall, Montreal. Difficulties of sheep raising in Saskatchewan.
- No. 11017-19 - N.G. Neill, North Battleford to Motherwell 26 August, 1913. North Battleford's attempt to encourage regional livestock industry.
- No. 11023 - Motherwell to William Newman, Lorneville, Saskatchewan, 3 November, 1913. Problems in feeding calves.
- No. 11024-27 - Motherwell to Martin Burrell, Minister of Agriculture, Ottawa, 25 April, 1914. Opposition to federal importation and licensing of sires (horses).
- No. 10031-33 - John Bright, Canada Livestock Commissioner, Ottawa to Martin Burrell, Ottawa, 11 June, 1914. Federal livestock policy.
- No. 11038-39 - John Bright to Motherwell, 18 December, 1916. Encouraging Canadian livestock industry.
- No. 11040-41 - Motherwell to Bright, 6 January, 1917. Motherwell's opposition to encouragement of hog industry.
- No. 11044-46 - Motherwell to Editor, Nor'West Farmer, Winnipeg, 28 December, 1917. Motherwell's views on livestock marketing and hog production.

File 73 - Livestock Diseases

- No. 11071-72 - Motherwell to J.D. Robertson, Canora
Saskatchewan, 7 July, 1910.
Government policy in testing animals for
diseases.
- No. 11077-79 - Motherwell to Martin Burrell, Ottawa,
4 December, 1913.
The importation of tubercular cattle into
Canada.
- No. 11083-86 - Motherwell to Burrell, 26 December, 1913.
Further explanation to diseased cattle
problems.
- No. 11090-96 - Burrell to Motherwell, 7 January 1914.
Motherwell to Burrell, 17 January, 1917.
Federal policy on tuberculosis in cattle.

File 75 - Western Canada Livestock Union

- No. 11271-72 - J.G. Rutherford, Calgary to Motherwell,
15 November, 1913.
Formation of Western livestock Union - A
merger of all western stock associations.
- No. 11311-17 - E.L. Richardson, Secretary, Western Canada
Livestock Union, Calgary, Alberta to
Motherwell, 7 December, 1917.
Resolutions passed by Association regarding
livestock selling and marketing.

File 81 - Motherwell's Addresses and Articles

- No. 11897-11910 "The Livestock Situation."

File 120 - Veterinarians & Veterinary Medicine

- No. 17042 - Regulations for licensing veterinarians in
Saskatchewan, 5 May, 1906.
- No. 17104-06 - Motherwell to J.J. Morrison, Secretary,
Saskatchewan Veterinary Association, Arcola,
Saskatchewan, 4 September, 1913.
Interpretation of Veterinary Act.
- No. 17109-10 - Motherwell to E.A. Grange, Ontario Veterin-
ary College, Toronto, Ontario, 3 December,
1913, Grange to Motherwell, 8 December, 1913.
Motherwell as a former student of the Grange
at the Grange Ontario Agricultural Colleges.

File 162 - Deputy Minister Files

- No. 23541-42 - Motherwell Canadian Minister of Agriculture, Ottawa, F.H. Auld, Deputy Minister of Agriculture, Regina, 25 March, 1926.
- No. 23543-45 - Motherwell to (name missing). 8 March, 1927.
Bulls.
- No. 23546-49 - Isabel Cummings, Motherwell's Secretary to F.H. Auld, 15 March, 1927.
Motherwell to Editor, Manitoba Free Press, Winnipeg, Manitoba, 10 March, 1927.
J.W. Auld to Miss J.J. Cummings.
Discontinuance of Federal Bull Loaning Policy.

PART B - "Sources available in Ottawa" is published in Research Bulletin 78.

David Spector
Historical Research
Division
Prairie Region