

Alaska Highway and Canal Bibliography

3rd Edition: March 2006

Alaska Highway and Canal Bibliography of sources available at Yukon Archives

*Protestant Chapel Choir.
Yukon Archives. Teresa Chanatry fonds, 99/68, PHO 601, #9.*

Alaska Highway and Canol bibliography.--3rd ed.

Previously published: Yukon Territory. Libraries and Archives Branch. Alaska Highway, 1942–1991, a comprehensive bibliography of material available in the Yukon Archives and MacBride Museum. 1992.

Co-published by: Yukon Archives.

Includes index.

ISBN 1-55362-278-2

1. Alaska Highway--History--Sources--Bibliography--Catalogs.

2. Canol Project--History--Sources--Bibliography--Catalogs.

3. Yukon Territory--History--Sources--Bibliography--Catalogs.

4. Yukon Archives-- Catalogs.

I. Friends of the Yukon Archives Society II. Title. III. Title: Alaska Highway and CANOL bibliography.

Z1392.Y9Y84 2006

016.3881'09719'1

C2006-901234-2

Introduction: The Alaska Highway is Born	5
About this Bibliography	7
1. Historical Background	9
1.1 Description and Travel	11
Books	11
Manuscripts	13
Maps	14
Pamphlets	14
Video	18
1.2 Ephemera	20
Books	20
Corporate	20
Manuscripts	20
Pamphlets	22
Posters	27
1.3 General	28
Books	28
Government Records	37
Manuscripts	37
Maps	38
Pamphlets	39
Sound Recordings	43
Video	44
1.4 Information Services	45
Books	45
Pamphlets	45
1.5 Law	47
Government Records	47
Pamphlets	47
2. Military and Civilian Governance	49
2.1 Design and Construction	51
Books	51
Government records	52
Maps	52
Manuscripts	53
Pamphlets	54
Sound recordings	56
Video	56
2.2 Maintenance and Repair	59
Books	59
Corporate Records	62
Government Records	62
Maps	63
Pamphlets	64

2.3 Planning	66
Books	66
Government Records	67
Maps	68
Pamphlets	69
2.4 Regimental Histories	71
Books	71
Government Records	72
Pamphlets	72
3. Personal Narratives	73
Books	75
Government Records	76
Manuscripts	76
Pamphlets	78
Sound Recordings	79
Video	80
4. Photographs and Pictorial Works	83
Photographs	85
Books	98
Microfilm	99
Pamphlets	99
5. Socio-economic Impacts	101
Books	103
Government Records	106
Manuscripts	106
Pamphlets	107
Sound Recordings	107
6. Special Events	109
Books	111
Manuscripts	112
Pamphlets	112
Photographs	113
Posters	113
Video	115
7. Canol Project	117
Books	119
Manuscripts	121
Maps	122
Pamphlets	123
Photographs	126
Sound Recordings	126
Video	127
Subject Index	129
Author/Fonds/Collection Index	135

Introduction

The Alaska Highway is Born

Since the early 20th century various schemes were considered for the construction of roads, trails or railways to link the Yukon, northern British Columbia and Alaska to the “outside.” These schemes were motivated by economic interests, including mining, lumber and tourism concerns. During the 1920s and 1930s a small but vocal group of “builders” began to campaign for a highway, either a coastal or inland route, to improve the northwest’s economic base.

With the impending threat of war in the late 1930s, there was an increasing awareness by the American and Canadian governments of the vulnerability of the Pacific Coast to both air and sea attacks by “unfriendly” nations. In 1939, the Northwest Staging Route (NWSR) was surveyed by the Canadian Department of Transportation with the view towards improving the existing airfields for year round use between Edmonton and Fairbanks, and meeting increasing military needs.

The unexpected bombing of Pearl Harbour in December 1941 stimulated interest in the construction of the Alaska Highway by the American government. The U.S. Army Corps of Engineers selected a route based on the location of the NWSR airfields and the military needs for an alternative land route to Alaska for defence purposes. The military was not interested in developing or planning a highway for the civilian needs of the future.

The chosen route ran from Edmonton to Whitehorse, then on to Fairbanks. The U.S. Army and U.S. Public Roads Administration (PRA) roughed out a “pioneer” road in eight months in 1942; the PRA then hired civilian contractors who improved the highway in 1943 and 1944.

During this time the Americans grew increasingly concerned over the lack of petroleum available in the north and the submarine threat to oil tankers transporting fuel on the Pacific Ocean. Thus the Canol project was developed to ensure a continuing supply of petroleum to meet military needs. The end result of the Canol project was a pipeline and road network transporting oil from Norman Wells on the Mackenzie River, Northwest Territories, to Whitehorse, Watson Lake and Fairbanks.

The military need for the Alaska Highway and Canol pipeline declined at the end of World War II. In 1946, Canada officially accepted responsibility for maintaining and developing the Yukon portion of the Alaska Highway.

The Alaska Highway affected both First Nations and non-First Nations peoples immediately. The impacts included an increased awareness of the world outside of the Yukon, imported ideas and technology, improved health care, highway transportation, telecommunications, and the development of more mining and tourist-related industries.

About this Bibliography

Yukon Archives has collected a wealth of original documentation on the planning, construction and socio-economic impacts of the Alaska Highway. This bibliography presents an overview of this collection.

This bibliography has been arranged into seven general themes: historical background, military and civilian governance, personal narratives, photographs and pictorial works, socio-economic impacts, special events and the Canol project. Within these subject areas full bibliographical descriptions are divided by type of material. Subject and author/fonds/collection indexes provide further aid in finding specific material.

Various types of material are included in the bibliography:

- Books — published material;
- Corporate Records — records of various businesses, organizations and associations;
- Government Records — records of the governments of Yukon, Canada and the United States;
- Manuscripts — private papers of individuals and families, including diaries, correspondence and scrapbooks;
- Maps and Plans — original diagrams, maps and sketches;
- Pamphlets — excerpts from journals and magazines, published promotional literature, poetry, and special events souvenirs (menus, invitations and opening ceremony programs);
- Photographs — photographs taken by private individuals and professionals;
- Posters — promotional materials, bills, broadsides and placards;
- Sound Recordings — oral history recordings, radio broadcasts and conference proceedings; and
- Videos — home movies, professional documentary films and videotapes.

1. Historical background

*An accident on the Alaska Highway, 1943.
Yukon Archives. W.J. Hamilton fonds, 93/03, PHO 437, #5.*

1. Historical background

1.1 Description and travel

Although the Alaska Highway's utility for military defence was questionable, the road was well travelled. In 1943 alone, approximately 17,000 government, civilian and commercial vehicles used the highway. This number could not begin to equal the vast amount of civilian traffic that began even before the war ended. Personal accounts of the "adventure road" were published as early as 1944. Descriptive accounts of travelling the highway are listed below.

BOOKS

1. Baskine, Gertrude. *Hitch-hiking the Alaska Highway*. Toronto: Macmillan, ca. 1944.
Location 917.191 Bas
Note: Also found at Coutts Library 917.191 Bas.
2. Bates, Grace Kamp. *Alaska and Back in Three Weeks: We Drove the Alcan*. New York: Vantage Press, ca. 1978.
Location 917.191 Bat
3. Bentfeld, Jo. *Alaska Highway: Die "Traumstrasse" Des Nordwestens*. 1. Auflage. Delbrück, Germany: Iris Güniker Versandbuchverlag, 1991.
Location 388.1 Bent
Note: Text in German.
4. Crowe, George R. and Deloris D. Crowe. *Plan a Flight to Alaska: A Complete Flight Guide to the Famous Alaska Highway*. Anchorage, Alaska: Plan a Flight, ca. 1968.
Location 917.191 Cro
5. Greenwood, Amy. *Rolling North*. New York: Thomas Y. Crowell, ca. 1955.
Location 910.4 Gre (Coutts Library)
6. Griffin, Harold. *Alaska and the Canadian Northwest: Our New Frontier*. New York: W.W. Norton, ca. 1944.
Location 917.191 Gri (Coutts Library)
7. Harris, Mae Evans. *You Can Alcan*. Middleburg: Denlinger's [1959].
Location 971.121 Ha
8. Milepost (Anchorage, Alaska). *The Milepost*. Anchorage, Alaska: Alaska Research Company, 1949-
Location 917 Mil
Note: Yukon Archives Library has 1953–1955, 1961, 1964–1968, 1970–1974, 1976–1978, 1980–1981, 1983- (ongoing subscription); Coutts Library has: 1949, 1951, 1953, 1955/56–1961, 1963, 1965–1976 located at 917.191 04 Mil.

BOOKS continued

9. Morris Communications. *The Milepost for Motorists, Sportsmen, Vacationists, [1949]*. Anchorage, Alaska: Morris Communications, 2003.
Location 917 Mile 2003
Note: Reprint. Originally published: Anchorage, Alaska: Alaska Research Company, 1949.
10. National Geographic Society (U.S.). Special Publications Division. *Alaska: High Roads to Adventure*. Washington, D.C: National Geographic Society, ca. 1976.
Location 979.805 Na
11. Northwest Digest. *Roads to Relaxation: California, Oregon, Washington, British Columbia, Yukon, Alaska*. Quesnel, B.C: Northwest Digest, 1955.
Location 917.191 04 Roa
12. Northwest Travel Guide. *Yukon Alaska Highway: Northwest Travel Guide*. Whitehorse, Yukon: Northwest Travel Guide, 1984.
Location 917.191 043 Nor 1983/84
13. Nulsen, David R. *Trailerling to Alaska*. Beverly Hills: Trail-R-Club of America, ca. 1969.
Location 796.79 Nul (Coutts Library)
14. PR Services Ltd. *Whitehorse City Map, Attraction and Service Guide*. [Whitehorse, Yukon: PR Services Ltd.], 1990–
Location Periodical
Note: Yukon Archives has: 1990–1997, 1999– (ongoing subscription).
15. Reinmuth, Dieter. *Yukon Travel Adventure Guide*. Vancouver: ITMB, 1997.
Location 917.191 043 Rein
16. Seattle World's Fair. *Land of Promise: Souvenir Tourist Travel Guide to the Northwest*. Seattle: Seattle World's Fair, 1962.
Location 917.04 Lan
17. Stewart, George R. *Looking North, Looking South: N.A.1, the North-South Continental Highway*. Boston: Houghton Mifflin, 1957.
Location 971.21 St
18. Taber, Wallace. *Road to Romance: The Famed Alaskan Hiway and Beyond. With Rifle, Rod and Camera*. Denver: F.W. Taber, 1958 (c).
Location 917.98 Tab

BOOKS continued

19. Tourism North, Northern British Columbia Tourism Association, Alaska Travel Industry Association and Yukon Department of Tourism. *North! To Alaska*. Victoria, B.C: Tourism North, 1990–
Location 917.980 4 North
Note: Yukon Archives Library has 1990- (ongoing subscription).
20. Travelina. *Northwest Travel Guide: Alaska-Yukon, Alaska Highway*. Vancouver: Travelina, 1971–1983.
Location 917.191 043 Nor
Note: Yukon Archives Library has 1971/72, 1974/75, 1981/82–1982/83; Coutts Library has 1970/1971, 1972/1973, 1976/1977 located at 917.191 04 Nor.
21. Travelina, Northwest Digest. *Northwest Travelguide*. Quesnel, B.C: Travelina, 1945–1970.
Location 917.191 043 Nor 1957
Note: Coutts Library has 1957–1958, 1960–1964, 1966, 1968/69–1969/70 located at 917.191 04 Nor.
22. Wishaw, Lorna. *As Far as You'll Take Me*. New York: Dodd, Mead, 1958.
Location 917.19 Whi 1959 (Coutts Library)
Note: Also found at Coutts Library 917.19 Whi 1958, Hammond & Co., London.
23. Williams, Frances. *I Asked For It*. Philadelphia: Dorrance and Company, 1954 (c).
Location 917.191 Wil

MANUSCRIPTS

24. Dobrowolsky, Helene fonds, MSS 249 (93/42), 1992.
Note: This is a paper titled “Don't Expect Champagne or Truffles: an Introduction to Early Travel on the Alaska Highway” that was delivered by Helene Dobrowolsky and Rob Ingram as part of the Yukon Historical and Museums Association/MacBride Museum Lecture Series.
25. Simmons, Aubrey J. fonds, MSS 122 (82/192), 1942–1980.
Note: Newspaper clippings, correspondence, invitations, menu and personal notes pertaining to the construction of the Alaska Highway.
26. Warner, Iris fonds, MSS 051-060, MSS O/S 003 (82/245), 1950–1980.
Note: Consists of clippings files of articles, reports and photographs.
27. Warner, Iris fonds, MSS 144 (80/98, 80/99), 1979–1980.
Note: Consists of “Yukon Travel Tapes” and history of Yukon roads.

MAPS

28. Alaska Highway Map, Map F-116, F-117, 1972–1973.
Note: Official highway map published by the State of Alaska for 1972 and 1973.
29. Alaska Highway Mileage Chart, Map F-118, ca. 1969.
30. Map of Alaska and Western Canada, Map H-2100, 1954.
Note: Official road map produced by the American Automobile Association.
31. Map of Alaska Highway through B.C., Yukon and Alaska, Map F-109, 1955.
Note: Published by B.C. Travel Bureau.

PAMPHLETS

32. *Alaska Highway Celebrations - Canada*. [S.l: S.n.], 1967.
Location PAM 1967-0009
33. *The Scenic Attractions of the Alaska Highway*. [S.l: S.n.], 1945.
Location PAM 1945-0061
34. *Some Facts Concerning the Region of the Alaska Highway*. [S.l: S.n.], 1944.
Location PAM 1944-0046
35. *Travel Along the Scenic Route: To and From the Mackenzie, Hart and Alaska Highways and the Peace*. [S.l: S.n., 1961].
Location PAM 1961-0038
36. *Your Trip Along the Alaska Highway*. [S.l: S.n., 1950–1960].
Location PAM ND-0386
37. Adams, Philip. “No. 1- Alaska Highway [Watson Lake, Teslin, Johnson’s Crossing and Jake’s Corner].” In: *Visitor Guide, Yukon Territory, Summer of 1991*, pp. 7–10. Whitehorse, Yukon: Whitehorse Star, 1991.
Location PAM 1991-0071
38. American Automobile Association. *Alaska*. Washington, D.C: American Automobile Association, [1944].
Location PAM 1944-0028C
39. Automobile Club of Southern California. Touring Bureau. *Alaska and Canadian Northwest Highways*. Los Angeles: Automobile Club of Southern California, 1956.
Location PAM 1956-0039

PAMPHLETS continued

40. Barger, Cecil M. “It’s a Long Road.” *Alaska Sportsman*, November 1945: 12–13, 43–46.
Location PAM 1945-0003
41. Bond, Dorothy J. “We Went by Camper.” *Alaska Sportman*, July 1964: 36–38, 47–50.
Location PAM 1964-0064
42. Canada. Department of Public Works. *1989 Driving the Alaska Highway = 1989 Si Vous Prenez La Route de l’Alaska*. Ottawa: Public Works Canada, 1989.
Location PAM 1989-0302
Note: Yukon Archives Library also has the following years: 1985-53, 1990-79, 1991-402, 1992-57, 1994-49, 1995-140, 1996-422, 1997-181.
43. Canadian Government Travel Bureau. *Alaska Highway, Canadian Section*. Ottawa: Canadian Government Travel Bureau, 1952.
Location PAM 1952-0001
Note: Also found at PAM 1953-8C, 1956-55, 1957-35, 1958-05; Published by the Department of Northern Affairs and National Resources, 1957–1958.
44. Champagne-Aishihik Indian Band. Sha-Tan Tours. *From Trail to Highway = Kwäday Kwätän Tsän Ek’an Tān Kwätsin: A Guide to the Places and the People of the Southwest Yukon and Alaska Panhandle: Whitehorse, Yukon to Haines, Alaska*. Victoria, B.C: Morriss Printing Co, ca. 1988.
Location PAM 1988-0046
Note: Accompanied by a sound recording entitled “From Trail to Highway” (SR 117) which provides a sound picture to the places and people along the Whitehorse, Yukon to Haines, Alaska corridor.
45. Cohen, Jacob. “Tourist Gateway to Alaska.” *Philadelphia Inquirer*, March 20, 1949: 2.
Location PAM 1949-0008
46. de Bustin, Joan Watson. *From End of Steel to the Far Northwest: The Alaska Highway*. Penetang, Ont: J.W. de Bustin, 1989.
Location PAM 1989-0236
47. Fairbanks Convention and Visitors Bureau. *Fairbanks R.V. Traveler*. Fairbanks, Alaska: Fairbanks Convention and Visitors Bureau, 1993.
Location PAM 1993-0197 oversize
48. International North American Highway Association. *North American Holiday Highway*. Ely, NY: International North American Highway Association, 1975.
Location PAM 1975-0272

PAMPHLETS continued

49. International North American Highway Association. *North American Holiday Highway 93, Scenic Direct.* Ely, Nevada: International North American Highway Association, [1962].
Location PAM 1962-0085
Note: Also found at: PAM 1973-182C and 1975-272C.
50. Jacobin, Lou. *Fabulous Alaska Highway and Connecting Highways.* [S.l: S.n.], 1955.
Location PAM 1955-0026
51. Moore, Horace E. and Kiwanis Club of Whitehorse. *All-year Round Guide to the Yukon.* Whitehorse, Yukon: [Kiwanis Club of Whitehorse], 1946 ca.
Location PAM 1946-0008C
52. Nichols, F.L. "The Nuffield Film Unit and Two Morris Minors Undertake an Alaskan Assignment." *Motoring* (1953).
Location PAM 1952-0049
53. Northern British Columbia Tourism Association. *Northern British Columbia Circle Tour and Map.* Smithers, B.C: Northern British Columbia Tourism Association, 2001.
Location PAM 2001-0056
54. Olsenius, Richard. "Alaska Highway: Wilderness Escape Route." *National Geographic*, vol. 180, no. 5, 1991.
Location PAM 1991-0183
55. Perkins, A. "A Vacation on the Alaska Highway." *Highway Magazine*, June 1950: 138–40.
Location PAM 1950-0006
56. Pfeiff, Margo. "Rolling North on the Alaska Highway: From British Columbia to Alaska, It's a Road Like No Other on the Continent." *Reader's Digest*, vol. 140, no. 840, April 1992: 100-05.
Location PAM 1992-0035
57. Phillips, Ruth. "Along the Gold Rush Trail." *B.C. Motorist*, vol. 8, no. 4, 1969.
Location PAM 1969-0009C
58. Porter, Cy R. "Seven North: The 'Call of the Wild' Lures More People to Make This Yearly Jaunt." *Tourism Journal of the Visitor Industry*, vol. 1, no. 5, October-November 1966.
Location PAM 1966-0045

PAMPHLETS continued

59. PR Services Ltd. *Watson Lake Map, Attraction and Service Guide.* Whitehorse, Yukon: PR Services Ltd., 1991?–
Location Periodical
Note: Yukon Archives Library has: 1991–2000, 2002– (ongoing subscription).
60. Schiller, Ronald. "The Alaska Highway: North America's Most Exciting Trip." *Reader's Digest*, February 1951.
Location PAM 1950-0001
61. Sweazey, Manley E. "Alaska: Over the Alaskan Highway." *Alaskan*, vol. 2, no. 2, 1949: 6–7, 14–15, 21–22.
Location PAM 1949-0039
62. Traveller's Digest. *Travel Guide.* British Columbia: Traveller's Digest, [196?].
Location PAM ND-0426
Note: Later edition found at PAM ND-427.
63. West, Ted. "Alcan Adventure: North by Northwest." *Cycle Guide*, vol. 17, no. 3, 1982: 89–93.
Location PAM 1982-0214
64. White Pass and Yukon Route. *The Alaska Highway Vacation Trips on the White Pass and Yukon Route.* [Seattle, Wash]: White Pass and Yukon Route, 1951.
Location PAM 1951-0006
Note: Later edition available at PAM 1953-013C.
65. White Pass and Yukon Route. *A Yukon Alaska Adventure by Train = A Yukon Alaska Adventure by Bus.* [Seattle, Wash: White Pass and Yukon Route, 1963].
Location PAM 1963-0009
66. Yukon News. *Alaska Highway 40th Anniversary: The untold stories...* [Whitehorse, Yukon: Yukon News], 1982.
Location Newspapers
Note: Editorial supplement to the Yukon News, June 18, 1982.
67. Yukon News. Alaska Highway 50 Years Old Next Year. In *Yukon News Visitors Guide*, 1991, pp. 9–11. Whitehorse, Yukon: Media North Ltd, 1991.
Location PAM 1991-0070

PAMPHLETS continued

68. Yukon News. *Yukon News Visitor's Guide 1992: 1942–1992, 50 Years on the Alaska Highway*. Whitehorse, Yukon: Media North Ltd, 1992.
Location PAM 1992-0043
69. Yukon. Department of Tourism and Tourism Industry Association of the Yukon. *Yukon Highway Touring Guide*. Whitehorse, Yukon: Yukon Tourism, 1988.
Location PAM 1988-0082

VIDEO

70. Adventure to... The Alaskan Highway, Video V-273, 1991.
Note: Film by Dan and Alice Findley of a family vacation from Dawson Creek, B.C., to Fairbanks, Alaska. Denali National Park and Dawson City are also shown. Detailed listing sheets are available.
71. Alaska Highway Wildlife, Video V-279, 1992.
Note: Commercial video featuring wildlife that can be seen along the Alaska Highway. A brief history of the highway is also given with emphasis on its effect on wildlife. Detailed listing sheets are available.
72. Alaska or Bust, Video V-007 (84/90), 1984.
Note: A video recording of a travelogue along the Alaska Highway from Whitehorse, Yukon to Fairbanks, Alaska, produced by Ted and Judith Hayes. Detailed listing sheets are available.
73. Discover Canada's Yukon, Video V-082 (84/96), 1979.
Note: This film shows scenes of Dawson City, Whitehorse, Carcross, Fox Lake, Five Finger Rapids and the Alaska Highway. Detailed listing sheets are available.
74. Video Memories II, Video V-286, 1993.
Note: Highlights attractions in the Yukon, including the Alaska Highway, dog mushing, the Chilkoot Trail, the White Pass and Yukon Route, the *S.S. Klondike*, Miles Canyon and placer mining.
75. Black, George fonds. Lake Louise to Lac Beauport and Scenes from the Yukon, Video V-004-5 and Film 16-84 (81/15) Film 8, ca. 1940s and 1950s.
Note: Home movies showing scenes outside of Yukon and within the Yukon. Yukon content includes scenes along the Alaska Highway, the Peace River Bridge and other bridges, mileposts, U.S. Army trucks, a Northern Scenic Express bus, and the Alaska Highway Express building, interspersed with views of scenery, vegetation, wildlife, and George Black fishing. Detailed listing sheets are available.

VIDEO continued

76. Black, George fonds. North American Journey, Video V-004-4 and Film 16-83 (81/15) Film 7, ca. 1940s and 1950s.
Note: Home movies showing scenes outside of Yukon and within the Yukon. Yukon content includes a panorama of Whitehorse including the old U.S. Army barracks, camping trips, wildlife and scenery. Detailed listing sheets are available.
77. Black, George fonds. Yukon and Ontario Snapshots, Video V-005-1 and Film 16-85 (81/15) Film 9, ca. 1940s and 1950s.
Note: Home movies showing scenes outside of Yukon and within the Yukon. Scenes include views of Alaska Highway bridges, Muncho Lake, Johnson's Crossing bridge, Upper Liard bridge and scenery. Detailed listing sheets are available.
78. McConachie, Harry fonds. Video V-638, V-639 (2002/99), 1939–1950.
Note: V-638 depicts a driving trip by four people in a Packard along the Alaska Highway (1942). V-639 possibly documents flights along the Yukon Southern Air Transport route and was taken from the air while flying in a Barkley-Grow. Detailed listing sheets are available.
79. Thompson, Bill fonds. Video V-080-3 and Film 8-13-8 (79/125) Film 8, ca. 1949.
Note: Car trip along Haines Road including scenes from Haines Junction. Detailed listing sheets are available.
80. Thompson, Bill fonds. Video V-080-4 and Film 8-13-10 (79/125) Film 10, ca. 1949.
Note: Car trip along Kluane Lake. Detailed listing sheets are available.
81. Thompson, Bill fonds. Video V-080-2 and Film 8-13-7 (79/125) Film 7, ca. 1949.
Note: Car trip along Alaska Highway including scenes from Watson Lake, Yukon and Dawson Creek, B.C. Detailed listing sheets are available.
82. Thompson, Bill fonds. Video V-080-14 and Film 8-13-22 (79/125) Film 22, ca. 1949.
Note: Car trip along Haines Road. Detailed listing sheets are available.

1.2 Ephemera

There are always materials that defy classification by subject or type. They are grouped here into an “ephemera” section. As the Alaska Highway became part of the Yukon Territory its presence was celebrated in humorous cartoons, menus, poetry, posters, etc., citations for which are found below.

BOOKS

83. Rosten, Norman. *The Big Road: A Narrative Poem*. New York: Reinhart and Co., 1946.
Location 811.54 Ros (Coutts Library)

CORPORATE

84. MacBride Museum collection, COR 001 (82/251), f. 1 & 2, 1930–1963.
Note: Clippings on the Alaska Highway.
85. United States. Army. Corps of Engineers. 18th Regiment, COR 001 (82/250), 1976.
Note: Includes newspaper clipping and two bumper stickers advertising the fourth reunion of the 18th Engineers to be held August 5–12, 1976 in Alaska and August 13–15th, 1976 in Seattle. Also includes a photocopy of a photograph identifying some of the 18th Engineers at Donjek River in August of 1942.

MANUSCRIPTS

86. Amos, Donald fonds, In-process material 3/8/3 (92/46), 1941–1948.
Note: Reverend Donald Amos, known as “Parka Padre” of the Alcan, served as minister to the construction workers and soldiers building the Alaska Highway in 1943. This collection includes 96 hand painted slides and a scrapbook with photographs, letters, newspaper clippings, booklets, etc.
87. Duffy, Donald fonds, MSS 080 (82/474), 1942–1943.
Note: A scrapbook compiled by Donald Duffy including newspaper clippings, pamphlets, photographs, menus, stickers, tags, maps, greeting cards, matchbook covers, receipts, poetry and pressed flowers.
88. Faulkner, Victoria fonds, MSS 143 (83/50) f. 31, 1896–1979.
Note: Correspondence regarding MacBride Museum Alaska Highway displays.
89. Fraser, Donald fonds, MSS 249 (98/31), ca. 1940s.
Note: Autographed Alaska Highway booklet.
90. Freeman, Margaret fonds, MSS 271 (98/48), 1942–1945.
Note: Includes a copy of *Bulldozer Bulletin* and a report titled “Alcan: America’s Glory Road.”

MANUSCRIPTS continued

91. Hamel, Charles collection, MSS 227 (91/14), ca. 1942.
Note: Father Charles Hamel was a Roman Catholic priest. The collection consists of copies of letters, menus, an invitation, autographs, a dedication ribbon, and a U.S. *Congressional Record* from the dedication ceremony of the Alaska Highway in 1942.
92. Hamilton, Frank fonds, MSS 274 (2001/65), 1946.
Note: Frank Hamilton was a Royal Canadian Air Force pilot based in Whitehorse in the late 1940s.
93. Harvey, B.G. fonds, MSS 001 (82/33), 1940–1946.
Note: Agenda of the ceremony transferring the Alaska Highway to the Canadian Government.
94. Hendrickson, Edward fonds, MSS 227 (91/13), 1948.
Note: Includes Alaska Highway registration cards and a letter of employment.
95. Hise, Troy fonds, MSS 231 (93/49R), 1992.
Note: Troy Hise wrote these poems about the Alaska Highway in 1943 while he was working on the Alaska Highway and when he returned north in 1992 for Rendezvous ’92.
96. MacBride Museum collection, MSS 122 (82/29), 1942.
Note: Letter describing the opening of the Alaska Highway.
97. MacBride, Mary collection, MSS 061 (82/342), 1914–1964.
Note: Magazine and newspaper articles about the construction of the Alaska Highway.
98. Minter, Roy S. fonds, MSS 004 (82/83), 1956.
Note: A radio play called “The Highway” which was aired in the Yukon.
99. Pathman, William fonds, MSS 231 (93/63), 1943–1944.
Note: Contains a poem, liquor and driving permits and employment cards.
100. Rawlins, Don collection, MSS 249 (93/53R), 1943–1945.
Note: Includes applications, licenses, permits, a menu, an issue of “Northern Newscast,” and an “Order of Alaska Cheechacos” certificate.
101. Seaton, Robert fonds, MSS 008 (82/146), 1942–1965.
Note: Scrapbook containing newspaper and periodical articles dealing with the construction of the Alaska Highway.

MANUSCRIPTS continued

102. Sparling, Gudrun fonds, MSS 122 (82/48), 1923–1948.
Note: Includes a poem about the 18th Engineers Regiment, a menu for the turnover ceremony, stationery, envelopes and photocopies of greeting cards.
103. Suprise, Delphus fonds, MSS 122 (82/458), 1942–1944.
Note: A poem and an Alaska Highway Travel Control Permit.
104. Tanguay, Father Jean-Paul fonds, MSS 199 (86/96), 1942–1943.
Note: Stationery featuring a small map of the Alaska Highway.
105. Whyard, Florence fonds, MSS 191 (85/68) f. 29, 1974.
Note: Includes newspaper clippings regarding the Alaska Highway.
106. Wilson, J. Donald collection, MSS 128 (82/526), 1981.
Note: This file is a draft of Chapter 3 “The Establishment of Alaska Highway Schools” by Betty Kennedy for a book entitled *Schooling on a Distant Frontier: Yukon’s Educational Heritage*.

PAMPHLETS

107. *The Alaska 1942–1992 Highway Historic Milepost: A Mile by Mile Guide*. [Whitehorse, Yukon: Yukon Tourism], 1992.
Location PAM 1992-0093
108. “The Alaska Highway Celebrates Its 50th!” *WestWords*, vol. 1, no. 10, 1992?: 2.
Location PAM ND-1411 oversize
109. *Alaska Highway Day! Rendezvous ’92 50th Anniversary, February 15, 1992*. [S.l: S.n.], 1992.
Location PAM 1992-0025
110. *Alaskan Highway*. [S.l: S.n.], ca. 1943.
Location PAM 1943-0029
Note: A map of the highway route.
111. *Canol Project Refinery Dedication, Whitehorse Motor Trip, 10:00 a.m, 30 April, 1944*. [Whitehorse, Yukon: S.n.], 1944.
Location PAM 1944-0021
112. *Kee Bird: [Poem]*. Whitehorse, Yukon: J.W. Needham and Sons, [n.d.].
Location PAM ND-0200

PAMPHLETS continued

113. *Trail of ’42 Road Race: Run, Bike or Walk a 20 km (12 mile) section of the Old Alaska Highway*. Haines Junction: [S.n.], 1993.
Location PAM 1993-0047
114. Alaska. Division of Tourism, Yukon Anniversaries Commission and Alaska Highway Rendezvous ’92 (B.C.). *There’s a Party Going on Along the Rendezvous Road: Come On Up!* [S.l: S.n.], 1990.
Location PAM 1991-0140
115. Alberta Chamber of Commerce and Whitehorse Board of Trade. *International Conference on Paving the Alaska Highway, September 11–12, 1963*: [a Conference Program]. Whitehorse, Yukon: [S.n., 1963]
Location PAM 1963-0042
116. Bell, Clark G. *Mac’s Trip on the Alaska Highway [Postcard]*. [S.l: S.n., n.d.].
Location PAM ND-0078
117. Canada Post Corporation. *Alaska-Canada Highway, 50 Years, 1942–1992*. [Ottawa: Canada Post Corporation, 1991].
Location PAM 1991-0084
Note: An invitational postcard to the Alaska Highway celebrations.
118. Canada Post Corporation. *Alaska Highway Between Watson Lake and Nelson [postage stamp]*. [Ottawa: Canada Post Corporation], 1967.
Location PAM 1967-0155
Note: Based on the central portion of the painting “Alaska Highway Between Watson Lake and Nelson” by A.Y. Jackson, dated 1943.
119. Canada Post Corporation. *First Day Cover with Stamp Commemorating the Alaska Highway/ La Route de L’Alaska 1942–1992*. Canada Post Corporation, 1992.
Location PAM 1992-0031
120. Canada Post Corporation. *Yukon Territory, the Highway Near Kluane Lake [postage stamp]*. [Ottawa: Canada Post Corporation], 1982.
Location PAM 1982-0335
Note: Includes background detail on the A.Y. Jackson stamp based on his original artwork “The Highway near Kluane Lake,” dated 1943.
121. Canadian Postal Archives. *Alaska Highway Between Watson Lake and Nelson*. [Ottawa: Canadian Postal Archives], 1967.
Location PAM 1967-0156
Note: Includes background detail on the A.Y. Jackson stamp based on his original artwork “Alaska Highway Between Watson Lake and Nelson,” dated 1943.

PAMPHLETS continued

122. Canadian Postal Archives. *Yukon Territory, the Highway Near Kluane Lake*. [Ottawa: Canadian Postal Archives], 1982.
Location PAM 1982-0336
Note: Includes background detail on the A.Y. Jackson stamp based on his original artwork "The Highway Near Kluane Lake," dated 1943.
123. Deer, Cathy. *North to Alaska! 1992–1993 Collectors Calendar*. Whitehorse, Yukon: Black Horse Publishing, 1992.
Location PAM 1992-0278
124. Hise, Troy L. *Alaska Highway Vacation Invitation*. League City, TX: T.L. Hise, 1996.
Location 811.54 Hise
125. Hise, Troy L. *Alaska Highway: Winding In, Winding Out*. League City, TX: T.L. Hise, 1994.
Location PAM 1994-0296
126. Hise, Troy L. *Alcan Highway*. League City, TX: T.L. Hise, 1996.
Location PAM 1996-0341
127. Hobo Ben. *Down North: Souvenir of the Alaska Highway Workers*. 2nd enl. ed. Calgary: J.W. Dick, 1943 (c).
Location PAM 1943-0024C
Note: Poetry about the Alaska Highway.
128. Hurst, J. Roscoe. *Alcan's Black Engineers, (U.S. Army Corp. of Eng.), Alaska, 1942–1943*. [S.l.]: J.R. Hurst, 1992.
Location PAM 1992-0116
129. Janov, S.J. *The Road*. [S.l.: S.n., n.d.].
Location PAM ND-0579
130. Johnson, Duncan W. *Souvenir Views of Alaska Highway, Canada*. Ottawa: Photogelatine Engraving Co., Ltd., 1945.
Location PAM ND-0959
131. Kluane Museum. *Mile 1093 Alaska Highway, Kluane Museum, World Class Wildlife Display*. [Haines Junction]: Kluane Museum, 2003.
Location PAM ND–1901

PAMPHLETS continued

132. Lee, Frank C. and Kayenay. *Alaska Highway Poems*. Mason City: Klipto Print Co., 1944.
Location PAM 1944-0027
Note: Poetry on the Alaska Highway.
133. Loisselle Transport Limited. *Alaska Highway Mileage Chart*. [Dawson Creek: Loisselle Transport Limited, 1974].
Location PAM 1974-189C
134. McDougall, H. A. *Alaska Highway Sends "Notes" of Joy at Easter*. [S.l.]: H. A. MacDougall, 1943.
Location PAM 1943-0035
Note: A greeting card.
135. McLeod, Murdoch. *Verse on the Alaska Highway*. [Richmond, B.C.]: M. McLeod, [n. d.].
Location PAM ND-0537
136. Raedeke, Walter E. *Passport to Adventure [Alaska Highway Directory]*. [S.l.: S.n.], 1967.
Location PAM 1967-0103C
Note: A decal and souvenir booklet for the 25th anniversary (1967) of the building of the Alaska Highway.
137. Red's Pilot Car. *Alaska Highway Estimated Mileage Chart*. [S.l.]: Red's Pilot Car, 1976.
Location PAM 1976-0106C
138. Schubert, Roy. *1942 Calendar: The Building of the Alaska Highway*. Fort St. John, B.C.: Schubert Family Enterprises, 1992.
Location PAM 1992-0277
139. Thoughts That Grow. *A Greeting That Grows to Celebrate our Driving the Alcan Highway: Wildflower Mix*. Anchorage, Alaska: Thoughts That Grow, 1993.
Location PAM 1993-0342
140. Uncle Albert. *Poems Commemorating Construction of the Alaska Highway*. [S.l.: S.n.], ca. 1942.
Location PAM ND-0001
141. United States Postal Service. *First Day Covers Issued by the U.S. Postal Service for the Alaska Highway Anniversary, 1992*. Washington, D.C.: United States Postal Service, 1992.
Location PAM 1992-0541
Note: Photographs are of members of the U.S. 95th Engineer Regiment and were taken by Capt. Solomon Gosman, 1942.

PAMPHLETS continued

142. United States. Public Roads Administration. *A Merry Christmas and a Happy New Year from the Alaska-Canada Highway, Whitehorse, Yukon Territory, Christmas, 1942*. Whitehorse, Yukon: Public Roads Administration, 1942.
Location PAM 1942-0026
Note: Christmas card.
143. Urquhart, D. R. *A Hum[or]ous Guide to Travel on the Alaska Highway*. Whitehorse, Yukon: TORC Publishers, 1976.
Location PAM 1976-119C
Note: Cartoons on traveling the Alaska Highway.
144. Whitehorse 50th Anniversary Society. *1992 Commemorative Engagement Calendar*. Whitehorse, Yukon: Whitehorse 50th Anniversary Society, 1992.
Location PAM 1992-0331
145. Yukon Anniversaries Commission. *An Exhibition of Alaska Highway Anniversary Banner Designs by 24 Yukon Artists*. Whitehorse, Yukon: Yukon Anniversaries Commission, 1992.
Location PAM 1992-0022
146. Yukon Anniversaries Commission and Canada Post Corporation. *First Day Cover with Stamp Commemorating the Alaska Highway/La Route de l'Alaska, 1942-1992*. Ottawa: Canada Post Corporation, 1992.
Location PAM 1992-0243
147. Yukon Sourdough Rendezvous and Eva Stehelin. *Come Out to Celebrate: The Kick-off to the Alaska Highway Celebrations*. Whitehorse, Yukon: Yukon Sourdough Rendezvous, 1992.
Location PAM 1992-0026
148. Yukon Transportation Museum. *The Yukon Transportation Museum: 1992 Alaska Highway Anniversary Events at the Museum*. Whitehorse, Yukon: Yukon Transportation Museum, 1992.
Location PAM 1992-0293

POSTERS

149. Alaska Hi-way, Misc. Objects M-50, n. d.
Note: A poem about the Alaska Highway written on cloth.
150. The Kee-Bird, Poster P-521, [1944].
Note: A poster containing a poem entitled the "Kee-Bird," including an illustration of the bird.
151. Seagram's V.O. Salutes the Alaska Highway 50 Years, Poster P-462, [1992].
Note: A commemorative calendar created by the Seagram's company in honour of the anniversary of the Alaska Highway. It was a free promotional item at Yukon liquor stores.
152. Trolley Line on the Alcan Highway, Poster P-522, [1944].
Note: A poster depicting a man walking to an outhouse in a snowstorm holding a line. Most likely it was drawn during the construction of the Alaska Highway.
153. Whitehorse, Poster P-520, ca. 1942-1945.
Note: A cartoon poster depicting Whitehorse and the Yukon drawn during the construction of the Alaska Highway.
154. Yukon Highways, Poster P-036, 1975.
Note: A placemat with a small diagram of the highways in the Yukon and pictures of sites along the Alaska and Klondike highways, including a brief description of the Klondike and Alaska highways. Compliments of the Yukon's Chevron dealers and produced by White Pass and Yukon Route.

1.3 GENERAL

The building of the Alaska Highway in 1942–1943 was a huge project with wide-ranging effects on the north. The scope was so large that only a few sources discuss all aspects of it. The following provide an overview of the entire project.

BOOKS

155. “The Overland Telegraph: A Prelude to the Alaska Highway.” *Shoulder Strap*, no. 10, 1943: 61–63.
Location PAM 1943-0048
156. Alaska Highway 40th Anniversary Symposium (1982: Northern Lights College). *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C.*, 1982. [Fort St. John, B.C.]: Alaska Highway 40th Anniversary Symposium, 1982.
Location 388.1 Alaska 1982
157. Alaska Highway 40th Anniversary Symposium (1982: Northern Lights College). In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*. Vancouver: University of British Columbia Press, ca. 1985.
Location 388.1 Ala
158. Bennett, Gordon. *Yukon Transportation: A History*. Ottawa: Parks Canada, National Historic Parks and Sites Branch, 1978.
Location 971.91 Ben
159. Brebner, Elizabeth. Sovereignty and the North: Canadian-American Co-operation, 1939–1945. In: *Three Northern Wartime Projects: Alaska Highway, Northwest Staging Route, Canol*, pp. 47–63. Edmonton: Canadian Circumpolar Institute, 1996.
Location 940.537 19 Thre
160. Brown, Tricia. *The World-Famous Alaska Highway: A Guide to the Alcan and Other Wilderness Roads of the North*. Golden, CO: Fulcrum, 2000.
Location 917.980 452 Brown
161. Canada. Northern Roads Fact Finding Committee. *Report of the Northern Roads Fact Finding Committee, May 1–20, 1967*. Ottawa: Northern Roads Fact Finding Committee, 1967.
Location 388.12 DIAND 1967
162. Canada. Northern Roads Fact Finding Committee. *Report of the Northern Roads Fact Finding Committee, Sept. 14–30, 1975*. Ottawa: Northern Roads Fact Finding Committee, 1975.
Location PAM 1976-0294

BOOKS continued

163. Canada. Northern Roads Fact Finding Committee. *Summary of Representation and Briefs Submitted to the Fact Finding Committee on Northern Roads, May 1–20, 1967*. Ottawa: Fact Finding Committee on Northern Roads, 1967.
Location 388.12 CNRFFC
164. Canada. Parliament. Senate. Standing Committee on Tourist Traffic. *Report of the Standing Committee on Tourist Traffic*. Ottawa: King’s Printer, 1946.
Location 338.479 CPS SCTT 1946
165. Canadian National Telecommunications and Regart Publications Ltd. *Official Yukon-Alaska Highway Telephone Directory*. Dawson Creek, B.C.: Canadian National Telecommunications, 1962.
Location 910.25 CNTe 1962
Note: “This directory is published for Canadian National Telecommunications owners and operators of Telegraph and Telephone Service along the Alaska Highway including Wonowon, Fort Nelson, Lower Post, Watson Lake, Cassiar, Whitehorse, Carmacks, Mayo, Keno, Elsa, Dawson City Long Distance, Haines Junction and Waypoints.”
166. Canadian National Telegraphs and Regart Publications Ltd. *Telephone Directory: Whitehorse and Alaska Highway*. Edmonton: Canadian National Telegraphs, 1959–60.
Location 910.25 CNT 1959–1960
Note: “This directory is published for Canadian National Telegraphs owners and operators of Telegraph and Telephone Service along the Alaska Highway including Whitehorse, Mayo, Keno, Elsa, Wonowon, Fort Nelson, Watson Lake, Haines Junction, Cassiar and Way points.”
167. Christy, Jim. *Rough Road to the North: Travels Along the Alaska Highway*. 1st ed. Toronto: Doubleday Canada, 1980.
Location 971.191 043 Chris
168. Coates, Kenneth. *North to Alaska!* Toronto: McClelland & Stewart, 1992.
Location 388.109 711 8 Coat
169. Coe, Douglas. *Road to Alaska: The Story of the Alaska Highway*. New York: Julian Messner, ca. 1943.
Location 971.91 Coe
Note: Also found at Coutts Library 388.1 Coe
170. Crandall, Alissa and Gloria J. Maschmeyer. *Along the Alaska Highway*. Anchorage, Alaska: Alaska Northwest Books, 1991.
Location 917.980 45 Cran

BOOKS continued

171. Dalby, Ron. *The Alaska Highway: An Insider's Guide*. Golden, CO: Fulcrum Publishing, ca. 1990.
Location 917.980 45 Dal
172. Davies, Raymond Arthur. *Arctic Eldorado: A Dramatic Report on Canada's Northland, the Greatest Unexploited Region in the World, with a Workable Four Year Plan*. Toronto: Ryerson Press, ca. 1944.
Location 330.971 Da
Note: Also found at Coutts Library 338.971 Dav
173. Deer, Cathy and Daniel St.-Jean. "— and Where Will You Build This 'Alcan Highway?'" Whitehorse, Yukon: Black Horse Publishing, 1992.
Location 818.540 2 Deer
174. Diubaldo, Richard J. The Alaska Highway in Canada-United States Relations. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 102–18. Vancouver: University of British Columbia Press, 1985 (c).
Location 388.1 Ala
175. Diubaldo, Richard J. Canada Reasserts Herself in the North. In *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C., 1982*.
Location 388.1 Alaska 1982 no. 05
176. Donaldson-Yarmey, Joan. *Backroads of the Yukon and Alaska*. Edmonton: Lone Pine, 1999.
Location 917.191 043 Donal
177. Dozois, L.O.R., Geodetic Survey of Canada and United States Coast and Geodetic Survey. *Precise Leveling in British Columbia and Yukon Territory*. Rev. and enl. ed. Ottawa: King's Printer, 1951.
Location 526.327 Doz
178. Edey, C.E. and Canada. Department of Indian Affairs and Northern Development. *Alaska Highway-Haines Road Cleanup: Assessment Study, 1976*. Edmonton: C.E. Edey, 1976.
Location 388.112 Ede
179. Fisher, Robin. T.D. Pattullo and the British Columbia to Alaska Highway. In *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C., 1982*.
Location 388.1 Alaska 1982 no. 07
180. Godsell, Philip Henry. *Alaska Highway*. London: Sampson Low, Marston, and Co., 1940?
Location 971.21 Go
Note: Also found at Coutts Library 388.2 God

BOOKS continued

181. Godsell, Philip Henry. *The Romance of the Alaska Highway*. Toronto: Ryerson Press, ca. 1944.
Location 388.1 God 1944 (Coutts Library)
Note: Also found at Coutts Library 388.1 God 1945, 2nd edition
182. Hamilton, W.R. The Alaska Highway. In *The Yukon Story*, pp. 172–76. Vancouver, B.C: Mitchell Press Limited, 1964.
Location Ref 971.21 Ha
183. Harp, Elmer. *North to the Yukon Territory via the Alcan Highway in 1948: Field Notes of the Andover-Harvard Expedition*. [Whitehorse, Yukon]: Yukon Tourism and Culture, Archaeology Programme, 2005.
Location Ref 971.91 Harp
Note: Digital version of book located at CD 108.
184. Haulman, Daniel. Northwest Staging Route. In *Three Northern Wartime Projects: Alaska Highway, Northwest Staging Route, Canol*, pp. 31–46. Edmonton: Canadian Circumpolar Institute, 1996.
Location 940.537 19 Thre
185. Herron, Edward A. *Alaska, Land of Tomorrow*. New York: McGraw-Hill Co., 1947.
Location 917.98 Her
186. Hewes, Agnes Danforth. *A Hundred Bridges to Go*. Dodd, Mead, 1950.
Location Fiction He
Note: Fictional story of the building of the Alaska Highway.
187. Hines, Catherine, Ellen Johnson, Yukon Transportation Museum and Rantin' Raven Educational Consulting. *Travels in Time: A Brief Look at Transportation in the Yukon Territory*. [Whitehorse, Yukon]: Rantin' Raven Educational Consulting, 2000.
Location 971.91 Hine
Note: Includes a student activities manual and a teacher resource information manual.
188. Hinton, Arthur Cherry and Philip Henry Godsell. Along the Alaska Highway. In *The Yukon*, pp. 153–75. Philadelphia: MacRae Smith, 1954.
Location 971.21 Hi
Note: Also found in the Coutts Library at 971.910 2 Hin 1955 and 971.910 2 Hin 1954.
189. Huber, Thomas Patrick and Carole J Huber. *The Alaska Highway: A Geographical Discovery*. Boulder, CO: University Press of Colorado, 2000.
Location 917.980 45 Hube

BOOKS continued

190. Illingworth, Frank. *Highway to the North*. London: Ernest Benn Limited, 1955.
Location 971.21 II
Note: Also found in the Coutts Library at 917.191 III 1955a and 917.191 III 1955b.
191. Ingram, Rob. *Alaska Highway Inventory and Research: Preliminary Report, Sept. 1990, Yukon Historic Sites Inventory*. Whitehorse, Yukon: Midnight Arts, 1990.
Location 388.109 711 8 Ing 1991
192. Ingram, Rob. *The Alaska Highway: A Thematic Overview*. Whitehorse, Yukon: Midnight Arts, 1991.
Location 388.109 711 8 Ing 1991
193. Lanks, Herbert Charles. *Highway to Alaska*. New York: D. Appleton-Century, Incorporated, 1944 (c).
Location 971.21 La
Note: Also found at Coutts Library 917.191 Lan
194. Lord, C.S. *Geological Reconnaissance Along the Alaska Highway Between Watson Lake and Teslin River, Yukon and British Columbia*. Ottawa: Geological Survey of Canada, 1944.
Location 557 P44-25
195. Maurice, Varney. *Fifty Years in the Peace River Country and a Short Story of the Alaska Highway*. High Prairie, Alta: V. Maurice, 1947.
Location 971.9 Maur
196. McAllister, Bruce and Peter Corley-Smith. *Wings Over the Alaska Highway*. Boulder, CO: Roundup Press, 2001.
Location 940.544 9 McAl
197. Molvar, Erik. *Scenic Driving Alaska and the Yukon*. Helena, MT: Falcon Press, 1996.
Location 918.980 45 Molvar
198. Morgan, C.T. *Ferry to Alaska*. San Juan, CA: C.T. Morgan, San Juan Industries, 1967.
Location 979.8 Fer
199. Morgan, Lael. Miles and Miles...: Remembering Black Troops Who Built the Alcan Highway. In *Three Northern Wartime Projects: Alaska Highway, Northwest Staging Route, Canol*, pp. 149–63. Edmonton: Canadian Circumpolar Institute, 1996.
Location 940.537 19 Thre

BOOKS continued

200. Nickel, Dawn Dorothy. *Realities and Reflections: Women and the Yukon Frontier During the Alaska Highway Period*. Edmonton: University of Alberta Press, 1998.
Location 971.903 Nick
201. Nordman, Curtis R. The Army of Occupation: Malcolm MacDonald and U.S. Military Involvement in the Canadian Northwest. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 83–101. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at: 388.1 Alaska 1982 no. 11.
202. North Pacific Planning Project. *Preliminary Memorandum on Peacetime Use and Maintenance of the Alaska Military Highway*. Portland, OR: North Pacific Planning Project, 1943.
Location 338.479 Prel 1943
203. Oland, Dwight D. The Army Medical Department and the Construction of the Alaska Highway. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 65–74. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at 388.1 Alaska 1982 no. 12.
204. Page, Bob. The Alaska Highway Pipeline: The Agony of a Northern Megaproject. In *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C.*, 1982.
Location 388.1 Alaska 1982 no. 13
205. Phillips, R.A.J. *Canada: The Story of the Yukon and Northwest Territories*. Toronto: McGraw-Hill Co., 1966.
Location 971.903 Philli
206. Potter, Louise. *Alaska Highway Flowers*. [Wasilla, Alaska]: L. Potter, 1966.
Location PAM 1966-0056C
207. Pufahl, D., E.N.R. Morgenstern and W.D. Roggensack. *Observations on Recent Highway Cuts in Permafrost*. Ottawa: Environmental-Social Program Northern Pipelines, 1974.
Location 330.971 ESCNP 74-32
208. Rand, A.L. and National Museum of Canada. *List of Yukon Birds and Those of the Canol Road*. Ottawa: Dept. of Mines and Resources, 1946.
Location PAM 1946-0020C

BOOKS continued

209. Readicker-Henderson, Lynn, Ed Readicker-Henderson, David Trainer and Leslie Hall. *Adventure Guide to the Alaska Highway*. 2nd ed. Edison, NJ: Hunter Publication, 1998.
Location 917.980 45 Read 1998
210. Regart Publications Ltd. and Canadian National Telecommunications. *Official Telephone Directory for Whitehorse and Alaska Highway*. Dawson Creek, B.C: Canadian National Telecommunications, 1963–1967.
Location 910.25 CNTel 1963–1967
Note: “This directory is published for and made available by Canadian National Telecommunications owners and operators of Telegraph and Telephone Service along the Alaska Highway including Dawson, Mayo, Keno, Elsa, Calumet and Carmacks.”
211. Regart Publications Ltd. and Canadian National Telecommunications. *Official Telephone Directory of Subscribers in Northern British Columbia and Yukon*. Dawson Creek, B.C: Canadian National Telecommunications, 1968–1978.
Location 910.25 CNTele 1968–1978
Note: “This directory is published for and made available by Canadian National Telecommunications owners and operators of Telegraph and Telephone Service along the Alaska Highway and throughout the Yukon.”
212. Remley, David. *Crooked Road: The Story of the Alaska Highway*. New York: McGraw-Hill Co., ca. 1976.
Location 388.1 Re
213. Remley, David. The Latent Fear: Canadian-American Relations and Early Proposals for a Highway to Alaska. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 1–8. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
214. Richter, Hans Peter. *Alaska Highway: Cassiar, Klondike Und Andere Highways*. Überarbeitete 4. Auflage. Kronshagen: Conrad Stein Verlag, 1998.
Location 917.19 Rich 1998
Note: Text in German.
215. Robertson, L.P. and Geodetic Survey of Canada. *Precise and Secondary Leveling in British Columbia North of Dawson Creek and Yukon Territory*. Ottawa: Dept. of Mines and Technical Surveys, 1960.
Location 526.327 Rob
216. Sabina, Ann P. and Geological Survey of Canada. *Rocks and Minerals for the Collector. The Alaska Highway: Dawson Creek, British Columbia to Yukon/Alaska Border*. Ottawa: Geological Survey of Canada, 1992.
Location 557 M50
Note: Also found at Coutts Library 552.097 191 Sab (1973 edition)

BOOKS continued

217. Skidd, David. *The Elfin Cove Mystery*. Palm Desert, CA: Midnight Ink, 1994.
Location Fiction F Skidd
218. Smith, Blake W. *Warplanes to Alaska*. Surrey, B.C: Hancock House, 1997.
Location 940.544 379 9 Smith
219. Stone, Ted. *Alaska and Yukon History Along the Highway: A Traveler's Guide to the Fascinating Facts, Intriguing Incidents and Lively Legends in Alaska's and Yukon's Past, History Along the Highway*. Red Deer: Red Deer College Press, 1997.
Location 917.191 043 Stone
220. Storm, Robert W. and United States. Army. Corps of Engineers. Office of History. *An Inventory of Records of the Work of the U.S. Army Corps of Engineers on Alcan and Canol During World War II*. Washington, D.C: Office of History, OCE, [1987].
Location Ref 388.1 Storm 1987
221. Territorial Publications. *Official City Directory: Whitehorse and Surrounding Sub-Divisions*. Whitehorse, Yukon: Territorial Publications, 1969–1971.
Location 910.25 White 1969–1971
Note: “Including subdivisions of Riverdale, Hillcrest, Valleyview, Takhini, Crestview and Porter Creek, industrial areas north of the city, the Alaska Highway from Mile 905 to Mile 925.”
222. Tewkesbury, William. *Alaska Highway & Travel Guide, Business Directory & Almanac*. Anchorage, Alaska: Tewkesbury Pub, ca. 1950.
Location 917.980 4 Ala (Coutts Library)
223. Thomson, Don W. Alcan and Canol: The Surveys Story. In *Men and Meridians*, volume 3, 1917–1947, pp. 79–98. Ottawa: Dept. of Energy, Mines and Resources, 1967.
Location 526 Tho vol. 3
224. Thorson, B.M. *Highway Humour*. Whitehorse, Yukon: Concept Publishers, 1997.
Location 741.597 1 Thors
225. Tynan, Thomas Martin. The Arctic: Cold War Battleground. In *The Role of the Arctic in Canadian-American Relations*, pp. 118–218. Ann Arbor: Xerox University Microfilms, ca. 1976.
Location 341.42 Tyn
226. United States. Army. Information Office. The Alcan Highway. In *Building Alaska with the U.S. Army, 1867–1965*, pp. 79–83. Seattle: U.S. Army, 1965.
Location 979.8 USA 1965 (Coutts Library)

BOOKS continued

227. United States. Commission to Study the Proposed Highway to Alaska. *Report of the Commission to Study the Proposed Highway to Alaska, 1933*. Washington, D.C.: U.S. Government Printing Office, 1933.
Location 625.709 7 Com (Coutts Library)
228. United States. Congress. Senate. Committee on Post Offices and Post Roads and James Graves Scrugham. *The Alaska Highway, Nov. 29 (Legislative Day, Nov. 18) 1943: Report*. Washington, D.C.: U.S. Government Printing Office, 1943.
Location PAM 1943-0054
229. United States. National Park Service. *Recreational Resources of the Alaska Highway and Other Roads in Alaska*. Washington, D.C.: U.S. Government Printing Office, 1944.
Location 711.558 NPS
230. United States. Office of Territories. *Mid-Century Alaska*. Washington, D.C.: U.S. Government Printing Office, 1951.
Location 917.98 USOT
231. Vaartnou and Sons Enterprises Ltd. *Pipeline Revegetation Research: Alaska Highway Test Sites, Progress Report 1978*. Calgary: Foothills Pipe Lines (South Yukon) Ltd., 1979.
Location 581.971 91 Vaa
232. Vaartnou and Sons Enterprises Ltd. *Pipeline Revegetation Research: Alaska Highway Test Sites, Progress Report 1981*. Calgary: Foothills Pipe Lines (Yukon) Ltd, 1982.
Location 581.971 91 Vaa 1981
233. Weil, Gordon L. *America Answers a Sneak Attack: Alcan and Al Qaeda*. Los Angeles: Americas Group, 2005.
Location 940.532 273 Weil
234. Williams, M.Y. *Geological Reconnaissance Along the Alaska Highway from Nelson, British Columbia, to Watson Lake, Yukon*. Ottawa: Geological Survey of Canada, 1944.
Location 557 P44-28
235. Wonders, William C. *Alaska Highway Explorer: Place Names Along the Adventure Road*. Victoria, B.C.: Horsdal and Schubart Pub., 1994.
Location 971.910 2 Wond
236. Woodward, C. Hendrika. *The Alaska Highway Two-Step*. Vancouver: Polestar, 1993.
Location Fiction F Wood
237. Yukon Telephone Co. Ltd. *Whitehorse, Elsa, Keno, Mayo and Alaska Highway Northwest Communication System...* [Whitehorse, Yukon]: Yukon Telephone Co, 1958.
Location 910.25 Wh 1958

GOVERNMENT RECORDS

238. Canada. Northern Affairs Program. Northwest Territories and Yukon Branch records. Microfilm MF 94, ca. 1940s and 1950s.
Note: This microfilm contains RG 85, Series C.1.A which includes records from the Central Registry of the NWT and Yukon Branch. Information includes circulars, permits re: travel on the Alaska Highway, documents pertaining to construction/maintenance camps along the highway, accident reports, progress reports and correspondence.
239. City of Whitehorse fonds. GOV 3256 f. 8, 1950–1990.
Note: Consult City of Whitehorse finding aid at Yukon Archives for a listing of files related to the Alaska Highway.
240. City of Whitehorse fonds. GOV 2756, GOV 2757, 1950–1990.
Note: Consult City of Whitehorse finding aid at Yukon Archives for a listing of files related to the Alaska Highway.
241. United States. Armed Forces. Northwest Service Command fonds. Microfilm MF 40 (1-17) (92/51), 1940–1946.
Note: Contains microfilm from the U.S. Army, Northwest Service Command and 6th Service Command dealing with the Canol Project and the Alaska Highway Project. Includes reports, general orders, histories, maps and charts, minutes of meetings and conferences, and demobilization plans. Also includes international agreements between Canada and the United States.
242. United States. Army. Air Transport Command. Alaska Division collection. Microfilm MF 87 (93/104), 1942–1945.
Note: Includes historical reports for Whitehorse, Northway and Tanacross Air Bases from June 1942 to September 1945.
243. Yukon. Department of Travel and Publicity. GOV 2169 f. 4, 1962–1967.
Note: Road reports on travel conditions on the Alaska Highway.

MANUSCRIPTS

244. Jones, E.H. fonds, MSS 066 (78/16) f. 8, 1901–1958.
Note: Includes photocopies of newspaper articles about the Alaska Highway.
245. Lotz, Jim fonds, MSS 017 (82/189), ca. 1962–1966.
Note: Research notes made during Jim Lotz's research for the book *Northern Realities, the Future of Northern Development in Canada*.

MANUSCRIPTS continued

246. Milligan, Sybil fonds, MSS 273 (99/103), 1944–1946.
Note: A pamphlet titled “The Alaska Highway: A Saga of the North.” Written on the pages of this pamphlet are autographs and notes to Sybil Milligan by her colleagues.
247. Stark, Clare collection, MSS 144 (80/104), 1979.
Note: Clare Stark was a geography student at Yukon College 1979–1980 and wrote this term paper (The Canol Pipeline: Origins and Construction) for her Geography 309 class.

MAPS

248. Two Maps Showing Land Lot 337 and 338, Group 804 Located on the Alaska Highway - Mayo Turnoff, Map H-0489, 1963.
Note: Maps are annotated.
249. Two-sided Map, Map F-124, 1964.
Note: Map entitled as follows: Side 1- Klondike Trail: Alaska Highway, full length; Side 2 -Klondike Trail: Alaska Highway, Whitehorse section.
250. Alaska, Map H-0715, ca. 1943.
Note: Map of Alaska and British Columbia showing the Alaska Highway.
251. Alaska Highway Texaco Road/Service Station Map, Map F-119, ca. 1973.
Note: Road map of the Alaska Highway.
252. Alaska Highway, Mile 909-913, Map H-0665, 1973.
Note: Map documents lots along the Alaska Highway from mile 909 to 913.
253. MacRae, Yukon Territory, East Half, Map R-406, 1949.
Note: Topographical map of the MacRae area.
254. Map of the Alaska Highway, Mundy’s Pocket Map of Northwest Canada and Part of Alaska, Map H-0519, 1943.
255. Map of Whitehorse on Lewes River: Major Features Include Alaska Highway, Airport, Upper Tank Farm, Refinery, 2 Mile Road and WP&YR Railroad, Annotated Features: Whitehorse Rapids, old Rodeo Road, Police Road Admin., Bulten Quonset (sic) and Nissan NS., Map F-134, 1950.
256. Maps of Alaska Highway and Peace River Highway, Map F-121, 1954.
Note: Folder with 12 panels.

MAPS continued

257. New Alaska Highway Packet, Map F-123, ca. 1970.
Note: Included in the booklet are the following maps: Map A - Index; Map B: The Great Land of Alaska; Map C: Access Routes to Alaska Highway; Map D: Along the Alaska Highway.
258. Series of Gulf Oil Maps of the Alaska Highway and Highway 16, Map F-122 (A-C), 1967–1975.
Note: Contains Map A - 1967; Map B - 1968, two copies; Map C - 1975.

PAMPHLETS

259. “Flying the Alaska Highway.” *Seattle Times*, June 12, 1949.
Location PAM 1949-0010
260. “Northern Mails.” *Postmark*, December 1962: 6–8, 15.
Location PAM 1962-0106
261. “Trek by Truck: How an Oil Refinery Was Moved, Ton by Ton, Down the Alaska Highway.” *Lamp*, June/Sept 1958: 26–31.
Location PAM 1948-0002
262. “Untold Stories, Women and the Alaska Highway: A Look at the Impact of the Highway on Women’s Lives.” *OptiMST*, vol. 18, no. 2, 1992.
Location PAM 1992-0049
263. Baker, Ralph D. “Work, Worry and Whiskey.” *Alberta Business Journal*, vol. 6, no. 7, 1972: 25–28.
Location PAM 1972-0127
264. Brown, G.M. *History of the Alaska Highway*. [S.l.]: Canada Public Works, 1967.
Location PAM 1967-0026
265. Burpee, Lawrence J. “A Road to Alaska.” *Canadian Geographical Journal*, November 1940: 257–67.
Location PAM 1940-0003
266. Canada. Aviation Safety Division. *Flying the Alaska Highway*. Ottawa: Ministry of Transport, 1974.
Location PAM 1974-0051
267. Canada. Lands, Parks and Forests Branch. *The Yukon Territory: A Brief Description of Its Administration, Resources and Development*. Ottawa: Lands, Parks and Forests Branch, 1944.
Location PAM 1944-0031

PAMPHLETS continued

268. Canada. Lands, Parks and Forests Branch. *The Yukon Territory: A Brief Description of Its Administration, Resources, Development*. Ottawa: Lands, Parks and Forests Branch, 1943.
Location PAM 1943-0021
269. City of Whitehorse, Canada. Department of Public Works and Yukon Government. *Alaska Highway Corridor Study: Condensed Report*. Whitehorse, Yukon: Yukon Government, 1990.
Location PAM 1990-0254
270. Cole, Terence M. *Alaska or Bust: The Promise of the Road North*. Fairbanks, Alaska: University of Alaska Museum, 1992.
Location PAM 1992-0313
271. Davidson, W.H. "Ed Borders, International Trail Blazer." *Shoulder Strap*, no. 6, 1941: 93–96.
Location PAM 1941-0020
272. Drury, W.H. "Birds of the Saint Elias Quadrangle in the Southwestern Yukon Territory." *Canadian Field-Naturalist*, vol. 67, July-September 1953: 103–28.
Location PAM 1953-0056
273. Godsell, Philip Henry. "I Forged the First Link in the Alaska Highway." *Shoulder Strap*, no. 8, 1942: 11–18.
Location PAM 1942-0035
274. Godsell, Philip Henry. "Mystery Man of the Alaska Highway." *Shoulder Strap*, vol. 12, 1944: 53–62.
Location PAM 1944-0036
275. Hake, Benjamin F. and United States. Northwest Service Command. *"Glaciers" on Alcan Highway, Whitehorse, Y.T. to Fairbanks, Alaska*. [Whitehorse, Yukon]: Northwest Service Command, 1943.
Location PAM 1943-0056
276. Honigmann, John Joseph. "On the Alaska Highway." *Dalhousie Review* (1944).
Location PAM 1944-0010
277. Jacobin, Lou. Alaska Highway Lodges: Service Stations, Garages, Cafes, etc. In *Lou Jacobin's Guide to Alaska and the Yukon, [1955]*, pp. 253–75. Juneau, Alaska: Guide to Alaska Co., [1955].
Location PAM 1955-0028
278. Kershaw, G.P. *Long Term Adjustments to Man-Induced Disturbances in Subarctic Alpine Tundra: The Canol Project, Northwest Territories, Canada, 1942–1945*. Edmonton: G. Kershaw, 1977.
Location PAM 1977-0209

PAMPHLETS continued

279. Lundberg, Murray. *The Alaska Highway, the Road to North America's Last Frontier*. Whitehorse, Yukon: D.R. Webster Pub., 1999.
Location PAM 1999-0255
280. McLaughlin, Audrey. *Fall '91 — McLaughlin Special Report, the Coming of the Highway*. Ottawa: A. McLaughlin, 1991.
Location PAM 1991-0148
281. Morrison, William. "Uncle Sam's Warpath." *Horizon Canada*, vol. 7, no. 76, 1986: 1820–24.
Location PAM 1986-0186
282. Musall, H. "50 Jahre Alaska Highway, 1942–1992." *HGG-Journal*, vol. 6, 1992: 30–41.
Location PAM 1992-0362
283. Neuberger, Richard L. "Alaska Highway Unlocks Doors to Far North." *Alaskan*, vol. 2, no. 2, 1949: 4–5.
Location PAM 1949-0038
284. Office of the Special Commissioner for Defence Projects in North West Canada. *Road Log: Alaska Military Highway*. Edmonton: Office of the Special Commissioner for Defence Projects in North West Canada, 1945.
Location PAM 1945-0039
285. Rand, A.L. *Mammal Investigations on the Canol Road, Yukon and Northwest Territories, 1944*. Ottawa: National Museum of Canada, 1945.
Location PAM 1945-0035C
286. Rand, A.L. *The Southern Half of the Alaska Highway and Its Mammals*. Ottawa: Edmond Cloutier, 1944.
Location PAM 1944-0029
287. Rendezvous Road Pavilion. *Visit the Rendezvous Road Pavilion in Watson Lake*. Watson Lake: Rendezvous Road Pavilion, 1992.
Location PAM 1992-0107
288. Roads and Transportation Association of Canada. *Canadian Road Development Unsung Achievement*. [S.l.]: Roads and Transportation Association of Canada, [ca. 1970–1980].
Location PAM ND-0402
289. Silverman, Herman. "WACS in Whitehorse." *Alaska Life*, June 1945: 43–45.
Location PAM 1945-0040

PAMPHLETS continued

290. Stacey, C.P. Military Cooperation with the United States: Routes to Alaska. In *Arms, Men and Governments: The War Policies of Canada, 1939–1945*, pp. 379–83. Ottawa: Minister of National Defense, [n.d.].
Location PAM ND-0388
291. Stefansson, Vilhjalmur. “Routes to Alaska.” *Foreign Affairs (Council on Foreign Relations)*, vol. 19, no. 4, July 1941: 861–69.
Location PAM 1941-0022
292. Sturdevant, Clarence L. “U.S. Army’s First Official Story of the Alaska Highway.” *Roads and Bridges*, March 1943: 27–32, 62–68.
Location PAM 1943-0010
293. United States. Army Air Forces. Air Transport Command. Alaskan Division. *North Star, vol. 1, no. 23, Nov. 6, 1944*. [Fairbanks, Alaska]: Air Transport Command, Alaskan Division, 1944.
Location PAM 1944-0032 oversized
294. United States. Army Air Forces. Ferry Group, 7th and United States. Army Air Forces. Ferrying Squadron, 25th. *Report on Aircraft Accidents, 1943*. [Fort Nelson, B.C.]: U.S. Army Air Forces, 1943.
Location PAM 1943-0050
Note: Other reports available at PAM 1943-0051, 1943-0052, 1943-0053.
295. United States. Northwest Service Command. Public Relations Branch. *The Alaska Highway*. [S.l.]: Public Relations Branch, ca. 1942.
Location PAM 1942-0033
Note: Includes brief biographies of Brigadier General Ludson D. Worsham, Colonel F.S. Strong and District Engineer J.S. Bright.
296. University of Alaska, Fairbanks. Dept. of Journalism and Broadcasting. *Miles and Miles: Honoring Black Veterans who Built the Alcan Highway*. Fairbanks, Alaska: Department of Journalism and Broadcasting, 1992.
Location PAM 1992-0113
297. Woodrooffe, J.H.F. *A Performance Evaluation of a Long Load Steering Tri-axle Dolly on the Alaska Highway*. Ottawa: National Research Council of Canada, 1981.
Location PAM 1981-0240
298. Yukon Anniversaries Commission. *Historical Legacy Showcase: Rendezvous '92*. Whitehorse, Yukon: Yukon Anniversaries Commission, 1992.
Location PAM 1992-0069

PAMPHLETS continued

299. Yukon Anniversaries Commission. *Increased traffic predicted for Alaska Highway in '92*. Whitehorse, Yukon: Yukon Anniversaries Commission, 1989.
Location PAM 1989-0150
300. Yukon Government. *Brief Submitted to the Royal Commission on National Passenger Transportation*. Whitehorse, Yukon: Government of Yukon, 1990.
Location PAM 1992-0049 oversized
301. Yukon Special Olympics. *Yukon Special Olympics Action Plan for the 1992 Alaska Highway Run*. Whitehorse, Yukon: Yukon Special Olympics, 1990.
Location PAM 1990-0253
302. Yukon. Department of Travel and Publicity. *Alaska “Marine Highway” Ferry Service: How Will it Affect Tourist Travel in the Yukon Territory?* Whitehorse, Yukon: Department of Travel and Publicity, 1962.
Location PAM 1962-0099
303. Yukon. Parks and Outdoor Recreation Section. *Alaska Highway Regional Recreation Plan Proposal*. [Whitehorse, Yukon]: Parks and Outdoor Recreation Section, 1990.
Location PAM 1990-0255

SOUND RECORDINGS

304. CBC Yukon fonds, 1942–1995.
Note: The CBC Yukon fonds contains sound recordings documenting Yukon and northern-related issues over a 50-year period. The CBC database at Yukon Archives has a full listing and location details of the sound recordings related to the Alaska Highway.
305. McCandless, Rob fonds, SR 080-1, side 1 (86/12), 1978–1979.
Note: Sound recording made by Robert McCandless as part of his research on his book on the social history of the Yukon. Includes an interview with Johnny and Julia Joe, Marsh Lake, November 15, 1978, which discusses the Alaska Highway.
306. Yukon Archives fonds, SR 017 (1) side A (88/64R), 1975. Yukon Potpourri.
Note: A sound recording made by the Yukon Archives as part of the Yukon Potpourri series. Al Wright gives a chronological account of the construction, etc. of Yukon roads from 1899 to 1975, highlighting the Alaska Highway, Mayo Road, Haines Road, Robert Campbell Highway, Skagway Road and Dempster Highway.

SOUND RECORDINGS continued

307. Yukon Historical and Museums Association fonds, SR 176 (1-9) (93/87), 1977–1992.
Alaska Highway Symposium.

Note: Sound recordings from the Alaska Highway Symposium held in Whitehorse in 1992. Tapes and transcripts are available for “Whitehorse during Construction,” “On the Road,” “Soldiers,” “Land,” “Changes,” and “Women and the Alaska Highway.” Only tapes are available for “Native Healing.”

VIDEO

308. Canada. Department of Public Works. Pacific Region. The Alaska Highway...the First 50 Years, Video V-250, ca. 1991.

Note: This video uses historical films, photographs and contemporary interviews to trace the birth, growth and development of the Alaska Highway into an all weather link between remote northern communities. Includes interviews with Jimmy Quong and Charlie Taylor. Charlie Taylor talks about the Black soldiers who built the highway between Jake’s Corner and Carcross. Jimmy Quong speaks about modern-day permafrost problems.

309. Logan Video Services fonds. Video V-705 (98/28), 1986–1997.

Note: Includes footage used in the production of documentary films on the Alaska Highway and a 1995 Alaska Highway promo tape. Consult inventory list at Yukon Archives for locations specific to the Alaska Highway.

310. WHTV. We Asked Why, Video V-014, ca. 1970s.

Note: Pantomime by Carcross players, Beth Mulloy and Sheila Langston, about the history of the Yukon native people and the impact of the arrival of the white man with the gold rush, World War II and the Alaska Highway. Also includes footage of the Northern Comfort Fiddle Band.

1.4 Information Services

Tourism played an important role in the Yukon Territory’s economy as the Alaska Highway became known throughout North America. Those seeking the “last frontier” could now drive their own vehicles. When civilian and government groups began offering tourist services along the route, promotion of the highway and tourist services began in earnest. Today, tourism makes up a significant portion of the Yukon Territory’s economy.

BOOKS

311. Part, Bob and I.L.E. Consulting. *Alaska Highway Interpretation Centre: Program Concept*. Victoria, B.C: I.L.E. Consulting, 1981.

Location 351.859 Peas

312. Stanley Associates Engineering Ltd. *Alaska Highway Interpretive Centre, Watson Lake: Feasibility Study, Final Report*. Edmonton: Stanley Associates, 1980.

Location 351.859 Sta

313. Yukon Archives. *The Alaska Highway, 1942–1991: A Comprehensive Bibliography of Material Available in the Yukon Archives and MacBride Museum*. Whitehorse, Yukon: Libraries and Archives Branch, 1993.

Location Ref 016.388 109 Yukon

PAMPHLETS

314. *Northern Signal*, vol. 1, no. 25, 1945. [Minneapolis, Minn]: 843rd Signal Service Battalion, 1945.

Location PAM 1945-0048

315. Alberta Motor Association. *Alaska Highway*. Edmonton: Metropolitan Printing Company Limited, 1954.

Location PAM 1954-0032

Note: Also found at PAM 1954-0037 (slightly different version).

316. Alberta Motor Association. *Facts About the Alaskan Highway*. Edmonton: Metropolitan Printing Company Limited, 1954.

Location PAM 1954-0036

317. American Automobile Association. *Alaska and the Alaska Highway*. Washington, D.C: American Automobile Association, 1950.

Location PAM 1950-0001

Note: Later editions located at PAM 1949-0040C, 1953-0056C, 1954-0034, 1958-0062C, 1959-0037, 1961-0028C.

PAMPHLETS continued

318. Canada. Development Services Branch. Northern Administrations. *General Information Concerning the Alaska Highway-Canadian Section (Northwest Highway System)*. Ottawa: Development Services Branch, Northern Administrations, 1950.
Location PAM 1950-0042
319. Canada. Lands and Development Branch. Northwest Territories and Yukon Services. *General Information Concerning the Alaska Highway, Canadian Section*. Ottawa: Lands and Development Branch, 1949.
Location PAM 1949-0027C
320. Canada. Lands, Parks and Forests Branch. *General Information Concerning the Alaska Highway, Canadian Section*. Ottawa: Lands, Parks and Forests Branch, 1947.
Location PAM 1947-0009
321. Canadian Government Travel Bureau. *Alaska Highway, Road to Yukon Adventure: Accommodation and Roadside Facilities*. Rev. ed. Ottawa: Queen's Printer for Canada, 1964.
Location PAM 1964-0012
322. Canadian Government Travel Bureau. *Alaska Highway: Road to Yukon Adventure*. Ottawa: Canadian Government Travel Bureau, 1959.
Location PAM 1959-0020
Note: Also found at PAM 1960-19, 1961-11, 1961-56, 1962-22, 1964-23, 1966-84C, 1967-06, 1969-28.
323. National Advertising System Ltd. *Alaska Highway Directory Maps*. [S.l.]: National Advertising System Ltd., [1947].
Location PAM 1947-0026C
324. Yukon Archives. *Alaska Highway, 1942-1982: Sources of Information in the Yukon Archives*. Whitehorse, Yukon: Yukon Archives, 1982.
Location PAM 1982-0320

1.5 Law

This section includes legal documents and legislation concerning the building and development of the highway.

GOVERNMENT RECORDS

325. Canada. Department of National Defence. Microfilm MF 76, 1942-1945.
Note: Microfilm of records from National Defence RG 24 related to the Northwest Command Headquarters, Yukon, RCAF Stations and Staging Units, 1942-1964.
326. Canada. Privy Council Office. Microfilm MF 77 (91/41), MF 78 (91/42), 1944-1951.
Note: These accessions contain microfilm reels selected from the Privy Council records at the Library and Archives Canada in Ottawa. Records containing some of the decisions made at the national level about the Alaska Highway are included.
327. Yukon Government. Kirk, R.W. Land P.T.P.-20 Acres Mile Post 710, Alaska Highway (YRG 1, series 5, vol. 20), GOV 1966 f. 1232, 1945.

PAMPHLETS

328. Canada. *An Act to Provide for the Establishment of the Alaska-Yukon Highway Authority (Alaska Highway)*. Ottawa: Queen's Printer for Canada, 1976.
Location PAM 1976-0153
329. Canada. *Order in Council, #10067, Dated Nov. 6, 1942: Lease of the White Pass and Yukon Route*. Ottawa: [Canada Privy Council Office], 1942.
Location PAM 1943-0037
330. Canada. *Treaty Series, 1942 no. 23: Exchange of Notes Between Canada and the United States of America Constituting an Agreement for the Construction of a Pipeline and a Refinery in the Yukon Territory*. Ottawa: E. Cloutier, 1942.
Location PAM 1942-0029
331. Canada. Parliament. House of Commons. *Bill C-297, an Act for the Establishment of a Canada-Alaska and Canada-Maine Corridors Authority*. Ottawa: Queen's Printer for Canada, 1976.
Location PAM 1976-0120C
332. United States. Congress. House of Representatives. *H.R. 6538, a Bill Authorizing the Survey, Location and Construction of a Highway to Connect the Northwestern Part of Continental United States with British Columbia, Yukon Territory, and the Territory of Alaska*. Washington, D.C: U.S. House of Representatives, 1934.
Location PAM 1934-0014
333. United States. Congress. Senate. *S. 1811, a Bill Providing for a Study Regarding the Construction of a Highway to Connect the Northwestern Part of the United States with British Columbia, Yukon Territory and Alaska in Cooperation with the Dominion of Canada*. Washington, D.C: U.S. Senate, 1929.
Location PAM 1929-0012

2. Military and Civilian Governance

*Army bell tents set up in a cleared area near Edith Creek, 1942.
Yukon Archives. R.A. Cartter fonds, #1532.*

2. Military and Civilian Governance

2.1 Design and Construction

Between March and November 1942, a pioneer road was completed from Dawson Creek, British Columbia to Delta, Alaska by the U.S. Army Corps of Engineers and the U.S. Public Roads Administration (PRA). Construction continued until the end of 1944 as the PRA and many civilian construction companies developed the pioneer road into a 26-foot-wide “all-weather gravel surfaced road.” Those working on the construction had to endure insects, extremes of cold and heat and other inconveniences as well as deal with the engineering problems caused by ice and permafrost, muskeg bogs and unpredictable streams and rivers. The following list of references reflects some of the concerns, hardships and successes of the construction period.

BOOKS

334. Alaska Highway 50th Anniversary Commemorative Symposium (1992: Edmonton, Alta.) and Bob Hesketh (ed.). *Three Northern Wartime Projects: The Alaska Highway, Northwest Staging Route, Canol*. Toronto: University of Toronto Press, 1996.
Location 940.537 19 Thre
Note: Papers presented at the Alaska Highway 50th Anniversary Commemorative Symposium, Edmonton 1996.
335. Coates, Kenneth and William Morrison. *The Alaska Highway in World War II: The U.S. Army of Occupation in Canada's Northwest*. Toronto: University of Toronto Press, 1992.
Location 940.537 191 Coat
336. Cohen, Stan. *Alcan and Canol: A Pictorial History of Two Great World War II Construction Projects*. Missoula, MT: Pictorial Histories Publishing, 1992.
Location 388.109 711 8 Cohen 1992
337. Evans, Allen Roy. *Northward Ho!* London: Home and Van Thal, 1947.
Location 625.7 Eva (Coutts Library)
338. Greenwood, John T. General Bill Hoge and the Alaska Highway. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 39–53. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
339. Huntley, Theodore A. and R.E. Royall. *Construction of the Alaska Highway: Reports by Theodore A. Huntley on Construction by the Public Roads Administration in 1942 and by R.E. Royall, Senior Highway Engineer on That in 1943*. Washington, D.C: Public Roads Administration, 1945.
Location 625.7 Cons

BOOKS continued

340. Twichell, Heath, Jr. *Northwest Epic: The Building of the Alaska Highway*. New York: St. Martin's Press, 1992.
Location 979.8 Twic
341. United States. Northwest Service Command. *Alaska Highway Completion Report*. Whitehorse, Yukon: Headquarters, Northwest Service Command and Office of the Division Engineer Northwest Division, 1945.
Location 625.7 U.S.
342. United States. Public Roads Administration, Alaska Highway District and United States. Federal Works Agency. *Progress Charts and Status of Construction of the Alaska Highway as of August, 1943 for Work Performed under the Supervision of the Public Roads Administration*. Alaska: Federal Works Agency, Public Roads Administration, Alaska Highway District, 1943.
Location 625.7 US PRA
343. United States. War Department. *Semipermanent Highway and Railway Trestle Bridges*. Washington, D.C.: United States Printing Office, 1945.
Location 634.93 USWD

GOVERNMENT RECORDS

344. Yukon Government. Transporting Franchises with Building of Alaska Highway (YRG 1, Series 1, Volume 64), GOV 1674 f. 35970 (two folders), 1946.

MAPS

345. Alaska Canada Highway, Whitehorse Division Administrative Sites, Map H-0520, 1943.
346. Canadian-Alaskan Military Highway Location Sheet (as Constructed), Swamp East....97 Engineer Rct. (65) sector: [from Mile 65 to Mile 105: eight sheets], Map R-084, 1945.
Note: Each sheet shows five miles and mileposts are listed.
347. Whitehorse Sector, Alcan Highway, Map H-0713, 1943.
Note: Location of bridges, maintenance and construction camps in the Whitehorse sector of the Alaska Highway.
348. Canada. Department of National Defence. Northwest Highway System. Sketch Map as Constructed Atlin Access Road from Mile 867 Alaska Highway to Atlin, B.C., Map R-092, 1949.
349. Yukon. Department of Community and Transportation Services. Map Cabinet 11 (Drawer 1-5), Map Cabinet 10 (Drawer 4, 5) (94/28), 1943–1980.
Note: Plans of Alaska Highway bridges, Haines Road bridges and miscellaneous bridges in the Yukon, British Columbia and Alaska. Arranged in folders by name of bridge or type of bridge plan.

MAPS continued

350. Yukon. Department of Community and Transportation Services. Map Cabinet 10 (Drawer 3) (95/97), ca. 1950s.
Note: Plans documenting the reconstruction of the Alaska Highway in the 1950s. Some of the records were originally created by Canada, Public Works, but were transferred to the Yukon Government when responsibility for the maintenance of the Alaska Highway was turned over to it.

MANUSCRIPTS

351. Horback, Helen fonds, MSS 125 (81/6), 1933.
Note: Correspondence regarding U.S. soldiers working on the Alaska Highway.
352. Muncy, Jim fonds, MSS 266 (2001/50R), 1942 and 1992.
Note: Jim Muncy was a member of "A" Company, 18th Engineers, U.S. Army. See also photographs at PHO 481 (2001/50R).
353. Pedee, Larry fonds, In-process material 3/3/2 (2000/84), 1942–1976.
Note: Textual material including reports and documents produced by several companies of the U.S. Army Corps of Engineers during the construction of the Alaska Highway. Also included are newspaper articles, a scrap book and correspondence.
354. Twichell, Heath, Sr. collection, MSS 122 (82/546), 1941–1943.
Note: Photocopies of letters written by Heath Twichell to his wife and family while he worked on the construction of the Alaska Highway with the U.S. Corps of Engineers.
355. Williams, G.M. collection, MSS 366 (2005/28), ca. 1943–1945.
Note: G.M. Williams worked as the Senior Bridge Engineer in the U.S. Public Roads Administration, Bridge Department. This collection contains some reports, a diary, and various maps, plans, blueprints and personnel organizational charts relating to the Alaska Highway.
356. Wright, Allen fonds, MSS 152-153, 155, 158-159, 164 (84/20), 1924–1982.
Note: Contains research and reference files compiled by Allen Wright. The finding aid at Yukon Archives has specific file numbers.
357. Wright, Allen fonds, MSS 131 (83/21) f. 2, 1983.
Note: Contains research and reference files compiled by Allen Wright. The finding aid at Yukon Archives has specific file numbers.

PAMPHLETS

358. *Pacific Builder and Engineer*, vol. 49, no. 2-3, Feb-March 1943.
Seattle, Wash: Pacific Builder and Engineer, 1943.
Location PAM 1943-0034
Note: Special issue on the Alaska Highway.
359. American Automobile Association. *Alaska Military Highway*.
Washington, D.C: American Automobile Association, 1943 ca.
Location PAM 1943-0030C
360. Camsell, Charles. "Planning the New Northwest." *Canadian Geographic Journal*, vol. 27, no. 6, 1943: 251-61.
Location PAM 1943-0025C
361. Canada. Department of National Defence. Northwest Highway System. *Engineering Data and Standards, NWHHS*. Whitehorse, Yukon: Northwest Highway System, 1952.
Location PAM 1952-0028
362. Clark, A.C. "Design Problems Presented by Soil and Climatic Conditions on the Alcan Highway." *Pacific Builder and Engineer*, March 1943: 38-45.
Location PAM 1943-0034
363. Ells, S.C. "Alaska Highway." *Canadian Geographical Journal*, vol. 28, no. 3, March 1944: 104-19.
Location PAM 1944-0017C
364. Fryer, Harold. "Building the Long Road North." *B.C. Outdoors*, vol. 30, no. 1, 1974: 14-21.
Location PAM 1974-0024
365. Grafe, Willis R. *Construction of the Alaska Highway*. Washington, D.C: W. Grafe, 1975.
Location PAM 1975-0300
366. Jaillite, W. Marks. "Flight Strips Along the Alaska Highway." *Military Engineering*, November 1944: 376-77.
Location PAM 1944-0014
367. Johnston, R.N. "Speeding Up the Alaska Highway by Aerial Survey Methods: Ontario Government Provided Valuable Assistance." *Roads and Bridges*, November 1942: 17-23, 54-55.
Location PAM 1942-0010
368. Landis, C.S. "Blasting Deep Rock Cuts Along the Alaskan Highway." *Explosives Engineer*, March-April 1945: 55-57, 76.
Location PAM 1945-0008

PAMPHLETS continued

369. McCusker, Knox F. "The Alaska Highway." *Canadian Surveyor*, vol. 8, July 1943: 8-11.
Location PAM 1943-0031
370. Neuberger, Richard L. "Weather Fighters." *Alaska Life Magazine*, August 1944: 3-11.
Location PAM 1944-0018
371. Pehrson, Howard V. "The Alcan Highway. Part two." *Pacific Builder and Engineer*, March 1943: 33-36.
Location PAM 1943-0034
372. Rainey, Froelich. "Alaskan Highway an Engineering Epic." *National Geographic Magazine*, vol. 83, no. 2, February 1943: 143-68.
Location PAM 1943-0012C
373. Richardson, Harold W. "Alcan-America's Glory Road." *Engineering News-Record*, December 17, 1942.
Location PAM 1942-0002
374. Richardson, Harold W. "Alcan-America's Glory Road. Part 3: Construction Tactics." *Engineering News-Record*, January 14, 1943.
Location PAM 1943-0014
375. Spindler, W.H. "Drainage on the Alaska Highway: Unusual Soil Conditions and Low Temperatures Created Complicated Problems." *Roads and Bridges*, January 1944: 33-35, 80.
Location PAM 1944-0003
376. Sutherland-Brown, M.C. "Northwest Highway System." *Canadian Army Journal*, vol. 10, no. 3, 1956: 118-29.
Location PAM 1956-0010
377. United States. Northwest Service Command. Public Relations Branch. *The Alaska Highway*. [S.l.]: Public Relations Branch, ca. 1945.
Location PAM 1945-0012
378. Watson, Robert M. "Paths of Progress: The Vital Role of Dynamite in the Construction of the Alaska Highway, for North Air Bases, and the Canol Project." *C-I-L Oval*, vol. 14, no. 1, 1945: 12-13.
Location PAM 1945-0047
379. Williams, G.A. "Winter-Maintenance Problems on the Alaska Highway." *Roads and Bridges*, November 1943: 27-30, 58-59.
Location PAM 1943-0011

SOUND RECORDINGS

380. Neal, Phillip fonds, SR 165 (1) (93/9R), 1942–1945.

Note: An audio-cassette made by Phillip Neal to accompany a slide show he created documenting his time in the Yukon during the construction of the Alaska Highway. Slides located at PHO 437 (93/9R).

VIDEO

381. The Alaska Highway 1942–1992, Video V-277, 1992.

Note: Comprehensive look at the building of the Alaska Highway. Detailed listing sheets are available.

382. The Trail of '42: Building the Alaska Highway, Video V-278, 1991–1992.

Note: Traces the history of the Alaska Highway using contemporary footage, the original U.S. Army Signal Corps movie, rare original footage, interviews and still photographs.

383. Amos, Donald fonds. Video V-257, V-258, V-311 (4and5) (92/46), 1941–1943.

Note: Reverend Amos was known as the “Parka Padre” of the Alcan and served as minister to the construction workers and soldiers building the Alaska Highway in 1943. The Amos fonds includes a video cassette of 96 glass slides taken by Rev. Amos and hand painted by the United Church Home Office with accompanying soundtrack narration. Also included are three videocassette copies of five films taken or collected by Rev. Amos of the construction of the Alaska Highway in 1943. Three of the films were made by R.M. Smith. Detailed listing sheets are available.

384. Birnbaum, Fred collection. Video V-116-5 (87/91) Film 5, ca. 1940s.

Note: Home movie of army life in and around Watson Lake, Yukon and possibly the Northwest Territories. Scenes include recreational outings to Watson Lake, army buildings and camp scenes, as well as road construction equipment and scenic shots. Detailed listing sheets are available.

385. Birnbaum, Fred collection. Video V-116-1 (87/91) Film 1, ca. 1940s.

Note: Home movie of army life in and around Watson Lake, Yukon. Scenes include: The military base and equipment, soldiers relaxing and shots of Watson Lake. Detailed listing sheets are available.

386. Birnbaum, Fred collection. Video V-116-4 (87/91) Film 4, ca. 1940s.

Note: Home movie of army life in and around Whitehorse, Watson Lake and Milepost 308 in the Northwest Territories. Scenes include: downtown Whitehorse, Watson Lake aerodrome and signpost, an army ambulance and a variety of outdoor recreation scenes. Detailed listing sheets are available.

VIDEOS continued

387. Birnbaum, Fred collection. Video V-116-2 (87/91) Film 2, ca. 1940s.

Note: Home movie of army life during construction of the Alaska Highway. Detailed listing sheets are available.

388. Birnbaum, Fred collection. Video V-116-3 (87/91) Film 3, ca. 1940s.

Note: Home movie of army life in and around Watson Lake and near Whitehorse. In addition there are scenes of Alaska and New York City (taken while on furlough). Detailed listing sheets are available.

389. Cameron, Gordon I. fonds. Video V-050-3 and Film 16-66 (82/540) Film 3, 1942–1944.

Note: Some footage of U.S. Army Engineers constructing bridges and clearing land. Detailed listing sheets are available.

390. Devries, Jerry fonds. Video V-150 (89/101), 1942–1943.

Note: Dr. Devries was an American stationed in Whitehorse during the construction of the Alaska Highway. Scenes of construction, military personnel and vehicles, a house fire in Whitehorse, dog teams and aerial shots. Detailed listing sheets are available.

391. Finnie family fonds. Alaska Highway, Video V-046-2 (87/12R), 1942–1944.

Note: Chronicles the building of the Alaska Highway by U.S. Army troops and by Canadian and American contractors.

392. Gettleman, Russell fonds. Video V-043 (1-3) (82/24), 1943.

Note: Depicts life working on the construction of the Alaska Highway. Russell Gettleman worked in the Yukon for the Northwest Service Command for three years.

393. Hathhorn, Harry fonds. Film 16-252, 1942–1945.

Note: Harry Hathhorn was a civilian employee and later an army inductee during the building of the Alaska Highway.

394. Neal, Phillip fonds. Video V-691 (1-4) (93/9R), 1942–1945.

Note: Documents Phillip Neal’s activities during the construction of the Alaska Highway from Fort Nelson, B.C. to Whitehorse, Yukon. Scenes includes bridge construction, skiing at Whitehorse, a lead-lease airplane, the Canol Road and drilling at Norman Wells.

395. Ward, Robert fonds. Video V-044-5 and Film 016-97 (82/528) Film 2, ca. 1942.

Note: Scenes include Alaska Highway camps and roadwork. Detailed listing sheets are available.

VIDEO continued

396. Ward, Robert fonds. Video V-044-6 and Film 016-98 (82/528) Film 3, ca. 1942.
 Note: Scenes include Alaska Highway camps and roadwork, the Canol Road and the area around Norman Wells, NWT. Detailed listing sheets are available.
397. Ward, Robert fonds. Video V-044-7 and Film 016-99 (82/528) Film 4, ca. 1942–1943.
 Note: Scenes include U.S. Army troops and equipment and Fairbanks, Alaska. Detailed listing sheets are available.

2.2 Maintenance and Repair

The problems of the Alaska Highway did not end with the completion of construction. Severe maintenance difficulties continued to plague the highway and still do today. Dust in summer, icing in winter, flooding in spring: these are some of the challenges that have been met by the maintenance crews.

In 1946 maintenance responsibilities were passed to the Canadian Army. In 1964 they were transferred to the federal Department of Public Works. In 1972 maintenance responsibilities were transferred to the Yukon Government, where they remain today.

The following sources detail the challenges of maintaining the Alaska Highway.

BOOKS

398. Access Consulting. *Shakwak Highway Project Environmental Assessment Update: km 1664.5–1788.5 Alaska Highway #1*. Whitehorse, Yukon: Transportation Engineering Branch, 2000.
 Location 388.11 Acc 2000 (2 vols)
399. Alaska. Department of Highways. Planning and Research Division. *A Report on the Alaska Highway and the Haines Cutoff: A Comparison of Costs and Benefits Associated with Paving*. Juneau, Alaska: Alaska Department of Highways, 1972.
 Location 625.76 Ala
400. Baker, Robert and Canada. Environmental Protection Service. *Environmental Concerns and Recommendations: Alaska Highway Reconstruction and Maintenance, kilometre 1008–1635*. Ottawa: Environmental Protection Service, 1980.
 Location 625.76 Bak
401. Canada. Department of Public Works. *Alaska Highway: Flooding and Repairs*. Ottawa: Public Works Canada, 1974.
 Location 625.761 Ca
402. Canada. Department of Public Works. *Bridges, Alaska Hwy, Haines Rd*. Whitehorse, Yukon: Canada Public Works, 1970.
 Location 624.202 88 Bridg
403. Canada. Department of Public Works and United States. Federal Highway Administration. *Shakwak Highway Improvement, British Columbia and Yukon Territory, Canada: Environmental Impact Statement: Summary*. [S.l.]: Federal Highway Administration, 1977.
 Location 388.11 DPW
404. Canada. Department of Public Works. Design Branch. *Alaska Highway Traffic Study, Summer 1971*. [Whitehorse, Yukon]: Civil Engineering Division, Design Branch, 1971.
 Location 388.1 Ca

BOOKS continued

405. Canada. Department of Public Works. Development Engineering Branch. *Engineering Study: Alaska Highway, Canadian Section*. Ottawa: Queen's Printer for Canada, 1966.
Location 625.709 711 1 Can
406. Canada. Development Engineering Branch. *Northwest Highway System Bridges*. Rev. ed. Whitehorse, Yukon: Canada Public Works, Development Engineering Branch, 1965.
Location 624.202 88 NWHS-B
407. Canada. Environmental Assessment Panel. Office of the Chairman, Haines Road/Alaska Highway Environmental Assessment Panel and R.E. McLaren. *Guidelines to Prepare an Environmental Impact Statement on the Proposed Reconstruction of the Haines Road - Alaska Highway*. Ottawa: Environmental Assessment Review, 1976.
Location 333.772 Can
408. Coates, Kenneth. The Civilian Highway: Public Works Canada and the Alaska Highway, 1964–1981. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 133–50. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at 388.1 Alaska 1982 no. 3.
409. Harris, Stephen J. Really a Defile Throughout Its Length: The Defense of the Alaska Highway in Peacetime. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 119–32. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at: 388.1 Alaska 1982 no. 9.
410. Hollman, D.F.H., H. Patzelt and Peace River Liard Regional District. Planning Department. *Alaska Highway: Reassessment of an Upgrading and Paving Program*. [S.l.]: Peace River Liard Regional District, Planning Department, 1972.
Location 388.11 Pea
411. Hudson, John C. Future of the Alaska Highway. In *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C.*, 1982.
Location 388.1 Alaska 1982 no. 10
412. Huscroft, Crystal A., Panya S. Lipovsky and J.D. Bond. *A Regional Characterization of Landslides in the Alaska Highway Corridor, Yukon*. Whitehorse, Yukon: Yukon Geological Survey, 2004.
Location 551.307 Huscr

BOOKS continued

413. K. Bisset & Associates. *Research of Former Military Sites and Activities in the Yukon*. Whitehorse, Yukon: K. Bisset & Associates, 1995.
Location 363.728 7 KBA
414. Peace River Liard Regional District. Planning Department. *Alaska Highway: Reassessment of an Upgrading and Paving Programme*. [S.l.]: Peace River Liard Regional District, Planning Department, 1972.
Location 388.11 PEA
415. Shawkak Project Environmental Assessment Panel. *Report of the Environmental Assessment Panel: Shawkak Highway Project. Volume 5: Federal Environmental Assessment and Review Process*. Vancouver: Federal Environmental Assessment Review Office, 1978.
Location 388.11 Shak 1978
416. Shawkak Project Environmental Assessment Panel, Canada. Department of Public Works and F.G. Hurtubise. *Proceedings: Public Meetings to Review the Environmental Impact of a Public Works Canada Proposal to Reconstruct and Pave the Haines Road and that Portion of the Alaska Highway North of Haines Junction to the Alaska Border*. Vancouver: Allwest Reporting Ltd., 1978.
Location 388.11 Shak (six vols.)
417. Spencer, Richard B. *Annual Report of the Environmental Coordinator for Shawkak Project, 1978–1983/1984*. Whitehorse, Yukon: Canada Public Works and U.S. Dept. of Transportation, Federal Highway Administration, 1979–1984.
Location 333.772 Sp
418. Thomson, S. *Papers on the Alaska Highway*. [S.l.: S.n.], 1956–1987.
Location 625.7 Thom
419. Thomson, S. Some Comments on Maintenance of the Alaska Highway, 1954–1959. In *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C.*, 1982.
Location 388.1 Alaska 1982 no. 17
420. Wilbur Smith and Associates, Inc., Transportation Consultants and United States. Bureau of Public Roads. *Alaska Highway Study*. Washington, D.C: Transportation Consultants, Inc., 1965.
Location 388.11 Tra
421. Yukon. Highways and Transportation Branch. Engineering Section. *Traffic Count Summary*. Whitehorse, Yukon: Highways and Transportation Branch, Engineering Section, 1985.
Location 388.314 2 HIB

BOOKS continued

422. Yukon. Transportation Planning and Programming. *Yukon Traffic Count Summary*. Whitehorse, Yukon: Transportation Planning and Programming, 1999–. Location 388.097 1 YTCS
Note: Yukon Archives Library has 1999–2000, 2002– (ongoing subscription).

CORPORATE RECORDS

423. Whitehorse Chamber of Commerce fonds, COR 130 (82/10), COR 150–150, 155 (82/456), COR 957 (94/12R), 1945–1981.
Note: Includes files on 40th Anniversary (1982) Planning Committee, paving of the Alaska Highway (1971–1974), conference papers and an undated copy of the Alaska Highway News. Consult finding aid for specific file locations related to Alaska Highway.
424. Yukon Chamber of Mines collection, COR 240, 241 (82/468), 1962–1976.
Note: File list is available. Relevant files include Alaska Highway: Maintenance and repair, Pavements: Alaska Highway and Road: Yukon Territory.

GOVERNMENT RECORDS

425. Canada. Northern Affairs Program. Northwest Territories and Yukon Branch Records. Microfilm MF 31(1-7) (82/556), 1898–1953.
Note: Consult the finding aid for this accession in the Yukon Archives Reference Room or on the Yukon Archives website at www.yukonarchives.ca.
426. United States. Armed Forces. Northwest Service Command fonds. GOV 1313 (85/34), ca. 1950.
Note: Information package entitled “Whitehorse Highway Maintenance Establishment, Fire Orders” detailing how to prevent fires in army establishments.
427. Yukon Government. Alaska Highway-Monthly Reports on Condition (YRG 1, Series 1, Volume 6), GOV 1612 f. 466A pt. i-iii, 1945–1949.
428. Yukon Government. Alaska Highway (YRG 1, Series 1, Central Registry Files, Volume 70), GOV 1680 f. 21 pt. 3, 4, 1944–1946.
429. Yukon Government. Alaska Highway, General Correspondence (YRG 1, Series 1, Central Registry Files, Volume 8), GOV 1614 f. 466 pt. 3A, 3B, 3C, 1945–1949.
430. Yukon Government. United States Armed Forces Land Use in Yukon (YRG 1, series 8, vol. 3A), GOV 2073 f. 1 pt. 3A, 1943–1944.
431. Yukon. Records Office fonds. GOV 2657 f. 5, 1958.
Note: Survey signage on Alaska Highway from mile 872 to mile 1221 in 1958.

GOVERNMENT RECORDS continued

432. Yukon. Records Office fonds. GOV 2750 f. 1-5, 1970–1971.
Note: Files includes information on “Loads: Excess” and “Highways: Yukon Territory.”
433. Yukon. Records Office fonds. GOV 2396 f. 6, 1970–1972.
Note: Correspondence and reports relating to the turnover of the Alaska Highway from federal to territorial responsibility. Includes information on the transfer of staff, housing, office space, equipment, road machinery, etc.

MAPS

434. Alaska Highway Maintenance Activities, Map F-002, 1944.
435. Alaska Highway, Mile 897 to 946.9, Map H-0638 (A-J), 1972–1973.
Note: Blueline prints of the highway from milepost 897 to 946.9.
436. McCrae Y.T., [Has Annotations Concerning Road Construction in the Area, Alaska Highway Mile 905 on N.T.S. 105 D/10 west], Map H-1263, 1957.
437. N.T.S. map 115 B + C with Annotations Concerning the Alaska Highway and Its Impact on the Kluane Region, Map H-1315
438. Northwest Service Command Installations Requiring Maintenance and Operation, Map R-194, 1943.
439. Series of Maps with Annotations Showing Road from Alaska Highway Mile 924-925 to Mile 284-285 at Terminus of the Robert Campbell Highway, Map H-1292 (A-K), 1974.
Note: The Archival Description Database, available online and at Yukon Archives, has a detailed list of these maps.
440. Survey of Roads from Haines Junction to Champagne on the Alaska Highway to Tarr Inlet, Alaska or Haines, Alaska Annotated on N.T.S. sheets 115 A, Map H-1309, 1965.
441. Survey of the Alaska Highway (B.C. Sections) Shown on a Series of N.T.S. Maps, Map H-1303 (A-I), 1975.
Note: The Archival Description Database, available online and at Yukon Archives, has a detailed list of these maps.
442. Transportation Facilities, 1964. Northwestern Canada, Map H-2110, 1964.
Note: Map shows some “Proposed revisions to the Alaska Highway.”
443. Yukon. Records Office fonds. Alaska Highway Relocation - McClintock River Mp. 890.3, Map H-1677, 1960.
444. Yukon. Records Office fonds. Alaska Highway Relocation - Seaforth Creek Mp. 849, Map H-1678, 1962.

PAMPHLETS

445. "Alaska Highway: 1221 Mile Maintenance Problem." *Public Works in Canada*, 1967.
Location PAM 1967-0062
446. "Maintaining the Alaskan Highway." *Roads and Streets*, December 1952: 106-08, 118.
Location PAM 1952-0016
447. Alaska Road Commission (U.S.). *Proposed Reconstruction of Haines Highway from Mile 49 to 52: Correspondence*. [S.l: S.n.], 1953.
Location PAM 1953-0037
448. Archibald, Raymond. *Problems in Design of Alaska Highway Bridges*.
Edmonton: Public Roads Administration, 1944.
Location PAM 1944-0045
449. Brandt, A.P. *Alaska Highway, Seattle to Fairbanks*.
Juneau, Alaska: Office of Territorial Highway Engineer, 1948.
Location PAM 1948-0041
450. Canada. Department of Public Works. *Northwest Highway System Bridges*.
Whitehorse, Yukon: Public Works Canada, 1962.
Location PAM 1962-0019
451. Canada. Department of Public Works. Architectural and Engineering Services. *1985 Traffic, Northwest Highway System*. [Whitehorse, Yukon]: Architectural and Engineering Services, 1986.
Location PAM 1986-0282
452. Connelly, Dolly. "The Winter Road to Alaska." *Seattle Times*, February 24, 1963: 4-9.
Location PAM 1963-0063 oversized
453. Eager, William L. and William T. Pryor. "Ice Formation on the Alaska Highway."
Public Roads, vol. 24, no. 3, 1945: 55-74, 82.
Location PAM 1945-0006
454. Love, H.W. "The Northwest Highway System." *Engineering Journal*, June 1954.
Location PAM 1954-0016
455. Luke, Gordon P. and Canada. Department of Public Works. *The Shakwak Project*.
Vancouver, B.C: Public Works Canada, 1977.
Location PAM 1977-0157

PAMPHLETS continued

456. Quong, J.Y.C. "Alaska Highway: 1221 Mile Maintenance Problem."
Public Works in Canada, vol. 2, no. 7, July 1954: 8-11, 36-38.
Location PAM 1954-0013
457. Shakwak Review Committee. *Shakwak Project Review to April 15, 1979*.
[Whitehorse, Yukon]: Shakwak Review Committee, 1979.
Location PAM 1979-0412
458. Thompson, S. *Iceings on the Alaska Highway*.
Paper Presented at the International Conference on Permafrost, Lafayette, Indiana, 1963.
Location PAM 1963-0016

2.3 Planning

Planning the highway that would link Alaska to the “lower 48” states began in the 1920s and 1930s. Three routes were considered, none of which were the choice eventually favoured by the U.S. Army. The project was initially considered by the Permanent Joint Board on Defense, which unanimously agreed that its military value was “negligible.” The bombing of Pearl Harbour in December 1941 brought the United States into the war, however, and the need for a land link to Alaska gained in importance.

In mid-March 1942, Canada and the United States signed a formal agreement for the building of the Alaska Highway. By this time the U.S. Army Corps of Engineers had surveyed routes and soldiers had already arrived to begin construction.

Some of the items which are relevant to the planning and surveying period are listed below.

BOOKS

459. Bezeau, M.V. The Realities of Strategic Planning: The Decision to Build the Alaska Highway. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 25–38. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at 388.1 Alaska 1982 no. 1.
460. British Columbia-Yukon-Alaska Highway Commission. *Preliminary Report on Proposed Highway through British Columbia and the Yukon Territory to Alaska*. Ottawa: British Columbia-Yukon-Alaska Highway Commission, 1940.
Location 625.7 BCY AHC 1940
461. Inukshuk Planning and Development and Aasman Design. *Alaska Highway East Interpretive Plan*. Whitehorse, Yukon: Heritage Branch, 1997.
Location 971.903 Inuks
462. Remley, David. Energy and Enterprise: Aspects of Canadian-American Relations Over the Alaska Highway in the 1930s. In *Original Papers Presented at the Alaska Highway 40th Anniversary Symposium at Fort St. John, B.C.*, 1982.
Location 388.1 Alaska 1982 no. 14
463. Thomson, Don W. Surveying the Line: The Canadian Participation. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 75–82. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at 388.1 Alaska 1982 no. 16.

BOOKS continued

464. Twichell, Heath, Jr. Cut, Fill and Straighten: The Role of the Public Roads Administration in the Building of the Alaska Highway. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 54–64. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at 388.1 Alaska 1982 no. 18.
465. United States. Congress. Alaska International Rail and Highway Commission. *Transport Requirements for the Growth of Northwest North America*. Washington, D.C: U.S. Government Printing Office, 1961.
Location 971.2 Ala (3 vols)
466. United States. Congress. House of Representatives. Committee on Roads. *The Alaska Highway: An Interim Report*. Washington, D.C: U.S. Government Printing Office, 1946.
Location 388.11 USA
467. United States. War Department. Engineer Office and United States. Army. Corps of Engineers. *Report on Survey, Trans-Canadian Alaska Railway Location*. Seattle: U.S. Engineer Office, 1942.
Location 385.097 191 USCE
Note: Yukon Archives’ copy lacks Appendices “D” to “G,” plans and profiles for British Columbia, Yukon Territory and Alaska.
468. University of British Columbia. Centre for Transportation Studies. *Highway Development in Northern British Columbia: Priorities, Timing and Beneficiaries*. Vancouver: Centre for Transportation Studies, 1974.
Location 388.109 711 UBC
469. Whitehorse Airport Master Plan Project Team. *Master Plan Whitehorse Airport*. Whitehorse, Yukon: Whitehorse Airport Master Plan Project Team, 1979.
Location 629.136 Mast 1979

GOVERNMENT RECORDS

470. Yukon Government. Alaska Highway-General (YRG 1, Series 1, Central Registry Files, Volume 6), GOV 1612 f. 466 pt. i-iv, 1929–1942.
471. Yukon Government. Alaska Highway (YRG 1, Series 1, Central Registry Files, Volume 69), GOV 1679 f. 21 pt. 1, 2, 1929–1943.
472. Yukon Government. Correspondence from Vincent Massey to Secretary of State, re: [Construction of a Highway Connecting Northwestern United States with ... the Y.T. ...], GOV 2078 f. 13, 1929.
473. Yukon Government. Letter to G. A. Jeckell, Commissioner, re: Proposed Routes of the B.C.-Yukon-Alaska Highway (YRG 1, series 8, vol. 8A), GOV 2078 f. 14, 1939.
Note: File includes map of the proposed route.

MAPS

474. Alaska Canada Highway, Projected Location-Whitehorse Airport, Map H-2323, 1942.
475. Alaska Highway Plan of Right of Way, Map H-1599 (A-D), 1958.
476. Alaska Highway Route Map Supplied by U.S. Public Roads Administration, Map H-1179, 1943.
Note: Shows military highways and roads previously built, Fairbanks to Dawson Creek.
477. Atlin Lake-Jake's Corner Survey, Route Map and Profile, Mile 0-Mile 58, Map R-22, 1946.
478. Plan of Right of Way to Alaska Highway from Monument no. 1928 to Monument no. 1977, Sheet no. 56, Map R-370, 1950.
479. Plan of Survey of Lot 6, Group 803, Lat. 60°49' [N], Long. 137°41' [E]- Approx., Yukon Territory, Map H-1469, 1951.
Note: Approximate area of mile 1022 Alaska Highway, 1951.
480. Plan Right of Way of Alaska Highway from Monument no. 1005 to Monument no. 1046 Yukon Territory, Sheet no. 31, Map R-118, 1947.
Note: Map is fragile.
481. Projected Location of Whitehorse Airport, Map H-0021, 1942.
482. Proposed Highway to Alaska, Map H-0714, 1941.
483. Route for the Proposed Alaska Highway, Map H-1209, 1931.
484. Series of Maps Showing a Survey of the Alaska Highway (B.C. section), Map H-1305 (A-I), ca. 1975.
485. Sketch of Lands Staked Near Mile 909 Alaska Highway, Map H-1443, ca. 1955.
Note: Includes British Yukon Railway Co.'s "Junction Grounds," lot 287, group 804, British Yukon Railway right of way, and Ryan, McArthur and Cox applications.
486. Sketch Showing Survey of Lot 6, Group 803 Yukon, Mile 1022 Alaska Highway: Mrs. D. Mackintosh Homestead, Map H-1468, 1950.
487. Canada. Department of National Defence. Northwest Highway System. Survey of Abandoned Camps, Alaska Highway, Atlas A-046, 1954-1959.
Note: Shows abandoned camps along the Alaska Highway listing each building and its relative condition (good, fair, poor).

PAMPHLETS

488. Andrews, G.S. "Alaska Highway Survey in British Columbia." *Geographical Journal*, vol. 100, no. 1, 1942: 5-21.
Location PAM 1942-0009
489. Battelle Memorial Institute and Alaska International Rail and Highway Commission. *Report on an Integrated Transport System to Encourage Economic Development of North America*. Columbus, Ohio: Battelle Memorial Institute, 1961.
Location PAM 1961-0026
490. Canada. Transport Canada. *Air-Ground Communications Along the Alaska Highway*. Edmonton: Transport Canada, 1978.
Location PAM 1978-0264
491. Capes, C.F. *Report of Aerial Reconnaissance, Fort Nelson to Watson Lake Section*. [S.I.]: U.S. Bureau of Public Roads, 1942.
Location PAM 1942-0019
492. Capes, C.F., United States. Public Roads Administration. District #3 and United States. Federal Works Agency. *Report of Reconnaissance Inspection Trip of Proposed International Highway to Alaska*. [S.I.]: U.S. Bureau of Public Roads, 1943.
Location PAM 1942-0016
493. Curwen, W.H., W.H. Willesen and United States. Bureau of Public Roads. *Report of Reconnaissance Trips, Alaska Highway: [Fort Nelson to Watson Lake and Sikanni to Fort Nelson]*. [S.I.]: U.S. Bureau of Public Roads, 1942.
Location PAM 1942-0017
494. Finnie, Richard. "A Route to Alaska Through the Northwest Territories." *Geographical Review*, July 1942: 403-16.
Location PAM 1942-0008C
495. Guillet, Edwin C. Opening the Last Frontiers. In *The Story of Canadian Roads*, pp. 179-90. Toronto: University of Toronto Press, 1966.
Location PAM 1966-0016
496. Johnson, Luther A. and Alaska International Highway Commission. *Report to Accompany H. R. 8177, Alaska Highway International Commission*. Washington, D.C.: House of Representatives, 1938.
Location PAM 1938-0017C
497. Lingard, C. Cecil and Reginald G. Trotter. *Canada in World Affairs, September 1941 to May 1944*. Toronto: Oxford University Press, 1950.
Location PAM 1950-0023

PAMPHLETS continued

498. McGillivray, John and United States. Bureau of Public Roads. *Reconnaissance Survey Report of the Proposed Canada-Alaska Highway: from Champagne, Yukon Territory, to the Junction of the Nebesna and Ch[i]sana Rivers, near the Northway Airport, Alaska*. [S.l.]: U.S. Bureau of Public Roads, 1942.
Location PAM 1942-0018
499. Northern Design Consultants and Klondyke Centennial Society. *Klondyke Centennial Society Strategic Action Plan*. Dawson City: Northern Design Consultants, 1992.
Location PAM 1992-0389
500. Remley, David. *Energy and Enterprise: Aspects of Canadian-American Relations Over the Alaska Highway in the 1930s*. University of Idaho: Rocky Mountain American Studies Association, 1974.
Location PAM 1974-0044
Note: Paper presented at the Rocky Mountain American Studies Association Conference, University of Idaho, 1974.
501. Sturdevant, Clarence L. "The Alaska Military Highway: [Luncheon Address]." *Engineering Journal*, March 1943: 117–21.
Location PAM 1943-0019
502. Wright, W.F. (Luke). *The Future of the Alaska Highway*. Great Falls: Great Falls Chamber of Commerce, [1945].
Location PAM 1946-0032
503. Yukon. Department of Community and Transportation Services. *Proposed New Yukon Highways Act*. Whitehorse, Yukon: Yukon Community and Transportation Services, 1991.
Location PAM 1991-0059

2.4 Regimental Histories

Few histories of the Canadian and American regiments involved with the Alaska Highway have been written, but these accounts provide accurate and often colourful insights into highway construction life from a military perspective.

BOOKS

504. Boyd, Robert Platt, Jr. *Me and Company "C"*. United States: R.P. Boyd, 1992.
Location 358.22 Boyd
505. Brown, Earl L. *Alcan Trail Blazers: Alaska Highway's Forgotten Heroes*. Fort Nelson, B.C.: Autumn Images, 2005.
Location 940.541 273 Alca 2005
506. Canada. Armed Forces. Corps of Royal Canadian Engineers. *Maintenance and Construction on the Alaska Highway by the Corps of Royal Canadian Engineers: A History of the Northwest Highway Maintenance Establishment, Northwest Highway System*. 2nd ed. [S.l.]: Royal Canadian Engineers, 1964.
Location 358.22 CAF 1964
507. Canada. Armed Forces. Corps of Royal Canadian Engineers. *Maintenance and Construction on the Alaska Highway: A History of the Northwest Highway Maintenance Establishment, Northwest Highway System*. [S.l.]: Royal Canadian Engineers, 1964.
Location 358.22 CAF
508. Colyer, H.E.R. *The Northwest Highway System: The Royal Canadian Engineer Years, 1946–1964*. [S.l.]: H.E.R. Colyer [1992].
Location 358.22 Coly
509. Lloyd, John K., Stan R. Caldwell and Helen Navratil. *Alcan Trail Blazers*. Pittsburgh: 648th Memorial Fund, 1992.
Location 940.541 273 Alca
510. Rust, Fred. *The 18th Engineers Regiment (Combat) in Yukon Territory, April 1942–January 1943*. [S.l.: S.n., 1944].
Location 358.22 Rus
511. United States. Army. Corps of Engineers. Regiment, 340th. *Lower Post or Freeze: 340th Engineer Regiment on the Alaska Military Highway, 1942–1943*. [Charlotte, N.C.: Herald Press], 1944.
Location 940.540 3 USACE
512. United States. Navy. Construction Battalion, 45th. *Chechakho [sic] to Sourdough: The Story of the Forty-Fifth United States Naval Construction Battalion in Alaska, World War II*. San Francisco: U.S. Navy, 1944.
Location 940.531 USN

GOVERNMENT RECORDS

513. United States. Army Air Forces. Microfilm MF 95 (1-2) (2006/5R), 1942–1945.
 Note: Official histories for U.S. Army Air Force Units, 1460th BU, 1461st BU and 1466th BU.

PAMPHLETS

514. *Northwest Highway System: History of 14 Company RCOC, 1946–1964*. [S.l.]: Royal Canadian Ordnance Corp, 1964.
 Location PAM 1964-0050
515. Browne, Ralph H. *Men of the High Iron*. [S.l.]: R.H. Browne, 1945.
 Location PAM 1945-0058
516. Canada. Army. Royal Canadian Ordnance Corps, 14th. *14 Company Royal Canadian Ordnance Corp., Unit History, 1946–1964*. [S.l.]: Royal Canadian Ordnance Corp, 1964.
 Location PAM 1964-0050
517. Canada. Army. Royal Canadian Ordnance Corps, 17th. *History of the 17 Works Coy RCE of the Northwest Highway System, 1940–1964*. [S.l.]: Royal Canadian Ordnance Corp, 1964.
 Location PAM 1964-0049
518. Kerry, A.J. and W.A. McDill. *The History of the Corps of Royal Canadian Engineers, v. 2, 1936–1946*. Ottawa: Military Engineers Association of Canada, 1966.
 Location PAM 1966-0009
519. Krause, B.W.E. *The History of the Royal Canadian Army Pay Corps of the Northwest Highway System, 1946–1964*. [S.l.: S.n.], 1964.
 Location PAM 1964-0048

3. Personal Narratives

Robert Seaton was a member of C Company, 18th Combat Engineers, and was involved with construction of the Alaska Highway in the Kluane Lake Region, from May, 1942 to January, 1943. During this period he wrote a diary documenting conditions in the construction camps and the lives of the work crews. Yukon Archives. Robert Seaton fonds, 82/225, MSS 40.

3. Personal Narratives

Many of the thousands of people who worked, lived or travelled the Alaska Highway have written accounts of their adventures or daily lives. Some are humorous, some sad; all are rife with fascinating detail and information.

BOOKS

520. Baltzell, Dent. *The Alcan Journal of Dent Baltzell*. Rockford, OH: Rockford Press, 1967.
Location 971.21 Ba
Note: Includes a conversation with Johnnie Johns, a First Nation guide.
521. Baskine, Gertrude. Dawson Creek and the Alaska Highway, 1943.
In Gordon E. Bowes (ed.). *Peace River Chronicle*, pp. 473–81. Vancouver: Prescott, 1963 (c).
Location 971.231 Bow (Coutts Library)
522. Brebner, Phyllis Lee. *The Alaska Highway: A Personal and Historical Account of the Building of the Alaska Highway*. Erin, Ont: Boston Mills Press, 1985 (c).
Location 388.1 Bre
523. Davignon, Ellen. *The Cinnamon Mine: Memories of an Alaska Highway Childhood*. Whitehorse, Yukon: Studio North, 1988 (c).
Location 971.903 Dav
524. Davis, Bruce Thomas. *The Yukon NWHS and the Alaska Highway*. [Chilliwack, B.C: B.T. Davis], 2004.
Location 358.22 Davis
525. Driscoll, Joseph. *War Discovers Alaska*. Philadelphia: J.B. Lippincott Co., 1943.
Location 940.531 Dri
526. Duesenberg, H. Milton. *Alaska Highway Expeditionary Force: A Roadbuilder's Story*. Clear Lake, Iowa: H&M Industries, 1994.
Location 388.11 Dues
527. Gingrich, Earl. *Eastern Passage to the Alaska Highway: Illustrated Biography*. Winterburn, Alta: E. Gingrich, 1986.
Location 921 Gin
528. Gowland, John Stafford. The Alaska Highway. In *Return to Canada*, pp. 86–94. London: T. Werner Laurie, 1957 (c).
Location 917.191 Gow (Coutts Library)

BOOKS continued

529. Grafe, Willis R. *Oregon Boy in the Yukon: A Story of the Alaska Highway*. Albany, Oregon: Chesimus Press, 1991.
Location 921 Gra
530. Larson, Norman Leonard, Max Bonito, Carlton Ross Stewart, Ron Watmouth and Lethbridge Historical Society. *Radio Waves Across Canada and Up the Alaska Highway*. Lethbridge, Alta: Lethbridge Historical Society, 1992.
Location 621.384 097 1 Radio
531. Morritt, Hope. *Land of the Fireweed: A Young Woman's Story of Alaska Highway Construction Days*. Edmonds: Alaska Northwest Publishing Company, 1985 (c).
Location 921 Mor
532. Patterson, Raymond M. Alaska Road. In *Far Pastures*, part 4, pp. 223–33. Sidney: Gray's Publishing, 1963 (c).
Location 921 Pat
Note: Also found at Coutts Library 917.12 042 Pat.
533. Russell, Chester L. *Tales of a Catskinner: A Personal Account of Building the Alcan Highway, the Winter Trail, and the Canol Pipeline in 1942–1943*. 2nd ed. Fort Nelson, B.C: Autumn Images, 2003.
Location 625.709 798 Russ
534. Woolcock, Iris. *The Road North: A Woman's Adventure Driving the Alaska Highway, 1947–1948*. Anchorage, Alaska: Greatland Graphics, 1990.
Location 921 Wool

GOVERNMENT RECORDS

535. Yukon Government. Alaska Highway-General Correspondence re: Travelling the Alaska Highway (YRG1, series 2, vol. 44), GOV 1886 f. 36314, 1947–1950.

MANUSCRIPTS

536. Chanatry, Teresa fonds, MSS 273 (99/68), ca. 1999.
Note: A four-page typewritten transcript by Teresa Chanatry titled "Recollections of Whitehorse, Yukon, September 1944 – June 1946."
537. Coutts, Robert fonds, MSS 080-086 (78/69), 1847–1978.
Note: Refer to finding aid for specific file descriptions and locations.
538. Finnie family fonds, MSS 130 (82/561), 1980.
Note: Richard Finnie worked as a liaison officer and documentary filmmaker for the Bechtel-Price-Callahan partnership in 1942–1943.

MANUSCRIPTS continued

539. Grafe, Willis fonds, MSS 122 (82/547), 1975.
Note: Willis Grafe worked for the U.S. Public Roads Administration on the Alaska Highway between April 1942 and November 1943.
540. Grafe, Willis fonds, MSS 146 (83/87), ca. 1942–1982.
Note: Willis Grafe worked for the U.S. Public Roads Administration on the Alaska Highway between April 1942 and November 1943.
541. Graham, George collection, MSS 199 (86/77), 1986.
Note: A four-page letter from George Graham describing the survey work and working conditions his company endured during construction of the Alaska Highway.
542. Hale, Tom fonds, In-process material 3/15/7 (2000/117), 1942–1943.
Note: Tom Hale was Chief of Transportation for the Corps of Engineers, U.S. Army during the construction of the Alaska Highway. Textual records include correspondence between George A. Lelund, a friend of Hale's, and the Governor of Alaska, Ernest Gruening; and four letters of reference for Hale from the U.S. Engineer office and the U.S. Army Air Forces. Also included are an *Engineering News-Record* report entitled "Alcan, America's Glory Road" and a booklet entitled "The Alaska Highway."
543. Hathhorn, Harry fonds, MSS 287 (2003/123R), 1942–1945.
Note: Harry Hathhorn was a civilian employee and later an army inductee during the building of the Alaska Highway.
544. Hays, Robert fonds, MSS 048 (82/305), 1976.
Note: An eight-page letter from Robert Hays to Yukon Archives describing his work with the 18th Corps of Engineers during the construction of the Alaska Highway in 1942.
545. Letcher, Mary collection, MSS 104 (80/48), 1980.
Note: Two handwritten letters from Mary Letcher describing some of her husband Dan's activities and experiences during the construction of the Alaska Highway. Also a newspaper article with photographs of her husband.
546. MacKenzie, Jack fonds, MSS 199 (87/87) f. 1, 1945–1948.
Note: Jack MacKenzie was part of the Geodetic Survey party doing triangulation from Whitehorse to the Rancheria area from 1945 to 1948. Includes copies of letters Jack wrote to his family of his experiences and observations of the Yukon.
547. Ormbrek, Bob fonds, MSS 227 (91/24), 1942 and 1991.
Note: See also Bob Ormbrek's photo collection at PHO 406 (90/52).

MANUSCRIPTS continued

548. Seaton, Robert fonds, MSS 040 (82/225), 1942–1976.
 Note: A diary written by Robert Seaton which describes working and living conditions at a construction camp as well as news from the battlefronts of the Second World War.
549. Sparling, Gudrun fonds, MSS 146 (83/88), 1947.
 Note: Historical narrative about the Alaska Highway.

PAMPHLETS

550. Blasor-Bernhardt, Donna. *The Tent in Tok: Early Stories of the Alaska Highway by the Pioneers Who Built It*. Fairbanks, Alaska: D. Blasor-Bernhardt, 1992.
 Location PAM 1992-0451
551. Bowes, Jim. "Mail Run From Mile Zero." *British Columbia Digest*, April 1961: 8–27.
 Location PAM 1961-0042
552. Boyd, Betty and Keith Boyd. "An Auto Trip Along the Alaska Highway." *Alaska Sportsman*, July 1947: 8–11, 37–40.
 Location PAM 1947-0002C
553. Griffith, Cyril. *Trucking the Tote Road to Alaska, 1942–43: Memoirs of the Early Days of the Alaska Highway*. Naicam, Sask: C. Griffith, 1989.
 Location PAM 1989-0206
554. Hayden, Geo. *Alaska Road Log: Covering Twenty-Five Days on the Alaska Highway*. Anchorage, Alaska: [S.n.], 1992.
 Location PAM 1992-0450
555. *Highway Magazine*, vol. 34, November-December 1943.
 [S.l.]: Armco Drainage Products Association, 1943.
 Location PAM 1943-0033
 Note: Special issue on the Alaska Military Highway.
556. Howey, O.T. "1942 and the Alaska Highway." *Dot*, vol. 17, no. 1, 1966: 5–6.
 Location PAM 1966-0003
557. Knox, Bob and Wilma Knox. "The Alaska Highway." *B.C. Outdoors*, vol. 26, no. 6, 1970: 12–21.
 Location PAM 1970-0035

PAMPHLETS continued

558. Kurimai, Edna. "Highway to Haines." *Alaska Sportsman*, November 1947: 10–11, 34.
 Location PAM 1947-0006
559. Neuberger, Richard L. and Sigrid Arne. "Our Battlefront in the Wilderness." *Reader's Digest*, vol. 41, no. 244, 1942: 47–50.
 Location PAM 1942-0003
560. Taylor, Griffith. "Arctic Survey, IV. A Yukon Domesday: 1944." *Canadian Journal of Economics and Political Science*, vol. 11, no. 3, 1945: 432–49.
 Location PAM 1945-0014

SOUND RECORDINGS

561. CBC Vancouver collection, SR 049 (1) (79/48), ca. 1967.
 Note: Sound recording of a CBC Vancouver production, "Forgotten Highway," which contains reminiscences of soldiers who built the Alaska Highway and a tract from the official opening ceremony at Soldier's Summit.
562. Charlie, Bob fonds, SR 007 (1) (88/54), 1968.
 Note: Sound recording of Bob Charlie interviewing David Hammond and Johnnie Johns in 1968. Side A includes discussion about the construction of the Alaska Highway. Restriction: permission to use must be obtained from Jim Robb.
563. Grafe, Willis fonds, SR 064 (1) (83/87), ca. 1942–1982.
 Note: Sound recording containing Willis Grafe's reminiscences about the construction of the Alaska Highway. Willis Grafe worked for the U.S. Public Roads Administration on the Alaska Highway between April 1942 and November 1943.
564. Humphreys, Clemit fonds, SR 143 (92/45), 1992.
 Note: Sound recording of Clemit Humphreys describing the contents of his photograph collection located at PHO 439 (92/45) and discussing his time in the Yukon working between Whitehorse and the Alaskan border.
565. Koepke, Jan fonds, SR 264 (1-3) and CD 97 (1) (2005/128), 1981.
 Note: Sound recordings of Charlie Taylor and Bert Law describing their memories of Ross River, the Canol Road and U.S. soldiers. Tape summaries created by Jan Koepke are located at MSS 287 (2005/128).

SOUND RECORDINGS continued

566. Wheelock, Angela fonds, SR 159 (95/64), SR 160 (95/63), 1995.

Note: Sound recordings of interviews conducted by Angela Wheelock with individuals involved with or affected by the construction of the Alaska Highway. Interview subjects include Mida Donnessey, Alfred Jakestu, John Dickson, William Pathman, Bessie Johns, Inez Shulist and Gudrun Sparling. Restriction: Permission to copy or use tapes in publications must be obtained from the interview subjects or their families.

567. Yukon. Heritage Branch, SR 131 (1-10) (92/14), 1991.

Note: Sound recordings produced for the Alaska Highway Historical Milepost Project, which was to research various themes related to the construction of the Alaska Highway and erect road signs for the 1992 tourist season to commemorate the Alaska Highway 50th Anniversary. Transcripts are available.

VIDEO

568. Drury, William L. fonds. Video V-589-3 and Film 8-65 (95/94) Film 8, ca. 1945–1946.

Note: Scenes of the Canadian Army, Air Force and RCMP on parade, Whitehorse and road trips near Carcross. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

569. Drury, William L. fonds. Video V-588-4 and Film 8-61 (95/94) Film 4, ca. 1942–1948.

Note: Scenes include a road trip up the Canol Road, Ross River, Taylor and Drury Post and Sheldon Lake. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

570. Drury, William L. fonds. Video V-589-2 and Film 8-64 (95/94) Film 7, ca. 1940s.

Note: Scenes include road trips to Teslin, on the Canol Road, Ross River, Taylor and Drury Post and Sheldon Lake. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

571. Drury, William L. fonds. Video V-589-4 and Film 8-66 (95/94) Film 9, ca. 1940s.

Note: Scenes include the ceremony of the U.S. Army turnover of the maintenance of the highway to the Royal Canadian Army in April 1946, the Canol Road and the Haines Road. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

572. Drury, William L. fonds. Video V-588-5 and Film 8-62 (95/94) Film 5, ca. 1943.

Note: Scenes of road trips to Haines Junction and Carcross. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

VIDEOS continued

573. Drury, William L. fonds. Video V-589-1 and Film 8-63 (95/94) Film 6, ca. 1942.

Note: Scenes include U.S. Army activity, Alaska Highway construction and vehicles in and around Whitehorse. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

574. Drury, William L. fonds. Video V-590-1 and Film 8-68 (95/94) Film 11, ca. 1947–1950.

Note: Scenes include the Canol Road, Yukon scenery and a General Motors party before a hunting trip between Aishihik and Otter Lake. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

575. Drury, William L. fonds. Video V-589-5 and Film 8-67 (95/94) Film 10, ca. 1946.

Note: Scenes include the Canol Road, an Army checkpoint on the Alaska Highway, views along the Alaska Highway to Fairbanks and a U.S. Army band. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

576. Drury, William L. fonds. Video V-590-2 and Film 8-69 (95/94) Film 12, ca. 1950s.

Note: Scenes include highway driving and Yukon scenery. Bill Drury's narration of these films is located at SR 210 (1-3) (95/94). Detailed listing sheets are available.

577. KTOO-TV Video Productions collection. NEDAA - The Gravel Magnet, Video V-139 (89/28), 1988.

Note: A documentary featuring testimony from Yukoners on the impact of the Alaska Highway.

578. MacKenzie, Jack fonds. Video V-115 (1-2) (87/87), 1945–1948.

Note: Jack MacKenzie was part of the Geodetic Survey party doing triangulation from Whitehorse to the Rancheria area from 1945 to 1948. Some of his camps were situated along the Alaska Highway.

579. N.N.B.Y. NEDAA - Alaska Highway, Video V-171-3, 1987.

Note: A short history about the building of the Alaska Highway and the effect on First Nations. Pearl Keenan and Johnnie Johns are interviewed.

4. Photographs and Pictorial Works

*Teresa Chanatry and her friends on the banks of the Yukon River, ca. 1942.
Yukon Archives. Teresa Chanatry fonds, 99/68, PHO 601, #58.*

4. Photographs and Pictorial Works

Photographs are one of the most striking sources of history and photographs of the Alaska Highway are no exception. Thousands of photographs of the construction and maintenance of the Alaska Highway have been acquired by Yukon Archives. The Yukon Archives photograph collections pertaining to the Alaska Highway and related projects are available in several ways:

1. Catalogued photographs may be viewed in the Photograph Visual Finding Aid available at the Yukon Archives and through interlibrary loan via the Whitehorse Public Library.
2. Uncatalogued photographs are accessible through the Index to Uncatalogued Photograph Collections, which can be obtained from the Yukon Archives.
3. Several collections, including the R.A. Cartter fonds and Robert Hays fonds, are digitized and can be viewed on line at www.yukonarchives.ca.

PHOTOGRAPHS

580. Amos, Donald fonds, In-process material 3/8/3 (92/46), 1941–1948.

Note: Reverend Amos, known as “Parka Padre” of the Alcan, served as minister to the construction workers and soldiers building the Alaska Highway in 1943. This collection includes 96 hand painted slides, photographs and a scrapbook with photographs, letters, newspaper clippings, booklets, etc. The glass slides are available for viewing on video.

581. Barnes, Albert Charles fonds, PHO 044 (89/99), 1940–1949.

Note: Albert Barnes was a civil servant living in Dawson who traveled the Alaska Highway. A finding aid is available on the Yukon Archives website at www.yukonarchives.ca.

582. Bennett, Peter fonds, PHO 308 (86/9), 1948.

Note: Photographs collected on Dr. Bennett’s 1948 trip to Yukon on official business with the British High Commission. Caption list is available.

583. Bethune, Dan fonds, PHO 594 (2003/129), 1942–1943.

Note: Mr. Bethune may have worked for A.E. Jupp as some photographs depict trucks and grading equipment from “A.E. Jupp.”

584. Bidlake, Geoffrey collection, PHO 423 (91/98), 1961–1964.

Note: Slides of the turnover of Alaska Highway maintenance from the Canadian government to the Yukon government in 1964.

585. Billard, Lewis G. fonds, PHO 526 (2000/49), 1949.

Note: Caption list is available.

586. Bloomstrand family fonds, PHO 221 (98/73), 1943–1944.

Note: Albert and David Bloomstrand worked on the Alaska Highway and Haines Highway. These photographs document their work on both. Caption list is available.

PHOTOGRAPHS continued

587. Bussey, Edward fonds, In-process material 2/13/5 (99/74), 1942–1944.
Note: Contains coloured slides and photographs. Edward Bussey worked with the U.S. Army Corps of Engineers building the Alaska Highway.
588. Cameron, W.C. fonds, PHO 183 (93/77), 1942–1943.
Note: Consists of one album and 84 photographs that document Whitehorse and Dawson City, including military personnel, social gatherings, fishing, street scenes, boxing matches, rivers, trains and airplanes during 1942–1943.
589. Canada. Army. Royal Canadian Ordnance Corps, 14th, PHO 138 (81/94), 1946–1964.
Note: Consists of photographs from the book *Royal Canadian Ordnance Corps, 14th Company, Unit History, 1946–1964*. Subject matter includes buildings, equipment and military and civilian personnel in Whitehorse, Yukon and in Dawson Creek and Fort Nelson, B.C.
590. Canada. Department of National Defence, PHO 419 (91/37), 1944–1977.
Note: Photographs of military activities and scenes taken by military personnel. Caption list is available. Restriction: Photo reproduction must not be related to the endorsement of any products or services. Each published photo must be credited “Canadian Forces photo.”
591. Caron, Ray collection, PHO 599 (2004/91), 1940–1942.
Note: Postcards and photographs of the Alaska Highway, Dawson City and Whitehorse areas.
592. Carpenter, Ralph fonds, PHO O/S 016 (87/82), PHO 339 (87/82), 1942–1944.
Note: Ralph Carpenter was a driver for the U.S. Army’s 477 Quartermaster Unit during the construction of the Alaska Highway.
593. Carpentier, Harry fonds, PHO 473-475 (93/105), 1942–1943.
Note: Some of the photographs were taken by Harry Carpentier and some by U.S. Army photographers. Many of the photographs are scratched.
594. Carter, Thomas collection, PHO 436 (93/112), 1942–1943.
Note: Photographs taken by official U.S. Army photographers between Dawson Creek and Fort St. John, B.C.
595. Cartter, R.A. fonds, #1463-1654 (82/281R), 1942.
Note: R.A. Cartter was assigned to the U.S. Army, 18th Corps of Engineers and besides his regular duties was the “unofficial company photographer.” Inventory list for specific subject headings is available. Images can be viewed on the Yukon Archives website at www.yukonarchives.ca.

PHOTOGRAPHS continued

596. Chanatry, Teresa fonds, PHO 601 (99/68), 1944–1946.
Note: Teresa Chanatry worked as a file clerk for the Northwest Service Command Headquarters in Whitehorse.
597. Coleman, Jack fonds, PHO 459 (93/90), 1942–1943.
Note: Photographs mostly taken by Jack Coleman including scenes of construction, machinery, soldiers posing and camp cooking. Caption list is available.
598. Couch, Orval fonds, PHO 180 (92/35), 1942–1945.
Note: Orval Couch was a mechanic during construction of the Alaska Highway. He took many photographs of motor vehicles. Caption list is available.
599. Crawford, Tom fonds, In-process material 3/15/7 (2000/118), 1944–1945.
Note: There are photographs of the Alaska Highway construction camp 232 miles north of Whitehorse and of the Northwest Service Command headquarters. Captions are handwritten on each photograph.
600. deWynter, Mickey fonds, PHO 437 (93/5), 1945–1946.
Note: Photographs of the turnover of the Alaska Highway to Canada on April 3, 1946.
601. Duffy, Donald fonds, PHO 167 (82/474), 1942–1943.
Note: Donald Duffy worked with the U.S. Public Roads Administration in Whitehorse from 1942 to 1943. Included are photographs showing construction of the Alaska Highway and street scenes in Dawson City, Yukon during 1942–1943.
602. Ellingson, Vern fonds, PHO 508 (98/89), 1940–1942.
Note: Photographs taken between Watson Lake and Whitehorse during construction of the Alaska Highway. Caption list is available.
603. Elliot, June fonds, PHO 525 (2001/107), 1943–1944.
Note: There are postcards in this collection including one of the Canadian premiere of the Irving Berlin movie, “This is the Army,” in Whitehorse.
604. Fenby, Glen Henry fonds, PHO 553 (2001/120), 1937–1943.
Note: Caption list is available.
605. Finnie family fonds, PHO 140-143 (81/21), 1942–1944.
Note: Richard Finnie was the liaison officer and documentary filmmaker for the Bechtel-Price-Callahan partnership in 1942–1943. Caption lists are available.

PHOTOGRAPHS continued

606. Fox, Edward Campbell, Jr. fonds, PHO 481 (93/140), 1942–1944.
Note: Edward Fox was a member of the U.S. Army, 18th Engineers. Photographs document the construction of the Alaska Highway from Whitehorse to the Alaska border.
607. Fraser, Berta collection, PHO 481 (93/114R), 1945.
Note: Photographs were taken by a member of a survey party along the Alaska Highway in 1945. Caption list is available.
608. Freeman, Margaret fonds, PHO 497 (92/48), 1942–1945.
Note: Margaret Freeman worked for the Canadian Army in the Public Roads Administration offices during the construction of the Alaska Highway.
609. Gabriel, Ron collection, PHO 609 (2005/10), 1942–1943.
Note: Ron Gabriel was an independent truck driver who hauled explosives during the construction of the Alaska Highway.
610. Gettleman, Russell fonds, PHO 183 (93/88), 1942.
Note: Russell Gettleman worked for the Northwest Service Command for three years. He took photographs of the construction of the Alaska Highway. Caption list is available.
611. Grafe, Willis fonds, PHO 235 (83/87), 1942.
Note: Willis Grafe worked for the U.S. Public Roads Administration on the Alaska Highway between April 1942 and November 1943. Caption list for some of the material is available.
612. Haines Junction Photograph Exhibits collection, PHO 599 (2004/79), 1942–1967.
Note: Negatives of images used in two exhibits, “Trail of ’42” and “Project ’92,” which hang in the Municipal building in Haines Junction.
613. Hale, Tom fonds, In-process material 3/15/7 (2000/117), 1942–1943.
Note: Tom Hale was Chief of Transportation for the Corps of Engineers, U.S. Army, and handled convoys, commodities and personnel for the army and contractors on the Alaska Highway and those using White Pass and Yukon Route trains.
614. Hamel, Charles collection, PHO 424 (91/14), 1942.
Note: Father Charles Hamel was a Roman Catholic priest. Photographs are of Whitehorse, Carcross, Burwash Landing and Soldier’s Summit. Many of the photographs are of churches and church services with Father Hamel and his parishioners.

PHOTOGRAPHS continued

615. Hamilton, Frank fonds, PHO 264 (81/151), 1946.
Note: Frank Hamilton was a Royal Canadian Air Force pilot based in Whitehorse in the late 1940s. His photographs include images of ceremonies of the U.S. Army turning the maintenance of the Alaska Highway over to the Canadian Government after WWII. Caption lists are available.
616. Hamilton, Frank fonds, PHO 521 (2001/65), 1946.
Note: Frank Hamilton was a Royal Canadian Air Force pilot based in Whitehorse in the late 1940s. Includes aerial shots taken near Aishihik and Snag. Caption list is available.
617. Hamilton, W.J. fonds, PHO 437 (93/3), 1943.
Note: Photographs taken during the construction of the Alaska Highway in 1943 by W.J. Hamilton, who accompanied her father, a food caterer, from Dawson Creek, B.C. to Whitehorse, Yukon. Caption list is available.
618. Hannington, Colonel C. fonds, PHO 046 (82/363), 1942–1944.
Note: Colonel C. Hannington was Chief of Staff for Major General W.W. Foster, Special Commissioner for Defence Projects in Northwest Canada for the Canadian Government. Caption list is available.
619. Harrington, Richard fonds, PHO 102 (79/27), 1949–1974.
Note: Photographs were taken by Richard Harrington on his trips to the Yukon from 1949 to 1974. Includes images of the abandoned military camps of the Canol Project and North Canol military junk (1971). Caption lists are available.
620. Harrington, Richard fonds, PHO 275 (85/25), 1949–1974.
Note: Photographs taken by Richard Harrington on his trips to the Yukon from 1949 to 1974. Includes images of the Alaska Highway. Caption list is available.
621. Harris, Bill fonds, PHO 221 (98/79), 1942–1944.
Note: Bill Harris was a welder machinist working for Bechtel-Price-Callahan on the Alaska Highway.
622. Hathhorn, Harry fonds, PHO 595 (2003/123R), 1942–1945.
Note: Harry Hathhorn was a civilian employee and later an army inductee during the building of the Alaska Highway.
623. Hayes, Bob and Edna fonds, PHO 547 (2003/122), 1942–1949.
Note: Caption list is available.

PHOTOGRAPHS continued

624. Hays, Robert fonds, #5669-5716 (82/305), 1942.
Note: Robert Hays worked for the 18th Corps of Engineers in 1942. Inventory list is available. Images can be viewed on the Yukon Archives website at www.yukonarchives.ca.
625. Hendrickson, Edward fonds, PHO 417 (91/13), 1948.
Note: Caption list is available.
626. Hepburn, Jack fonds, PHO 400 (90/25), 1942.
Note: Jack Hepburn was a salesperson for Marshall-Wells Co. The Alaska Highway was included in his sales territory in 1942. Caption list is available.
627. Holz, Kenneth fonds, PHO 183 (93/85), 1942–1943.
Note: Kenneth Holz was with “A” Company, 18th Engineers, U.S. Army from April 1942 to January 1943. Includes photographs of construction and the dedication of the Stockton Bridge.
628. Horback, Helen fonds, PHO 138 (81/6), 1933–1980.
Note: Colour photograph by Larry Peder of a painting of the Stockton Bridge, built during the construction of the Alaska Highway.
629. Huijbers, Henk fonds, PHO 097 (98/30), ca. 1950s–1970s.
Note: Father Huijbers traveled the Alaska Highway to various communities during the 1950s to 1970s. Caption list is available.
630. Humphreys, Clemit fonds, PHO 439 (92/45), 1942, 1992.
Note: Clemit Humphreys was a soldier with the 18th Engineers, U.S. Army. Sound recordings (SR 143 (92/45)) describe the content of the photographs and details of his time in the Yukon working between Whitehorse and the Alaska border. Caption list is available.
631. Johnston, George fonds, PHO 059 (82/428), ca. 1943.
Note: 82/428 #37 entitled “Inoculation day, Teslin, Yukon, ca. 1943” features U.S. Army doctors and nurses and many identified people from Teslin. Caption list is available.
632. Jones, Sheldon L. fonds, PHO 213 (81/5), 1944–1945.
Note: Sheldon Jones was posted to Watson Lake with the Royal Canadian Air Force in May of 1944. Caption list is available.

PHOTOGRAPHS continued

633. Kamloops Museum and Archives collection, PHO 128 (80/44), ca. 1942–1945.
Note: Caption list is available.
634. Karman, Ed fonds, PHO 434 (92/32), 1942–1943.
Note: Caption list is available.
635. Keenan, Pearl fonds, PHO 180 (92/37), PHO 400 (90/29), ca. 1940s.
Note: Restriction: Not to be used for commercial or internet use without donor’s permission. Caption lists are available.
636. Kenady, Judy fonds, In-process material 2/12/1 (99/41), 1942–1944.
Note: Captions are written on front and backs of some photographs.
637. Knox, Robert E. fonds, PHO 120 (80/27), 1950.
Note: Photographs taken between Dawson Creek, B.C. and Whitehorse, Yukon. Caption lists are available.
638. Learning Resources Corp. Ltd. collection, PHO 216 (81/75), ca. 1970–1980.
Note: Photographs of Whitehorse area and the Alaska Highway.
639. Lindley, Carl fonds, PHO 490 (93/16), 1942–1943.
Note: Caption list available.
640. Lorence, Charles M. fonds, PHO 286 (84/73), 1942.
Note: Charles Lorence worked as a mechanic for the Dowell Construction Company in the Champagne area during 1942–1943. The fonds includes 86 photographs of the construction of the Alaska Highway near the Champagne area. Included are images of crew members and their activities, equipment, camps and a truck convoy. Also includes views of the Canol Project. Caption list is available.
641. Lorence, Charles M. fonds, PHO 121 (87/71), 1942–1944.
Note: Charles Lorence worked as a mechanic for the Dowell Construction Company area during 1942–1943. In 1944 he accepted work with E. W. Elliott Co. as a heavy duty mechanic and truck driver on the Canol Project. The fonds includes 12 photographs taken while working on the Alaska Highway and Canol. Caption list is available.
642. Lux, Richard collection, PHO 215 (83/73), 1945–1950.
Note: There are many photographs described as “unidentified stretch of road” which may be scenes along the Alaska Highway, especially near Kluane, Burwash Landing, Tok and Fairbanks. Caption list is available.

PHOTOGRAPHS continued

643. MacBride Museum collection, #3547-4142 (82/296).
Note: Includes Alaska Highway images; consult inventory for specific subject headings.
644. MacBride Museum collection, PHO 152 (82/29), 1941–1942.
Note: Caption list is available.
645. MacKenzie, Jack fonds, PHO 350 (87/87), 1945–1948.
Note: Jack MacKenzie was part of the Geodetic Survey party doing triangulation from Whitehorse to the Rancheria area from 1945 to 1948. Some of his camps were situated along the Alaska Highway. Caption list is available.
646. Manceau, Fernando fonds, PHO 028 (82/324), 1942–1944.
Note: Consists of photographs taken by Fernando Manceau of the construction of the Alaska Highway. Includes images of machinery and equipment, camps, bridges, airplanes, scenery and wildlife.
647. McCombe, Molly fonds, PHO 374-375 (88/127), 1934–1960.
Note: 88/127 #111 and 88/127 #138 are of bulldozers being loaded on barges in Dawson City, Yukon for Alaska Highway construction.
648. McCormick, David fonds, PHO 558 (2002/05), 1957.
Note: Travel photographs from along the Alaska Highway and the Richardson Highway. Caption lists are available.
649. Milligan, Sybil fonds, PHO 601 (99/103), 1944–1946.
Note: Photographs include Whitehorse, Carcross, Northwest Service Command Headquarters, Alaska Highway road construction and the transfer of Alaska Highway from the American government to the Canadian government. Many views of female personnel and interior shots of their offices, mess hall and barracks.
650. Miscellaneous II collection, PHO 050 (82/403) f. 2, 1898–1960.
Note: A collection of 12 photographs and nine postcards acquired by the Yukon Archives from unidentified sources. Included are scenic views, Yukon First Nations women with furs, and a B.Y.N. Bus Lines bus parked by the Dew Drop Inn.
651. Mohr, Mary H. fonds, PHO 069 (77/44), 1943–1945.
Note: Scenes of Norman Wells, NWT and the Canol Pipeline.
652. Money, Anton fonds, PHO 264 (84/76), 1943.
Note: Survey by dogteam on the Blanchett route of the Canol Pipeline in 1943. MSS 169 (84/76) consists of the report from the survey trip.

PHOTOGRAPHS continued

653. Muncy, Jim fonds, PHO 481 (2001/50R), 1942.
Note: Jim Muncy worked for "A" Company, 18th Engineers, U.S. Army, building the Alaska Highway.
654. National Archives of Canada collection, PHO 369 (88/138) #39-43, 42, 46-70, 1887–1943.
Note: In addition to construction images, the collection contains images of meal times, sleeping arrangements, Black soldiers, payroll and materials distribution.
Restriction: Local (Yukon) orders only; requests from outside the Yukon must be referred to Library and Archives Canada.
655. National Archives of Canada collection, PHO 403 (90/38), ca. 1940s.
Note: Includes 82 images of the construction of the Alaska Highway and the Canadian premiere of Irving Berlin's movie "This Is The Army," 1943–1944.
Restriction: Local (Yukon) orders only; requests from outside the Yukon must be referred to Library and Archives Canada. Caption list is available.
656. Neal, Phillip fonds, PHO 437 (93/9), 1942–1945.
Note: This collection consists of a series of slides. Audio cassette SR 165 (93/9R) is of Phillip Neal narrating the sequence of slides. Caption list is available.
657. Ormbrek, Bob fonds, PHO 406 (90/52), 1942.
Note: See letters from Bob Ormbrek describing his experiences at MSS 227 (91/24).
Caption lists are available.
658. Paris, Eileen collection, PHO 387 (89/69), 1955–1958.
Note: Slides of Eileen Paris's trip from Dawson Creek, B.C. to Haines Junction, Yukon.
659. Pathman, William fonds, PHO 485 (93/63), 1943–1944.
Note: Caption list is available.
660. Pedee, Larry fonds, PHO 045 (82/377), 1942–1943.
Note: A written commentary that explains and dates the photographs is included.
661. Penberthy, K. Voight fonds, PHO 567 (94/127), 1943–1944.
Note: Consists of 323 Kodachrome slides.
662. Phillips, James fonds, PHO 487 (93/93), 1942–1944.
Note: James Phillips was a Regimental Photographer with the 340th Engineer General Service Regiment, U.S. Army. Caption list is available.

PHOTOGRAPHS continued

663. Postcards collection, PHO 058 (82/427), 1960–1978.
Note: Collection includes postcards of the Alaska Highway, Whitehorse and Dawson City taken between 1960 and 1978.
664. Preston, William J. fonds, PHO 312-313 (85/78), 1942–1943.
Note: William J. Preston worked with the 770th Railway Operating Battalion of the U.S. Army on the White Pass and Yukon Route during 1942–1943.
665. Provincial Archives of Alberta collection, PHO 282 (85/62R), 1942.
Note: Photographs depicting views of the construction of the Alaska Highway including images of crews, equipment, supply bases and bridges.
666. Quong, Jimmy fonds, In-process material 2/1/2 (2004/104), 1948–1960.
Note: The photographs depict the Peace River area of the Alaska Highway, especially the collapse of the Peace River Bridge in 1957.
667. Rawlins, Don collection, PHO 182 (93/53R), 1943–1945.
Note: Don Rawlins worked on the Canol Project for the Standard Oil Company as head operator. Caption list is available.
668. Robinson, J. Lewis collection, PHO 144 (99/50), 1942–1943.
Note: Photographer is unknown. Caption list is available.
669. Rutherford, Doug and Clara collection, PHO 500 (92/59), 1992.
Note: Consists of photographs, taken June 28, 1992, of the Alaska Highway Native Sculpture Project at Burwash Landing, Yukon.
670. Scales, John fonds, PHO 481 (91/91), 1942 and 1963.
Note: John Scales worked as a cook during the construction of the Alaska Highway in 1942.
671. Schroeder, Cliff fonds, PHO 471 (93/1), 1943.
Note: Cliff Schroeder worked as a carpenter during the construction of the Alaska Highway in 1943. Caption list is available.
672. Seaton, Robert fonds, PHO 423 (92/21), PHO 434 (92/31), ca. 1940s.
Note: Robert Seaton was a member of “C” Company, 18th Engineers, U.S. Army. Caption list is available.

PHOTOGRAPHS continued

673. Shulist, Brownie fonds, PHO 266-267 (84/33), 1942–1976.
Note: Bronice (Brownie) Shulist worked on the construction of the Alaska Highway as a truck driver, heavy equipment operator and dragline expert. The photographs include views of equipment and machinery and the 1946 turnover ceremony of the maintenance of the Alaska Highway to the Canadian Army.
674. Simmons, Edward James fonds, PHO 287 (84/91), ca. 1947.
Note: Edward James Simmons worked as a civilian with the Corps of Engineers doing post-war construction. Images are of the building of the Peace River Bridge, equipment and men.
675. Simpson, Doris collection, PHO 423 (92/18), ca. 1940s.
Note: Three photographs of Rancheria, the Simpson children and a B.Y.N. bus, and Rancheria Lodge.
676. Sparling, Gudrun fonds, PHO 180 (92/34), PHO 483-484 (91/15), PHO 588 (98/112), ca. 1940s–1950s.
Note: Gudrun Sparling was born in the Yukon and lived there during the construction of the Alaska Highway. Included are images of army personnel, the 1946 turnover ceremony of the maintenance of the Alaska Highway to the Canadian Army, the 1943 Memorial Day Parade and U.S. Army Sunday afternoon band concerts. Caption lists are available.
677. Stauffer, Charles fonds, PHO 482 (93/92), 1942.
Note: Charles Stauffer was a member of “A” Company, 18th Engineers and worked on the construction of the Alaska Highway.
678. Stubbings, Charles fonds, PHO 453 (93/59), 1943–1946.
Note: Charles Stubbings was stationed in Teslin with the Royal Canadian Air Force from 1943 to 1946.
679. Surprise, Delphus fonds, PHO 132, 163 (82/458), 1942–1944.
Note: Delphus Arthur Surprise was an American who worked on the construction of the Alaska Highway. He took many photographs and kept a scrapbook of the construction.
680. Their Own Yukon collection, PHO 574, 575 (2000/37), 1898–1969.
Note: Photographs collected for inclusion in the publication *Their Own Yukon*. The images depict First Nations lifestyles, customs and activities in the Yukon. Caption list is available.
681. Thom, Matthew, PHO 423 (92/20), [1942].
Note: This photograph depicts an Alaska Highway survey party. Included in the photograph are David Johnson and John Thom (local First Nations guides) and Major Shelsky.

PHOTOGRAPHS continued

682. Thomson, Jo fonds, PHO 047 (82/388), 1942–1945.
Note: Photographs of Dawson Creek, B.C. to Johnson's Crossing, Yukon, during construction of the Alaska Highway and shortly afterwards. Captions are written on the back of some photographs.
683. Tomlin, Al collection, PHO 434 (92/30), 1945.
Note: Contains a photograph of the first Greyhound bus to travel the Alaska Highway.
684. Turnquist, Emil fonds, PHO 047 (82/399), 1957–1958.
Note: Includes slides of the Alaska Highway (#26–#59), the Slims River (#106–#155) and Haines Junction (#99–#105). Caption list is available.
685. United States. Army. Corps of Engineers collection, PHO 077 (77/10), 1942.
Note: Photographs taken by the U.S. Corps of Engineers in 1942 documenting the construction of the Alaska Highway and scenery along the route.
Restriction: Photo credit line must read "U.S. Army Photo."
686. United States. Department of Transportation. Federal Highway Administration photograph collection, PHO 421 (91/97), 1942–1943.
Note: Photographs of the construction of the Alaska Highway in 1942–1943. Views include bridges, scenery and construction crews in the Yukon and British Columbia. Caption list is available.
687. United States. National Archives and Records Administration collection, PHO 325 (87/28), ca. 1942–1943.
Note: Includes shots of construction equipment, the construction of bridges at Nisutlin Bay and Teslin, Milepost Zero, Soldier's Summit, Black soldiers, and Whitehorse. Users must credit U.S. National Archives and Records Administration. Caption lists are available.
688. Vergon, Paul collection, PHO 139 (82/18), ca. 1943.
Note: Original photographs of Whitehorse and the surrounding area and the Canol Pipeline Project, circa 1943.
689. Veyrat, Father fonds, PHO 183 (92/47), 1950–1958.
Note: Father Veyrat was a missionary in Ross River. His fonds includes images of army vehicles on the South Canol Road in 1950 and of vehicles returning from Macmillan Pass or beyond after being left there for six years. Caption list is available.
690. Waddington, Margaret and Earle fonds, PHO 032 (82/331), PHO 152 (82/1), 1940 and 1959.
Note: Includes images of the Alaska Highway, Canol Road and Whitehorse during World War II. Images in 82/1 are mainly of the Canol Road area including Quiet Lake, Pelly River and Ross River. Caption lists are available.

PHOTOGRAPHS continued

691. Walmsley, Gordon and Lorna fonds, #9732-13733 (87/69), 1954–1974.
Note: Consult photograph inventory for a slide caption list and subject index.
692. Whitehorse Inn Cafe Menu collection, PHO 139 (81/123), ca. 1950s.
Note: Four photographs of a Whitehorse Inn Cafe menu. On the front is a picture of Miles Canyon and on another page is a map of the Alaska Highway.
693. Whyard, Florence fonds, PHO 246 (84/43), 1940–1973.
Note: Photographs of the "canning" of Alaska Highway dust, Watson Lake Sign area and views of points and scenes along the Alaska Highway.
694. Wideman, William Clay collection, PHO 564 (2001/115), ca. 1940s.
Note: Caption list is available.
695. Woods, George collection, PHO 183 (93/72R), 1943–1945.
Note: Photographs of the construction of Alaska Highway, specifically the Peace River Bridge in British Columbia. Caption list is available.
696. Wright, Allen fonds, PHO 247-249 (84/49), 1970.
Note: Allen Wright served six years with the Royal Canadian Engineers during World War II, primarily on highway construction projects. Includes aerial photographic surveys of the Alaska Highway (Milepost 130-206) and the Carmacks-Snag area.
697. Yukon. Department of Community and Transportation Services, In-process material 24/14/3 to 24/14/7 (94/28), 1943–1980.
Note: Approximately 6000 photographs and negatives taken by Jim Quong depicting Yukon highway construction projects, including the Alaska Highway. An index to the photographs and negatives by numerical order and a master index by location is available.
698. Yukon. Department of Highways, PHO 171, 173 (82/566), 1956–1971.
Note: Album #1 and #5 contain scenes of the Canol Road including the old Lapie Canyon Bridge in 1963 and the various stages of construction of the new bridge built in 1967.
699. Yukon. Economic Development: Mines and Small Business collection, PHO 339 (87/93), 1942.
Note: Three views of the construction of the Alaska Highway.
700. Yukon. Protective Services collection, PHO 366 (89/8), July 16, 1988.
Note: Photographs taken of the Alaska Highway washout that happened during the second week of July 1988. Approximately 25 km of highway was washed out between Silver City and Halfbreed Creek. Caption list is available.

PHOTOGRAPHS continued

701. Yukon. Public Affairs, PHO 428 (90/51), ca. 1970s.

Note: Includes images of Watson Lake signposts and of a Quonset hut that was originally used in the construction camps and is now a church in Beaver Creek. Caption list is available.

BOOKS

702. "Alcan Highway in the Winter." *Star Weekly*, January 23, 1943.

Location PAM 1943-0032

703. Alberta Book and Novelty Company. *The Alaska Highway: Pictorial Souvenirs*. Calgary: Alberta Book and Novelty Company, 1944.

Location PAM ND-0352

704. Cohen, Stan. *The Forgotten War: A Pictorial History of World War II in Alaska and Northwestern Canada*. Missoula, MT: Pictorial Histories Publishing, 1981–1988 (c).

Location 940.531 Coh (4 vols)

705. Cohen, Stan. *The Trail of '42: A Pictorial History of the Alaska Highway*. Missoula, MT: Pictorial Histories Publishing, 1992, ca. 1979.

Location 971.91 Coh 1992

706. Griggs, William E. and Phillip J. Merrill. *The World War II Black Regiment That Built the Alaska Military Highway: A Photographic History*. Jackson: University Press of Mississippi, 2002.

Location 940.540 3 Grigg

707. Harrington, Lyn and Richard Harrington. "The Alaska Highway." *Canadian Geographical Journal*, vol. 42, no. 6, 1951: 238–359.

Location PAM 1951-0004

708. Intaglio Gravure Ltd. *View Book of the Alaska Highway: A Series of Views Done in Genuine Photogravure*. 2nd ed. Toronto: Intaglio Gravure Ltd., 1943.

Location PAM 1943-0041

709. Puh, Conrad. *Modern Alaska and the Alcan*. [S.l.]: C. Puh, 1950 (c).

Location 917.98 Puh Ovs (Coutts Library)

710. Silver, Connie. *Alaska Highway Sketches*. Anchorage, Alaska: C. Silver, 1961–1963.

Location 917.04 Sil

Note: Kenai Peninsula edition found at PAM 1961-21C.

BOOKS continued

711. United States. Northwest Service Command. *Truck Tracks*, vol. 2, no. 8, February 16, 1944. [Whitehorse, Yukon]: Northwest Service Command Headquarters, 1944.

Location Ref 358.22 Ala

Note: Also found at Coutts Library 358.22 Ala and PAM 1944-0026; Special Souvenir Edition on the Alaska Highway.

MICROFILM

712. MacBride, William fonds, Microfilm MF 43 (87/9R), 1900–1955.

Note: Copy of 250-page scrapbook covering Yukon history 1900–1955. Included are newspaper clippings, photographs, correspondence and published articles.

PAMPHLETS

713. *The Alaska Highway Today: A Saga of the North*. Edmonton: Douglas Printing Co. Ltd., [1952].

Location PAM ND–1976

714. Menzies, Don. *The Alaska Highway: A Saga of the North*. Edmonton: Stuart Douglas, 1943.

Location PAM 1943-0028C

Note: Also found at PAM 1943-17 (revised edition).

715. Richardson, Harold W. "Finishing the Alaska Highway." *Engineering News-Record*, January 27, 1944: 94–103.

Location PAM 1944-0011

5. Socio-economic Impacts

Private Melvin Swain, a worker on the Alaska Highway, his head draped with mosquito netting, August 1942. Yukon Archives. National Archives of Canada collection, 88/138, PHO 369, #49

5. Socio-economic Impacts

The Alaska Highway had immediate and long-term impacts on the social, economic and environmental concerns of the people living in the Yukon, British Columbia and Alaska. In 1942, communities experienced a massive influx of people, with all the benefits and problems that go along with a “boom” period. The creation of a major transportation corridor changed the ability to move people and goods in and out of the Yukon. New communities dedicated to the maintenance of the highway were located along its route. Whitehorse became more prominent because of its proximity to the highway. Inevitably, Dawson City’s role as the centre of Yukon activity and administration was diminished.

BOOKS

716. Alcan Pipeline Company. *Application of Alcan Pipeline Company at Docket no. CP76 - for Certificate of Public Convenience and Necessity: Exhibit: Z9 Geology and Soils Reports*. Salt Lake City: [S.n.], 1976.
Location 330.971 APC
717. Beaver, R. *An Evaluation of the Impact on Fur Bearers of the Alaska Highway Realignment*. [Whitehorse, Yukon: Yukon Territorial Government], 1978.
Location 591.5 Bea
718. Buckley, Arthur E. *The Alaska Highway*. Mobile: Alabama University Press, 1956.
Location 971.21 Bu
719. Canada. Department of Public Works and United States. Federal Highway Administration. *Environmental Impact Statement, Shikwak Highway Improvement: Summary*. Ottawa: Canada Public Works, 1977.
Location 388.11 DPW
720. Canada. Department of Public Works and United States. Federal Highway Administration. *Shikwak Highway Improvement, British Columbia and Yukon, Canada: Environmental Impact Statement (FHWA Administration Action Draft)*. Ottawa: Canada Public Works, 1977–1978.
Location 388.11 DPW (3 vols.)
721. Canada. Department of Public Works and United States. Federal Highway Administration. *Shikwak Highway Improvement, British Columbia and Yukon, Canada: Environmental Impact Statement (FHWA Administrative Action Final)*. Ottawa: Canada Public Works, 1978.
Location 388.11 DPW
722. Canada. Environmental Assessment Panel. *Shikwak Highway Project: Proceedings*. Vancouver: Allwest Reporting Ltd., 1978.
Location 388.11 EAP

BOOKS continued

723. Clarke, C.H.D. *Biological Reconnaissance of the Alaska Military Highway with Particular Reference to the Yukon Territory and the Proposed National Park Therein*. Ottawa: Lands, Parks and Forests Branch, 1943.
Location PAM 1943-0004
724. Coates, Kenneth. The Alaska Highway and the Indians of the Southern Yukon, 1942–1950: A Study in Native Adaptation to Northern Development. In *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C.*, 1982.
Location 388.1 Alaska 1982 no. 02
725. Cruikshank, Julie. Alaska Highway Construction: A Preliminary Evaluation of Social Impact on Yukon Indians. In *Yukon Case Studies: Alaska Highway Construction and Ross River*, pp. 1–42. Whitehorse, Yukon: University of Canada North (Yukon), Research Division, 1977 (c).
Location 301.171 2 UCN
Note: Also found at 330.971 AHPI Ex. 67–83.
726. Cruikshank, Julie. The Gravel Magnet: Some Social Impacts of the Alaska Highway on Yukon Indians. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 172–87. Vancouver: University of British Columbia Press, 1985.
Location 388.1 Ala
Note: Also found at 388.1 Alaska 1982 no. 4.
727. Cruikshank, Julie and Catharine McClellan. *Preliminary Investigation of the Social Impact of the Alaska Highway on Yukon Indians: Probable Parallels to the Impact of Pipeline Construction*. [S.l.: S.n., 197–]
Location 330.971 Cru
728. Duerden, Frank. The Alaska Highway Settlement Group. In: *The Development and Structure of the Settlement System in the Yukon*, pp. 138–59. Whitehorse, Yukon: Department of Library and Information Resources, ca. 1981.
Location Ref 307.309 171 1 Due
Note: Also found at Coutts Library 307.309 171 1 Due.
729. Duerden, Frank. *The Development of the Non-Native Settlement Pattern of the Yukon Territory*. [S.l.: S.n.], 1976.
Location PAM 1976-0136
730. Duerden, Frank. Highway Development and Settlement in the Yukon 1950–1980. In *Original Papers Presented at the Alaska Highway Symposium, Fort St. John, B.C.*, 1982.
Location 388.1 Alaska 1982 no. 06
731. Easterson, Mary. *The Effects of Colonization on the Yukon Indians*. [S.l.]: M. Easterson, 1984.
Location 970.5 East

BOOKS continued

732. Grimble, L.G. *Factors to be Considered: Paper Presented at the International Conference on Paving the Alaska Highway, September 11–12, 1963*, Whitehorse, Yukon: [S.n.], 1963.
Location PAM 1963-0003
733. MacBride, William D. “Whitehorse, Y.T.” *Cariboo and Northwest Digest*, Fall 1948: 63-66.
Location PAM 1948-0012
734. Marchand, John F. “Tribal Epidemics in the Yukon.” *American Medical Association Journal*, vol. 123, December 18, 1943: 1019-20.
Location PAM 1943-0002
735. Raup, Hugh M. Expedition to the Alaska Military Highway. In *Year Book American Philosophical Society*, 1945, pp. 160–62.
Location PAM 1945-0011
736. Raup, Hugh M. “Forests and Gardens Along the Alaska Highway.” *Geographical Review*, vol. 35, 1945: 22–48.
Location PAM 1945-0019
737. Raup, Hugh M. “Vegetation Along the Alaska Highway and the North Pacific Coast.” *Journal of the New York Botanical Garden*, vol. 46, no. 548, 1945: 171–191.
Location PAM 1945-0020
738. Richardson, B.T. “Canada-U.S. Relations in the New North.” *Canadian Business*, May 1944.
Location PAM 1944-0015
739. Scott, W.G. *Economic Report on the Alaska Highway*. Ottawa: Bureau of Transportation Economics, 1948.
Location 388.11 Sco
740. Shawkak Project Environmental Assessment Panel and Canada. Department of Fisheries and Oceans. *Shawkak Highway Project: A Compendium of Written Submissions to the Environmental Assessment Panel*. Ottawa: Environment Canada, 1978.
Location 388.11 Shak
741. Stanford Research Institute, Foster Associates Ltd. and Travacon Research Limited. *Improvement Program for the Alaska Highway: An Analysis of Economic Benefits*. Ottawa: Queen’s Printer for Canada, 1966.
Location 388.109 798 Stan 1966

BOOKS continued

742. Stuart, Richard. The Impact of the Alaska Highway on Dawson City. In Kenneth Coates (ed.). *The Alaska Highway: Papers of the 40th Anniversary Symposium*, pp. 188–204. Vancouver: University of British Columbia Press, 1985 (c).
Location 388.1 Ala
Note: Also found at 388.1 Alaska 1982 no. 15.
743. Thomas, L.O. “Mineral Possibilities of Areas Adjacent to the Alaska Highway. Part 2: British Columbia Section.” *Canadian Institute of Mining and Metallurgy Transactions*, vol. 47, 1944: 203–07.
Location PAM 1944-0009
744. Vaartnou and Sons Enterprises Ltd. *Pipeline Revegetation Research: Grasses, Legumes and Shrubs Adjacent to the Alaska Highway of Yukon Territory*. [Calgary, Alta]: Foothills Pipe Lines (Yukon) Ltd., 1978.
Location 581.9 Vaa
745. Ward, Robert. Transcription of a Tape Recording: The Rev. Robert Ward, [Regarding the Impact of the Alaska Highway on Teslin]. In *Historical Study of the Education of the Indians of Teslin, Yukon Territory*, pp. 235–49. Edmonton: University of Alberta Press, 1968.
Location 371.97 Bu
746. West, Charles B. Paving the Alaska Highway: Key to Yukon Tourist Potential. In *Yukon's Resources Today and Tomorrow*, pp. 121–25. Whitehorse, Yukon: Second Northern Resources Conference, 1966.
Location PAM 1966-0054
Note: Also found at Coutts Library 333.715 Nor.

GOVERNMENT RECORDS

747. Yukon Government. Alaska Highway Schools (YRG 1, Series 4, Volume 33), GOV 1938 f. 695, 1945.
Note: File containing correspondence to and from the Yukon government regarding starting and maintaining schools along the Alaska Highway.
748. Yukon Government. Chief Sanitary Inspector Inspections Alaska Highway (YRG 1, Series 2, Volume 44), GOV 1886 f. 36496F, 1949.

MANUSCRIPTS

749. Dobrowolsky, Helene fonds, MSS 249 (93/42), 1991.
Note: Research paper entitled “The Impact of Alaska Highway Construction on Whitehorse” written as part of the Yukon Historical and Museums Association/MacBride Museum lecture series in 1991.

MANUSCRIPTS continued

750. Easterson, Mary fonds, MSS 204 (89/88), 1984.
Note: Unpublished research paper written by Mary Easterson for a University of British Columbia course. Section two is entitled “The Postwar Years in the Yukon Territory: The Alaska Highway and Colonialism and Their Influence on the Yukon Indian People.”
751. Grant, Shelagh collection, MSS 095 (79/82), 1978.
Note: Manuscript entitled “The Story of Canol and the Impact on the Land and People Restriction: Not to be published without permission from Shelagh Grant.”
752. Koroscil, Paul M. fonds, MSS 123 (80/130), ca. 1980.
Note: Copy of manuscript written by Paul Koroscil about the history of Whitehorse, 1896–1971, which includes information about the construction of the Alaska Highway.
753. Lotz, Jim fonds, MSS 002 (82/37) f. 4, ca. 1968.
Note: Draft of Jim Lotz's book entitled *Northern Realities: The Future of Northern Development in Canada*. The chapter entitled “The Historical Background” includes a discussion about the Alaska Highway.
754. McCandless, Rob fonds, MSS 096 (79/13), 1978.
Note: First draft of the book *Yukon Wildlife: A Social History, 1900–1950*. Chapter 5 is titled “Alaska Highway.”
755. Reed, T.F. Harper collection, MSS 012 (82/169), 1941.
Note: Photocopied 25-page report published by the Canadian Government entitled “Proposed Highway Through British Columbia and the Yukon Territory to Alaska.” Handwritten annotations by Harper Reed are found throughout the report.

PAMPHLETS

756. Winch, D.M. *Whose Responsibility?* Paper Presented at the International Conference on Paving the Alaska Highway, September 11-12, 1963, Whitehorse, Yukon. [S.l.]: D.M. Winch, 1963.
Location PAM 1963-0004

SOUND RECORDINGS

757. Cruikshank, Julie fonds, SR 014 (3) side B (88/61), 1973.
Note: Sound recording of Julie Cruikshank describing the social impact of epidemics along the Alaska Highway.
758. Ward, Robert fonds, SR 003 (1), side B (77/46), 1977.
Note: Sound recording of Reverend Robert Ward commenting on the impact of the Alaska Highway on Teslin.

6. Special Events

*18th Engineers' 30-Year Reunion bumper sticker, 1976.
Yukon Archives. U.S. Corps of Engineers, 82/250, COR 001.*

6. Special Events

With the completion of each successive stage of the Alaska Highway came celebration and of course formal ceremony. Documentation of these events, including significant anniversaries, is included in a number of sources.

BOOKS

759. *Ceremony Marking the Handover of the Northwest Highway System from the Canadian Army to the Department of Public Works, April 1, 1964, Whitehorse, Yukon Territory.* Whitehorse, Yukon: [S.n.], 1964.
Location PAM 1964-0060
760. Canada. Department of Public Works. Yukon District. *Northwest Highway System Handover, 1 April, 1972.* [S.l.]: Canada Public Works, 1972.
Location 350.864 DPW
761. Parks Canada. *Alaska Highway Commemoration [program].* Contact Creek: Parks Canada, 1977.
Location PAM 1977-0135
762. Project '92. *Alaska Highway Rendezvous '92.* Fort St. John, B.C: Project '92, 1989.
Location PAM 1989-0110
Note: Later edition available at: PAM 1990-0075.
763. Rendezvous '92 Society. *Alaska Highway Rendezvous '92 Society Final Report.* Whitehorse, Yukon: Rendezvous '92 Society, 1992.
Location 971 AHRS
764. Upton, Peter T. and Yukon Anniversaries Commission. *Kluane Country Anniversary Committee: Plans for 1992 and Beyond.* Whitehorse, Yukon: Kluane Country Anniversary Committee, 1991.
Location 394.4 Upto
765. Whitehorse 50th Anniversary Society. *Final report [of the] Alaska Highway Anniversary 1942–1992.* Whitehorse, Yukon: Whitehorse 50th Anniversary Society, [1993].
Location 388.1 Whit
766. Whitehorse 50th Anniversary Society. *Get Involved! Alaska Highway Anniversary, 1942–1992 Anniversary.* Whitehorse, Yukon: Whitehorse 50th Anniversary Society, 1990.
Location PAM 1990-0081
767. Whitehorse 50th Anniversary Society. *The Road to '92: A Newsletter from the Whitehorse 50th Anniversary Society, volume 2, January 1991.* Whitehorse, Yukon: Whitehorse 50th Anniversary Society, 1991.
Location PAM 1991-0003

BOOKS continued

768. Yukon Anniversaries Commission. *Yukon Anniversaries Commission Coordinator's Orientation Meeting, Wed. Sept. 5, 1990: [Manual]*. Whitehorse, Yukon: Yukon Anniversaries Commission, 1990.
Location 394.4 YAC

MANUSCRIPTS

769. deWynter, Mickey fonds, MSS 231 (93/5), 1946–1993.
Note: Photocopies of newspaper articles relating to the turnover of the maintenance of the Alaska Highway to Canada.
770. Horback, Helen fonds, MSS 064 (79/36), 1942–1982.
Note: Correspondence regarding Alaska Highway construction routes. Also included is a description of opening ceremonies at Soldier's Summit, 1942.
771. Whitehorse 50th Anniversary Society fonds, In-process material 3/12/4-7, 4/10/3 (93/35), ca. 1990–1992.
Note: Contains administrative and project files created by the society, a non-profit organization which coordinated efforts for the Alaska Highway 50th anniversary in 1992.
772. Yukon Anniversaries Commission fonds, In-process material 4/12/2-7, 4/13/1-6 (93/100), 1987–1992.
Note: The majority of records in this fonds are concerned with the planning and implementation of the 50th anniversary celebration of the construction of the Alaska Highway. Included are photographs, sound recordings, moving images and ephemera.

PAMPHLETS

773. *Alaska-Canada Highway, Dedication Kluane Lake, Yukon, November 20th, 1942*. [program and menu]. [S.l: S.n.], 1942.
Location PAM 1942-0022
Note: Includes the original menu and piece of the dedication ribbon.
774. *Alaska-Canada Highway: Re-Dedication, Kluane Lake, Yukon, Nov. 20, 1992*. [S.l: S.n.], 1992.
Location PAM 1992-0333a
775. Grosvenor Productions Ltd. *The Road*. Vancouver: Grosvenor Productions Ltd., 1992.
Location PAM 1992-0501
776. Whitehorse Chamber of Commerce. *Alaska Highway 40th Anniversary, 1942–1982*. [Whitehorse, Yukon: Chamber of Commerce], 1981.
Location PAM 1982-0011

PAMPHLETS continued

777. Yukon Anniversaries Commission. *A Decade of Celebration*. Whitehorse, Yukon: Yukon Anniversaries Commission, 1989.
Location PAM 1989-0149
778. Yukon Anniversaries Commission. *North! to Alaska: Follow the Rendezvous Road through Northern British Columbia and Yukon*. Whitehorse, Yukon: Yukon Anniversaries Commission, 1991.
Location PAM 1991-0213
Note: Includes calendar of events in Alaska, British Columbia and Yukon for 1992.
779. Yukon Anniversaries Commission. *Yukon Alaska Highway Rendezvous '92 calendar of events*. Whitehorse, Yukon: Yukon Anniversaries Commission, 1992.
Location PAM 1992-0002

PHOTOGRAPHS

780. Anglican Church. Diocese of Yukon fonds, PHO 328-337 (86/61), 1896–1970.
Note: Caption list is available.
781. Cust, Florence collection, PHO 306 (84/64), 1942–1946.
Note: Florence Cust worked for the United States Air Force 1942–1945.
782. Simmons, Aubrey J. fonds, PHO 152 (82/192), 1942.
Note: Original photographs of the 1942 opening ceremonies of the Alaska Highway at Soldier's Summit.
783. Tokerud, Bjarne collection, PHO 521 (2000/106), 1946.
Note: Photo #1 and #2 show the 1946 turnover of the maintenance of the Alaska Highway from the U.S. Army to the Canadian Army.
784. Turner, W. Al collection, PHO 363 (87/102), 1943–1963.
Note: Al Turner worked as a meteorological technician at the Watson Lake weather office 1943–1945 and Whitehorse 1946–1948 and 1956–1968. Caption list is available.

POSTERS

785. "40th Anniversary 1942–1982" Button, Misc. Objects M-74, 1982.
Note: This is a round yellow button with black lettering "The Alaska Highway 40th" and "and I was there!" around the circumference.

POSTERS continued

786. 50th Anniversary of the Alaska Highway, Poster P-483 (93/20), [1992].
Note: Poster features the painting "Hung Up" by William Barnie in celebration of the 50th anniversary of the building of the Alaska Highway.
787. Alaska Highway 40th Anniversary Symposium, 1942–1982, Poster P-245, [1982].
788. Alaska Highway 50th Anniversary, 1942–1992, Poster P-481, [1992].
Note: Poster features paintings by Diane Paton Peel in celebration of the 50th anniversary of the building of the Alaska Highway.
789. Alaska Highway Celebration, Poster P-482 (93/20), [1992].
Note: Poster features a painting by Anne Doyle in celebration of the 50th anniversary of the building of the Alaska Highway.
790. Alaska Highway Rendezvous '92 — Alaska Highway 50th Anniversary of Construction, 1942–1992, Poster P-359 (91/10), 1990.
791. Alaska Highway, 1942–1992, Poster P-480 (93/20), [1992].
Note: Poster features the watercolour painting, "Glory Road," by Chris Caldwell in celebration of the 50th anniversary of the building of the Alaska Highway.
792. Alaska Highway: Paintings and Drawings from the War Art Collection, Exhibit at Yukon Arts Centre, July 30 to September 25, 1992, Poster P-465, 1992.
Note: Sponsored by Yukon Anniversaries Commission, Yukon Arts Centre, Canadian War Museum, Royal Canadian Legion and Yukon Education.
793. Breaking Trail = De Ya Kandultsix: Alaska Highway Symposium and Photo Exhibit, May 15-17, 1992, Poster P-459 (92/41), 1992.
Note: Sponsored by the Yukon Historical and Museums Association, Council for Yukon Indians, Whitehorse 50th Anniversary Society, Heritage Branch, Yukon Foundation and Yukon Lotteries.
794. Flight From '42, Poster P-485 (93/20), 1992.
Note: Poster for the July 26, 1992 air show in commemoration of the Northwest Staging Route and the 50th anniversary of the building of the Alaska Highway.
795. The Great Alcan Highway, Poster P-479 (93/20), 1992.
Note: Poster features a drawing by C. Seymour Withuhn and a poem by J. Hamilton Clarke in celebration of the 50th anniversary of the building of the Alaska Highway.

POSTERS continued

796. Invasion Day, April 3rd, Poster P-458 (92/40), [1992].
Note: Poster advertising events to commemorate the arrival of American army troops to begin construction of the Alaska Highway. Events include a ceremony and plaque unveiling, a re-enactment march and reception and a Big Band dance.
797. Rendezvous '92 —Alaska Highway 50th Anniversary, Poster P-358 (91/10), 1990.

VIDEO

798. One Road, Many Journeys: The Alaska Highway. Video V-280, 1992.
Note: A CBC production for the 50th anniversary of the building of the Alaska Highway.
799. Black, George fonds. Yukon Territory, Video V-096-2 and Film 16-78 (81/15) Film 2, ca. 1940s and 1950s.
Note: Includes footage of the military ceremony of the turnover of the Alaska Highway. Detailed listing sheets are available.
800. Greenslade, Ronald fonds. Video V-119-1 and Film 16-107 (85/50) Film 5, ca. 1939–1951.
Note: Home movie showing activities, people and communities along the Alaska Highway and the official opening of the Alaska Highway.
801. Greenslade, Ronald fonds. Video V-119-5 and Film 16-111 (85/50) Film 9, ca. 1939–1951.
Note: Home movie showing activities, people and communities along the Alaska Highway and the official opening of the Alaska Highway.
802. Harbottle, Thelma fonds. Video V-225-2 (91/20), ca. 1940s.
Note: Home movie showing the official ceremony turning the maintenance of the Alaska Highway over to the Royal Canadian Army in April 1946.
Restriction: No copying without permission of the donor.
803. Taylor, Charlie and Betty fonds. Video V-211 (89/43) Film 6, ca. 1946.
Note: Home movie showing the first buses over the Alaska Highway and the official ceremony turning the maintenance of the Alaska Highway over to the Royal Canadian Army.
804. Taylor, Isaac fonds. Video V-209 (89/43) Film 5, 1946–1947.
Note: Home movie showing the official ceremony to turnover the maintenance of the Alaska Highway to the Canadian Army.
805. Yukon Anniversaries Commission fonds. 50th Anniversary - Rendezvous '92, Video V-214 (91/10), 1990.
Note: Video designed to promote the 50th anniversary of the Alaska Highway.

VIDEOS continued

806. Yukon Anniversaries Commission fonds. Rendezvous Road, Video V-213 (91/10), 1990.

Note: Video designed to promote the 50th anniversary of the Alaska Highway.

7. Canol Project

*Dedication ceremonies for the Whitehorse Refinery, 1944.
Yukon Archives. William Pathman fonds, 93/63, PHO 485, #60.*

7. Canol Project

At the height of the frenzied wartime construction during 1942, another project was begun in northwestern Canada. Canol, short for Canadian Oil, was a pipeline system intended to provide fuel for the Alaska Highway and the Northwest Staging Route. The oil field at Norman Wells in the Northwest Territories' Mackenzie Valley would produce crude oil; this was to be transported through a pipeline from Norman Wells to Whitehorse, where an oil refinery was built. The original Canol project grew to include six separate projects (although Canol 5 was never approved or completed):

Canol 1 – Norman Wells to Whitehorse road, pipeline and telephone lines

Canol 2 – Skagway to Whitehorse pipeline

Canol 3 – Whitehorse to Fairbanks pipeline

Canol 4 – Whitehorse to Watson Lake pipeline

Canol 5 – Fairbanks to Nenana pipeline

Canol 6 – Peace River to Norman Wells winter trail to transport supplies and equipment necessary for Canol 1

The Canol project took longer than expected to construct and its cost, originally estimated at \$25,000,000, escalated to more than five times that figure. Oil flowed for only a year, ending in March 1945. Afterwards, the pipeline and refinery were dismantled and sold. Today, all that remains is the Canol Road, built to construct and service the pipeline.

BOOKS

807. Barry, Patricia S. *The Canol Project: An Adventure of the U.S. War Department in Canada's Northwest*. Rev. ed. Edmonton: P.S. Barry, 1998.

Location 971.902 Barry 1998

808. Canada. Department of Indian Affairs and Northern Development. *North Canol Road: Initial Environmental Evaluation*. [Whitehorse, Yukon]: Indian Affairs and Northern Development, 1981.

Location 333.78 Can

809. Ellis, D.L. *Canol Road Clean-Up, May 1974*.

Whitehorse, Yukon: Environmental Protection Service, Pacific Region, 1974.

Location 625 .79 CRC

810. Finnie, Richard. *Canol: The Sub-Arctic Pipeline and Refinery Project Constructed by Bechtel-Price-Callahan for the Corps of Engineers, U.S. Army, 1942-1944*. San Francisco: Ryder and Ingram, 1945.

Location 971.2 Fi

811. Gage, S.R. *A Walk on the Canol Road: Exploring the First Major Northern Pipeline*. Oakville, Ont: Mosaic Press, 1989.

Location 917.190 403 Gag

BOOKS continued

812. Greer, Sheila and Archaeological Survey of Canada. *An Introduction to the Archaeology of the Macmillan Pass-North Canol Road Area, Yukon Territory: Final Report of the 1981 Macmillan Pass Archaeological Survey*. Ottawa: Archaeological Survey of Canada, 1982.
Location 970.011 Gre
813. Haigh, Jane G. *The Alaska Highway: A Historic Photographic Journey*. Whitehorse, Yukon: Wolf Creek Books, 2001.
Location 388.109 711 8 Hai
814. Hume, G.S. and T.A. Link. *Canol Geological Investigations in the Mackenzie River area, Northwest Territories and Yukon*. Ottawa: King's Printer, 1945.
Location 557 P45-16
815. Inukshuk Planning & Development, EDA Collaborative Inc. and Aasman Design. *Campbell Highway and South Canol Road Interpretive Plan*. [Whitehorse, Yukon]: Heritage Branch, 1997.
Location PAM 1997-0481
816. Kadmon, Jean. *Mackenzie Breakup: A Novel*. Whitehorse, Yukon: Pathfinder Publications, 1997.
Location Fiction F Kad
817. Kershaw, G.P. and L.J. Kershaw. *A National Historic Resource: The Canol Project, Northwest Territories*. Yellowknife, N.W.T: Government of Northwest Territories, 1982.
Location 971.902 Ker
818. Kurfurst, P.J. Permafrost Studies in the Norman Wells Region, Northwest Territories. In *Symposium on the Geology of the Canadian Arctic, Saskatoon, Sask., 1973: Proceedings*, pp. 277–99. [Saskatoon, Sask.]: Geological Association of Canada, 1973.
Location 557.19 Symp 1973
819. Midnight Arts, Gartner Lee Ltd., Heritage Research Associates Inc. and North Words Consulting. *Marwell Industrial Area: Historical Research Project*. [Whitehorse, Yukon: Yukon Renewable Resources], 1999.
Location 363.739 41 Mid
820. Myers, C.V. *Through Hell to Alaska: A Novel*. 1st ed. New York: Exposition Press, 1955.
Location Fiction F Mye
821. Patterson, Robert P., United States. Congress. Senate. Special Committee Investigating the National Defense Program. *Statement of the Honorable Robert Patterson Before the Special Committee Investigating the National Defense Program, United States Senate, Nov. 23, 1943, 11:00 a.m.* Washington, D.C: Special Committee Investigating the National Defense Program, 1943.
Location PAM 1943-0055

BOOKS continued

822. Porsild, A.E. *Botany of Southeastern Yukon Adjacent to the Canol Road*. Ottawa: National Museum of Canada, 1951.
Location 581.9719 Por
823. Royal, Nancy. *The Canol Project: A Memoir of Oil Exploration in the Canadian Northwest Territories in World War II*. Ardmore, Oklahoma: Samuel Roberts Noble Foundation, Heritage Committee, 2003.
Location 971.902 Royal
824. Snider, Grace and Yukon Land Use Planning Office. *An Inventory of Inactive Industrial Waste Sites in the Greater Kluane Planning Region*. Whitehorse, Yukon: [Yukon Land Use Planning Office], 1989.
Location 363.728 Sni
825. Stanley Associates Engineering Ltd. and Underhill & Underhill. *North Canol Road Reconstruction Study: Final Report*. [Whitehorse, Yukon]: Indian and Northern Affairs Canada, 1981.
Location 625.76 SAE
826. Synergy West. *Canol Road Clean-Up Assessment Study*. Whitehorse, Yukon: Synergy West, 1975.
Location 625.79 CRC
827. United States. Army. Corps of Engineers, United States. War Department and Bechtel-Price-Callahan Ltd. *Canol Project Report 1, May–December 1943*. [Washington, D.C: U.S. Corps of Engineers], 1943.
Location 388.1 USCE

MANUSCRIPTS

828. Harbottle, Bud and Jeanne (Connolly), MSS 012 (82/171), ca. 1960s.
Note: An unpublished manuscript entitled “Heels and Heroes” which describes the experience of Jeanne and her first husband, Tom Connolly, while guiding three Americans to Norman Wells, NWT, along the Canol Road. Restriction: No copying permitted. Manuscript to be used for research and examination only.
829. Lorence, Charles M. fonds, MSS 169 (84/73), 1943–1944.
Note: Charles Lorence worked as a mechanic for the Dowell Construction Company in the Champagne area during 1943 and as a heavy-duty mechanic with E.W. Elliott Co. in 1944. Consists of a collection of poems written by Alaska Highway workers and a photocopy of a booklet on the Alaska Highway.
830. Money, Anton fonds, MSS 169 (84/76), 1943.
Note: Report from a survey trip in 1943 by dog team on the Blanchett Route of the Canol Pipeline. PHO 264 (84/76) are accompanying photographs.

MANUSCRIPTS continued

831. Nieman, Paul fonds, MSS 109 (80/79), 1980.
Note: Paul Nieman's memoirs including his time in the Yukon and surveying the Canol Road.
832. Stuart, Richard fonds, MSS 130 (83/62), 1982.
Note: This paper, "The Canol Project in Canadian-American Relations," by Richard Diubaldo, forms part of a compilation edited by Richard Stuart in 1982 entitled "Essays on the Political Economy of the Yukon Territory."
833. Whyard, Florence fonds, MSS 145 (80/106) f. 2, 1970–1976.
Note: Man and Resources Report Form Section 11 entitled "Cleanup of Canol Road, Yukon Highway No. 8" written by Lorna Walmsley, Pelly Historical Society.

MAPS

834. Canol no. 1 - Norman Wells to Whitehorse, Map F-127 (A-E), 1944.
Note: Blueprint map of Canol no. 1 in 5 sheets.
835. Canol no. 1 - Plan and Profile - Refinery Railroad Approach, Map H-0925, 1943.
Note: Contains 1 sheet.
836. Canol no. 2 - Skagway to Whitehorse, Map H-2007, 1944.
Note: Appendix A contains pipeline plan and profile.
837. Canol no. 3 - Carcross to Watson Lake - Pipeline Plan and Profile, Map R-200, 1944.
Note: Contains 42 sheets.
838. Canol no. 4 - Whitehorse to Fairbanks Condensed - Plan and Profile of Pipeline, Map R-199, 1945.
Note: Contains 86 sheets.
839. Canol Pipeline #4 - Details, Map R-211, 1942–1944.
Note: Contains seven sheets. Includes details of buildings on line camps, water well logs for wells at stations, typical diesel facilities for booster pumping stations, etc.
840. Canol Pipeline no. 3 - Details, Map R-218, 1942–1944.
Note: Contains four sheets. Includes diagrams of pump houses, estimated construction costs, chart of projected costs, plan of diesel facilities in Watson Lake, relay station, etc.

MAPS continued

841. Canol Pipeline Plan and Profile, Map H-0081, 1943.
Note: Contains 91 sheets showing the Canol pipeline plan and profile from Whitehorse to Fairbanks. Plans show exact locations and distances. Camping sites and pumping stations are marked as well as the Alaska Highway.
842. Canol Pipeline Pumping Station C, Map R-203, 1943–1954.
Note: Contains five sheets. Includes plan and facilities for pumping station C showing fencing, telephone lines, power transmission lines, etc.
843. Canol Pipelines-Pipeline Details, Map R-220, 1942–1945.
Note: Contains 12 sheets giving diagrams for pipe trusses for river crossings, pipeline bridge spans, steel tower for double cable at river crossings, etc.
844. Canol Project Line Contents Chart Upper Tank Farm, Whitehorse, YT, Map R-195, 1951–1959.
Note: Shows storage tanks (elevation), lines to pump house truck loading facilities.
845. Canol Road Clean Up Assessment Survey, Map H-1720, 1975.
Note: Inventory of the Canol Road clean up including items listed mile by mile from Johnson's Crossing to Macmillan Pass, NWT.
846. Federal Works Agency, Public Roads Administration, Alaska Canada Highway, Whitehorse Division Administrative Sites, Map H-0957, 1943.
847. J. Gordon Turnbull Inc. and Sverdrup and Parcel. [Maps and Plans of the Construction of the Canol Pipeline], Map H-0153, 1943.
Note: Over 150 plans concerning the construction of the Canol pipeline. A numbered list is available. Examples of plans include buildings, pumping stations, pipelines, power transmission lines and roads.

PAMPHLETS

848. "The Original Arctic Oil Boom." *Business Life*, July/August 1973: 42–43.
Location PAM 1973-0118
849. Barry, Patricia S. "The Prolific Pipeline: Finding Oil for Canol." *Dalhousie Review*, Summer 1977: 205–23.
Location PAM 1977-0146
850. Barry, Patricia S. "The Prolific Pipeline: Getting Canol Underway." *Dalhousie Review*, Summer 1976: 205–23.
Location PAM 1976-0166

PAMPHLETS continued

851. Blanchet, Guy H. "The Canol Project." *Canadian Surveyor*, July 1944: 2–7.
Location PAM 1944-0005
852. Blanchet, Guy H. "Oil Over the Mountains." *North*, 1970: 14–23, 38–44.
Location PAM 1970-0008
853. Browne, Ralph H. *C-A-N-O-L!* [S.l.]: R.H. Browne, 1945.
Location PAM 1945-0059
854. Canada. Historic Sites and Monuments Board. *Canol Road: Invitation to the Unveiling of a Plaque*. [Ottawa, Ont.]: Historic Sites and Monuments Board, 1990.
Location PAM 1990-0076
855. Diubaldo, Richard J. The Canol Project in Canadian-American Relations. In *Historical Papers (Canadian Historical Association)*, pp. 179–96. [Toronto, Ont]: Canadian Historical Association, 1977.
Location PAM 1977-0117
856. Finnie, Richard. "Canol Blitz." *Maclean's*, August 15, 1943: 12–13, 37, 40–42.
Location PAM 1943-0046 oversize
857. Finnie, Richard. "The Epic of Canol." *Canadian Geographical Journal*, March 1947.
Location PAM 1947-0015
858. Finnie, Richard. "Evolution of Canol." *Polar Notes*, November 1959: 28–35.
Location PAM 1959-0006
859. Fradkin, Philip L. "The First and Forgotten Pipeline." *Audubon*, November 1977: 58–79.
Location PAM 1977-0024
860. Gotthardt, Ruth M. *North Canol Road Archaeological Inventory Project: Preliminary Report*. Toronto: R.M. Gotthardt, 1981.
Location PAM 1981-0186
Note: Restricted: Not to be reproduced in any manner without the prior written consent of the Archaeological Survey of Canada.
861. Harris, Edward A. "Canol: The War's Epic Blunder." *Nation*, May 5, 1945: 513–14.
Location PAM 1945-0022

PAMPHLETS continued

862. Harris, P.A. *The Canol Pictorial*. [Edmonton: Hamly Press Ltd.], 1944.
Location PAM 1944-0008
863. Hopkins, Oliver B. "The Canol Project: Canada Provides Oil for the Allies." *Canadian Geographical Journal*, vol. 22, November 1943: 238–49.
Location PAM 1943-0020C
864. Kershaw, G.P. *Some Abiotic Consequences of the Canol Crude Oil Pipeline Project, 35 Years After Abandonment*. [Edmonton, Alta]: Boreal Institute for Northern Studies, 1983.
Location PAM 1983-0213
865. Kupsch, W.O. "The Wells and Canol: A Visit After 25 Years." *Canadian Geographical Journal*, vol. 82, no. 4, April 1971: 134–41.
Location PAM 1971-0052
866. Liss, J.R. "The Norman Wells-Canol Project." *Canadian Army Journal*, October 1959: 122–28.
Location PAM 1959-0001
867. Lloyd, Trevor. "Oil in the Mackenzie Valley." *Geographical Review*, vol. 34, 1944: 275–307.
Location PAM 1944-0013
868. O'Brien, Charles F. "The Canol Project." *Pacific Northwest Quarterly*, vol. 61, no. 2, April 1970: 101–08.
Location PAM 1970-0037
869. O'Reilly, Kevin. *A Postal History of the Canol Project*. Yellowknife, NWT: K. O'Reilly, 1992.
Location PAM 1992-0040
870. Richardson, Harold W. "Controversial Canol." *Engineering News Record*, May 18, 1944: 78–84.
Location PAM 1944-0004
871. Riddle, Donald H. The Committee and the Military: The Canol Project. In *Truman Committee*, pp. 101–21. New Brunswick, New Jersey: Rutgers University Press, 1964.
Location PAM 1964-0036
872. Tempelman-Kluit, Anne. "The Yukon's Hidden Highway." *Travel Canada*, vol. 1, no. 1, 1999: 14–16.
Location PAM 1999-0170

PAMPHLETS continued

873. United States. Department of State. Canol Project: Disposal of Pipeline Facilities in Canada. In *United States Treaties and Other International Agreements*, volume 2, part 2, pp. 2486–88. Washington, D.C: U.S. Dept. of State, 1960.

Location PAM 1960-0029

874. United States. Northwest Service Command. Public Relations Branch. *CANOL*. [Whitehorse, Yukon]: Northwest Service Command, Public Relations, 1945.

Location PAM 1945-0021

PHOTOGRAPHS

875. Cleary, Michael fonds, PHO 228 (85/57), 1953.

Note: Michael Cleary took part in the initial lead zinc exploration in the Anvil Range during the summer of 1953. There are views of the Canol Road, Ross River, pack horses, a raft, camps and the first diamond drill set up at the site.

876. Drury, William L. fonds, PHO 034 (82/333), ca, 1940s.

Note: Photographs taken of various individuals and communities in the Yukon including Champagne, Haines Junction, Teslin, Carmacks, Whitehorse and the Canol Road. Captions are available for some of the photographs.

877. Houghtaling, Ross fonds, PHO 453 (92/7), 1943–1945.

Note: Scenes of army life, the Mackenzie River, Norman Wells, the Canol Road and the Imperial Oil plant. Caption list is available.

SOUND RECORDINGS

878. Diubaldo, Richard collection, SR 069 (1-2) (84/60), 1980.

Note: Two 60-minute cassettes of a talk presented by Richard Diubaldo on the Canol Project at a Yukon Teacher Education Program seminar.

879. Ward, Robert fonds, SR 072 (1-3) (82/528), 1941–1958.

Note: Soundtrack of Reverend Robert Ward's reminiscences as he watched his films, 16-96 to 16–101. Narration has been transferred onto video to accompany the silent films.

880. Yukon Historical and Museums Association collection, SR 068 (3, side 2) (4, side 1) (84/59R), 1980.

Note: Sound recordings from the third Yukon Heritage Conference on Transportation in the Yukon, held in Whitehorse, October 2–5, 1980. Speaker is Richard Diubaldo and the title of his talk is "The Forgotten Truth about the Canol Project."

VIDEO

881. Finnie family fonds. Canol, Video V-049-1 (87/12R), 1942–1944.

Note: Chronicles the development of the Canol project which was designed to help fuel the building and operation of the Alaska Highway and its airports.

Subject Index

The number(s) following each subject heading refer to the item number(s) in the bibliography.

A.E. Jupp (Firm): 583

Accident: 673

Aerial photographs: 618, 665

Aeronautics: 196, 218, 259, 266, 367, 490

Agriculture: 172, 736

Aircraft accidents: 294

Airplane travel: 4, 78, 259, 266

Airplanes: 564, 585, 592, 604, 616, 630, 646

Airports: 4, 218, 242, 366, 469, 474, 481, 590, 615, 616, 618, 632, 635, 678

Airstrips: 196, 366, 856

Aishihik: 615, 616

Alaska: 4, 6, 18, 19, 22, 41, 45, 48, 57, 167, 185, 193, 197, 214, 291, 420, 465, 489, 525, 707, 709, 718

Alaska-Yukon Highway Authority Act: 328

Alaska Highway: 618

Alaska Highway News: 423

Alaska Highway Pipeline Project: 204

Alaska International Highway Commission: 472, 496

Alaska Marine Highway: 302

Alaska, Southern: 737

Andover-Harvard Yukon Expedition (1948): 183

Anniversary (25th): 32, 136

Anniversary (40th): 66, 240, 776, 785, 787

Anniversary (50th): 108, 109, 114, 117, 119, 141, 144, 145, 146, 147, 148, 151, 239, 280, 282, 299, 301, 304, 499, 567, 762, 763, 764, 765, 766, 767, 768, 771, 772, 774, 775, 777, 778, 779, 786, 788, 789, 790, 791, 792, 793, 794, 795, 797, 805, 806

Archaeological surveying: 183, 812, 860

Army personnel: 307, 389, 397, 568, 573, 575, 588, 590, 592, 593, 595, 597, 614, 634, 668, 676, 677, 877

Arnott, Norman: 551

Athapaskans: 276, 726

Automobile travel: 8, 9, 12, 20, 21, 42, 47, 64, 78, 79, 80, 81, 82, 160, 171, 197, 209, 214, 230, 243, 315, 317, 552

Axles: 297

Bear Creek: 582

Beaver Creek: 728

Bechtel-Price-Callahan: 538, 605, 621, 810, 823, 874

Bedaux, Charles F: 274

Benchmarks: 177, 215

Bibliography: 220, 313, 324

Bicycle racing: 113

Biography: 273, 295, 527, 529, 531, 532, 534

Birds: 208, 272, 723

Blasting: 368

Borders, Ed: 271

Botany: 139, 822

Boyd, Robert Platt: 504

Bridges: 75, 77, 186, 292, 341, 343, 347, 349, 350, 355, 361, 374, 379, 389, 402, 405, 406, 418, 448, 450, 567, 575, 590, 592, 593, 594, 595, 611, 627, 628, 635, 646, 657, 665, 666, 668, 670, 672, 677, 679, 682, 684, 685, 686, 687, 689, 694, 699, 760

Bright, J. S: 295

British Columbia, Northern: 19, 53, 155, 170, 177, 210, 211, 214, 215, 276, 296, 533, 743

Buildings: 344, 438, 487, 781, 839, 840

Bulldozer Bulletin: 90

Burwash Landing: 614, 680, 683, 728

Bus travel: 65, 623, 675, 683, 803

Business enterprises: 43, 59, 165, 166, 210, 211, 221, 222, 237, 322

Calendars: 123, 138, 144, 151

Camps and crews: 86, 345, 347, 383, 384, 385, 386, 387, 388, 392, 395, 396, 397, 434, 487, 541, 548, 564, 580, 587, 592, 593, 595, 597, 599, 602, 605, 608, 611, 612, 614, 624, 630, 633, 635, 636, 639, 641, 646, 654, 655, 657, 662, 664, 668, 670, 671, 673, 674, 677, 679, 682, 685, 686, 711, 846

Canada-Alaska and Canada-Maine Corridors Authority Act: 331

Canada, Northern: 738

Canadian Army: 409, 506, 507, 508, 510, 516, 517, 518, 519

Canol Pipeline: 247, 330, 413, 533, 618, 633, 652, 688, 807, 810, 824, 830, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 847, 848, 849, 850, 852, 856, 859, 863, 864, 867, 870, 873

Telephone directories: 165, 166, 210, 211, 221, 237

Teslin: 59, 570, 581, 592, 631, 635, 678, 680, 728, 745, 758

Teslin River: 194

Teslin Tlingit: 631, 734, 758

Thom, John: 681

Tourist trade: 32, 33, 35, 45, 56, 58, 59, 64, 131, 133, 164, 176, 202, 209, 287, 298, 299, 302, 311, 312, 321, 414, 465, 468, 741, 746

Tractor trailers: 297

Trading posts: 555, 582

Traffic surveys: 404, 421, 422, 451

Train travel: 65

Transportation: 27, 64, 158, 187, 245, 263, 269, 276, 288, 291, 300, 363, 370, 404, 420, 421, 422, 451, 465, 467, 489, 494, 497, 718, 739, 753

Travel: 13, 24, 29, 30, 31, 70, 71, 72, 73, 74, 78, 249, 250, 251, 254, 256, 257, 258, 309, 535, 537, 581, 585, 616, 623, 629, 642, 648, 667, 683, 701, 798, 879

Trestles: 343

Truck convoy: 75, 641, 673, 679, 693

Tundra ecology: 278

U.S. Army: 141, 201, 226, 292, 314, 335, 504, 515, 559, 711, 796, 861, 868, 871

U.S. Army Air Force: 513, 781

U.S. Army, Corps of Engineers: 85, 128, 220, 336, 353, 372, 505, 509, 511, 544, 606, 706

U.S. Army, Women's Army Corps: 289, 293

U.S. Navy: 512

United States War Department: 807

Vegetation: 206, 231, 232, 736, 737

Volunteerism: 766

Waste disposal sites: 413

Water-power: 465

Watson Lake: 59, 81, 287, 293, 311, 312, 384, 385, 386, 387, 388, 590, 632, 728

Watson Lake area: 66, 118, 121, 194, 234, 286

Watson Lake signpost: 80, 81, 632, 667, 682, 693, 701

White Pass and Yukon Route: 198, 263, 329, 664

Whitehorse: 76, 111, 153, 166, 237, 242, 246, 255, 261, 307, 386, 523, 536, 560, 568, 573, 585, 588, 590, 591, 599, 615, 624, 634, 649, 661, 664, 667, 671, 688, 749, 752, 767, 781, 844

Whitehorse Airport: 255, 469, 474, 481, 604, 659

Whitehorse area: 14, 638

Whitehorse Refinery: 261, 330, 807, 810, 819

Wildlife: 75, 76, 77, 646, 754

Wildlife conservation: 723

Women: 1, 2, 5, 7, 22, 41, 55, 200, 262, 289, 293, 307, 452, 521, 522, 531, 531, 534, 536, 567, 570, 596, 608, 649, 828

Women's Army Corps: 289, 293

Woolcock, Iris: 534

Working conditions: 372

Wright, Allen: 306

Yellow pages: 165, 210, 211, 221, 237

Yukon artists: 145

Yukon Territory, Southern: 271, 286, 724

Author/Fonds/Collection Index

The number(s) following each name refer to the item number(s) in the bibliography.

Aasman Design: 461, 815

Access Consulting: 398

Adams, Philip: 37

Alaska Highway 40th Anniversary Symposium (1982: Northern Lights College): 156, 157

Alaska Highway 50th Anniversary Commemorative Symposium (1992: Edmonton, Alta.): 334

Alaska Highway Rendezvous '92 (B.C.): 114

Alaska International Highway Commission: 496

Alaska International Rail and Highway Commission: 489

Alaska Road Commission (U.S.): 447

Alaska Travel Industry Association: 19

Alaska. Department of Highways. Planning and Research Division: 399

Alaska. Division of Tourism: 114

Alberta Book and Novelty Company: 703

Alberta Chamber of Commerce: 115

Alberta Motor Association: 315, 316

Alcan Pipeline Company: 716

American Automobile Association: 38, 317, 359

Amos, Donald fonds: 86, 383, 580

Andrews, G.S: 488

Anglican Church. Diocese of Yukon fonds: 780

Archaeological Survey of Canada: 812

Archibald, Raymond: 448

Arne, Sigrid: 559

Automobile Club of Southern California. Touring Bureau: 39

Baker, Ralph D: 263

Baker, Robert: 400

Baltzell, Dent: 520

Barger, Cecil M: 40

Barnes, Albert Charles fonds: 581

Barry, Patricia S: 807, 849, 850

Baskine, Gertrude: 1, 521

Bates, Grace Kamp: 2

Battelle Memorial Institute: 489

Beaver, R: 717

Bechtel Price-Callahan Ltd: 827

Bell, Clark G: 116

Bennett, Gordon: 158

Bennett, Peter fonds: 582

Bentfeld, Jo: 3

Bethune, Dan fonds: 583

Bezeau, M.V: 459

Bidlake, Geoffrey collection: 584

Billard, Lewis G. fonds: 585

Birnbaum, Fred collection: 384, 385, 386, 387, 388

Black, George fonds: 75, 76, 77, 799

Blanchet, Guy H: 851, 852

Blasor-Bernhardt, Donna: 550

Bloomstrand family fonds: 586

Bond, Dorothy J: 41

Bond, J.D: 412

Bonito, Max: 530

Bowes, Jim: 551

Boyd, Betty: 552

Boyd, Keith: 552

Boyd, Robert Platt, Jr: 504

Brandt, A.P: 449

Brebner, Elizabeth: 159

Brebner, Phyllis Lee: 522

British Columbia-Yukon-Alaska Highway Commission: 460

Brown, Earl L: 505

Brown, G.M: 264

Brown, Tricia: 160

Browne, Ralph H: 515, 853

Buckley, Arthur E: 718

Burpee, Lawrence J: 265

Bussey, Edward fonds: 587

Caldwell, Stan R: 509

Cameron, Gordon I. fonds: 389

Cameron, W.C. fonds: 588

Camsell, Charles: 360

Canada: 328, 329, 330

Canada Post Corporation: 117, 118, 119, 120, 146

Canada. Armed Forces. Corps of Royal Canadian Engineers: 506, 507

Canada. Army. Royal Canadian Ordnance Corps, 14th: 516, 589

Canada. Army. Royal Canadian Ordnance Corps, 17th: 517

Canada. Aviation Safety Division: 266

Canada. Department of Fisheries and Oceans: 740

Canada. Department of Indian Affairs and Northern Development: 178, 808

Canada. Department of National Defence: 325, 590

Canada. Department of National Defence. Northwest Highway System: 348, 361, 487

Canada. Department of Public Works: 42, 269, 401, 402, 403, 416, 450, 455, 719, 720, 721

Canada. Department of Public Works. Architectural and Engineering Services: 451

Canada. Department of Public Works. Design Branch: 404

Canada. Department of Public Works. Development Engineering Branch: 405

Canada. Department of Public Works. Pacific Region: 308

Canada. Department of Public Works. Yukon District: 760

Canada. Development Engineering Branch: 406

Canada. Development Services Branch. Northern Administrations: 318

Canada. Environmental Assessment Panel: 722

Canada. Environmental Assessment Panel. Office of the Chairman: 407

Canada. Environmental Protection Service: 400

Canada. Historic Sites and Monuments Board: 854

Canada. Lands and Development Branch. Northwest Territories and Yukon Services: 319

Canada. Lands, Parks and Forests Branch: 267, 268, 320

Canada. Northern Affairs Program. Northwest Territories and Yukon Branch records: 238

Canada. Northern Affairs Program. Northwest Territories and Yukon Branch Records: 425

Canada. Northern Roads Fact Finding Committee: 161, 162, 163

Canada. Parliament. House of Commons: 331

Canada. Parliament. Senate. Standing Committee on Tourist Traffic: 164

Canada. Privy Council Office: 326

Canada. Transport Canada: 490

Canadian Government Travel Bureau: 43, 321, 322

Canadian National Telecommunications: 165, 210, 211

Canadian National Telegraphs: 166

Canadian Postal Archives: 121, 122

Capes, C.F: 491, 492

Caron, Ray collection: 591

Carpenter, Ralph fonds: 592

Carpentier, Harry fonds: 593

Carter, Thomas collection: 594

Cartter, R.A. fonds: 595

CBC Vancouver collection: 561

CBC Yukon fonds: 304

Champagne-Aishihik Indian Band: 44

Chanatry, Teresa fonds: 536, 596

Charlie, Bob fonds: 562

Christy, Jim: 167

City of Whitehorse: 269

City of Whitehorse fonds: 239, 240

Clark, A.C: 362

Clarke, C.H.D: 723

Cleary, Michael fonds: 875

Coates, Kenneth: 157, 168, 335, 408, 724

Coe, Douglas: 169

Cohen, Jacob: 45

Cohen, Stan: 336, 704, 705

Cole, Terence M: 270

Coleman, Jack fonds: 597

Colyer, H.E.R: 508

Connelly, Dolly: 452

Corley-Smith, Peter: 196

Couch, Orval fonds: 598

Coutts, Robert fonds: 537

Crandall, Alissa: 170

Crawford, Tom fonds: 599

Crowe, Deloris D: 4

Crowe, George R: 4

Cruikshank, Julie: 725, 726, 727

Cruikshank, Julie fonds: 757

Curwen, W.H: 493

Cust, Florence collection: 781

Dalby, Ron: 171

Davidson, W.H: 271

Davies, Raymond Arthur: 172

Davignon, Ellen: 523

Davis, Bruce Thomas: 524

de Bustin, Joan Watson: 46

Deer, Cathy: 123, 173

Devries, Jerry fonds: 390

deWynter, Mickey fonds: 600, 769

Diubaldo, Richard collection: 878

Diubaldo, Richard J: 174, 175, 855

Dobrowolsky, Helene fonds: 24, 749

Donaldson-Yarmey, Joan: 176

Dozois, L.O.R: 177

Driscoll, Joseph: 525

Drury, W.H: 272

Drury, William L. fonds: 568, 569, 570, 571, 572, 573, 574, 575, 576, 876

Duerden, Frank: 728, 729, 730

Duesenberg, H. Milton: 526

Duffy, Donald fonds: 87, 601

Eager, William L: 453

Easterson, Mary: 731

Easterson, Mary fonds: 750

EDA Collaborative Inc: 815

Edey, C.E: 178

Ellingson, Vern fonds: 602

Elliot, June fonds: 603

Ellis, D.L: 809

Ells, S.C: 363

Evans, Allen Roy: 337

Fairbanks Convention and Visitors Bureau: 47

Faulkner, Victoria fonds: 88

Fenby, Glen Henry fonds: 604

Finnie family fonds: 391, 538, 605, 881

Finnie, Richard: 494, 810, 856, 857, 858

Fisher, Robin: 179

Foster Associates Ltd: 741

Fox, Edward Campbell, Jr. fonds: 606

Fradkin, Philip L: 859

Fraser, Berta collection: 607

Fraser, Donald fonds: 89

Freeman, Margaret fonds: 90, 608

Fryer, Harold: 364

Gabriel, Ron collection: 609

Gage, S.R: 811

Gartner Lee Ltd: 819

Geodetic Survey of Canada: 177, 215

Geological Survey of Canada: 216

Gettleman, Russell fonds: 392, 610

Gingrich, Earl: 527

Godsell, Philip Henry: 180, 181, 188, 273, 274

Gotthardt, Ruth M: 860

Gowland, John Stafford: 528

Grafe, Willis fonds: 539, 540, 563, 611

Grafe, Willis R: 365, 529

Graham, George collection: 541

Grant, Shelagh collection: 751

Greenslade, Ronald fonds: 800, 801

Greenwood, Amy: 5

Greenwood, John T: 338

Greer, Sheila: 812

Griffin, Harold: 6

Griffith, Cyril: 553

Griggs, William E: 706

Grimble, L.G: 732

Grosvenor Productions Ltd: 775

Guillet, Edwin C: 495

Haigh, Jane G: 813

Haines Junction Photograph Exhibits collection: 612

Haines Road/Alaska Highway Environmental Assessment Panel: 407

Hake, Benjamin F: 275

Hale, Tom fonds: 542, 613

Hall, Leslie: 209

Hamel, Charles collection: 91, 614

Hamilton, Frank fonds: 92, 615, 616

Hamilton, W.J. fonds: 617

Hamilton, W.R: 182

Hannington, Colonel C. fonds: 618

Harbottle, Bud and Jeanne (Connolly): 828

Harbottle, Thelma fonds: 802

Harp, Elmer: 183

Harrington, Lyn: 707

Harrington, Richard: 707

Harrington, Richard fonds: 619, 620

Harris, Bill fonds: 621

Harris, Edward A: 861

Harris, Mae Evans: 7

Harris, P.A: 862

Harris, Stephen J: 409
Harvey, B.G. fonds: 93
Hathhorn, Harry fonds: 393, 543, 622
Haulman, Daniel: 184
Hayden, Geo: 554
Hayes, Bob and Edna fonds: 623
Hays, Robert fonds: 544, 624
Hendrickson, Edward fonds: 94, 625
Hepburn, Jack fonds: 626
Heritage Research Associates Inc: 819
Herron, Edward A: 185
Hesketh, Bob: 334
Hewes, Agnes Danforth: 186
Hines, Catherine: 187
Hinton, Arthur Cherry: 188
Hise, Troy fonds: 95
Hise, Troy L: 124, 125, 126
Hobo Ben: 127
Hollman, D.F.H: 410
Holz, Kenneth fonds: 627
Honigmann, John Joseph: 276
Hopkins, Oliver B: 863
Horback, Helen fonds: 351, 628, 770
Houghtaling, Ross fonds: 877
Howey, O.T: 556
Huber, Carole J: 189
Huber, Thomas Patrick: 189
Hudson, John C: 411
Huijbers, Henk fonds: 629
Hume, G.S: 814
Humphreys, Clemit fonds: 564, 630
Huntley, Theodore A: 339
Hurst, J. Roscoe: 128
Hurtubise, F.G: 416
Huscroft, Crystal A: 412
I.L.E. Consulting: 311
Illingworth, Frank: 190
Ingram, Rob: 191, 192
Intaglio Gravure Ltd: 708
International North American Highway Association: 48, 49
Inukshuk Planning & Development: 461, 815
J. Gordon Turnbull Inc. and Sverdrup and Parcel: 847
Jacobin, Lou: 50, 277
Jaillite, W. Marks: 366
Janov, S.J: 129
Johnson, Duncan W: 130
Johnson, Ellen: 187
Johnson, Luther A: 496
Johnston, George fonds: 631
Johnston, R.N: 367
Jones, E.H. fonds: 244
Jones, Sheldon L. fonds: 632
K. Bisset & Associates: 413
Kadmon, Jean: 816
Kamloops Museum and Archives collection: 633
Karman, Ed fonds: 634
Kayenay: 132
Keenan, Pearl fonds: 635
Kenady, Judy fonds: 636
Kerry, A.J: 518
Kershaw, G.P: 278, 817, 864
Kershaw, L.J: 817
Kiwanis Club of Whitehorse: 51
Klondyke Centennial Society: 499
Kluane Museum: 131
Knox, Bob: 557
Knox, Robert E. fonds: 637
Knox, Wilma: 557
Koepke, Jan fonds: 565
Koroscil, Paul M. fonds: 752
Krause, B.W.E: 519
KTOO-TV Video Productions collection: 577
Kupsch, W.O: 865
Kurfurst, P.J: 818
Kurimai, Edna: 558
Landis, C.S: 368
Lanks, Herbert Charles: 193
Larson, Norman Leonard: 530
Learning Resources Corp. Ltd. collection: 638
Lee, Frank C: 132
Letcher, Mary collection: 545
Lethbridge Historical Society: 530
Lindley, Carl fonds: 639
Lingard, C. Cecil: 497
Link, T.A: 814

Lipovsky, Panya S: 412
Liss, J.R: 866
Lloyd, John K: 509
Lloyd, Trevor: 867
Logan Video Services fonds: 309
Loiselle Transport Limited: 133
Lord, C.S: 194
Lorence, Charles M. fonds: 640, 641, 829
Lotz, Jim fonds: 245, 753
Love, H.W: 454
Luke, Gordon P: 455
Lundberg, Murray: 279
Lux, Richard collection: 642
MacBride Museum collection: 84, 96, 643, 644
MacBride, Mary collection: 97
MacBride, William D: 733
MacBride, William fonds: 712
MacKenzie, Jack fonds: 546, 578, 645
Manceau, Fernando fonds: 646
Marchand, John F: 734
Maschmeyer, Gloria J: 170
Maurice, Varney: 195
McAllister, Bruce: 196
McCandless, Rob fonds: 305, 754
McClellan, Catharine: 727
McCombe, Molly fonds: 647
McConachie, Harry fonds: 78
McCormick, David fonds: 648
McCusker, Knox F: 369
McDill, W.A: 518
McDougall, H.A: 134
McGillivray, John: 498
McLaren, R.E: 407
McLaughlin, Audrey: 280
McLeod, Murdoch: 135
Menzies, Don: 714
Merrill, Phillip J: 706
Midnight Arts: 819
Milepost (Anchorage, Alaska): 8
Milligan, Sybil fonds: 246, 649
Minter, Roy S. fonds: 98
Miscellaneous II collection: 650
Mohr, Mary H. fonds: 651
Molvar, Erik: 197
Money, Anton fonds: 652, 830
Moore, Horace E: 51
Morgan, C.T: 198
Morgan, Lael: 199
Morgenstern, N.R: 207
Morris Communications: 9
Morrison, William: 281, 335
Morritt, Hope: 531
Muncy, Jim fonds: 352, 653
Musall, H: 282
Myers, C.V: 820
N.N.B.Y: 579
National Advertising System Ltd: 323
National Archives of Canada collection: 654, 655
National Geographic Society (U.S.). Special Publications Division: 10
National Museum of Canada: 208
Navratil, Helen: 509
Neal, Phillip fonds: 380, 394, 656
Neuberger, Richard L: 283, 370, 559
Nichols, F.L: 52
Nickel, Dawn Dorothy: 200
Nieman, Paul fonds: 831
Nordman, Curtis R: 201
North Pacific Planning Project: 202
North Words Consulting: 819
Northern British Columbia Tourism Association: 19, 53
Northern Design Consultants: 499
Northwest Digest: 11, 21
Northwest Travel Guide: 12
Nulsen, David R: 13
O'Brien, Charles F: 868
O'Reilly, Kevin: 869
Office of the Special Commissioner for Defence Projects in North West Canada: 284
Oland, Dwight D: 203
Olsenius, Richard: 54
Ormbrek, Bob fonds: 547, 657
Page, Bob: 204
Paris, Eileen collection: 658
Parks Canada: 761
Pathman, William fonds: 99, 659
Patterson, Raymond M: 532

Patterson, Robert P: 821
 Patzelt, H: 410
 Peace River Liard Regional District,
 Planning Department: 410, 414
 Peart, Bob: 311
 Pedee, Larry fonds: 353, 660
 Pehrson, Howard V: 371
 Penberthy, K. Voight fonds: 661
 Perkins, A: 55
 Pfeiff, Margo: 56
 Phillips, James fonds: 662
 Phillips, R.A.J: 205
 Phillips, Ruth: 57
 Porsild, A.E: 822
 Porter, Cy R: 58
 Postcards collection: 663
 Potter, Louise: 206
 PR Services Ltd: 14, 59
 Preston, William J. fonds: 664
 Project '92: 762
 Provincial Archives of Alberta collection:
 665
 Pryor, William T: 453
 Pufahl, D.E: 207
 Puhr, Conrad: 709
 Quong, J.Y.C: 456
 Quong, Jimmy fonds: 666
 Raedeke, Walter E: 136
 Rainey, Froelich: 372
 Rand, A.L: 208, 285, 286

Rantin' Raven Educational Consulting:
 187
 Raup, Hugh M: 735, 736, 737
 Rawlins, Don collection: 100, 667
 Readicker-Henderson, Lynn: 209
 Red's Pilot Car: 137
 Reed, T.F. Harper collection: 755
 Regart Publications Ltd: 165, 166, 210,
 211
 Reinmuth, Dieter: 15
 Remley, David: 212, 213, 462, 500
 Rendezvous '92 Society: 763
 Rendezvous Road Pavilion: 287
 Richardson, B.T: 738
 Richardson, Harold W: 373, 374, 715,
 870
 Richter, Hans Peter: 214
 Riddle, Donald H: 871
 Roads and Transportation Association of
 Canada: 288
 Robertson, L.P: 215
 Robinson, J. Lewis collection: 668
 Roggensack, W.D: 207
 Rosten, Norman: 83
 Royal, Nancy: 823
 Royall, R.E: 339
 Russell, Chester L: 533
 Rust, Fred: 510
 Rutherford, Doug and Clara collection:
 669
 Sabina, Ann P: 216
 Scales, John fonds: 670

Schiller, Ronald: 60
 Schroeder, Cliff fonds: 671
 Schubert, Roy: 138
 Scott, W.G: 739
 Scrugham, James Graves: 228
 Seaton, Robert fonds: 101, 548, 672
 Seattle World's Fair: 16
 Sha-Tan Tours: 44
 Shakwak Project Environmental
 Assessment Panel: 415, 416, 740
 Shakwak Review Committee: 457
 Shulist, Brownie fonds: 673
 Silver, Connie: 710
 Silverman, Herman: 289
 Simmons, Aubrey J. fonds: 25, 782
 Simmons, Edward James fonds: 674
 Simpson, Doris collection: 675
 Skidd, David: 217
 Smith, Blake W: 218
 Snider, Grace: 824
 Sparling, Gudrun fonds: 102, 549, 676
 Spencer, Richard B: 417
 Spindler, W. H: 375
 St.-Jean, Daniel: 173
 Stacey, C. P: 290
 Stanford Research Institute: 741
 Stanley Associates Engineering Ltd: 312,
 825
 Stark, Clare collection: 247
 Stauffer, Charles fonds: 677

Stefansson, Vilhjalmur: 291
 Stehelin, Eva: 147
 Stewart, Carlton Ross: 530
 Stewart, George R: 17
 Stone, Ted: 219
 Storm, Robert W: 220
 Stuart, Richard: 742
 Stuart, Richard fonds: 832
 Stubbings, Charles fonds: 678
 Sturdevant, Clarence L: 292, 501
 Surprise, Delphus fonds: 103, 679
 Sutherland-Brown, M. C: 376
 Sweazey, Manly E: 61
 Synergy West: 826
 Taber, Wallace: 18
 Tanguay, Father Jean-Paul fonds: 104
 Taylor, Charlie and Betty fonds: 803
 Taylor, Griffith: 560
 Taylor, Isaac fonds: 804
 Tempelman-Kluit, Anne: 872
 Territorial Publications: 221
 Tewkesbury, William: 222
 Their Own Yukon collection: 680
 Thom, Matthew: 681
 Thomas, L.O: 743
 Thompson, Bill fonds: 79, 80, 81, 82
 Thompson, S: 458
 Thomson, Don W: 223, 463
 Thomson, Jo fonds: 682
 Thomson, S: 418, 419

Thorson, B.M: 224
 Thoughts That Grow: 139
 Tokerud, Bjarne collection: 783
 Tomlin, Al collection: 683
 Tourism Industry Association of the
 Yukon: 69
 Tourism North: 19
 Trainer, David: 209
 Transportation Consultants: 420
 Travacon Research Limited: 741
 Travelina: 20, 21
Traveller's Digest: 62
 Trotter, Reginald G: 497
 Turner, W. Al collection: 784
 Turnquist, Emil fonds: 684
 Twichell, Heath, Jr: 340, 464
 Twichell, Heath, Sr. collection: 354
 Tynan, Thomas Martin: 225
 Uncle Albert: 140
 Underhill & Underhill: 825
 United States Coast and Geodetic Survey:
 177
 United States Postal Service: 141
 U.S. Armed Forces. Northwest Service
 Command fonds: 241, 426
 U.S. Army Air Forces: 513
 U.S. Army Air Forces. Air Transport
 Command. Alaskan Division: 293
 U.S. Army Air Forces. Ferry Group, 7th:
 294
 United States. Army Air Forces. Ferrying
 Squadron, 25th: 294

U.S. Army. Air Transport Command.
 Alaska Division collection: 242
 U.S. Army. Corps of Engineers: 467, 827
 U.S. Army. Corps of Engineers
 collection: 685
 U.S. Army. Corps of Engineers. 18th
 Engineers Regiment: 85
 U.S. Army. Corps of Engineers. Office of
 History: 220
 U.S. Army. Corps of Engineers.
 Regiment, 340th: 511
 United States. Army. Information Office:
 226
 United States. Bureau of Public Roads:
 420, 493, 498
 United States. Commission to Study the
 Proposed Highway to Alaska: 227
 United States. Congress. Alaska
 International Rail and Highway
 Commission: 465
 United States. Congress. House of
 Representatives: 332
 United States. Congress. House of
 Representatives. Committee on Roads:
 466
 United States. Congress. Senate: 333
 United States. Congress. Senate.
 Committee on Post Offices and Post
 Roads: 228
 United States. Congress. Senate. Special
 Committee Investigating the National
 Defense Program: 821
 United States. Department of State: 873
 United States. Department of
 Transportation. Federal Highway
 Administration photograph collection:
 686

United States. Federal Highway Administration: 403, 719, 720, 721

United States. Federal Works Agency: 342, 492

United States. National Archives and Records Administration collection: 687

United States. National Park Service: 229

United States. Navy. Construction Battalion, 45th: 512

United States. Northwest Service Command: 275, 341, 711

United States. Northwest Service Command. Public Relations Branch: 295, 377, 874

United States. Office of Territories: 230

United States. Public Roads Administration: 142

United States. Public Roads Administration. Alaska Highway District: 342

United States. Public Roads Administration. District #3: 492

United States. War Department: 343, 827

United States. War Department. Engineer Office: 467

University of Alaska, Fairbanks. Dept. of Journalism and Broadcasting: 296

University of British Columbia. Centre for Transportation Studies: 468

Upton, Peter T: 764

Urquhart, D.R: 143

Vaartnou and Sons Enterprises Ltd: 231, 232, 744

Vergon, Paul collection: 688

Veyrat, Father fonds: 689

Waddington, Margaret and Earle fonds: 690

Walmsley, Gordon and Lorna fonds: 691

Ward, Robert: 745

Ward, Robert fonds: 395, 396, 397, 758, 879

Warner, Iris fonds: 26, 27

Watmouth, Ron: 530

Watson, Robert M: 378

Weil, Gordon L: 233

West, Charles B: 746

West, Ted: 63

Wheelock, Angela fonds: 566

Whishaw, Lorna: 22

White Pass and Yukon Route: 64, 65

Whitehorse 50th Anniversary Society: 144, 765, 766, 767

Whitehorse 50th Anniversary Society fonds: 771

Whitehorse Airport Master Plan Project Team: 469

Whitehorse Board of Trade: 115

Whitehorse Chamber of Commerce: 776

Whitehorse Chamber of Commerce fonds: 423

Whitehorse Inn Cafe Menu collection: 692

WHTV: 310

Whyard, Florence fonds: 105, 693, 833

Wideman, William Clay collection: 694

Wilbur Smith and Associates, Inc: 420

Willesen, W.H: 493

Williams, Frances: 23

Williams, G.A: 379

Williams, G.M. collection: 355

Williams, M.Y: 234

Wilson, J. Donald collection: 106

Winch, D.M: 756

Wonders, William C: 235

Woodrooffe, J.H.F: 297

Woods, George collection: 695

Woodward, C. Hendrika: 236

Woolcock, Iris: 534

Wright, Allen fonds: 356, 357, 696

Wright, W.F. (Luke): 502

Yukon Anniversaries Commission: 114, 145, 146, 298, 299, 764, 768, 777, 778, 779

Yukon Anniversaries Commission fonds: 772, 790, 797, 805, 806

Yukon Archives: 313, 324

Yukon Archives fonds: 306

Yukon Chamber of Mines collection: 424

Yukon Government: 269, 300, 327, 344, 427, 428, 429, 430, 470, 471, 472, 473, 535, 747, 748

Yukon Historical and Museums Association collection: 880

Yukon Historical and Museums Association fonds: 307

Yukon Land Use Planning Office: 824

Yukon News: 66, 67, 68

Yukon Sourdough Rendezvous: 147

Yukon Special Olympics: 301

Yukon Telephone Co. Ltd: 237

Yukon Transportation Museum: 187

Yukon Transportation Museum: 148

Yukon. Department of Community and Transportation Services: 503, 697

Yukon. Department of Community and Transportation Services records: 349, 350

Yukon. Department of Highways: 698

Yukon. Department of Tourism: 19, 69

Yukon. Department of Travel and Publicity: 243, 302

Yukon. Economic Development: Mines and Small Business collection: 699

Yukon. Heritage Branch: 567

Yukon. Highways and Transportation Branch. Engineering Section: 421

Yukon. Parks and Outdoor Recreation Section: 303

Yukon. Protective Services collection: 700

Yukon. Public Affairs: 701

Yukon. Records Office fonds: 431, 432, 433, 443, 444

Yukon. Transportation Planning and Programming: 422

*Back cover: Reproduction of U.S. Postal Service First Day Cover
to commemorate the 50th Anniversary of the Alaska Highway.
Yukon Archives PAM 1992-0541, #7.*

*Front cover, top: Alaska Highway photo taken by U.S. soldier, Edward Bussey, 1942-43.
Yukon Archives. Edward M. Bussey fonds, 99/74, PHO 596, #15.*

*Front cover, centre: Black soldiers attend an outdoor church service.
Yukon Archives. United States. National Archives, Photographs, 87/28, PHO 325, #8.*

Yukon Archives
Box 2703, Whitehorse, Yukon Y1A 2C6
phone 867-667-5321
toll-free 1-800-661-0408, ext. 5321; fax 867-393-6253
yukon.archives@gov.yk.ca; www.yukonarchives.ca

Friends of the Yukon Archives Society
Box 31089, Whitehorse, Yukon, Y1A 5P7