

BRITAIN, Donald
MG 31, D 222
Finding Aid No. 1844

TABLE OF CONTENTS

PERSONAL MATERIAL	1, 23
CORRESPONDENCE	2
FINANCIAL RECORDS	5
WRITINGS (BRITAIN)	5, 24, 25
FESTIVALS, AWARDS AND PERSONAL APPEARANCES	6, 24
PROJECT FILES. SERIES I	9, 24, 25
PROJECT FILES. SERIES II	22, 25
SCRIPTS BY OTHERS	23

BRITAIN, Donald

MG 31, D 222

Vol.	File	Subject	Date
PERSONAL MATERIAL			
1	1	Biographical	n.d., 1975-1984
1	2	Biography by Nolan. Notes (1 of 3)	1982-1983
1	3	Biography by Nolan. Notes (2 of 3)	1982-1983
1	4	Biography by Nolan. Notes (3 of 3)	1982-1983
1	5	Brittain Family. Clippings	n.d., 1953-1982
1	6	Calendars (Fragments)	1963, 1974
1	7	Clippings About	1950's
1	8	Clippings About	1960's
1	9	Clippings About	1970's
1	10	Clippings About	1970's
1	11	Clippings About	1980's
1	12	Clippings About	1980's
1	13	Clipping About	1990
1	14	Europe Trip. Memorabilia	1954-1955
1	15	Europe Trip. Memorabilia	1954-1955
1	16	Filmography [By Nolan]	n.d.
1	17	Filmography. Notes	n.d.

Vol.	File	Subject	Date
1	18	Filmography. The Films of Donald Brittain (NFB)	1979
1	19	Horoscope	n.d.
1	20	Horse Racing. Memorabilia	1978
1	21	Horse Racing. Memorabilia	1986
1	22	Horse Racing. Memorabilia	1986
1	23	Horse Racing. Memorabilia	1986
1	24	Horse Racing. Memorabilia	1987
1	25	Interviews	1988
1	26	Letterhead, Business Card	n.d.
1	27	Marriage	1963
1	28	Memberships	n.d.
1	29	Memorabilia. Miscellaneous	n.d.
1	30	Notes	n.d.
1	31	Obituary	1990
1	32	Opera Programme	1976
1	33	Potterton Productions Inc. Prospectus	[1972]
1	34	School Grades, Diploma	1941-1947
1	35	Television Profile (Between Ourselves)	[1981]
1	36	University Essays	n.d., 1948
1	37	University Exams	n.d.
1	38	University Grades	1951
1	39	University Memorabilia, Records	n.d., 1949-1951

CORRESPONDENCE

2	1	Correspondence	n.d.
2	2	Correspondence	n.d.

Vol.	File	Subject	Date
2	3	Correspondence	1946
2	4	Correspondence	1948
2	5	Correspondence	1949
2	6	Correspondence	1951
2	7	Correspondence	1952
2	8	Correspondence	1953
2	9	Correspondence	1954
2	10	Correspondence	1954
2	11	Correspondence	1955
2	12	Correspondence	1956
2	13	Correspondence	1957
2	14	Correspondence	1958
2	15	Correspondence	1959
2	16	Correspondence	1960
2	17	Correspondence	1961
2	18	Correspondence	1962
2	19	Correspondence	1963
2	20	Correspondence	1964
2	21	Correspondence	1964
2	22	Correspondence	1965
2	23	Correspondence	1966
2	24	Correspondence	1967
2	25	Correspondence	1968
2	26	Correspondence	1969
2	27	Correspondence	1969
2	28	Correspondence	1970
2	29	Correspondence	1971

Vol.	File	Subject	Date
2	30	Correspondence	1972
2	31	Correspondence	1973
2	32	Correspondence	1974
2	33	Correspondence	1974
2	34	Correspondence	1975
2	35	Correspondence	1976
2	36	Correspondence	1976
2	37	Correspondence	1977
2	38	Correspondence	1977
2	39	Correspondence	1978
2	40	Correspondence	1978
2	41	Correspondence	1978
2	42	Correspondence	1979
2	43	Correspondence	1979
3	1	Correspondence	1980
3	2	Correspondence	1980
3	3	Correspondence	1981
3	4	Correspondence	1982
3	5	Correspondence	1983
3	6	Correspondence	1984
3	7	Correspondence	1984
3	8	Correspondence	1985
3	9	Correspondence	1986
3	10	Correspondence	1986
3	11	Correspondence	1987
3	12	Correspondence	1987

Vol.	File	Subject	Date
3	13	Correspondence	1988
3	14	Correspondence	1988
3	15	Correspondence	1988
3	16	Correspondence	1988
3	17	Correspondence	1989
3	18	Correspondence	1990

FINANCIAL RECORDS

3	19	Financial Records	1956-1962
3	20	Financial Records	1969
3	21	Financial Records	1970
3	22	Financial Records	1972
3	23	Financial Records	1973
3	24	Financial Records	1974
3	25	Financial Records	1974-1975
3	26	Financial Records	1975
3	27	Financial Records	1976
3	28	Financial Records	1977
3	29	Financial Records	1978
3	30	Financial Records	1979

WRITINGS (BRITAIN)

3	31	Miscellaneous	n.d.
3	32	Poetry	n.d.
3	33	'51 Post	1947

Vol.	File	Subject	Date
3	34	Arts Li'er	1947-1948
3	35	Ottawa Journal	1951
3	36	Ottawa Journal	1951-1952
3	37	Grant McLean Tribute	1967
3	38	Letters to the Editor	n.d., 1983-1985
4	1	Holy Night in the Thieves Quarter	1986
4	2	Review	1986

FESTIVALS, AWARDS AND PERSONAL APPEARANCES

4	3	New Brunswick Museum. The Films of Donald Britain	n.d.
4	4	University Club of Montreal	n.d.
4	5	University of British Columbia. A Day with Donald Britain	n.d.
4	6	Visions Quebec (NFB)	n.d.
4	7	Central and Northern Ontario Film Federation Annual Dinner Meeting	1961
4	8	Canadian Film Awards	1964
4	9	Montreal International Film Festival	1966
4	10	Montreal International Film Festival	1967
4	11	New York Film Festival	1967
4	12	San Francisco International Film Festival	1967
4	13	University Film Producers Association Annual Conference	1967
4	14	American Film Festival	1968
4	15	Canadian Film Awards	1968
4	16	International Film and Television Festival of New York	1973
4	17	Semaine internationale du film de tourisme et de folklore	1974
4	18	Stratford International Film Festival	1974

Vol.	File	Subject	Date
4	19	Stratford International Film Festival	1974
4	20	Cork Film International	1975
4	21	Academy Awards	1977
4	22	ACTRA Awards	1977
4	23	American Film Festival	1977
4	24	Center Screen, Boston. Canadian Film: Donald Brittain	[1977]
4	25	Documentaries for Lunch, Vancouver	[1977]
4	26	Los Angeles International Film Exposition (FILMEX)	1977
4	27	American Film Festival	1978
4	28	Biennial International Film Festival, San Antonio	1978
4	29	Canadian Film Awards	1978
4	30	The Documentary in Action - The Films of Donald Brittain, Vancouver	1978
4	31	Donald Brittain Film Festival, Montreal	1978
4	32	An Evening with Donald Brittain, Toronto	1978
4	33	Midwest Film Conference	1978
4	34	Visions, NFB	[1978]
4	35	ACTRA Awards	1979
4	36	American Film Festival	1979
4	37	Banff International Festival of Films for Television	1979
4	38	Banff International Festival of Films for Television	1979
4	39	San Francisco International Film Festival	1979
4	40	Yorkton International Film Festival	1980
4	41	Bijou Awards	1981
4	42	Los Angeles County Museum of Art NFB Retrospective	1981
4	43	ACTRA Awards	1982
4	44	Algonquin College. Summer Institute of Film	1982
4	45	Festival International de Cinema-Nyon	1982

Vol.	File	Subject	Date
4	46	Canadian Images. A Festival of Canadian Film	1983
4	47	Mary Pickford Theatre. Canadian Documentaries	1983
4	48	Banff International Television Festival	1984
4	49	Canada House Cultural Centre	1984
4	50	ACTRA Awards	1985
4	51	Centre for Investigative Journalism Convention	1985
4	52	Festival of Festivals	1985
4	53	ACTRA Awards	1986
4	54	Banff Television Festival	1986
4	55	Gemini Awards	1986
4	56	Gemini Awards	1986
4	57	McGill University Docu-Drama Fact and Fiction	1986
4	58	World Exposition, Vancouver	1986
4	59	Art Gallery of Ontario. Private Concerns in the Public Eye	1987
4	60	Banff Television Festival	1987
4	61	Centre for Investigative Journalism Convention	1987
4	62	Concordia University Dept. of Communication Studies Colloquia	1987
4	63	Gemini Awards	1987
4	64	Gemini Awards	1987
5	1	Arts Westmount. Writers and their Words	1988
5	2	Centre for Investigative Journalism Convention	1988
5	3	Donald Brittain Retrospective, Saskatoon	1988
5	4	Society of Motion Picture and Television Engineers. Grierson Award	1988
5	5	York University. Wendy Michener Symposium	1988
5	6	Washington, D.C. International Film Festival (Filmfest D.C.)	1989
5	7	Washington, D.C. International Film Festival	1989

Vol.	File	Subject	Date
PROJECT FILES. SERIES I			
5	8	Canadian Profile. Acadian Correspondence	1953-1956
5	9	Canadian Profile. Cape Breton Correspondence, Research, Scripts (1 of 2)	1953-1956
5	10	Canadian Profile. Cape Breton Correspondence, Research, Scripts (2 of 2)	1953-1956
5	11	Canadian Profile. General Correspondence, Treatment, Scripts (1 of 2)	1954-1956
5	12	Canadian Profile. General Correspondence, Treatment, Scripts (2 of 2)	1954-1956
5	13	Canadian Profile. General Publicity	1957
5	14	Canadian Profile. Kitimat Correspondence, Research (1 of 2)	1954-1956
5	15	Canadian Profile. Kitimat Correspondence, Research (2 of 2)	1954-1956
5	16	Canadian Profile. Kitimat Research	1953-1954
5	17	Canadian Profile. Kitimat Research	n.d.
5	18	Canadian Profile. Lloydminster Correspondence	1954-1956
5	19	Canadian Profile. Lloydminster Research	n.d., 1953-1955
5	20	Canadian Profile. Montreal Correspondence, Research, Scripts	1953-1956
5	21	Canadian Profile. Newfoundland Correspondence, Research, Scripts	1953-1956
5	22	Canadian Profile. Newfoundland Research	n.d.
5	23	Canadian Profile. Newfoundland Research	1953
5	24	Canadian Profile. Quebec Correspondence, Research, Scripts	1953-1956
5	25	Canadian Profile. Quebec Research	1948-1955
5	26	Canadian Profile. Toronto Correspondence, Publicity	1954-1956
5	27	Canadian Profile. Toronto Research	n.d., 1951-1953
5	28	Canadian Profile. Toronto Research	[1953]
5	29	Canadian Profile. Toronto Research	n.d., 1953-1954

Vol.	File	Subject	Date
6	1	Canadian Profile. Winnipeg Correspondence, Research (1 of 2)	1951-1956
6	2	Canadian Profile. Winnipeg Correspondence, Research (2 of 2)	1951-1956
6	3	A Matter of Time. Review	[1956]
6	4	The Canadian Infantry Man. Script	[1957]
6	5	Introduction to Survival. Script	1957
6	6	Salar. A Study of the Atlantic Salmon. Script	1957
6	7	Salar. A Study of the Atlantic Salmon. Script	1957
6	8	Salar. A Study of the Atlantic Salmon. Script	1957
6	9	Salar. A Study of the Atlantic Salmon. Script	1957
6	10	Sea Lamprey. Script	1957
6	11	Setting Fires for Science. Narration	[1957]
6	12	Survival in the Summer Arctic. Script	1957
6	13	Survival in the Summer Bush. Script	1957
6	14	Survival in the Winter Arctic. Script	1957
6	15	Survival in the Winter Bush. Script	1957
6	16	Tri Service Review. Narration	1957
6	17	Sight Unseen. Script	1958
6	18	Winter Construction? It Can Be Done. Publicity	1958
6	19	A Day in the Night of Jonathan Mole. Publicity	1959
6	20	A Day in the Night of Jonathan Mole. Reviews	1960
6	21	A Day in the Night of Jonathan Mole. Script	1958
6	22	A Day in the Night of Jonathan Mole. Script	1958
6	23	A Day in the Night of Jonathan Mole. Script	1959
6	24	A Day in the Night of Jonathan Mole. Script	1959
6	25	A Day in the Night of Jonathan Mole. Script	1959
6	26	A Day in the Night of Jonathan Mole. Script	1959
6	27	A Day in the Night of Jonathan Mole. Treatment	1958

Vol.	File	Subject	Date
6	28	Everyone's Prejudiced. Prejudice Series. Script	1960
6	29	The Meaning and Manifestations of Bigotry. Prejudice Series. Script	1959
6	30	Names Can Break Your Bones. Prejudice Series. Script	1961
6	31	No Place Like Home. Prejudice Series. Script	1960
6	32	Portrait of the Victim. Prejudice Series. Script	[1959]
7	1	Prejudice Series. Treatments	1958-1959
7	2	Snake Oil. Prejudice Series. Script	1959-1960
7	3	Northern Building. Script	1960
7	4	Canada at War. Narration	[1960]
7	5	Canada at War. Reviews	1962
7	6	Canada at War. Treatment	1960
7	7	Fields of Sacrifice. Publicity, Award	1962-1964
7	8	Fields of Sacrifice. Reviews	1963-1964
7	9	Fields of Sacrifice. Script	n.d.
7	10	The Campaigners. Correspondence	1964
7	11	The Campaigners. Reviews	1964
7	12	Bethune. Correspondence, Publicity	1964-1977
7	13	Bethune. Reviews	1965
7	14	Bethune. Reviews	1965-1966
7	15	Bethune. Reviews	1967-1978
7	16	Bethune. Script	1964
7	17	Stravinsky. Reviews	1965-1966
7	18	Ladies and Gentlemen - Mr. Leonard Cohen. Publicity	1965
7	19	Ladies and Gentlemen - Mr. Leonard Cohen. Reviews	1966, 1968
7	20	Memorandum. Miscellaneous	1968
7	21	Memorandum. Publicity	1965-1967

Vol.	File	Subject	Date
7	22	Memorandum. Reviews	1966
7	23	Memorandum. Reviews	1966-1983
7	24	Memorandum. Script	1966
7	25	Expo '67. Publicity	1967
7	26	Never a Backward Step. Miscellaneous	1966
7	27	Never a Backward Step. Publicity	1966-1967
7	28	Never a Backward Step. Reviews	1967-1969, 1983
7	29	Never a Backward Step. Script	1967
7	30	A Trip Down Memory Lane. Miscellaneous	[1967]
7	31	Saul Alinsky Went To War. Review	1968
7	32	Tiger Child. Correspondence, Publicity	1968-1970
7	33	Tiger Child. Publicity	1968-1969
7	34	Tiger Child. Publicity	1969
7	35	Tiger Child. Publicity	1969-1970
7	36	Tiger Child. Publicity	1970
7	37	Tiger Child. Publicity	1970
8	1	Tiger Child. Publicity	1970
8	2	Tiger Child. Publicity	1970
8	3	Tiger Child. Reviews	1970
8	4	Tiger Child. Scenario	n.d.
8	5	The Noblest of Callings, the Vilest of Trades. Reviews	1971
8	6	Grierson. Publicity, Reviews, Contract	1972-1974
8	7	The People's Railroad. Publicity, Review	1972, 1973
8	8	West Series. Publicity, Reviews	1973-1974
8	9	Arctic IV. Publicity, Contract	1974-[1975]
8	10	Dreamland. Correspondence	1973-1974

Vol.	File	Subject	Date
8	11	Dreamland. Reviews, Publicity	1973-1975
8	12	Dreamland. Reviews	1974-1975
8	13	Dreamland. Script	n.d.
8	14	King of the Hill. Publicity, Reviews	1974
8	15	Key to the North. Scripts	[1975]
8	16	The Players. Correspondence, Reviews, Publicity	1974-1975
8	17	The Summer Before. Publicity	1975
8	18	Henry Ford's America. Correspondence, Minutes, Notes	1976-1978
8	19	Henry Ford's America. Publicity	1976-1978
8	20	Henry Ford's America. Reviews	1976-1978
8	21	Henry Ford's America. Script	n.d.
8	22	Henry Ford's America. Teaching Guide	1977
8	23	Sword of the Lord. Review	1976
8	24	Volcano. Correspondence	1974-1977
8	25	Volcano. Interviews	n.d.
8	26	Volcano. Miscellaneous	n.d., 1987
8	27	Volcano. Narration	n.d.
8	28	Volcano. Notes	n.d.
8	29	Volcano. Prop	n.d.
8	30	Volcano. Publicity	1976-1977
8	31	Volcano. Publicity	1976-1979
8	32	Volcano. Publicity	1977-1978
8	33	Volcano. Reviews	1976-1977
8	34	Volcano. Reviews	1976-1984
8	35	Volcano. Script	n.d.
8	36	Volcano. Script	n.d.
8	37	Volcano. Script	n.d.

Vol.	File	Subject	Date
8	38	His Worship, Mr. Montreal. Notes, Proposal, Correspondence	1975-1977
8	39	His Worship, Mr. Montreal. Reviews	1977
8	40	Los Canadienses. Reviews	1977
8	41	Small is Beautiful. Narration, Miscellaneous	1976-[1977]
9	1	The Champions. Correspondence	1977-1980
9	2	The Champions. Miscellaneous	1988
9	3	The Champions. Part I. Narration	n.d.
9	4	The Champions. Part I. Narration	n.d.
9	5	The Champions. Part II. Narration	n.d.
9	6	The Champions. Part III. Narration	n.d.
9	7	The Champions. Part III. Narration	n.d.
9	8	The Champions. Part III. Narration	n.d.
9	9	The Champions. Part I. Notes	n.d.
9	10	The Champions. Part I and II. Notes	n.d.
9	11	The Champions. Part I and II. Notes, Narration	n.d.
9	12	The Champions. Part III. Notes	n.d.
9	13	The Champions. Publicity	1978
9	14	The Champions. Publicity	1978
9	15	The Champions. Publicity	1978-1987
9	16	The Champions. Publicity	1986
9	17	The Champions. Publicity	1987
9	18	The Champions. Publicity	1988
9	19	The Champions. Research	1983-1985
9	20	The Champions. Part III. Research	n.d.
9	21	The Champions. Reviews	1978, 1986
9	22	The Champions. Reviews	1978, 1986

Vol.	File	Subject	Date
9	23	The Champions. Reviews	1978, 1986
9	24	The Champions. Part I. Script	n.d.
9	25	The Champions. Part I and II. Script	n.d.
9	26	The Champions. Part I and II. Script	1978
9	27	The Champions. Part III. Script	n.d.
9	28	The Champions. Part I and II. Treatment	n.d.
9	29	The Champions. Part III. Treatment	n.d.
9	30	The Champions. Part III. Treatment and Research (1 of 3)	1985
9	31	The Champions. Part III. Treatment and Research (2 of 3)	1985
9	32	The Champions. Part III. Treatment and Research (3 of 3)	1985
10	1	The Dionne Quintuplets. Interviews	1976
10	2	The Dionne Quintuplets. Production	n.d.
10	3	The Dionne Quintuplets. Publicity	1978
10	4	The Dionne Quintuplets. Publicity	1978
10	5	The Dionne Quintuplets. Publicity	1978
10	6	The Dionne Quintuplets. Reviews	1978
10	7	The Dionne Quintuplets. Reviews	1978
10	8	The Dionne Quintuplets. Scripts	n.d.
10	9	In Search of Bermuda Pirates. Narration	n.d.
10	10	In Search of Bermuda Pirates. Research, Production	1977-1978
10	11	In Search of Bermuda Pirates. Treatment	1978
10	12	In Search of the Great Lakes Triangle. Narration	1978
10	13	In Search of the Great Lakes Triangle. Treatment	1978
10	14	Secrets of the Bermuda Triangle. Correspondence	1977
10	15	Secrets of the Bermuda Triangle. Lawsuit	1977
10	16	Secrets of the Bermuda Triangle. Notes	n.d.

Vol.	File	Subject	Date
10	17	Secrets of the Bermuda Triangle. Production	1977-1978
10	18	Secrets of the Bermuda Triangle. Publicity	1978
10	19	Secrets of the Bermuda Triangle. Scripts	n.d.
10	20	Secrets of the Bermuda Triangle. Scripts	1977
10	21	Bamboo, Lions and Dragons. Correspondence, Narration	1979
10	22	Has Anyone Here Seen Canada? Reviews	1979
10	23	Paperland. Correspondence	1978-1979
10	24	Paperland. Narration	n.d.
10	25	Paperland. Narration	n.d.
10	26	Paperland. Narration	n.d.
10	27	Paperland. Narration (French)	n.d.
10	28	Paperland. Production	1978
10	29	Paperland. Publicity	1979
10	30	Paperland. Publicity	1979-1980
10	31	Paperland. Research, Treatment	1978
10	32	Paperland. Reviews	1979
10	33	Paperland. Reviews	1979
10	34	An Act of Good. Publicity	[1980]
10	35	The Lost Pharaoh: The Search For Akhenaten. Narration	[1980]
10	36	On Guard For Thee. Correspondence	1981
10	37	On Guard For Thee. Narration	n.d.
10	38	On Guard For Thee. Narration	n.d.
10	39	On Guard For Thee. Narration	n.d.
11	1	On Guard For Thee. Narration	n.d.
11	2	On Guard For Thee. Production	n.d.
11	3	On Guard For Thee. Publicity	1981-1982

Vol.	File	Subject	Date
11	4	On Guard For Thee. Research	n.d.
11	5	On Guard For Thee. Reviews	1981
11	6	On Guard For Thee. Reviews	1981-1982
11	7	On Guard For Thee. Script	n.d.
11	8	On Guard For Thee. Part I. Script	n.d.
11	9	On Guard For Thee. Part I. Script	n.d.
11	10	On Guard For Thee. Part II. Script	n.d.
11	11	On Guard For Thee. Part II. Script	n.d.
11	12	On Guard For Thee. Part II. Script	n.d.
11	13	On Guard For Thee. Part III. Script	n.d.
11	14	On Guard For Thee. Part III. Script	n.d.
11	15	On Guard For Thee. Treatments	n.d., 1980
11	16	On Guard For Thee. Treatments	1980
11	17	Running Man. Publicity	1981
11	18	Running Man. Publicity	1981
11	19	Running Man. Publicity	1981
11	20	Running Man. Reviews	1981
11	21	The Accident. Production	1981-1982
11	22	The Accident. Production	1982
11	23	The Accident. Publicity	1982
11	24	The Accident. Script	1982
11	25	The Accident. Script	1982
11	26	The Accident. Script	[1982]
11	27	The Accident. Script (1 of 2)	1982
11	28	The Accident. Script (2 of 2)	1982
12	1	Dream Horse. Reviews	1982

Vol.	File	Subject	Date
12	2	An Honorable Member. Production	1981
12	3	An Honorable Member. Reviews, Publicity	1982
12	4	An Honorable Member. Script	1981
12	5	An Honorable Member. Script	1981
12	6	An Honorable Member. Script	1981
12	7	At The Wheel. Minutes, Correspondence	1983
12	8	Something to Celebrate. Narration	n.d.
12	9	Something to Celebrate. Production	n.d., 1982
12	10	Something to Celebrate. Publicity	1985
12	11	Something to Celebrate. Research	n.d.
12	12	Something to Celebrate. Research	1982
12	13	Something to Celebrate. Reviews	1983
12	14	Something to Celebrate. Script	1983
12	15	Something to Celebrate. Treatment	n.d.
12	16	The Children's Crusade. Reviews	1984
12	17	The Children's Crusade. Reviews	1984
12	18	The Children's Crusade. Treatment	n.d.
12	19	Canada's Sweetheart. Correspondence	1984-1986
12	20	Canada's Sweetheart. Miscellaneous	1985-1986
12	21	Canada's Sweetheart. Production	1984
12	22	Canada's Sweetheart. Publicity	1985
12	23	Canada's Sweetheart. Publicity	1985
12	24	Canada's Sweetheart. Publicity	1985
12	25	Canada's Sweetheart. Publicity	1985-1986
12	26	Canada's Sweetheart. Publicity	1987
12	27	Canada's Sweetheart. Reviews	1985
12	28	Canada's Sweetheart. Reviews	1985

Vol.	File	Subject	Date
12	29	Canada's Sweetheart. Reviews	1985
12	30	Canada's Sweetheart. Reviews	1985
12	31	Canada's Sweetheart. Script (2nd draft) (1 of 2)	1983
13	1	Canada's Sweetheart. Script (2nd draft) (2 of 2)	1983
13	2	Canada's Sweetheart. Script (3rd draft) (1 of 2)	1983
13	3	Canada's Sweetheart. Script (3rd draft) (2 of 2)	1983
13	4	Canada's Sweetheart. Script (4th draft)	Jan. 1984
13	5	Canada's Sweetheart. Script (5th draft)	Feb. 1984
13	6	Canada's Sweetheart. Script (6th draft)	Mar. 1984
13	7	Canada's Sweetheart. Script	Aug. 1984
13	8	Canada's Sweetheart. Script (1 of 2)	Oct. 1984
13	9	Canada's Sweetheart. Script (2 of 2)	Oct. 1984
13	10	Canada's Sweetheart. Script	Oct. 1984
13	11	Canada's Sweetheart. Script	Oct. 1984
13	12	Canada's Sweetheart. Script	Oct. 1984
13	13	Canada's Sweetheart. Script (1 of 2)	[1984]
13	14	Canada's Sweetheart. Script (2 of 2)	[1984]
13	15	Canada's Sweetheart. Script (1 of 2)	[1984]
13	16	Canada's Sweetheart. Script (2 of 2)	[1984]
13	17	Canada's Sweetheart. Treatment	1983
13	18	First Stop China. Review, Publicity	1985
13	19	Earthwatch. Correspondence	1985
13	20	Earthwatch. Narration	n.d., 1986
13	21	Earthwatch. Production	1985
14	1	Earthwatch. Proposal	1985

Vol.	File	Subject	Date
14	2	Earthwatch. Reviews, Publicity	1985-1986
14	3	Earthwatch. Script	1985
14	4	Earthwatch. Treatment	n.d.
14	5	Over Time. Narration	[1985]
14	6	Long Lance. Publicity	1986-1987
14	7	Long Lance. Research	n.d.
14	8	Long Lance. Script	n.d.
14	9	Long Lance. Script	n.d.
14	10	Tommy Douglas. Keeper of the Flame. Narration	1986
14	11	Tommy Douglas. Keeper of the Flame. Narration	1986
14	12	Tommy Douglas. Keeper of the Flame. Narration	1986
14	13	Tommy Douglas. Keeper of the Flame. Narration	1986
14	14	Tommy Douglas. Keeper of the Flame. Narration	1986
14	15	Tommy Douglas. Keeper of the Flame. Publicity	1987
14	16	Tommy Douglas. Keeper of the Flame. Review	1986
14	17	Tommy Douglas. Keeper of the Flame. Script	1986
14	18	King Chronicle. Correspondence	1986-1987
14	19	King Chronicle. Narration	n.d.
14	20	King Chronicle. Narration Part I	n.d.
14	21	King Chronicle. Narration Part II	n.d.
14	22	King Chronicle. Narration Part II	n.d.
14	23	King Chronicle. Narration Part II	n.d.
14	24	King Chronicle. Narration Part III	n.d.
14	25	King Chronicle. Production	1987
14	26	King Chronicle. Publicity	1987-1988
14	27	King Chronicle. Publicity	1987-1988
14	28	King Chronicle. Publicity	1987-1988

Vol.	File	Subject	Date
14	29	King Chronicle. Publicity	1988
14	30	King Chronicle. Publicity	1988
14	31	King Chronicle. Research	n.d.
14	32	King Chronicle. Reviews	1988
14	33	King Chronicle. Reviews	1988
15	1	King Chronicle. Script [Original Draft] (1 of 2)	n.d.
15	2	King Chronicle. Script [Original Draft] (2 of 2)	n.d.
15	3	King Chronicle. Script [Original 2nd Draft]	n.d.
15	4	King Chronicle. Shooting Script (1 of 2)	[Jan. 1987]
15	5	King Chronicle. Shooting Script (2 of 2)	[Jan. 1987]
15	6	King Chronicle. Shooting Script (2nd draft) (1 of 2)	Jan. 1987
15	7	King Chronicle. Shooting Script (2nd draft) (2 of 2)	Jan. 1987
15	8	King Chronicle. Shooting Script	Jan. 1987
15	9	King Chronicle. Shooting Script (4th draft)	Feb. 1987
15	10	King Chronicle. Shooting Script (4th draft)	Feb. 1987
15	11	King Chronicle. Shooting Script (4th draft)	Feb. 1987
15	12	King Chronicle. Shooting Script (1 of 2)	Mar. 1987
15	13	King Chronicle. Shooting Script (2 of 2)	Mar. 1987
15	14	King Chronicle. Script	n.d.
15	15	King Chronicle. Script	n.d.
15	16	King Chronicle. Script	n.d.
15	17	King Chronicle. Script	n.d.
15	18	King Chronicle. Script	n.d.
15	19	King Chronicle. Script	n.d.

Vol.	File	Subject	Date
------	------	---------	------

PROJECT FILES. SERIES II

16	1	Arabians. Research	n.d.
16	2	Arabians. Research	1978-1979
16	3	Arabians. Research	1978-1979
16	4	Arabians. Research	1979-1980
16	5	Arabians. Treatment	n.d.
16	6	African Mosaic	1967
16	7	Banking	1978
16	8	Bill Miner. Miscellaneous	n.d.
16	9	Bill Miner. Notes	1978
16	10	Bill Miner. Research	n.d.
16	11	Bill Miner. Research	n.d.
16	12	Bill Miner. Research	n.d.
16	13	Bill Miner. Research	n.d.
16	14	Bill Miner. Treatment	1980
16	15	Bill Miner. Treatment	1980
16	16	Canadian Condition	n.d.
16	17	Canadian Football	1975
16	18	Diplomacy	1976
16	19	Godsend. Miscellaneous ("Command Performance" by Joan Finnigan)	n.d.
16	20	Godsend. Outlines	n.d.
16	21	Godsend. Script	1971
16	22	Godsend. Script by Joan Finnigan	1971
16	23	Godsend. Script	1972
16	24	Godsend. Treatment	1971

Vol.	File	Subject	Date
17	1	Has-Beens	1973
17	2	High School Teacher	1982
17	3	John C. Doyle	n.d.
17	4	Nehru. Correspondence	1984
17	5	Nehru. Notes, Research	n.d.
17	6	Nehru. Publicity	1984
17	7	Revolution Script. Publicity	1972
17	8	Revolution Script. Script by Brian Moore	1972
17	9	Royal Bank of Canada	1979
17	10	Sir Arthur Currie	n.d.
17	11	Steve Powless	n.d.

SCRIPTS BY OTHERS

17	12	Blumer, Ron. Instant Millionaires	n.d.
17	13	Brown, C. Alexander. The Serious Try	1969
17	14	Cox, Kirwan. America, Love It or Leave It	1987
17	15	Czerniecki, Marion André. The American Boots	n.d.
17	16	Czerniecki, Marion André. The Sand	n.d.
17	17	Lane, Veronica. The Courage of Mary Spreckles	n.d.
17	18	Nolan, Brian. Hemingway on Trial	1981
17	19	Swettenham, John Alexander. The Freedom of the City	n.d.
17	20	Tétrault, Jean. Disarmament	1984

PERSONAL MATERIAL (OVERSIZE)

18	1	Scrapbook	1962-1971
----	---	-----------	-----------

19	1	Clippings About	1950's
19	2	Clippings About	1970's-1980's
19	3	Clippings. Miscellaneous	1958-1989

WRITINGS BY BRITAIN (OVERSIZE)

19	4	Ottawa Journal	1951-1952
----	---	----------------	-----------

**FESTIVALS, AWARDS AND PERSONAL APPEARANCES
(OVERSIZE)**

19	5	ACTRA, Bijou, CFA, Chicago, Edinburgh, Festival of Festivals, Film Council of Greater Columbus, Genie, LA International Film Exposition, Melbourne and Sydney	1962-1986
19	6	Concordia University Dept. of Communication Studies Colloquia	1987

PROJECT FILES SERIES I (OVERSIZE)

19	7	Canadian Profile. Kitimat. Research	1954
19	8	Canada At War. Review	1962
19	9	Fields of Sacrifice. Publicity	1962
19	10	Tiger Child. Production	[1970]
19	11	Tiger Child. Publicity	1970
20	1	The Dionne Quintuplets. Publicity	[1978]
20	2	Canada's Sweetheart. Publicity	1985
20	3	The Champions. Reviews	1986
20	4	King Chronicle. Publicity	1987-1988

Vol.	File	Subject	Date
------	------	---------	------

20	5	King Chronicle. Publicity, Reviews	1987-1988
----	---	------------------------------------	-----------

20	6	King Chronicle. Reviews	1988
----	---	-------------------------	------

PROJECT FILES SERIES II (OVERSIZE)

20	7	Arabians. Research	1980
----	---	--------------------	------

WRITINGS BY BRITAIN (OVERSIZE)

21	1	Queen's Journal	1950-1951
----	---	-----------------	-----------

PROJECT FILES SERIES I (OVERSIZE)

21	2	Earthwatch. Production	1985
----	---	------------------------	------

PROJECT FILES SERIES II (OVERSIZE)

21	3	Sir Arthur Currie. Research	1968-1973
----	---	-----------------------------	-----------