

African Diaspora in Canada

RESEARCH RESOURCES

BIBLIOGRAPHY & RESOURCES

Compiled by Wade Pfaff and Hamidreza Salehyar

This document consists of two sections: a bibliography and a list of resources.

(I.) **The Bibliography** (*p. 1*) presents a list of publications addressing African Canadian communities — with a particular focus on Nova Scotian African communities — and their music(s), arts, culture, politics, and histories.

(II.) **The List of Resources** (*p. 10*) provides a variety of resources researchers may consult in their research into Black communities in Canada.

I. Bibliography

African Canadian Music

- Birch-Bayley, Nicole. 2011. "‘A Vision Outside the System’: A Conversation with Faith Nolan About Social Activism and Black Music in Contemporary Canada." *Postcolonial Text* 6 (3): 1–15. <https://www.postcolonial.org/index.php/pct/article/view/1285/1213>
- Blais-Tremblay, Vanessa. 2018. "Jazz, Gender, Historiography: A Case Study of the ‘Golden Age’ of Jazz in Montreal (1925–1955)." PhD diss., McGill University.
- Bolden, Benjamin, and Larry O’Farrell. 2020. "Exploring the Impact of a Culture Bearer on Intercultural Understanding within a Community Choir." In *The Routledge Companion to Interdisciplinary Studies in Singing. III: Wellbeing*, 250–61. New York: Routledge.
- Boye, Seika. 2017. "Looking for Social Dance in Toronto’s Black Population at Mid-Century: A Historiography." PhD diss., University of Toronto.
- Campbell, Mark V. 2014. "The Politics of Making Home: Opening Up the Work of Richard Iton in Canadian Hip Hop Context." *Souls (Boulder, Colo.)* 16 (3-4): 269–82.
- Creighton, Helen. 1980. "Collecting Songs of Nova Scotia Blacks." In *Folklore Studies in Honour of Herbert Halpert: A Festschrift*, edited by Kenneth S. Goldstein and Neil V. Rosenberg, 137–44. St. John’s: Memorial University of Newfoundland.
- D’Amico, Francesca. 2015. "‘The Mic Is My Piece’: Canadian Rap, the Gendered ‘Cool Pose,’ and Music Industry Racialization and Regulation". *Journal of the Canadian Historical Association / Revue de la Société historique du Canada* 26 (1): 255–290.
- Elafros, Athena. 2011. "Global Music, Local Culture: Popular Music Making in Canada and Greece." PhD diss., McMaster University.
- Feyen, Jesse. 2013. "‘O Lead Us on, Thou Gentle Shepherd’: A Historical and Musical Survey of Black Canadian Sacred and Gospel Music in Ontario." PhD Diss, York University.
- Friesen, Carinna June. 2010. "Musical Taste, Performance, and Identity among West African Canadians." MA Thesis, University of Alberta.
- Gilmore, John. 1988. *Swinging in Paradise: The Story of Jazz in Montréal*. Montreal: Véhicule Press.
- Haines, Rebecca J. 2016. "Break North: Rap Music and Hip-Hop Culture in Canada." In *Ethnicity, Politics, and Public Policy*, edited by Morton Weinfeld and Harold Martin Troper, 54–88. Toronto, ON: University of Toronto Press.
- Henry, Frances. 1975. "Black Music in The Maritimes." *Canadian Folk Music Journal* 3: 11–21.
- Johnston, Thomas F. 1979. "Change in Black Music in Canada." *Anthropological Journal of Canada* 17 (4): 9–12.
- . 1980. "Black Blues, Soul, and Rock Music in Western Canada." *Anthropological Journal of Canada* 18 (2): 16–24.

- . 1981. “Black Religious Music in Western Canada.” *Anthropological Journal of Canada* 19: 24.
- . 1981. “Blacks in Art Music in Western Canada.” *Canadian Journal of Anthropology* 19 (2): 23–29.
- Ladson-Billings, Gloria, and Annette Henry. 1990. “Blurring the Borders: Voices of African Liberatory Pedagogy in the United States and Canada.” *Journal of Education* 172 (2): 72–88.
- Lamaison, Catherine. 2017. “Resisting Erasure and Empire: Rap and Counter-Discourses in the Francophone Black Atlantic.” PhD diss., University of Toronto.
- MacEachern, Dan Hugh. 1975. *MacEachern's Collection: Cape Breton Music for the Violin: Strathspeys, Marches, Reels, Jigs, Slow Airs, Hornpipes*. Queensville, NS: [?].
- McIntyre, Paul. 1976. *Black Pentecostal Music in Windsor*. Ottawa, ON: National Museums of Canada.
- McLeish, Claire E. A. 2020. “‘All Samples Cleared!’: The Legacy of *Grand Upright v. Warner* in Hip-Hop, 1988–1993.” PhD diss., McGill University.
- Miller, Mark. 2001. *The Miller Companion to Jazz in Canada and Canadians in Jazz*. Toronto, ON: Mercury Press.
- Motapanyne, J. Maki. 2006. “The Black Female Body and Artist in Canadian Hip Hop: The Question of Femini(st)ne Space.” *New Dawn, Journal of Black Canadian Studies* 1 (1): 28–49.
- Rosenberg, Neil V. 1988. “Ethnicity and Class: Black Country Musicians in the Maritimes.” *Journal of Canadian Studies* 23 (1-2): 138–56.
- Sackeyfio, Christina N. T. 2006. “Hip-Hop Cultural Identities: A Review of the Literature and Its Implications for the Schooling of African-Canadian Youth.” MA Thesis, University of Toronto.
- Stewardson, Richard George. 1994. “Hattie Rhue Hatchett (1863-1958): An Interdisciplinary Study of Her Life and Music in North Buxton, Ontario.” MA Thesis, York University.
- Tomlinson, Lisa. 2012. “The Black Diaspora North of the Border: Women, Music, and Caribbean Culture in Canada.” In *Archipelagos of Sound: Transnational Caribbeanities, Women and Music*, edited by Ifeona Fulani, 217–33. Kingston, Jamaica: University of the West Indies Press.
- Wahl, Cynthia Peyson. 2018. “A Choral ‘Magical Negro’: A Lived Experience of Conducting Choirs in Canada.” In *The Palgrave Handbook of Race and the Arts in Education*, edited by Amelia M. Kraehe, Rubén Gaztambide-Fernández, B. Stephen Carpenter, II, 503–14. Cham, Switzerland: Springer International Publishing.
- Walcott, Rinaldo. 1996. “Performing the Postmodern: Black Atlantic Rap and Identity in North America.” PhD diss., University of Toronto.
- . 2003. “‘Keep on Movin’’: Rap, Black Atlantic Identities and the Problem of Nation.” In *Black Like Who? Writing Black Canada*, 113–30. Toronto, ON: Insomniac Press.

- . 2003. “After Origins: Black Pop Culture in Canada; Or, The Impossibility of Belonging to the Nation.” In *Black Like Who? Writing Black Canada*, 131–44. Toronto, ON: Insomniac Press.
- Warner, Remi. 2006. “Hiphop with a Northern Touch!?: Diasporic Wanderings/ Wonderings on Canadian Blackness.” *TOPIA: Canadian Journal of Cultural Studies* 15: 45–68.
<https://utpjournals.press/doi/abs/10.3138/topia.15.45>
- Weston, Ryan. 2012. “It's Not Like Going to Church and Singing a Hymn: Performance, Identity, and Canadian Gospel Music.” PhD diss., Wilfrid Laurier University.

Black Nova Scotia

- Backhouse, Constance. 2013. “‘Bitterly Disappointed’ at the Spread of ‘Colour-Bar Tactics’: Viola Desmond’s Challenge to Racial Segregation, Nova Scotia, 1946.” In *The African Canadian Legal Odyssey*, 101–66. University of Toronto Press.
- Beagan, Brenda L, and Gwen E Chapman. 2012. “Meanings of Food, Eating and Health Among African Nova Scotians: ‘Certain Things Aren’t Meant for Black Folk’.” *Ethnicity & Health* 17 (5): 513–29.
- Beaton, Elizabeth. 1995. “An African-American Community in Cape Breton, 1901-1904.” *Acadiensis: Journal of the History of the Atlantic Region* 24 (2): 65–97.
- Bernard, Wanda Thomas. 2006. *Fighting for Change: Black Social Workers in Nova Scotia*. East Lawrencetown, NS: Pottersfield.
- Bernard, Wanda Thomas, Victor Maddalena, Marok Njiwaji, and Donna M Darrell. 2014. “The Role of Spirituality at End of Life in Nova Scotia’s Black Community.” *Journal of Religion & Spirituality in Social Work* 33 (3-4): 353–76.
- Bonner, Claudine. 2017. “Industrial Island: African-Caribbean Migration to Cape Breton, Canada, 1900-1930.” MA Thesis, Dalhousie University.
- Bundy, Jessica T. 2019. “We’ll Deal with It Later: African Nova Scotian Women’s Perceptions and Experiences of the Police.” *Canadian Journal of Sociology* 44 (4): 319–42.
- Chapman-Nyaho, Charles. 2004. “‘How do You Give Up being Black?’: The Idea of Race in the Work Experience of Black RCMP Officers in Nova Scotia.” MA Thesis, Dalhousie University.
- Clairmont, Donald H. J. 1992. *The Spirit of Africville*. Halifax, NS: Formac.
- Clairmont, Donald H. J., and Dennis William Magill. 1974. *Africville: The Life and Death of a Canadian Black Community* Toronto, ON: McClelland and Stewart.
- Davis, Antoinette N, Jacqueline C Gahagan, and Clemon George. 2013. “‘Everyone Just Keeps Their Eyes Closed and Their Fingers Crossed’: Sexual Health Communication Among Black Parents and Children in Nova Scotia, Canada.” *International Journal for Equity in Health* 12 (1): 55–55.
- Dorrington, Adriane Eartha Lenora. 1995. “Nova Scotia Black Female Educators: Lessons from the Past.” PhD Diss, University of Toronto.

- Etowa, Josephine B, Brenda L Beagan, Felicia Eghan, and Wanda Thomas Bernard. 2017. "'You Feel You Have to Be Made of Steel': The Strong Black Woman, Health, and Well-Being in Nova Scotia." *Health Care for Women International* 38 (4): 379–93.
- Grant, John N. 1990. *The Immigration and Settlement of the Black Refugees of the War of 1812 in Nova Scotia and New Brunswick*. Dartmouth, NS: Black Cultural Centre for Nova Scotia.
- Hill, Hal. 1996. "Africville Suite: The Struggle for Recognition." *Performing Arts & Entertainment in Canada* 30 (3): 5–8.
- MacLeod-Leslie, Heather. 2012. "SANKOFA / Return and Get it: An Archaeological Exploration of Black Loyalist Identity and Culture in Nova Scotia." PhD Diss., Memorial University of Newfoundland.
- Madden, Paula C. 2008. "Indigenizing Africans - Disappearing Indians: Black/Mi'Kmaq Relations in Nova Scotia." MA Thesis, Trent University.
- Mannette, Joy Anne. 1988. "'Making Something Happen': Nova Scotia's Black Renaissance, 1968-1986." PhD diss., Carleton University.
- McKerrow, Peter E., and Frank Stanley Boyd. 1976. *A Brief History of the Coloured Baptists of Nova Scotia, 1783-1895*. Halifax, NS: Afro-Nova Scotian Enterprises.
- McNeil, Daniel. 2005. "Afro(Americo)centricity in Black (American) Nova Scotia." *Canadian Review of American Studies* 35 (1): 57–85.
- Pachai, Bridglal. 1987. *Beneath the Clouds of the Promised Land: The Survival of Nova Scotia's Blacks*. Halifax, NS: Black Educators Association of Nova Scotia.
- . 2007. *The Nova Scotia Black Experience Through the Centuries*. Halifax, NS: Nimbus.
- Pachai, Bridglal, and Henry Bishop. 2006. *Historic Black Nova Scotia*. Halifax, NS: Nimbus.
- Reynolds, Graham, and Wanda Robson. 2018. *Viola Desmond: Her Life and Times*. Black Point, NS: Roseway Publishing.
- Robart-Johnson, Sharon. 2009. *Africa's Children: A History of Blacks in Yarmouth, Nova Scotia*. Toronto, ON: Natural Heritage Books.
- Roth, Nathan, and Jill L. Grant. 2015. "The Story of a Commercial Street: Growth, Decline, and Gentrification on Gottingen Street, Halifax." *Urban History Review* 43 (2): 38–53. <https://www.erudit.org/en/journals/uhr/2015-v43-n2-uhr01933/1031289ar/>
- Russell Field. 2017. "Many Rivers Crossed: Searching for the Public Sport History of Black Nova Scotia." *Journal of Sport History* 44 (1): 86–90.
- Rutland, Ted. 2018. *Displacing Blackness: Planning, Power, and Race in Twentieth-Century Halifax*. Toronto, ON: University of Toronto Press.
- Saney, Isaac. 1998. "Canada: The Black Nova Scotian Odyssey: A Chronology." *Race & Class* 40 (1): 78–91.
- Saunders, Charles R. 1990. *Sweat and Soul*. Hantsport, NS: Lancelot Press.
- Sealey, Donna Byard. 2000. *Colored Zion: The History of Zion Baptist Church and the Black Community of Truro, Nova Scotia*. Dartmouth, NS: D. B. Sealey.

- Sehatazadeh, Adrienne Lucas. 2008. "A Retrospective on the Strengths of African Nova Scotian Communities: Closing Ranks to Survive." *Journal of Black Studies* 38 (3): 407–12.
- Tattrie, Jon. 2016. *Redemption Songs: How Bob Marley's Nova Scotia Song Lights the Way Past Racism*. Lawrencetown Beach, NS: Pottersfield.
- Thomas, Verna. 2001. *Invisible Shadows: A Black Woman's Life in Nova Scotia*. Halifax, NS: Nimbus.
- Thompson, Peter. 2015. "The Mississippi of the North: Trailer Park Boys and Race in Contemporary Nova Scotia." *Journal of Canadian Studies* 49 (1): 180–204.
- Walker, James W. St. G. 2019. *The Black Loyalists: The Search for a Promised Land in Nova Scotia and Sierra Leone, 1783-1870*. Toronto, ON: University of Toronto Press.
- Weeks, Joan. 2007. *One God One Aim One Destiny: African Nova Scotians in Cape Breton*. Sydney, NS: Centre for Cape Breton Studies, Cape Breton University.
- Whitfield, Harvey Amani. 2002. "'We Can Do as We Like Here': An Analysis of Self Assertion and Agency Among Black Refugees in Halifax, Nova Scotia, 1813-1821." *Acadiensis (Fredericton)* 32 (1): 29–49.
- . 2007. "Black Loyalists and Black Slaves in Maritime Canada." *History Compass* 5 (6): 1980–97.
- . 2017. "The African Diaspora in Atlantic Canada: History, Historians, and Historiography." *Acadiensis: Journal of the History of the Atlantic Region* 46 (1): 213–32.
- . 2018. *Black Slavery in the Maritimes: A History in Documents*. Peterborough, ON: Broadview Press.
- . 2020. "White Archives, Black Fragments: Problems and Possibilities in Telling the Lives of Enslaved Black People in the Maritimes." *The Canadian Historical Review* 101 (3): 323–45.
- Whitehead, Ruth Holmes. 2013. *Black Loyalists: Southern Settlers of Nova Scotia's First Free Black Communities*. Halifax, NS: Nimbus.

Black Canada

- Abdi, Ali A, and Awad Ibrahim, eds. 2016. *The Education of African Canadian Children: Critical Perspectives*. Montreal: McGill-Queen's University Press.
- Baffoe, Michael. 2010. "The Social Reconstruction of 'Home' Among African Immigrants in Canada." *Canadian Ethnic Studies* 41 (3): 157–73.
- Diverlus, Rodney, Sandy Hudson, and Syrus Marcus Ware. 2020. *Until We Are Free: Reflections on Black Lives Matter Canada*. Regina, SK: University of Regina.
- Dua, Enakshi and Angela Robertson, eds. 1999. *Scratching the Surface: Canadian Anti-racist Feminist Thought*. Toronto, ON: Women's Press.

- James, Carl, David Este, Wanda Thomas Bernard, Akua Benjamin, Bethan Lloyd, and Tana Turner. 2014. *Race & Well-Being: The Lives, Hopes, and Activism of African Canadians*. Halifax, NS: Fernwood Publishing.
- Kelly, Jennifer R. 2006. "Black Canadian Studies: A Move towards Diasporan Literacy." *New Dawn, Journal of Black Canadian Studies* 1(1): 89–93.
- Kitossa, Tamari, Erica S. Lawson, and Philip S. S. Howard. 2019. *African Canadian Leadership: Continuity, Transition, and Transformation*. Toronto, ON: University of Toronto Press.
- Maynard, Robyn. 2017. *Policing Black Lives: State Violence in Canada from Slavery to the Present*. Black Point, NS: Fernwood Publishing.
- McCallum, Todd. 2019. "Lynn Jones African-Canadian and Diaspora Heritage Collection." *Labour / Le Travail* 83 (83): 293–94.
- McClain, Paula Denice. 1979. *Alienation and Resistance: The Political Behavior of Afro-Canadians*. Palo Alto: R & E Research Associates.
- Mensah, Joseph. 2002. *Black Canadians: History, Experiences, Social Conditions*. Halifax, NS: Fernwood.
- Nelson, Charmaine. 2010. *Ebony Roots, Northern Soil: Perspectives on Blackness in Canada*. Newcastle upon Tyne: Cambridge Scholars.
- Pachai, Bridglal. 1979. "Canadian Black Studies." In *Proceedings of the Canadian Black Studies Conference, Halifax, Nova Scotia, March 22-24, 1979*. Halifax, NS: International Education Centre, Saint Mary's University.
- Prince, Althea. 2001. *Being Black: Essays*. Toronto, ON: Insomniac Press.
- Tettey, Wisdom, and Korbla P. Puplampu. 2005. *The African Diaspora in Canada: Negotiating Identity & Belonging*. Calgary, AB: University of Calgary Press.
- Thompson, Cheryl. 2018. *Beauty in a Box: Detangling the Roots of Canada's Black Beauty Culture*. Waterloo, ON: Wilfrid Laurier University Press.
- Thornhill, Esmeralda M. A. 2008. "So Seldom for Us, So Often Against Us: Blacks and Law in Canada." *Journal of Black Studies* 38 (3): 321–37.
- Walcott, Rinaldo. 1997. *Black Like Who? Writing Black Canada*. Toronto, ON: Insomniac Press.
- . 2000. *Rude: Contemporary Black Canadian Cultural Criticism*. Toronto, ON: Insomniac Press.
- Walker, Barrington. 2017. *The African Canadian Legal Odyssey: Historical Essays*. Toronto, ON: University of Toronto Press.
- Walker, James W. St. G. 1979. *Identity: The Black Experience in Canada*. Toronto, ON: Ontario Educational Communications Authority.
- . 1985. *Racial Discrimination in Canada: The Black Experience*. Ottawa, ON: Canadian Historical Association.
- Wane, Njoki Nathani. 2009. "Black Canadian Feminist Thought: Perspectives on Equity and Diversity in the Academy." *Race, Ethnicity and Education* 12 (1): 65–77.

Wane, Njoki Nathani, Katerina Deliovsky, and Erica Lawson. 2002. *Back to the Drawing Board: African-Canadian Feminisms*. Toronto, ON: Sumach Press.

Black Canada: History

Cooper, Afua. 2006. *The Hanging of Angelique: The Untold Story of Canadian Slavery and the Burning of Old Montréal*. Toronto, ON: Harper Perennial.

Drew, Benjamin. 2008. *The Refugee, or, the Narratives of Fugitive Slaves in Canada*. Voyageur Classics. Toronto, ON: Dundurn Press.

Eldridge, Michael. 2015. "Caresser's Dominion: Race, Nation, and Calypso in Postwar Canada." *Small Axe: A Journal of Criticism* 19 (2): 29–55.

Elgersman, Maureen G. 2016. *Unyielding Spirits: Black Women and Slavery in Early Canada and Jamaica*. New York: Routledge.

Este, David C. 2004. "The Black Church as a Social Welfare Institution: Union United Church and the Development of Montreal's Black Community, 1907-1940." *Journal of Black Studies* 35 (1): 3–22.

———. 2007. "Black Churches in Canada: Vehicles for Fostering Community Development in African - Canadian Communities - A Historical Analysis." In *Spirituality and Social Work: Selected Canadian Readings*, edited by John R. Graham et al, 299–322. Toronto, ON: Canadian Scholars' Press.

———. 2008. "Black Canadian Historical Writing 1970-2006: An Assessment." *Journal of Black Studies* 38 (3): 388–406.

Este, David, Christa Sato, and Darcy McKenna. 2017. "The Coloured Women's Club of Montreal, 1902-1940: African-Canadian Women Confronting Anti-Black Racism." *Canadian Social Work Review* 34 (1): 81–99.

Faragher, John Mack. 2006. *A Great and Noble Scheme: The Tragic Story of the Expulsion of the French Acadians from Their American Homeland*. New York: Norton.

Larson, Kate Clifford. 2004. *Bound for the Promised Land: Harriet Tubman, Portrait of an American Hero*. New York: Ballantine Press.

Mackey, Frank. 2010. *Done with Slavery: The Black Fact in Montreal, 1760-1840*. Studies on the History of Quebec, 21. Montreal: McGill-Queen's University Press.

Marano, Carla. 2014. "'We All Used to Meet at the Hall': Assessing the Significance of the Universal Negro Improvement Association in Toronto, 1900–1950." *Journal of the Canadian Historical Association* 25 (1): 143–75.

Mathieu, Sarah-Jane. 2010. *North of the Color Line: Migration and Black Resistance in Canada, 1870-1955*. Chapel Hill: University of North Carolina Press.

Nelson, Charmaine A. 2016. *Slavery, Geography and Empire in Nineteenth-Century Marine Landscapes of Montreal and Jamaica*. London: Routledge.

- Reid-Maroney, Nina, Boulou Ebanda de B'éri, and Wanda Thomas Bernard. 2018. *Women in the Promised Land: Essays in African Canadian History*. Toronto, ON: Canadian Scholars.
- Reynolds, Graham. 2016. *Viola Desmond's Canada: A History of Blacks and Racial Segregation in the Promised Land*. Halifax, NS: Fernwood Publishing.
- Teelucksingh, Jerome. 2019. *Secular, Scarred and Sacred: Education and Religion Among the Black Community in Nineteenth-Century Canada*. New York: Peter Lang.
- Williams, Dorothy W. 1997. *The Road to Now: A History of Blacks in Montreal*. Montreal: Véhicule Press.
- Winks, Robin W. 1971. *The Blacks in Canada: A History*. Montreal: McGill-Queen's University Press.

Black Canada: Arts & Literature

- Chariandy, David. 2007. "'The Fiction of Belonging': On Second-Generation Black Writing in Canada." *Callaloo* 30 (3): 818–29.
- Clarke, George Elliott. 1998. "Contesting a Model Blackness: A Meditation on African-Canadian African Americanism, or the Structures of African Canadianite." *Essays on Canadian Writing* 63 (63): 1–55.
- . 2002. *Odysseys Home: Mapping African-Canadian Literature*. Toronto, ON: University of Toronto Press.
- Crawford-Holland, Sasha. 2020. "The Birth of a Nation in Canada: Black Protest and White Denialism Across Canada's Color Lines." *Film History* 32 (4): 1–32.
- Fraile-Marcos, Ana María. 2014. "The Transcultural Intertextuality of George Elliott Clarke's African Canadianité: (African)-American Models Shaping George & Rue." *African American Review* 47 (1): 113–227.
- Holgado, Miasol Eguíbar. 2018. "Reading the Body Racial in Black Canadian/ Black Scottish Nonfiction: Dorothy Mills Proctor and Jackie Kay." *African American Review* 51 (3): 167–79.
- Karina Vernon. 2004. "Writing a Home for Prairie Blackness: Addena Sumter Freitag's Stay Black and Die and Cheryl Foggo's Pourin' Down Rain." *Canadian Literature*, no. 182: 67–83.
- McKenzie, Kisrene. 2009. "Multiculturalism and the De-Politicization of Blackness in Canada: The Case of FLOW 93.5 FM." MA Thesis, University of Toronto.
- Mortley, Basil. 1995. "Silent Screams of the Invisible, Visible Minority: African Nova Scotian Theatre." *Canadian Theatre Review* (83): 30–35.
- Moynagh, Maureen. 2002. "'This History's Only Good for Anger': Gender and Cultural Memory in Beatrice Chancy." *Signs: Journal of Women in Culture and Society* 28 (1): 97–124.

- Nelson, Charmaine, ed. 2019. *Towards an African Canadian Art History: Art, Memory, and Resistance*. Concord, ON: Captus Press.
- Pearse, Harold., and David Woods. 2001. *In This Place: Black Art in Nova Scotia*. Halifax, NS: Anna Leonowens Gallery, Nova Scotia College of Art and Design.
- Peters, J. C. 2008. “‘No One’s Free Who Isn’t Free to Love’: Love and History Across Canadian Boundaries in George Elliot Clarke’s *Beatrice Chancy* and *Québécois*: A Jazz Fantasia in Three Cantos.” MA Thesis, McGill University.
- Petropoulos, Jacqueline. 2006. “Performing African Canadian Identity: Diasporic Reinvention in ‘Afrika Solo.’” *Feminist Review* 84 (84): 104–23.
- Sanders, Leslie. 2019. “‘Maybe This Wide Country’: African Canadian Writing and the Poetics of Space.” *Women’s Studies* 48 (6): 610–25.
- Sears, Djanet. 2000. *Testifyin’: Contemporary African Canadian Drama*. Toronto, ON: Playwrights Canada Press.
- Sharon Morgan Beckford. 2008. “‘A Geography of the Mind’: Black Canadian Women Writers as Cartographers of the Canadian Geographic Imagination.” *Journal of Black Studies* 38 (3): 461–83.
- Spencer, Stephen. 2012. “Looking for Africville - Complementary Visual Constructions of a Contended Space.” *Sociological Research Online* 17 (1): 1–18.

Bibliographic Guides

- Bell, Dorothy. 1971. *Canadian Black Studies Bibliography*. London, ON: [?].
- Blacks in Canada: Representative Source Materials*. 1970. Halifax, NS: Dalhousie University Library.
- Duclos, Nitya, and Milly Chow. 1990. *Race and Racism in Canada: Annotated Bibliography*. Vancouver, BC: University of British Columbia Faculty of Law.
- Francis, Flora Blizzard. 2000. *A Black Canadian Bibliography*. Ottawa, ON: Pan-African Publications.
- Govia, Francine, and Helen Lewis. 1988. *Blacks in Canada: In Search of the Promise: A Bibliographic Guide to the History of Blacks in Canada*. Edmonton, AB: Harambee Centres Canada.
- Junne, G. H. 2003. *The History of Blacks in Canada: A Selectively Annotated Bibliography*. Westport, CT: Greenwood.
- Provincial Association of Social Studies Teachers, Quebec Board of Black Educators, and Ministère de l’éducation. 1995. *Some Missing Pages: The Black Community in the History of Québec and Canada: Primary and Secondary Sources*. Montréal: Services à la communauté anglophone, Direction des politiques et des projets.
- Schomburg Center for Research in Black Culture. 1992. *The Kaiser Index to Black Resources, 1948-1986*. Brooklyn, NY: Carlson.

II. List of Resources

Research Guides by Canadian Universities

Dalhousie University: [Black Canadian Studies](#)

McGill University: [Black Canadian Studies](#)

Queen's University: [Black Studies](#)

Ryerson University: [Black Studies \(with a focus on the Black African Diaspora in Canada\)](#)

University of Alberta: [Black Studies](#)

University of Toronto: [Black Canadian Studies](#)

York university: [African Canadian Online](#)

Academic Conferences

“Researching Black Canadian Musics and Black Music Cultures in Canada” Conference, May 1–3, 2003, York University, Toronto, Canada. [Conference Website](#)

“Performing Diaspora” Conference, 2009–2014, York University. [Conference Website](#)

“The History of Urban Music in Toronto” Conference, 2013, York University. [Conference Website](#)

Archives & Collections

Beaton Institute Digital Archives, Cape Breton University, T-2205 Tape 1 & 2, Sides 1 & 2.

Imperial Oil Collection. IR-3b-9. Interview with Cyril (Cy) McLean, Nancy Wood, Toronto, 1972.

Glenbow Imperial Oil Collection (1979-80), IR-6-40, Cy Mclean.

Library and Archives Canada: [Black History in Canada](#)

Library and Archives Canada: [Anti-Slavery Movement in Canada](#)

Library and Archives Canada: [Anti-Slavery Issues in Canada, 1830-1870: A Selective Bibliography](#)
[Roy States Black History Collection](#), McGill University

Government of Canada Publications

[Canada’s Black Population: Education, Labour, and Resilience](#)

[Canada’s Black Population: Growing in Number and Diversity](#)

[Changes in the Socioeconomic Situation of Canada’s Black Population, 2001 to 2016](#)

[Diversity of the Black Population in Canada: An Overview](#)

[Occupations of South Asian, Chinese and Black Women: Prevalence and Age Composition](#)
[Preserving and Promoting: Black Cultural Heritage in Canada](#)
[Slavery in Canada](#)
[The African Community in Canada, 2001](#)

Reports

African Nova Scotian Affairs: [Research and Reports](#)
African Nova Scotian Affairs: [African Nova Scotian Affairs Report](#), based on 2011 National Household Survey (NHS) from Statistics Canada
Canadian Centre for Policy Alternatives: [Report Card on Child and Family Poverty in Nova Scotia](#) (2020)
Nova Scotia Department of Education and Early Childhood Development: [Baseline Data on African Nova Scotian Learners](#) (2014)
Statistics Canada, Census (2016): [Halifax, Nova Scotia, Canada](#)
UN Human Rights Council, Working Group of Experts on People of African Descent: [Report of the Working Group of Experts on People of African Descent on its mission to Canada](#) (2017)

Recordings

Jazz and Hot Dance in Canada 1916-1949, Vol. 14. (1986) [vinyl recording]. Harlequin - HQ 2023, released in 1986, UK.

Documentary Movies

Adewumi, Ayo, dir. 2016. *Wilma*. Adewumi Productions, Canada.
<https://vimeo.com/ayoadewumi/wilma> Password: Niagara
Bellange, Tetchena, dir. 2010. *Black Hands: Trial of The Arsonist Slave*. Bel Ange Moon Productions. <http://www.blackhandsfilm.com>
Benjamin, Sobaz, dir. 2006. *Race Is a Four-Letter Word*. Montreal: National Film Board of Canada.
Brand, Dionne, dir. 1993. *Long Time Comin'*. Montreal: National Film Board of Canada.
Chartrand, Martine, dir. 2000. *Black Soul*. Montreal: National Film Board of Canada.
Hamilton, Sylvia, dir. 1992. *Speak It! From the Heart of Black Nova Scotia*. Montreal: National Film Board of Canada.
———, dir. 1994. *Nova Scotia: Against the Tides*. Mississauga, ON: Almeta Speaks Productions Inc., Distributed by International Tele-Film.

Hamilton, Sylvia, and Claire Prieto, dirs. 1989. *Black Mother Black Daughter*. Montreal: National Film Board of Canada.

Jacob, Selwyn, dir. 1996. *The Road Taken*. Montreal: National Film Board of Canada.

Lam, Meilan, dir. 1998. *Show Girls*. Montreal: National Film Board of Canada.

Mackenzie, Shelagh, dir. 1991. *Remember Africville*. Montreal: National Film Board of Canada.

Macartney-Filgate, Terence, dir. 1978. *Fields of Endless Day*. Canada.

McTair, Roger, dir. 2000. *Journey to Justice*. Montreal: National Film Board of Canada.

Prieto, Claire, dir. 1989. *Older Stronger Wiser*. Montreal: National Film Board of Canada.

Rankaduwa, Sandi. 2019. *Ice Breakers*. Montreal: National Film Board of Canada.

Speaks, Almeta, producer. 1994. *Hymn to Freedom: The History of Blacks in Canada, 1–4 (Quebec, Nova Scotia, Ontario, British Columbia)*. New York: Filmmakers Library.

Sutherland, David, and Jennifer Holness, dirs. 2000. *Speakers for the Dead*. Montreal: National Film Board of Canada.

Tasker, Rex, dir. 1967. *Encounter at Kwacha House - Halifax*. 2010. Montreal: National Film Board of Canada.

United Church of Canada. 2011. *Sankofa the Histories and Heritages of Black Peoples in the United Church of Canada*. Toronto, ON: The United Church of Canada.

Daniels, Phillip. 2004. *Seeking Salvation: A History of the Black Church in Canada*. Toronto, ON: Travesty Productions.

Mavalwala, Jamshed, Mairuth Haas, and William Somerville. 1971. *Being Black in Canada: A Personal View*. Toronto, ON: University of Toronto, Instructional Media Centre.

YouTube Videos

[Tuning Up: Archie Alleyne, Ada Lee, Brooke Blackburn and Saidah Baba Talibah](#) (2014)

[Barry Scantlebery Laurier St Whitney Pier](#)

[EPO Band - Caribbean Festival 80's](#)

[Linda Carvery, CBC Television](#) (1997)

Useful Websites

[Black Canadian Studies](#) – An Online Resource for Black Canadian Studies

[Black Canadian Studies Association](#) (BCSA)

[Black History in Canada](#) – The Canadian Encyclopedia