

*Vast New Lands—Canada's
Northwest
Selections from the Peter
Winkworth Collection of Canadiana*

- **In March 2002, with the assistance of funds from the Government of Canada, Library and Archives Canada acquired more than 4,000 works of art in a single purchase from one private collector—Mr. Peter Winkworth. This acquisition is one of the largest ever made by the federal government; it is certainly the largest single purchase ever undertaken on behalf of Library and Archives Canada.**
- **Born in Montréal in 1929, Peter Winkworth began working in England in the late 1940s. He developed a passion for the visual history of Canada, and began a hunt for these images throughout Canada, the United States and Europe. Over five decades, he built an extensive and impressive collection of paintings, watercolours, drawings and prints—works known to many curators and historians, but seen by few.**

- **At the time of the acquisition, Librarian and Archivist of Canada, Ian E. Wilson, declared that Canadians should have access to this national treasure. The exhibition presented here and those opening across Canada are the result of that promise. Though they represent a fraction of our total Winkworth holdings, each exhibition gives the viewer an excellent overview of the regional works and an understanding of the entire Peter Winkworth Collection, its preservation, and what is now accessible to a wider Canadian public. A virtual exhibition of part of the collection is also available for viewing online at www.collectionscanada.ca.**
- **The travelling exhibitions are comprised primarily of artwork from the Peter Winkworth Collection, with additional paintings and various printed documents related by theme and time period selected from other Library and Archives Canada collections. We hope you enjoy these regional selections, which were chosen to demonstrate the strength and breadth of the new institution's collection, and its ability to cover all aspects of Canada's documentary heritage.**

SECTION I: CONFLICT AND COMMERCE

Sections of the country known today as the provinces of Manitoba, Saskatchewan and Alberta, together with the Northwest Territories and Nunavut, are presented here as Canada's Northwest. Before European intervention, these vast lands were sparsely inhabited by a variety of Indigenous peoples. The inhabitants derived their living primarily from their ability to hunt and trap the diverse wildlife around them. When Europeans arrived, they in turn developed a commercial trade based on furs.

Competition between English fur traders operating out of Hudson Bay and French fur traders from New France went on until the Hudson's Bay Company prevailed in the 1820s. During this time, French and English fur traders and Aboriginal peoples began to intermarry, and a new population, known as Métis, came into being. Their charismatic leader, Louis Riel, led unsuccessful struggles against Canadian authority in 1869 and 1870, and again in 1885, in an effort to defend their lands and rights. In the 1885 rebellion, the formerly nomadic tribes of the Western plains, who were frustrated with broken government promises and indifference, were also drawn into the dispute.

After Peter Lely (1618-1680)
His Highness Prince Rupert,
ca. 1678-1679
Mezzotint
R9266-2912

In 1668, Prince Rupert (1619–1682) helped finance the North American expeditions of Radisson and Des Groseilliers. As a result, the Hudson's Bay Company was established in 1670 with Prince Rupert as its first governor. The company secured exclusive trading rights to a vast region around Hudson Bay and westward, known as Rupert's Land. In 1869, control of the territory reverted to British and Canadian governments.

Unknown artist (active
1856)
*Scene in the Canadian
Fur District, North
America, 1856*
Hand-coloured wood
engraving
Published in *Ballou's
Pictorial Drawing-Room
Companion*
R9266-3432

Attributed to Peter Rindisbacher (1806-1834)

Hudson's Bay Company officials in an express canoe crossing a lake, ca. 1825

Watercolour with brush and pen

R9266-346

Exhibition Display revised October
2009

W. Trask (active 1853–
1854)
York Factory, [now]
Manitoba, 1853
Hand-coloured
lithograph
Ford and West
Lithography, London
R9266-1615

William Henry Edward
Napier (1829–1894)
*Norway House, HB.Co.,
Lake Winepeg [Winnipeg],
[now] Manitoba, ca. 1857*
Watercolour with touches
of gouache over pencil,
with scratching out
R9266-327

Norway House, located at the north end of Lake Winnipeg, was established as a fur-trading post by the Hudson's Bay Company in 1827. Its strategic location at the junction of several waterways made it a main stopping place en route to Hudson Bay and an administrative centre. It is named for the Norwegian workers who helped build it. Today, Norway House is made up of two communities—an on-reserve community and an off-reserve community—with a combined population of about 5,000 people.

Frances Anne Hopkins (1838–1919)
The Red River Expedition at Kakabeka Falls, Ontario, 1870
Oil on canvas
1989-400-1
Frances Anne Hopkins Collection

Proclamation printed at Lower Fort Garry by Sir William MacDougall, who was sent as Lieutenant-Governor to the Canadian Northwest to quell the Red River Rebellion, 1869

Notice issued at Lower Fort Garry by Lieut. John Stoughton Dennis, encouraging peace talks between the Crown and the rebels, 1869

Despite their amateurish appearance, these broadsides were printed by government forces stationed at Lower Fort Garry during the Riel Rebellion (1869-1870). Although Louis Riel's men were occupying the printing office in Winnipeg at the time, crown-sympathizing printers were able to slip type into deep pockets as they pretended to rearrange the printing office to better accommodate the rebels. The type and a small press were then smuggled out of Winnipeg to the fort, along with arms and ammunition.

Frances Anne Hopkins
(1838–1919)

Left to die, 1872

Oil on canvas

1986-28-1

Frances Anne Hopkins
Collection

This work was acquired with
the assistance of a grant from
the Government of Canada
under the terms of the
*Cultural Property Export and
Import Act.*

In this painting, Hopkins reconstructed an incident from an 1865 travel account about Aboriginal raiding parties. At the Royal Academy Exhibition in 1872, where this work was displayed, the explanatory text noted that “Indians of the prairies when passing through an enemy’s country on the ‘war path’ are obliged to desert and leave to [their] fate [those] . . . of the party who, disabled by wounds or sickness, cannot travel on horseback at the pace necessary for safety.”

Edward Roper (1833–1909)

A Red River Cart at Calgary, N.W.T. . . . , [now] Alberta, ca. 1887

Oil on commercial board

1989-446-6

Edward Roper Collection

Exhibition Display revised October
2009

Peter Rindisbacher (1806–1834)
War Dance of the Sauks and Foxes, 1836
Hand-coloured lithograph
Published in McKenney & Hall's *History of the Indian Tribes of North America*; on stone by Richard Corbould; printed by Charles Hullmandel
R9266-1048

John Mix Stanley (1814–1872)

Distribution of Goods to the Gros Ventres, ca. 1857

Tinted lithograph

Plate XXI from the *Report of the United States Pacific Railroad Expedition and Surveys (USPRR) - 47th and 49th Parallels (1855–1860)*, lithographed by Sarony, Major & Knapp

R9266-2441

Henry James Warre (1819–1898)
Ascending the Rocky Mountains on return to
Canada, [now] Alberta, ca. May 5, 1846
Watercolour and gouache over pencil on paper
1965-76-41
Henry James Warre Fonds

Unknown artist
(active 1870)
Whisky Fort, Du
Moine River,
Montana, U.S.A.,
February 1870
Watercolour with
touches of gouache
over pencil
R9266-512

The location of this particular scene has not been ascertained, although it may have been in northern Montana. Whisky Forts were popular in the late 1800s; American fur traders used them to trade whisky for buffalo hides, which was one of the reasons for the creation of the Northwest Mounted Police.

M. Bastien (active 1876–1877)

Treaty with Saskatchewan Crees . . ., [now] Saskatchewan, 1876

Lithograph from a photograph by A.C. McIntyre, Brockville, after a sketch by M. Bastien Published in *Canadian Illustrated News*, December 16, 1876, p. 360

R9266-3427

Henri Julien (1852–1908)

Six Months In The Wilds Of The North-West; A Band of Sioux On The March, [now] Saskatchewan, 1874

Lithograph

Published in *Canadian Illustrated News*, April 3, 1875, p. 212

R9266-3429

Unknown artist (active 1870)

Reminiscences of The Red River Expedition by a Volunteer of The Ontario Battalion, Manitoba, 1870

Leggotype

Published in *Canadian Illustrated News*, August 26, 1871, p. 136

R9266-3428

Exhibition Display revised October
2009

20

Robinson Lyndhurst Wadmore (active 1883–1910)
Action and retirement at Cut Knife Hill, Saskatchewan, May 2, 1885
Watercolour over graphite
R9266-398

Unfiltered light can act as a catalyst for a chemical reaction that darkens or discolours paper. In this example, the edges were protected by a matte or frame. The darker, rectangular-shaped area in the centre is most noticeable in the sky. Conservation treatment has lightened the darker area considerably. When framing a watercolour or print, Library and Archives Canada staff suggest that UV-filtered glazing be used and that works never be hung in direct sunlight.

The stain or discolouration around the perimeter of this work is referred to as "matte burn". It was caused by prolonged contact with the acidic contents of a previous matte board. Conservation treatment has lightened the burn considerably. To avoid similar damage from poor quality materials, Library and Archives Canada staff use pH neutral papers, matte boards and storage folders.

Robinson Lyndhurst Wadmore (active 1883–1910)
Little Khyber Pass near Battleford, Saskatchewan, April 16, 1885
Watercolour with touches of gouache over pencil
R9266-399

Sergeant Grundy (active 1885)

The capture of Batoche, Saskatchewan, May 12, 1885

Colour lithograph

Printed by Toronto Lithographing Company; published by Grip Print & Publishing Company, Toronto
R9266-3313

Fred W. Curzon (active ca.
1862–1890)
Battle of Fish Creek,
Saskatchewan, April 24, 1885
Colour lithograph
Printed by Toronto
Lithographing Company;
published by Grip Print &
Publishing Company, Toronto
R9266-3315

The North-West Rebellion of 1885 was the outcome of grievances among Aboriginal peoples, the Métis and European settlers. On May 2, 1885, government troops confronted the Cree and the Assiniboine near Cut Knife Creek. The Aboriginal forces had the advantages of terrain and cover and the government troops retreated. The capture of Batoche after a three day battle ended the rebellion, although resistance continued until June 4.

Cartoon supplement published by Alexander, Clare & Cable, Lithographers, Toronto, after a drawing by Samuel Hunter (1858–1939), entitled *What will they do with him?*, to the *Toronto Daily News* depicting Louis Riel being turned over to Sir John A. Macdonald, 1885

Broadsheet announcing the capture of Batoche, Saskatchewan, printed in Brantford, Ontario, 1885

Robert William Rutherford (1857–1933)

The surrender of Poundmaker to Major-General Middleton at Battleford, Saskatchewan, on May 26, 1885, painted 1887

Oil on canvas

1991-274-2

Robert W. Rutherford Collection

SECTION II: New Lands, New Peoples

The Northwest, which extended to the North Pole, encompassed a huge range of geographic and climactic features. It was home to many different groups of Aboriginal peoples, and supported a variety of flora and fauna. At first, European understanding of the nature of this land and its inhabitants ranged from highly accurate scientific observations, to outlandish or fantastic descriptions. With time, the new settlers learned from the Indigenous peoples about survival in forbidding and deadly environments, and also adopted many of their clothing styles, housing and transportation methods, food sources and medicines.

Otto Sinding (1842–
1909)
Polar Bear Hunt, late
19th century
Oil on canvas
1977-56-1
Otto Sinding Collection

Edward Roper (1833–1909)

Indians of the Shark Tribe, Crooked Lakes Reserve near Broadview, N.W.T., [now] Saskatchewan, ca. 1887

Oil on commercially prepared cardboard

1989-446-9

Edward Roper Collection

Exhibition Display revised October
2009

30

Unknown artist
Bissonte [Buffalo], 1750-1780
Etching
R9266-2530

This print is taken from an unidentified set or book published in Italian. The animal's head is portrayed in a somewhat fanciful manner, with large startled eyes and an extended tongue. A long text below the image describes the buffalo's attributes.

Peter Rindisbacher (1806–1834)
Buffalo and Prairie-Wolves, 1834
Hand-coloured colour lithograph
Lithography by Endicott and Son for the *American Turf Register and Sporting Magazine*
R9266-1043

Peter Rindisbacher (1806–1834)

Prairie Wolf, 1835

Hand-coloured colour lithograph

Printed by Childs and Inman for the *American Turf Register and Sporting Magazine*

R9266-1044

John James Audubon
(1785–1858)

Castor Fiber
Americanus, Linn.
American Beaver,
1844

Hand-coloured
lithograph

Lithography by J.T.
Bowen, Philadelphia
R9266-624

George Edwards (1694–1773)
The great Black Duck from Hudsons Bay,
1749
Etching with watercolour
R9266-2515

George Edwards
(1694–1773)
*The Porcupine from
Hudsons Bay,
September 29, 1741*
Etching with
watercolour
R9266-2520

F.D. (active 1820s), after George Francis Lyon (1795–1832)
 Sadlermiut man paddling an inflated walrus-skin boat, [now] Nunavut, ca. 1825
 Watercolour, pen and ink
 R9266-30

After George Francis Lyon (1795–1832)
 Sadlermiut man paddling an inflated walrus-skin boat,
 [now] Nunavut, ca. 1840
 Hand-coloured stipple engraving [published in
 German from an unidentified English publication]
 R9266-2390

A SOUTEUX INDIAN, TRAVELLING with his FAMILY in WINTER near LAKE WINNIPEG.

After Peter Rindisbacher (1806–1834)

A Souteaux Indian, Travelling with his Family in Winter near Lake Winnipeg, [now] Manitoba, 1824

Hand-coloured lithograph

Designed by H. Jones RIA; W. Day's Lithography, London

R9266-1042

Unknown artist (active ca. 1840)
Indian paddling canoe, Northwest Territories, ca. 1840
Watercolour
R9266-466

Unknown artist (active ca. 1770), after John White (ca. 1545–1606)

Inhabitants of North America, near Hudson's Bay, with their manner of Killing Wild Fowl, ca. 1770

Etching and engraving

R9266-2430

Edward N. Kendall (1800–1845)

Cree Wigwams in Summer, 1851

Colour lithograph

M. and N. Hanhart Lithographer; published by Longman and Co., London

R9266-2655

Exhibition Display revised October
2009

Peter Rindisbacher (1806–1834)

Interior of a Sioux Lodge, [now] Manitoba, ca. 1834

Hand-coloured stipple engraving and etching

Y. Yeager Lithographer; published by J.B. Seeley and Son, London

R9266-1050

Exhibition Display revised October
2009

George Back (1796–
1878)
Woodland encampment,
[now] Saskatchewan,
1827
Hand-coloured aquatint
and engraving
Engraved by Edward
Francis Finden
R9266-564

Peter Rindisbacher (1806–1834)

Hunting the Buffaloe, 1836

Hand-coloured lithograph

Printed and coloured at J.T. Bowen's Lithographic Establishment; published by. F.W. Greenough,
Philadelphia

R9266-1049

Exhibition Display revised October
2009

44

Émile Petitot (1838–1916)

Six sketches in pencil and ink of Athabaska territory, [now] Alberta, mounted on one sheet of wove paper, formerly backed with linen and folded

R9266-340

Each view titled in ink and numbered

No. 1 Athabaskaw-River, at the fork of Rein-deer Lake's River, 1st July 1879

Pencil and ink

R9266-340:a

*

No. 2 Big-Rapid of the Athabaskaw-River, 21 June 1879

Pencil and ink

R9266-340:b

*

No. 3 Cañon of the Athabaskaw-River, at Colbert-Point, near the Forks, 18 June 1879

Pencil and ink

R9266-340:c

*

No. 4 Fort Chippewayan, May 1879

Pencil and ink

R9266-340:d

Fort Chipewyan was established by the North West Company in 1788 on the northwestern tip of Lake Athabasca. It was at the hub of northern exploration and fur trading, and also the flashpoint for fierce rivalries between the Hudson's Bay Company and XY Company. Fort Chipewyan is considered the first European settlement of present-day Alberta.

*

No. 5 View of Lake Athabaskaw, 4 May 1879; 1. R.C. Mission; 2. Dog's-Head; 3. Outlet of the lake; 4. The Four forks; 5. actual main channel; 6. Potatoes Island; 7. Dry Bottom/ of the lake, 4 May, 1879

Pencil and ink

R9266-340:e

*

No. 6 The mountain; One of the Rapids and Portages of the Great Slave River, 8 July 1871

Pencil and ink

R9266-340:f

Captain John Ross (1777–1856)
Kawalua. Tiagashu. Adlurak, ca. 1830
Hand-coloured lithograph
On Stone by J. Brandard; printed by Graf and
Soret, 1835
R9266-2842

Unknown artist (active 18th century)
Habits of Eskimaux Indians, natives of Hudson's Bay, 1878
 Etching and engraving
 Engraved for A New and Complete Collection of Moore's Voyages and Travels . . .
 R9266-2364

Announcement of an exhibit held in Manchester, England, in which two Inuit were “displayed” in costume, 1824

The culture of North American Aboriginal peoples fascinated the British public throughout the 18th and 19th centuries.

SECTION III: People and Pastimes

The vast territories of the Northwest presented many opportunities for development. The first agricultural settlements were centred in the Red River Valley. However, as the buffalo became hunted to near extinction and with the building of the Canadian Pacific Railway in the 1880s, millions of acres of Canadian prairie were opened to European settlers. Old fur trade forts became larger urban centres and supplied most of the hinterland with goods.

William George Richardson Hind (1833–1889)

Manitobah Settler's House and Red River Cart, Manitoba, ca. 1870

Oil on commercial board

1937-283-1

William Hind Collection

Exhibition Display revised October
2009

Edward Roper (1833–1909)

On the Crooked Lakes [Qu'Appelle River], *Moran Reserve* [Sakimay Reserve 74], N.W.T., [now] Saskatchewan, 1887

Oil on wove paper

1989-446-5

Edward Roper Collection

Exhibition Display revised October
2009

William George Richardson
Hind (1833–1889)
Duck shooting, Manitoba, ca.
1870
Oil on board
1937-281-1
William Hind Collection

Peter Rindisbacher (1806–1834)

Summer View in the environs of the Company Fort Douglas on the Red River, [now Manitoba]. Drawn from nature in July, 1822

Watercolour over pencil

1988-250-37

Peter Rindisbacher Collection

Stephen Pearce (1819–1904)
George Simpson, Governor of Rupert's Land,
1857
Mezzotint on chine-collé
Engraved by James Scott; published by Henry
Graves & Co., London
R9266-1029

THE GOVERNOR OF RED RIVER, HUDSON'S BAY VOYAGING IN A LIGHT CANOE 1824.

After Peter Rindisbacher (1806–1834)

The Governor of Red River, Hudson's Bay voyaging in a light canoe, 1824

Hand-coloured lithograph

W. Day's Lithographic Establishment, London

R9266-1041

Unknown artist (active
ca. 1844–1845)
Indians crossing the
ice, 1845
Hand-coloured colour
lithograph
R9266-566

After conservation treatment, this print is still marked with dirt, fingerprints and stains. Smudges and water marks are noticeable around the edges and the sky is mottled with spots. It is important to handle prints with care and to protect them by framing or storing them in protective pH neutral folders.

Unknown artist (active ca. 1844–1845)

A missionary descending the rapids in a canoe with guides, 1845

Hand-coloured colour lithograph

R9266-3442

Exhibition Display revised October
2009

H.A. Strong (active 1881–1884)

Interior of Fort Garry: A Vanished Scene in the Early History of our Country, [now] Manitoba, 1884

Colour lithograph

Burland Lithography Company, Montréal

R9266-3440

Exhibition Display revised October
2009

OLD FORT GARRY.
(WINNIPEG, MANITOBA.)
Demolished in 1881.

G. Kemp (active 1880s)
*Old Fort Garry,
Winnipeg, Manitoba,
Demolished in 1881*
Colour lithograph
Mortimer Lithographer
& Co., Ottawa
R9266-3441

Unknown artist (active 1871)

The Manitoba Indian Treaty: Conference with the Chiefs, September 9, 1871

Leggotype published on the front page of the *Canadian Illustrated News*

R9266-3766

Unknown artist (active 1870s)
*The Marquis of Lorne; The
 Campbells Are Comin [sic]*,
 sheet music cover, ca. 1871
 Chromolithograph
 Published by Stannard and
 Son, London
 R9266-3813

Unknown artist (active 1870s)
*The Princess Louise Bridal
 Schottische*, sheet music cover,
 1871
 Chromolithograph
 Published by Stannard and Son,
 London
 R9266-3815

Appointed Governor General in 1878, the Marquis of Lorne was married to Princess Louise, daughter of Queen Victoria. Lorne was an avid promoter of western settlement. In 1881, he embarked on a long and arduous journey from Ottawa to Calgary. Accompanying him were journalists from several English and Scottish newspapers, whose published reports sparked significant interest in emigration.

Unknown artist

Canada, Free Grants of Land; Information for Capitalists, Farmers, Mechanics, Labourers, and Others, . . . , 1882

Lithographed leaflet with a map of Canada

Burland Limited Company

R9266-1535

FREE FARMS FOR THE MILLION

DOMINION OF CANADA

RED RIVER VALLEY
Saskatchewan, Alberta
THE GREAT FERTILE PLAINS
and British Columbia
VAST WOOL WOLLS—SHEEP & HORSES
Vast Market, Russia
IMMENSE COAL FIELDS
RAILWAYS FROM RIVER TO RIVER

CLIMATE THE HEALTHIEST IN THE WORLD.

FREE FARMS OF 160 ACRES
MANITOBA, CANADIAN NORTH-WEST AND BRITISH COLUMBIA

VAST COAL FIELDS AT CONVENIENT DISTANCES.
GRANTS FROM 100 TO 200 ACRES ARE OFFERED IN OTHER PARTS OF CANADA.

DOMINION LINE
Royal Mail Steamships

Between LIVERPOOL, BRISTOL and MONTREAL
HALIFAX and PORTLAND, MAINE, in Winter.
PLENN, MAINE & MONTGOMERY.

Broadside offering free farmland in the Canadian Northwest, issued in London, ca. 1890

Sydney Higham (active ca. 1890–1905)
Immigrants dock at Québec, Quebec, 1904
Grey, black and white gouache over graphite
R9266-273

This drawing was made to illustrate a newspaper report on immigration. It has a strong narrative quality and shows a crowd of immigrants waiting on the deck of a steamship, ready to disembark. In the foreground an old woman rests and contemplates what lies ahead, a young man readies his suitcase and another man holds his bundled belongings. Between 1896 and 1914, some three million newcomers arrived in Canada, most of them travelling to the Canadian West.

The yellowish-brown colour showing through the black, grey and white gouache of this work is actually discolouration. The image was applied directly to an acidic paperboard. The colour is darker in areas where the gouache was applied more lightly, for example, in the sky area. Because of the fragility of the media and the thickness of the paperboard, treatment options were limited. The conservator has concealed the darkest areas of discolouration with watercolours and pastels. To prevent similar long-term damage, Library and Archives Canada staff advise artists to use only archival quality materials.

Unknown artist
*Christmas in
 Manitoba*, ca. 1890?
 Wood engraving
 Published in an
 unknown 19th
 century magazine
 R9266-1556

SECTION IV: The Search for the Northwest Passage

Knowledge about the North came back to Western Europe as a result of exploration expeditions looking for a northern route to China. Martin Frobisher was the first to set sail in 1576, and other explorers such as Henry Hudson, Luke Foxe, Thomas James and William Ellis followed suit, gradually making known the land and its people.

Further information came from fur traders, including Hearne and Mackenzie, who explored the West, but more specifically the North above the Arctic Circle, where they discovered a gateway to the Arctic Ocean. After the Napoleonic Wars, the Royal Navy took up the task with men such as Sir John Franklin, George Back and William Parry. Following the disappearance of the Franklin expedition in the late 1840s, many later expeditions, namely British, Canadian, American and French, tried to determine the fate of this lost crew.

The Wintering Creek in Hayes River.

A View of Montagu House from Beaver Creek

Unknown artist (active 1746–1747)

The Wintering Creek in Hayes River; A View of Montagu House from Beaver Creek, [now] Manitoba, 1748

Etching by J. Mynde (ca. 1740–1770)

Published in *A Voyage to Hudson's Bay, . . . in the years 1746 and 1747 . . .*, by Henry Ellis, London; printed for H. Whitridge, page 152 1981-70-10

J. Coles Collection

Unknown artist (active 1796)

Mr. Samuel Hearne, Late Cheif [sic] at Prince of Wales's Fort, 1796

Stipple engraving

Published by J. Sewell for *European Magazine*

R9266-3032

After Thomas Lawrence (1769–1830)

Alexandre Mackenzie, 1802

Engraving

Engraved by Victor Adam

R9266-3034

H. M. SHIP "DOROTHEA" BESET IN THE ICE, JUNE 11th 1818

Unknown artist, possibly
after George Back (1796–
1878)

H. M. Ship "Dorothea"
Beset in the Ice, June 11th,
1818

Lithograph

McFarlane and Erskine

Lithography

R9266-2123

After Thomas Charles Wageman
(1787–1863)

Captain Franklin, R.N., 1823

Etching and engraving

Engraved by W.T. Fry;

published by John Letts,

London, 1823

R9266-3036

Broadside published by Lady
Franklin offering a reward of
£3,000 for information
concerning her husband's
expedition, 1849

Sir John Franklin (1786–1847) and his crew disappeared in 1845 while searching for the Northwest Passage. For fifteen years, Lady Jane Franklin promoted rescue efforts and offered rewards for information concerning her husband.

George Back (1796–1878)

Interior of North America, [now] Northwest Territories, ca. 1835

Watercolour over graphite with scratching out

R9266-26

Exhibition Display revised October
2009

After George Back (1796–
1878)

*North Shore of Gt. Slave
Lake, [now Northwest
Territories], August 13th,
1833*

Hand-coloured etching and
engraving

Engraved by Edward Finden;
published by John Murray,
London, 1836

R9266-562

After George Back (1796–1878)
The Falls of Wilberforce . . ., [now
Nunavut], *August 1821*
Etching and engraving
Engraved by Edward Finden; published by
John Murray, London, 1823
R9266-560

Unknown artist (active ca. 1825)

Threatened by the Esquimaux . . ., ca. 1825

Watercolour, pen and ink, black wash and gum arabic over graphite

R9266-457

Unknown artist (active ca. 1825)

Discovery of the Northwest point of America; Hostile intentions of the Esquimaux . . . ca. 1825

Watercolour, pen and ink, and black wash over graphite

R9266-456

The inscriptions on these watercolours indicate that they are related to early exploration in the northwest Arctic. On the far right of the first painting, four navy men take readings on a sextant and a surveyor's transit. A sailor fires at the approaching Inuit flotilla. A second watercolour depicts the imminent attack.

Notice printed on board the Franklin search ship *Plover* stationed off Point Barrow, Alaska, 1853

Shipboard-printed broadside advertising a dance to be held for the Inuit on board the *Plover*, 1852

Though Inuit and British explorers often clashed, the two groups also co-operated. To promote goodwill, the crew of the *Plover*, one of the supply ships of the Franklin search, held dances for the Indigenous peoples. The British hoped to persuade the Inuit to pass on printed rescue notices to any white man they encountered on their migrations. Although no message ever reached Franklin, the distribution of notices did facilitate communication between rescue expeditions.

Unknown artist (active 1850s)
Captain Ross's Interview with the Eskimos,
[now] Nunavut, 1858
Lithograph
McFarlane and Erskine Lithography
R9266-2116

William Haines (1778–1848)
*Captain W. E. Parry R.N.,
 F.R.S., March 21, 1827*
 Stipple etching and
 engraving
 Engraved by S.W. Reynolds
 and published by W. Haines
 R9266-3041

Announcement of a
 masquerade ball to be held
 on board Captain W.E.
 Parry's Arctic exploring
 ship *Hecla*, 1824

Captain William Edward Parry (1790–1855) instituted a successful regime that enabled crews to winter in the Arctic and extended the exploration season. The regime included seamen's schools, shipboard dramatics, and masked balls to combat boredom. Parry himself is depicted at the head of this broadside as a fiddler with a peg leg.

Samuel Gurney Cresswell (1827–1867)

First Discovery of Land by H.M.S. Investigator, [now Northwest Territories], 6 September, 1850

Colour lithograph

First of a series of eight sketches in colour of the voyage of H.M.S. *Investigator* during the discovery of the Northwest Passage; published by Day and Son, London, July 1854

R9266-756

Samuel Gurney Cresswell (1827–1867)

Sledge Party Leaving H.M.S. Investigator in Mercy Bay, [now Northwest Territories], 15 April, 1853

Colour lithograph

Seventh of a series of eight sketches in colour of the voyage of H.M.S. *Investigator* during the discovery of the Northwest Passage; published by Day and Son, London, July 1854

R9266-761

Songsheet printed on board
the Franklin search ship
Resolute, glorifying the
selfless teamwork of
sledging, 1851

Prayer read to sledge crews
before departure on their
dangerous missions, 1852

Rescue teams used sledges to search inland for Sir John Franklin and his crew. Many men died on these overland journeys. Some suffered amputation due to frostbite; others never returned to full health. A lieutenant on board *Resolute* composed a rousing song about the experience, belying these dangers. In 1852, a prayer was written for the men.

Walter Waller May (1830–1896)

Perilous Position of H.M.S. Assistance and Pioneer on the Evening of the 12th of October, 1853, Disaster Bay, [now Nunavut]

Colour lithograph

T.G. Dutton Lithography, Day and Son Lithographers to the Queen, London, 1854

R9266-2136

Playbill for a shipboard theatrical printed on board the Franklin search ship *Assistance*, 1852

Many of the expeditions sent to rescue Sir John Franklin carried printing presses. When the search ships were locked in the ice during the winter, shipboard theatricals alleviated boredom. Printed playbills were produced, complete with woodcut ornaments and play titles designed by shipboard artists and carved by the carpenters. Note the apology, at the foot of the playbill, for a delay in printing due to ink freezing on the rollers!

Walter Waller May (1830–1896)

H.M.S. *Pioneer* and H.M.S. *Assistance* in winter quarters, [now] Nunavut, 1853

Colour lithograph

Day and Son Lithographers to the Queen, London, 1855

R9266-2134

Walter Waller May (1830–1896)

Loss of the McLellan, [now] Nunavut, 1853

Colour lithograph

Day and Son Lithographers to the Queen, London, 1855

R9266-2137

Unknown artist (active 1876)

The Arctic Waltzes, sheet music cover, 1876

Colour lithograph

Printed by Hanhart Lithography, London; music composed by G. Jervis Rubini

R9266-3410

James Buckingham Wandesforde (1817–1902)
*Dr. Kane at the Grave of Sir John Franklin's
Men, [now] Nunavut, 1858*
Etching and stipple engraving
Engraved by D.G. Thompson
R9266-3180

Credits and acknowledgements

The curators of this exhibition were Jim Burant and Elaine Hoag, with assistance from Jennifer Devine. Thanks are due to LAC's public programming staff, exhibition preparators, conservators, and loan coordinators, including teams lead by Bob Ferris, Maria Bedynski, and Janet Kepkiewicz. Special thanks for editing and translation are due to Michèle Brenckmann, whose hard work and dedication were much appreciated.

Many other people, too numerous to mention, contributed ideas, suggestions, and assistance to the creation of this exhibition.

Finally thanks to the Friends of Library and Archives Canada for mounting a virtual version of the original travelling exhibition, which was exhibited at the Winnipeg Art Gallery; the Red Deer Art Gallery; and the RCMP Museum, Regina, Saskatchewan; in 2007-2008.