

- Wintenberg, William J. "'Items of German-Canadian Folklore'." *Journal of American Folklore* 12 (1899): 45-50.
- Wintenberg, William J. "'German Tales Collected in Canada'." *Journal of American Folklore* 19 (1906): 241-244.
- Janzen, Jacob H., and Woldemar Neufeld. *Durch Wind Und Wellen : Gedichte*. Waterloo, Ont.: Selbstverlag, 1928.
- Doering, John F. "'Pennsylvanie-German Folk Medicine in Waterloo County'." *Journal of American Folklore* 44, no. No. 193 (July-Sept) (1936): 194-198.
- Klassen, Peter J. *Heimat Einmal : Eine Erzählung Aus Russlands Jüngster Vergangenheit*. Yarrow, B.C.: Columbia Press, 1940.
- Doering, John F., and Eileen E. Doering. "'Some Western Ontario Folk Beliefs and Practises'." *Journal of American Folklore* 54, no. Nos. 213-14 (July-Dec.) (1941): 197.
- Klassen, Peter J. *Die Heimfahrt*. Superb, Sask.: Der Verfasser, 1943.
- Janzen, Jacob H. *De Bildung : Lustiger Einakter*. Waterloo, Ont.: Bean Printing & Pub. Co., 1945.
- Janzen, Jacob H. *Wanderndes Volk*. Zweite Auflage.-- ed. S.I.: s.n., 1945.
- Klassen, Peter J. *Verlorene Söhne : Ein Beitrag in Der Frage Der Wehrlosigkeit*. Winnipeg: Printed by Christian Press, 1945.
- MacLeod, Margaret Arnett, et al. "'Peter Rindisbacher, Red River Artist'." *The Beaver*, no. Dec. (1945): 30-36.
- Dyck, Arnold. *Verloren in Der Steppe*. North Kildonan, Man.: Selbstverlag des Verfassers, 1948.
- Manitoba Jugendorganisation. *Weihnachts-Gespraeche*. Manitoba: Manitoba Yough Organization, 1948.
- Dyck, Arnold. *Dee Millionäa Von Kosefeld*. Steinbach, Man.: Selbstverlag des Verfassers, 1949.
- Friesen, Abram Johann. *Prost Mahlzeit! Gr*nthal*, Man.: A.J. Friesen, 1949.
- Janzen, Jacob H. *Mein Felsengarten : Gedichte Und Gespräche*. Waterloo, Ont.: J.H. Janzen, 1949.

- Quiring, Walter. ""Mennonitisches Brauchtum"." *Mennonite Life* 4, no. No. 4 (1949): 11 f.
- ""Some New Rindisbacher"." *The Beaver*, no. June (1950): 14-15.
- Dyck, Arnold. *Onse Lied En Ola Tiet*. Steinbach, Man.: Selbstverlag des Verfassers, 1952.
- Dyck, Arnold. *Koop Enn Bua Op Reise*. Steinbach, Man.,: Derksen, 1954.
- Milnes, Humphrey. ""German Folklore in Ontario"." *Journal of American Folklore* 67, no. Jan.-March (1954): 35-43.
- Sauder, Ben, and Pennsylvania German Folklore Society of Ontario. *Der Nachbar an De Schtroas*. St. Jacobs, Ont.: Pennsylvania German Folklore Society of Ontario, 1955.
- Dyck, Arnold. *Koop Enn Bua En Dietschlaund*. Steinbach, Man.: Derksen Printers, 1960.
- Creighton, Helen. ""Old Christmas Customs in Nova Scotia"." *Canadian Geographical Journal* 63, no. No. 6 (1961): 218-221.
- Ottawa. National Gallery of Canada., and Willem A. Blom. *Flemish, Dutch, and German Paintings in the National Gallery of Canada*. Ottawa,: R. Duhamel Queen's printer, 1966.
- Goerzen, Jakob Warkentin. *Germanic Heritage: English, Low German, German : Canadian Lyrics in Three Languages*. 2nd ed. Edmonton, Alta.: s.n., 1967.
- Funk, Harald. ""Daut Darp"." *Mennonite Life* 25 (1970): 112-128.
- Lubosch, Lore. ""Spring and Autumn...: That Is When Things Happen"." *Mennonite Mirror* 1, no. No. 3 (1971-72): 4-5, 32.
- Kehler, Larry. ""the Artistic Pilgrimage of John P. Klassen"." *Mennonite Life*, no. Dec. (1973): 114.
- Klassen, John P. ""Sketches from a Chortitza Boyhood. A Selection of Drawings by John P. Klassen"." *Mennonite Life*, no. Dec. (1973): 104.
- De Fehr, William. *Harvest : Anthology of Mennonite Writing in Canada*. Winnipeg , Man.: Centennial Committee of the Mennonite Historical Society of Manitoba, 1974.
- Dyck, Arnold. *Lost in the Steppe = Verloren in Der Steppe*. Steinbach, Manitoba:

- Selbstverlag der Verfasser, 1974.
- Cardinal, Clive H. von. "a German-Canadian Painter of Eskimo Life". *German Canadian Yearbook 2* (1975): 181-84.
- Zeitschrift Für Literatur*. München: Carl Hanser, 1976.
- Bauer, Walter. *A Different Sun*. Ottawa: Oberon Press, 1976.
- Good, Edgar Reginald. *Anna's Art : The Fraktur Art of Anna Weber, a Waterloo County Mennonite Artist, 1814-1888*. Kitchener, Ont.: Pochauna Publications, 1976.
- Hess, Albert. "Deutsche Braeuche Und Volkslieder in Maryhill (Waterloo County, Ontario)". *German Canadian Yearbook 3* (1976): 220-224.
- Brednich, Rolf Wilhelm. *Mennonite Folklife and Folklore : A Preliminary Report*. Ottawa: National Museums of Canada, 1977.
- Epp, George K., Heinrich Wiebe, and University of Winnipeg. *Unter Dem Nordlicht : Anthologie Des Deutschen Schrifttums Der Mennoniten in Canada*. Winnipeg, Man.: Mennonite German Society of Canada, 1977.
- Rempel, Olga Toews. *Wer Nimmt Uns Auf?* Winnipeg, Man.: CMBC Publications, 1977.
- Bates, Maxwell. *A Wilderness of Days : An Artist's Experiences as a Prisoner of War in Germany*. Victoria: Sono Nis Press, 1978.
- Funcken, Eugen, Heinrich Rembe, Emil Querner, and Hartmut Fröschle. *Drei Frühe Deutschkanadische Dichter : Eugen Funcken, Heinrich Rembe, Emil Querner ; Herausgegeben Von Hartmut Froeschle*. Deutschkanadische Schriften. A, Belletristik. Bd. 1. Toronto: German-Canadian Historical Association, 1978.
- Lambton, Gunda. "Contributions of German Graphic Artists in the History of Canadian Printmaking". *German Canadian Yearbook 4* (1978): 180-204.
- Patterson, Nancy-Lou. *Swiss-German and Dutch-German Mennonite Traditional Art in the Waterloo Region, Ontario*. Ottawa, Ont.: National Museums of Canada, 1979.
- Riedel, Walter. "A Checklist of Literature Translated from the German and Published in Canada." *German Canadian Yearbook 5* (1979): 283-299.
- Seel, Else, and Rodney Symington. *Ausgewählte Werke : Lyrik Und Prosa*

- Deutschkanadische Schriften. A, Belletristik. Bd. 3. Toronto: German-Canadian Historical Association, 1979.
- Dyck, Arnold. *Two Letters, the Millionaire of Goatfield, Runde Koake ; Translated and Edited by Elisabeth Peters*. Steinbach, Man.: Derksen, 1980.
- Rittinger, John Adam, and Hermann Boeschstein. *Heiteres Und Satirisches Aus Der Deutschkanadischen Literatur : John Adam Rittinger, Walter Roome, Ernst Loeb, Rolf Max Kully* Deutschkanadische Schriften. A, Belletristik. Bd. 4. Toronto: German-Canadian Historical Association, 1980.
- Bird, Michael S., and Terry Kobayashi. *A Splendid Harvest : Germanic Folk and Decorative Arts in Canada*. Toronto ; New York: Van Nostrand Reinhold, 1981.
- Brednich, Rolf. "'Hutterische Volkserzählungen'." *German Canadian Yearbook* 6 (1981): 199-224.
- Liddell, Peter G. *Germans on Canada's Pacific Slopes: A Brief Survey of German Discovery, Settlement and Culture in British Columbia, 1778 to the Present*. Vancouver: s.n., 1981.
- Riedel, Walter E. "'Der Deutschkanadische Expressionist Herbert Siebner'." *German Canadian Yearbook* 6 (1981): 172-177.
- Weiselberger, Carl, Peter G. Liddell, and Walter E. Riedel. *Carl Weiselberger, Eine Auswahl Seiner Schriften* Deutschkanadische Schriften. A, Belletristik. Bd. 5. Toronto: German-Canadian Historical Association, 1981.
- Wiessenborn, Georg K. "'Otto Reinhold Jacobi: The Landscape Painter from Koenigsberg, 1812-1901'." *German Canadian Yearbook* 6 (1981): 248-250.
- Epp, Margaret A. *A Fountain Sealed*. Winnipeg, Man.: Kindred Press, 1982.
- Neuendorff, Gert. *Und Keiner Hört Hin : Ein Zweisprachiges Schauspiel = and Nobody Listens : A Bilingual Play*. Toronto: German-Canadian Historical Association, 1982.
- Patterson, Nancy-Lou. "'Death and Ethnicity: Swiss-German Mennonite Gravestones of the 'Pennsylvania Style' (1804-1854) in the Waterloo Region, Ontario'." *Mennonite Life* 37, no. No. 3 (1982): 4-7.
- Scheede, Karl-Heinz. "'Geschichte Der Christbaum-Briefmarken'." *Canadiana*

- Germanica* No. 34 (1982): 8-10.
- Bird, Michael S. *Canadian Folk Art : Old Ways in a New Land*. Toronto: Oxford University Press, 1983.
- Bird, Michael S. "Beauty and Simplicity: Germanic Folk Art in Canada." *German Canadian Yearbook* 7 (1983): 63-81.
- Du Roy, Anton Adolf, and Gerhart Teuscher. *Tagebuch Der Seereise Von Stade Nach Quebec in America, 1776* Deutschkanadische Schriften. B, Sachbücher. Bd.3. Toronto: German-Canadian Historical Association, 1983.
- Ebsen, Alf E. "the Heritage of a German Calligraphy Master in Canada." *German Canadian Yearbook* 7 (1983): 82-92.
- Staebler, Edna. *Whatever Happened to Maggie : And Other People I've Known*. Toronto: McClelland and Stewart, 1983.
- Lambton, Gunda. "German Influence on 19th Century Ontario Engraving." *German Canadian Yearbook* 8 (1984): 182-189.
- Przybilski, Franz. *Die Vier Jahreszeiten : Gedichte Und Lieder*. Toronto: German-Canadian Historical Association, 1984.
- Riedel, Walter. *The Old World and the New : Literary Perspectives of German-Speaking Canadians*. Toronto: University of Toronto Press, 1984.
- Riedel, Walter E., ed. *The Old World and the New: Literary Perspectives of German-Speaking Canadians*. Toronto: University of Toronto Press, 1984.
- Buehler, Allan M. "the Old-Order Mennonite Wedding and Highlight of Their Social Life." In *Explorations in Canadian Folklore*, ed. Edith Fowke and Carole H. Carpenter, 76-89. Toronto: McClelland & Stewart, 1985.
- Dickman, Thelma. "a Matter of Taste. Mennonites Have Given Ontario More Than a Lively Heritage." *Canadiana Germanica* No. 48, no. Dec. (1985): 29.
- Fowke, Edith, and Carole Henderson Carpenter. *Explorations in Canadian Folklore*. Toronto: McClelland and Stewart, 1985.
- Kritzwiser, Kay. "Art That Won't Be Pinned Down." *Canadiana Germanica* No. 45 (1985): 41.
- Kritzwiser, Kay. "from Canvas to Compost Heap. Manfred Neumann Is Both

- Artist and Gardener". *Canadiana Germanica* No. 47, no. Sept. (1985): 28-30.
- Lee-Whiting, Brenda. "'Century Farm. A German-Canadian Farmstead in Eastern Ontario'." *Canadiana Germanica* 47, no. Sept. (1985): 1-5.
- Lindsay, Wendy. "'Kitchener-Waterloo Oktoberfest'." *Canadiana Germanica* No. 47, no. Sept. (1985): 34-35.
- Wieden, Fritz. *The Trans-Canada Alliance of German Canadians: A Study in Culture*. Windsor, ON: Tolle Lege Enterprises, 1985.
- German-Canadian Congress (Manitoba). *Directory of German-Canadian Artists in Manitoba*. Winnipeg: The Congress, 1986.
- Haderlein, Konrad. *Saskatchewan Klingt Gut : Gedichte Aus Der Prärie* Deutschkanadische Schriften. A, Belletristik. Bd. 9. Toronto: German-Canadian Historical Association, 1986.
- Lehmann, Heinz, and Gerhard P. Bassler. *The German Canadians, 1750-1937 : Immigration, Settlement & Culture*. St. John's, Nfld.: Jespersen Press, 1986.
- Loeb, Ernst. *Fussnoten Sind Wir-- : Gedichte* Deutschkanadische Schriften. A, Belletristik. Bd. 10. Toronto: German-Canadian Historical Association, 1986.
- Michel, Father Matthew. "'Reminiscences About Count Berthold Von Imhoff, Artist'." *German Canadian Yearbook* 9 (1986): 80-84.
- Plaut, W. Gunther. *The Letter : A Novel*. Toronto: McClelland and Stewart, 1986.
- Schwab, Lee. "'Carl Rungius: Maler Der Western Wildnis'." *Canadiana Germanica* No. 49, no. March (1986): 33-34.
- Guerttler, Karin R. "'Der Mennonitenmaler Von Waterloo County: Peter Etril Snyder'." *Canadiana Germanica* No. 56, no. Dec. (1987): 1-7.
- Guerttler, Karin. "'Das Braunschweigische Leichte Infanterie Bataillon 'Von Barner' 1776'." *Canadiana Germanica* No. 54, no. June (1987): 7-8.
- Boeschenstein, Hermann, and Rodney Symington. *Dreimal Stiftungsfest, Oder, Der Zürihegel : Eine Posse* Deutschkanadische Schriften. A, Belletristik. Bd. 11. Toronto: German-Canadian Historical Association, 1988.
- Friesen, Victor Carl. *The Windmill Turning : Nursery Rhymes, Maxims, and Other*

- Expressions of Western Canadian Mennonites*. Edmonton, Alta.: The University of Alberta Press, 1988.
- Potitt, Erwin, Karin Guertler, and German-Canadian Historical Association. *Auf Deutschen Bühnen Gibt Es Nichts Zu Lachen : Einakter Und Gedichte* Deutschkanadische Schriften. A, Belletristik. Bd. 12. Toronto: German-Canadian Historical Association, 1989.
- Bassler, Gerhard P. *The German Canadian Mosaic Today and Yesterday: Identities, Roots and Heritage*. Ottawa: German-Canadian Congress, 1991.
- Burke, Susan M., and Matthew H. Hill. *From Pennsylvania to Waterloo : Pennsylvania-German Folk Culture in Transition*. Kitchener, Ont.: J. Schneider Haus, 1991.
- Canadian Association of University Teachers of German. *Begegnungen - Connections : Proceedings of Symposium Vii on German Canadian Studies, May 19, 1990, University of Victoria, Victoria, B.C* Cautg Publications. No. 11. Victoria, B.C.: CAUTG, 1991.
- Klassen, Cathrine Joyce Froese. "The Unmasking of Arnold Dyck : An Exploration of the Dyck Letters." 1991.
- Boeschstein, Hermann, and Ernst Gallati. *Traugott Ochsner : Einschweizerisch-Kanadischer Auswandererroman* Texte Und Studien Zur Literatur Der Deutschen Schweiz. Bd. 6. Bern ; New York: Peter Lang, 1992.
- Canadian Museum of Civilization., Magnús Einarsson, and Helga Benndorf Taylor. *Just for Nice : German-Canadian Folk Art*. Hull, Quebec: Canadian Museum of Civilization, 1993.
- Grove, Frederick Philip, and Gabrielle Divay. "Poems--Gedichte." 1993.
- Friesen, Abram Johann, and Hartmut Fröschle. *Aus Gottes Linkerhand : Stimme Eines Irrenden* Deutschkanadische Schriften. A, Belletristik. Bd. 14. Toronto: German-Canadian Historical Association, 1995.
- Riedel, Walter E. and Rodney Symington, ed. *Der Wanderer: Aufsätze Zu Leben Und Werk Von Walter Bauer*, Canadian Studies in German Language and Literature = Kanadische Studien Zur Deutschen Sprache Und Literatur; Bd. 41 = Etudes Canadiennes De Langue Et Litterature Allemandes. Bern: Peter Lang, 1995.
- Van Toorn, Penelope. *Rudy Wiebe and the Historicity of the Word*. Edmonton:

University of Alberta Press, 1995.

Warkentin, Abe. *Dies Und Das*. Steinbach, Man.: Die Mennonitische Post, 1997.

Prokop, Manfred. *The German Language in Alberta: Maintenance and Teaching*.
Edmonton: University of Alberta Press, c 1990.