

BIBLIOGRAPHY

PRIMARY SOURCES

Art Association of Montreal, Exhibition Catalogue, 4 February 1889.

Art Association of Montreal, Catalogue of the Ross Loan Collection, 1916.

Art Association of Montreal, Annual Reports. 31 May 1905; 31 December 1928.

Art Association of Montreal, Minute Books. 11 March 1895; 15 November 1898; 13 December 1901; 17 February 1910.

Art Association of Montreal Minutes of Council Meeting, 13 December 1916,

Bibliothèque Nationale Conservation Center: Special Collections, Montreal, Quebec.

Christie, Manson and Woods. *The Drummond Collection of Pictures and Drawings Chiefly of the Barbizon and Dutch Schools on Thursday 26 June 1919. London, 209 lots.*

Heritage Montreal Documentation Centre.

Mount Royal Club Archive, Montreal.

Reference and Genealogy Division, Library & Archives Canada.

The E.B. Greenshields Diaries 1900-1916. McCord Museum of Canadian History Archives, Montreal.

The New York Historical Society Archive. New York City. Mount Royal Club File: Collection PR 42, Box no. 396.

The Notman Photographic Archive, McCord Museum of Canadian History Montreal.

JOURNALS AND NEWSPAPER ARTICLES

Bérubé, Gérard. "La formule Club." *Le Devoir*, 30 août 2000.

Bogart, Leo. Review of *Distinction: A Social Critique of the Judgement of Taste*, by Pierre Bourdieu. *Public Opinion Quarterly* 51 (1987): 131-142.

Bourget, Charles. "Les Clubs Privés." *Continuité* 52, (Hiver 1992): 20-21.

- Brubaker, Rogers. "Rethinking Classical Theory. The Sociological Vision of Pierre Bourdieu." *Theory and Society* 14, no. 4 (1985): 745-773
- Canadian Architecture and Builder* 17, no 6 (1904): 98; 18, no 7 (1905): 108-109; 18, no.10 (1905): 157; 1906: 84. <http://digital.library.mcgill.ca/cab/>
- Cassis, Y. "Merchant Bankers and City Aristocracy." *The British Journal of Sociology* 39 (1988): 114-120.
- Conlogue, Ray. "Rediscovering Montreal's Beaux-Arts Masters." *The Globe and Mail*, 1 October 1992.
- Haviland, Richard H. "John Hammond, R.C.A.: Canada's Oldest Living Artist." *Montreal Standard*, 15 October 1938.
- Hébert, Claudine. "La tournée des clubs." *La Presse*, 3 March 1998.
- Hustak, Alan. "The elite's retreats: how Montreal's private clubs are coping with recession," *The Gazette*. 11 December 1990.
- _____. "Club was Tough to Crack." *The Gazette*, 16 October 1999.
- Katz, Michael. "The Entrepreneurial Class in a Canadian City: The Mid Nineteenth Century." *Journal of Social History* (Winter 1975): 1-19.
- Léger, Marie-France. "Club Privés." *La Presse*, 19 February 2001.
- Lamy, Laurent. "Dans les Galeries. Collection Angus au Musée des Beaux-Arts," *Le Devoir*, 23 August 1962.
- Lisle-Williams. Michael. "Merchant Banking Dynasties in the English Class Structure: Ownership, Solidarity and Kinship in the City of London, 1850-1960." *The British Journal of Sociology* 35, no.3 (September, 1984): 333-362.
- MacLeod, Dianne Sachko. "Art Collecting and Middle Class Taste." *Art History* (September, 1987): 328-347.
- Marsan, Jean-Claude. "L'apport de l'École des Beaux Arts de Paris à l'architecture du Québec." *Habitat*, 20 (1977): 12-15.
- The Daily Star*. "The Mount Royal Cub Opened Last Night: A Brilliant Gathering of Members and Friends." 13 December, 1906, 5.
- Montreal Star*. "Throws Little Light on Cause of Fire." 14 January 1904.
- Montreal Star*. Classified section, 6 October 1906.

The Gazette. Reception for the Duke of Connaught.” 11 December 1912.

The Gazette. “Barnsley Exhibition.” 28 December 1964.

The Gazette. “James M. Barnsley Dead at 68.” 26 February 1929.

The Gazette. “Mount Royal Fire Cost Two Lives.” 6 January 1904.

The Gazette. “Dr. R. H. Craig Dies Suddenly at Home.” 25 March 1935.

Nobbs, Percy E. “Present Tendencies Affecting Architecture in Canada.” *The Journal, The Royal Architectural Institute of Canada* 11 (July, September and November, 1929): 1-5.

Peppal, Rosalind. “Stained Glass Windows in Montreal at the Turn of the Century.” *Bulletin, the Association for the Preservation Technology* 13, no.3 (1981): 49-55.

Pringle, Allan. “William Cornelius Van Horne: Art Director, Canadian Pacific Railway.” *Journal of Canadian Art History* 8, no. 1 (1984): 52.

Rochelle. “100 Years of Champagne and Cigars.” *The Montreal Gazette*, 29 September 1999.

Rombout, Luke. “John Hammond R.C.A.: 1843-1939.” *Canadian Antiques Collection* 4 no. 2 (February, 1969): 25.

Sackville Tribune. “John Hammond. Artist and Teacher.” 14 August 1939.

Spector, David. “McKim, Mead & White and the Neo-Classical Bank Tradition in Winnipeg 1898-1914.” *Society for the Study of Architecture in Canada* 7, nos. 3, 4 (December, 1981): 2-4.

Trudel, Jean. “Musée des Beaux-Arts de Montréal: Une élite et son musée.” *Cap aux Diamants*, 25 (Printemps 1991): 22-25.

Vennat, Pierre. “Le Club Mont-Royal à 100 ans.” *La Presse*, 3 October 1999.

Zolberg, Vera. “Taste as a Social Weapon.” Review of *Distinction: A Social Critique of the Judgment of Taste*, by Pierre Bourdieu.” *Contemporary Sociology* 15, no.4 (1986): 511-515.

BOOKS, EXHIBITION CATALOGUES AND THESES

- Ames, Herbert Brown. *The City below the Hill: A Sociological Study of a Portion of the City of Montreal, Canada.* Toronto: University of Toronto Press, 1897, 1972.
- Arnold, Dan. *Reading Architectural History.* London and New York: Routledge, 2002.
- Antoniou, Sylvia. *Maurice Cullen 1866-1934.* Kingston, Ontario: Agnes Etherington Art Centre, Queens University, 1982.
- Ashcraft, Norman & Albert E. Scheflen. *People Space. The Making and Breaking of Human Boundaries.* Garden City, New York: Anchor Books, 1976.
- Atherton William Henry. *Montreal 1535-1914 Under British Rule.* Montreal: The S.J. Clarke Publishing Company, 1914.
- Baekeland, Frederick. "Psychological Aspects of Art Collecting" in *Interpreting Objects and Collections*, edited by Susan M. Pearce, 205-219, London and New York: Routledge, 1994.
- Baker, Paul R. "The Consummate Clubman." in *Stanny: The Gilded Life of Stanford White.* New York: The Free Press; London: Collier Macmillan, c. 1989, 133-148.
- Baltzell, E. Digby. "Social Clubs and Class Structure." in *An American Business Aristocracy.* New York: Collier Books, 1962, 373-403.
- Bénézit, E. *Dictionnaire Critique et Documentaire des Peintres, Sculpteurs, Dessinateurs et Graveurs*, Tomes 4,7,14. Paris: Gründ, 1999.
- Bisson, Pierre Richard. "Mount Royal Club." In *Les Chemins de la Mémoire: Monuments et Sites Historiques du Québec.* Martin, Paul Louis, Jean Lavoie, Directeurs, 100-101. Québec: Les Publications du Québec, c. 1990.
- Bland, John. 'Overnight Train to Boston and New York made Montreal American' in "Selected Papers from the Society for the Study of Architecture in Canada: Annual Meeting." 1977: 46-55.
- _____. "The Importance of the Maxwells in Canadian Architecture" in *The Architecture of Edward and William S. Maxwell.* Montreal: Montreal Museum of Fine Arts, 1991, 17-19.
- Bobrow, Philip. "The Mount Royal Club" in undergraduate architectural paper, McGill University Student Papers, 1959.

- Boime, Albert. "American Purchasing Power and the Evolution of European Art in the Late Nineteenth Century." in *Saloni, gallerie, musei e loro influenza sullo sviluppo dell'arte dei secoli XIXe XX Congresso Internazionale di Storia dell'arte.* Francis Haskell, ed. Bologna: Editrice CLUEB, 1981, 123-139.
- Borden, Iain and Jane Rendell, eds. *InterSections: Architectural Histories and Critical Theories.* London and New York: Routledge, 2000.
- Borden, Iain and David Dunster. *Architecture and the Sites of History: Intersections of Buildings and Cities.* Oxford, London and Boston: Reed Elsevier Group, 1995.
- Bourdieu, Pierre. *Distinction: A Social Critique of the Judgement of Taste.* Cambridge, Massachusetts: Harvard University Press, 1984.
- _____. "The Production of Belief: Contribution to an Economy of Symbolic Goods" in *The Field of Cultural Production: Essays on Art and Literature.* Randal Johnson, ed. New York: Columbia University Press, 1993.
- _____. "The Forms of Capital" in *Soziale Ungleichheiten (Soziale Welt, Sonderheft 2)*, Reinhard Kreckel, ed., 183-198. Trans. Richard Nice. Goettingen: Otto Schartz & Co., 1983.
<http://www.vietstudies.org/bourdieu/capital> (accessed 8 January 2006).
- Bourdieu, Pierre and James S. Coleman, eds. *Social Theory for a Changing Society.* Boulder: Westview Press; New York: Russell Sage Foundations, 1991.
- Brassard, Michèle & Jean Hamelin. "George Alexander Drummond." *Dictionary of Canadian Biography* Vol XCIV. Toronto, Buffalo, London: University of Toronto Press, 1998.
- Brooke, Janet M. *Discerning Tastes: Montreal Collectors 1880-1929.* Montreal: Montreal Museum of Fine Arts, 1989.
- "Buffalo as Architectural Museum. McKim, Mead and White in Buffalo." Buffalo." www.ah.bfn.org/a/archs/mck (accessed 26 February 2003).
- Burpee, Lawrence and Arthur G. Doughty, eds. *Index and Dictionary of Canadian History.* Toronto: Morang & Co., Limited, 1911.
- Careless, J.M.S. and R. Craig Brown, *The Canadians 1867-1967.* Toronto: MacMillan of Canada, 1967.
- Chambers, Ernest J. *The Book of Montreal: A Souvenir of Canada's Commercial Metropolis.* Montreal: Book of Montreal Publishers, 19 (?)

- Cheasley, Elaine. "Handcrafting a National Industry: The Production and Patronage of Alexander Morton & Company's Donegal Carpets." M.A. thesis, Concordia University, Montreal, 1999.
- Choko, Marc H. *Les Grandes Places Publiques de Montréal*. Montreal: Editions du Méiden, 1990.
- Cloutier, Nicole. *J. W. Morrice 1886-1924*. Montreal: Montreal Museum of Fine Arts, 1985.
- Cogeval, Guy, Nathalie Bondil, Hélène Lamarache [et al]. *The Montreal Museum of Fine Arts*. Paris: Foundation BNP PARIBUS; Montreal: Montreal Museum of Fine Arts, c. 2001.
- Coley, Sandra M. "The Church of St. Andrew and St Paul, Montreal: An Architectural History 1805-1932, and Catalogues of Memorials." M.A. Thesis, Concordia University, Montreal, 1993.
- Crossman, Kelly. *Architecture in Transition: From Art to Practice, 1885-1906*. Kingston & Montreal: McGill-Queens University Press, 1987.
- Cuff, Diana. *Architecture: The Story of Practice*. Cambridge: MIT Press, 1993.
- Culleton, John, ed. *Leacock's Montreal*. Toronto, Montreal: McClelland & Stewart, 1963.
- Cultural Capital and Social Exclusion."
<http://www.open.ac.uk/socialsciences/sociology/research/ccse> (accessed 8 January 2006).
- de Friedberg, Barbara Salomon. "Engineer's Club of Montreal" in *Les Chemins de la Mémoire. Monuments et Sites Historiques du Québec*. Martin, Paul Louis, Jean Lavoie, Directeurs, 65-66. Les Publications du Québec, c. 1990.
- Drexler, Arthur. *The Architecture of the École des Beaux-Arts*. Cambridge, Massachusetts: MIT Press, 1977.
- Duncan, Carol. *Civilizing Rituals: Inside Public Art Museums*. London and New York: Routledge, 1995.
- _____. "Art Museums and the Ritual of Citizenship" in *Interpreting Objects and Collections*, edited by Susan M. Pearce, 279-286. London and New York: Routledge, 1994.

- Evans, D. "Symbolic Exchange in the Field of Architectural Production." RMIT School of Architecture and Design.
<http://users.tce.rmit.edu.au/e03159/habitus/habitus.images/sh4ajpg>
 (accessed 10 January 2005).
- Feindel, Susan Tenny ... [et al] and Christina Cameron, ed. *Mansions of the Square Mile*. Ottawa: Society for the Study of Architecture, 1976.
- Foss, Brian. *Robert Harris and the Politics of Portraiture Marsil Museum, November 13, 1991 to February 15, 1992*. St. Lambert, Quebec: Marsil Museum, 1991.
- George, Frederick. *Montreal: The Grand Union Hotel*. Montreal: The Benallack Lithographing Publishing Company, 1905.
- Germain, Annick & Rose Damaris, *Montréal: The Quest for a Metropolis*. Chichester, New York, Weinheim, Brisbane, Singapore and Toronto: John Wiley & Sons, Ltd., 2000.
- Gersovitz, Julia. "The Square Mile, Montreal 1860-1914." M.Sc. thesis, Graduate School of Architecture and Planning, Columbia University, 1980.
- Gournay, Isabelle "Prestige and Professionalism: The Contribution of American Artists," in *Montreal Metropolis 1890-1930* edited by Isabelle Gournay and France Vanlaethem, 113-131. Montreal: Stoddard Publishing, 1998.
- Gowans, Alan. *Building Canada: An Architectural History of Canadian Life*. Toronto: Oxford University Press, 1966.
- _____. *Styles and Types of North American Architecture*. New York: Icon Editions, 1993.
- Greene, B.M. ed. *Who's Who in Canada*. Toronto: International Press Limited, 1927.
- Hammack, David C. *Power and Society: Greater New York at the Turn of the Century*. New York: Russell Sage Foundation, c 1982.
- _____. *Homer Watson, R.C.A. Paintings and Drawings*. Ottawa: The National Gallery of Canada, 1963.
- Harker, Richard. *An Introduction to the Work of Pierre Bourdieu*. Harker, Richard, Charleen Mahar and Chris Wilkes, eds. New York: Martin's Press, 1990.
- Hetherington, Kevin. *Expressions of Identity: Space Performance, Politics*. London: Sage, 1998.

Holst, Niels von. *Creators, Collectors and Connoisseurs: The Anatomy of Artistic Taste from Antiquity to the Present Day.* London: Thames and Hudson, 1967.

Homer Watson, R.C.A. 1855-1936: Paintings and Drawings. Ottawa: The National Gallery of Canada, 1963.

Hubbard, R. H. *National Gallery of Paintings and Sculpture: Older Schools Vol. 1.* Ottawa and Toronto: University of Toronto Press, 1957.

_____. *National Gallery of Canada Catalogue of Paintings and Sculpture Canadian School Vol 3.* Ottawa and Toronto: University of Toronto Press, 1960.

_____. *The Development of Canadian Art.* Ottawa: National Gallery of Canada, 1963.

_____. *Three Hundred Years of Canadian Art.* Ottawa: The National Gallery of Canada, 1967.

_____. *Canadian Landscape Painting 1670-1930.* Madison, Wisconsin: University of Wisconsin Press, 1973.

Hunt, Geoffrey, and John M. Lyle: *Towards a Canadian Architecture.* Kingston: Agnes Etherington Art Centre, Queens University, Kingston, Ontario, 1982.

Hunt, William Dudley. *Encyclopedia of American Architecture.* New York: McGraw Hill Book Company, c 1980.

Hunting, Mary Anne. "The Reform Club in London: A 19th Century Collaboration – Architectural Design of Private Social Club." *Magazine Antiques* June, 1994). http://findarticles.com/p/articles/mi_m1026/15isn6v145ai15516668-35k (accessed 10 March 2006).

Illustrated Montreal, the Metropolis of Canada: its romantic history, its beautiful institutions, its present greatness, its future splendour. Montreal: John McConniff, c.1893.

Ivory, Sarah Elizabeth. "The European Art and Canadian Collection of Robert Wilson Reford (1867-1951)." M.A.thesis, Concordia University, Montreal, 1995.

Jaher, Frederic Cople, ed. *The Rich, the Well Born and the Powerful: Elites and Upper Classes in History.* Urbana, Chicago, London: University of Illinois Press, c1973.

James Wilson Morrice, R.C.A. 1865-1924 Memorial Exhibition. The National Gallery of Canada, 1937-1938.

- Jedwab, Jack. "Senator Louis Forget". *Dictionary of Canadian Biography*. Vol X1V, 1911-1920. Toronto, Buffalo, London, University of Toronto Press, 1998, 363-366.
- Judd, Dennis R. "The Rise of the New Walled Cities" in *Spatial Practices: Critical Explorations in Social/Spatial Theory* edited by Helen Ligget and David C. Perry, 144-166. London: Sage Publications, 1995.
- Kalman, Harold. *A History of Canadian Architecture* Vol 2. Toronto: Oxford University Press, 1994.
- Kidney, Walter C. *The Architecture of Choice: Eclecticism in America 1880-1930*. New York: George Braziller, 1974.
- Kittson, Arthur. *The Saga of Sherbrooke Street, Yesterday and Today*. Montmagny, Quebec: Edition Marquis, 1949.
- Knowles, Valerie. *From Telegrapher to Titan: The Life of William C. Van Horne*. Toronto: The Dundurn Group, 2004.
- Korman, Julie Beth. "Corporate Collecting in Canada." M.A. thesis, Concordia University, Montreal, 1995.
- Lacroix, Laurier. *Suzor-Coté lumière et matière*. Québec: Musée du Québec, c. 2002.
- Laing, G. Blair. *Morrice: A Great Canadian Artist Rediscovered*. Toronto: McClelland and Stewart, c. 1984.
- Lamarche, Hélène, Pierre Théberge and John Porter. *Looking at the Collections of the Montreal Museum of Fine Arts*. Montreal: The Montreal Museum of Fine Arts, 1991.
- Lang, Jon. *Creating Architectural Theory: The Role of the Behavioral Sciences in Environmental Design*. New York: Van Nostrand Reinhold Company, 1987.
- Leacock, Stephen. *Montreal: Seaport and City*. Doubleday, Doran & Co., 1942.
- LeJeune, Anthony and Malcolm Lewis. *The Gentlemen's Clubs of London*. New York: Mayflower Books, Inc., 1979.
- Lesser, Gloria. "The Homes, Furnishings and Collections of R.B. Angus (1831-1922)." in *Living in Style: Fine Furniture in Victorian Quebec* edited by John Porter, 176-189. Montreal: Montreal Museum of Fine Arts, c 1993.

Levine, Allan. "William Watson Ogilvie." *Dictionary of Canadian Biography*, Vol. X111, 1891-1900. Toronto, Buffalo, London: University of Toronto Press, 1990, 800-801

Ley, D. F. "Past Elites and Present Gentry: Neighbourhoods of Privilege in the Inner City" in *The Changing Social Geographies of Canadian Cities*, edited by Larry S. Bourne and David F. Ley, 214-234. Montreal & Kingston: Queens University Press, 1994.

Liggett, Helen. "City Sights/Sites of Memories and Dreams" in *Spatial Practices: Critical Explorations in Social/Spatial Theory*, edited by Helen Ligget and David C. Perry, 243-273. London: Sage Publications, 1995.

Lintneau, Paul André. "Factors in the Development of Montreal" in *Montreal Metropolis 1880-1930*, edited by Isabelle and France Vanlaethem, 25-33. Toronto: Stoddard Publishing, 1998.

Lowe, David Garrard. *Stanford White's New York*. New York, London, Sydney, Auckland: Doubleday, 1992

Mackay, Donald. *The Square Mile: Merchant Princes of Montreal*. Vancouver, Montreal: Douglas & McIntyre, 1987.

Marrelli, Nancy and Simon Dordick, eds. *The Scots of Montreal: a Pictorial Album*. Montreal: Véhicule Press, 2005.

Marsan, Jean-Claude. *Sauver Montréal: Chroniques d'architecture et d'urbanisme*. Montréal: Boréal, 1990.

_____. *Montreal in Evolution*. Montreal: Fides, 1974.

Martorella, Rosanne. *Corporate Art*. New Brunswick and London: Rutgers University Press, 1990.

Meade, JoAnn. "Forging the Corporate Identity with Art: Four Montreal Corporations." PhD Dis., McGill University, Montreal, 2000.

Meeks, Carroll. "Wrights Eastern-Seaboard Contemporaries: "Creative Eclecticism in the United States around 1900" in *Acts of the Twentieth International Congress of the History of Art*, Vol. 4: *Problems of the 19th and 20th Centuries Studies in Western Art* (Princeton: Princeton University Press, 1963), 64-77.

Mellen, Peter. *Landmarks of Canadian Art*. Toronto: McClelland and Stewart Limited, 1978

Millar, Carman. "Sir John Joseph Caldwell Abbot." *Dictionary of Canadian Biography*, Vol. X11. Toronto, Buffalo, London: University of London Press, 1990,4-9.

_____. "Sir Edward Seaborne Clouston." *Dictionary of Canadian Biography*, Vol. X1V. Toronto, Buffalo, London, University of London Press, 1998, 219-222.

Montreal "Fin-de-Siècle. Montreal: The Gazette Printing Company, 1899.

Montreal: A Souvenir Album containing 100 illustrations showing the many interesting points in and around this beautiful city, including a few choice winter scenes. Montreal and Toronto: The Valentine & Sons United Publishing Co., Ltd. (19??).

Montreal, the Imperial City of Canada, the Metropolis of the Dominion. Montreal: Trade Review Publishing Co., 1909.

Moore, Charles. *The Life and Times of Charles Follen McKim.* New York & Boston: Houghton Muffin Co., 1939.

Morgan, Henry James, ed. *The Canadian Men and Women of the Time.* Toronto: William Briggs, 1898 and 1914.

McCord Museum of Canadian History. *The End of an Era 1880-1914.* Montreal: McCord Museum 1977.

McDonald, Donna. *Lord Strathcona: A Biography of Donald Alexander Smith.* Toronto: Dundurn Press, 1996.

McInnes, Graham. *Canadian Art.* Toronto: The MacMillan Company of Canada Limited, 1950

Newman, Peter C., gen.ed. *Debrett's Illustrated Guide to the Canadian Establishment.* Agincourt, Ontario: Methuen Publications, 1983.

_____. *The Canadian Establishment* Vol. 1. Toronto: McClelland & Stewart Limited, 1975.

Noppen, Luc. "University Club de Montréal" in *Les Chemins de la Mémoire et Sites Historiques du Québec*, Paul Louis Martin & Jean Lavoie, Directeurs, 106. Québec: Publications du Québec, c. 1990.

_____. "Mount Stephen Club" in *Les Chemins de la Mémoire et Sites Historiques du Québec*, Paul Louis Martin & Jean Lavoie, Directeurs, 109-111. Québec: Publications du Québec, c. 1990.

- Parker, Dr. C.W. *Who's Who and Why. A Biographical Dictionary of Men and Women of Canada and Newfoundland* Vols. 6 & 7. Vancouver: International Press, Limited, 1915.
- Pate, Patricia. *Index to Artistic Biography*, Supp. 2. Lanham Md: Scarecrow Press, 2002.
- Parissien, Steven. *Pennsylvania Station New York, 1905-10: Architects: McKim, Mead and White*. London: Phaidon Press Ltd., 1996.
- Pearce, Susan, M., ed. *Interpreting Objects and Collections*. London & New York: Routledge, 1994.
- Pepall, Rosalind. "Beaux Arts Influence in Montreal" in *Building a Beaux Arts Museum: Montreal, 1912*. Montreal: The Montreal Museum of Fine Arts, 1987, 107-121.
- _____. "Craftsmen and Decorative Artists" in *The Architecture of Edward and W. S. Maxwell*. Montreal: The Montreal Museum of Fine Arts, 1991, 43-49.
- Petrusevich, Michelle. "Social Capital Generators?" A Case Study for the Industry Associations with the Vancouver New Media Cluster: Graduate Student Panel, 15 May 2003.
<http://www.toronto.utoronto.ca/irsn/documents/petrusevichm%20student%20paper.pdf> (accessed 8 January 2005).
- Pierce, Alexandria Pierce. "Imperialist Intent-Colonial Response. The Art Collection and Cultural Milieu of Lord Strathcona in Nineteenth-Century Montreal." PhD Dis., McGill University, 2002.
- Pinard, Guy. "Le Club Mont-Royal" in *Montréal: Son Histoire son Architecture* Tome 4. 113-119. Montréal: Mériidien 1992.
- _____. "Le Club des Ingénieurs" in *Montréal: Son Histoire son Architecture* Tome 4, 109-110. Montréal: Mériidien, 1992.
- Placzek, Adolf K., ed. *MacMillan Encyclopedia of Architecture*, Vol. 3. New York: Free Press; London: Collier Macmillan, c.1982.
- Porzelt, Paul. *The Metropolitan Club of New York*. New York: Rizzoli International Publications Inc., 1982.
- Pringle, Donald A. "Artists of the Canadian Pacific Railway 1881-1890." M.A. thesis, Concordia University, Montreal, 1983.

- Ramsay, Stanley C. *Masterworks of Architecture: McKim, Mead and White*. New York: Charles Scribners & Sons, 1924.
- Reford, Alexander. "Smith, Donald Alexander., 1st Baron Strathcona and Mount Royal." *Dictionary of Canadian Biography*, Vol. XIV. Toronto, Buffalo, London: University of London Press, 1998, 939-947.
- Regehr, Theodore D. "Lieutenant-Colonel James Ross" in *Dictionary of Canadian Biography* Vol. X1V. Toronto, Buffalo, London: University of London Press, 1998, 896-899.
- Reid, Dennis. *Our Own Country Canada: Being an Account of the National Aspirations of the Principal Landscape Artists in Montreal and Toronto 1860-1890*. Ottawa: National Gallery of Canada, 1979.
- Rémillard, François. *Mansions of the Golden Square Mile Montreal 1850-1930*. Montreal: Meridian Press, 1992.
- Rémillard, François & Brian Merrett. *Montreal Architecture: A Guide to Styles and Buildings*. Montreal: Meridan Press, 1990.
- Reynolds, Donald Martin. "Cast Iron Buildings and their Legacy and the Palazzo Style." in *The Architecture of New York City: Histories and Views of Important Structures Sites and Symbols*. New York: John Wiley & Sons, Inc., 1994, 127-155.
- Robbins, Derek. *The World of Pierre Bourdieu: Recognizing Society*. Buckingham, England: Open University Press, 1991.
- Robson, Karen. "Peer Alienation: Predictors of Childhood and Outcomes in Adulthood", Working Papers of the Institute of Social and Economic Research, Paper 2003-21,Clouster University of Essex, August 2003.
<http://www.iser.essex.ac.uk/pubs/workpaps/pdf/2003-21.pdf> (accessed 20 January 2006).
- Rose, George McLean, ed. *A Cyclopaedia of Canadian Biography being Chiefly Men of the Time*. Toronto: Rose Publishing Company, 1888.
- Rosenfeld, Jean. "A Noble House in the City: Domestic Architecture as Elite Signification in Late 19th Century Hamilton." (PhD diss., University of Guelph, 2002), 29, 37.
- Roth, Leland M. *McKim, Mead and White Reappraised: A Monograph of the Works of McKim, Mead and White 1879-1915*. New York: Arno Press, 1977.

- _____. *The Architecture of McKim, Mead and White 1870-1920: A Building List.* New York & London: Garland Publishing, 1978.
- _____. *McKim, Mead & White Architects.* New York: Harper & Row, 1983.
- St. Clair, Guy. *A Venerable and Cherished Institution: The University Club of New York 1865-1990.* New York: The University Club of New York, 1991.
- Sicotte, Hélène. “L’implantation de la galerie d’art à Montréal: le cas de W. Scott & Sons, 1859-1914. Comment la révision du concept d’œuvre d’art autorisa la spécialisation du commerce d’art” tome 1. PhD Diss., Université du Québec à Montréal, 2003.
- Steegman, John H. *Catalogue of Paintings Montreal Museum of Fine Arts.* Montreal: Montreal Museum of Fine Arts, 1960.
- Stevens, Gary. *The Favoured Circle: the Social Foundations of Architectural Distinction.* Cambridge, Massachusetts and London, England: The MIT Press, 1998.
- Stikeman, H. Heward. *The Mount Royal Club 1899-1990.* Montreal, Quebec: Price, Patterson Ltd., 1999.
- Stokes, Charles W. *Here and There in Montreal and the Island of Montreal.* Toronto: The Musson Book Company Limited, 1924.
- Swartz, David. *Culture and Power: The Sociology of Pierre Bourdieu.* Chicago and London: University of Chicago Press, 1997.
- Sweeny, Robert. “Building for Power: The Maxwell Practice and the Montreal Business Community” in *The Architecture of Edward and W. S. Maxwell.* Montreal: Montreal Museum of Fine Arts, 1991, 35-37.
- Terry, Neville. *The Royal Vic: the Story of Montreal’s Royal Victoria Hospital: 1894-1994.* Montreal, Kingston, London & Buffalo: McGill University Press, 1994.
- Thorndike,Jr., ed. *Three Centuries of Notable American Architects.* New York: American Heritage Publishing Co., Inc., 1981.
- Trépanier, Paul and Richard Dubé. *Montréal une Aventure Urbaine.* Montréal: Les Éditions GID, 2000.
- Van Every, Jane. *With Faith, Ignorance and Delight: Homer Watson.* Aylesbury, Buckinghamshire, England: Hazell Watson & Viney Limited, 1967.

Vanlaethem, France. "Montreal Architects and the Challenge of Commissions" in *Montreal Metropolis 1880-1930*, edited by Isabelle Gournay and France Vanlaethem, 71-111. Montreal: Stoddard Publishing, 1998.

Van Vynckt, Randall, ed. *International Dictionary of Architects and Architecture*, Vol. 1. Detroit: St. James Press, 1995.

Views of Montreal: Montreal: E.P. Charlton & Co., 1904.

Wagg, Susan. *Money Matters: A Critical Look at Bank Architecture*. Montreal: Canadian Centre for Architecture, 1990.

_____. "The McGill Architecture of Percy Erskine Nobbs." M.A. thesis, Concordia University, Montreal, 1979.

Wallace, W. Stewart, ed. *The Encyclopedia of Canada* Vol. 11. Toronto: University Associates of Canada, 1945.

Wechter, Dixon. "The Gentleman and his Club" in *The Saga of American Society: A Record of Social Aspiration 1607-1937*, 252-280. New York: Charles Scribner's Sons, 1937.

Wenzel, Paul & Maurice Krakow. *Sketches and Designs of Stanford White with an Outline of his Career by his Son, Lawrence Grant*. New York: The Architectural Publishing Company, 1922.

West, Shearer. *Portraiture*. London: Oxford University Press, 2004.

Westley, Margaret W. *Remembrance of Grandeur: the Anglo-Protestant Elite of Montreal, 1900-1950*. Montreal, Quebec, 1990.

What is it Worth Today? www.eh.net/hmit/ppowerusd (accessed 29 October 2004).

White, Samuel G., Elizabeth White. *McKim, Mead & White. The Masterworks*. New York: Rizzoli International Publications, Inc., 2003.

Williamson, Moncrieff. *Robert Harris (1849-1919)*. Ottawa: The National Gallery of Canada, 1973.

Wilkes, Joseph A. & Robert T. Packard. *Encyclopedia of Architecture and Architecture Design, Engineering and Construction*. New York, Chichester, Brisbane, Toronto & Singapore: Wiley, 1988-1990.

Wilson, Richard Guy et al. *The American Renaissance 1887-1917*. New York: Pantheon Books, 1990.

Wilson, Richard Guy. *McKim, Mead & White Architects*. New York: Rizzoli International, 1983.