

443, 454, 474, 493, 556a, 565, 584, 602, 626, 656, 663, 670, 711, 711a, 728, 729, 731, 752, 766, 767, 779, 882, 941, 966, 977, 1001, 1089, 1090, 1101, 1143, 1240, 1284, 1290, 1298, 1317, 1331, 1370, 1410, 1456, 1466, 1516, 1518, 1519.

DEMOGRAPHY AND SOCIAL STUDIES

280. Abugov, Albert. "A National Jewish Population Study: Current Status." *The Changing Jewish Community*. Ed. Stuart Schoenfeld. Toronto: York University Institute for Behaviourial Research, 1983. 102-10.
281. Bachi, Roberto. "Methodological Approach to the Study of Urban Ecology of the Jews in the Diaspora." *Papers in Jewish Demography 1985: Proceedings of the Demographic Sessions Held at the 9th World Congress of Jewish Studies, Jerusalem, August 1985*. Ed. U.O. Schmelz and S. Della Pergola. Jerusalem: Institute of Contemporary Jewry, Hebrew University of Jerusalem, 1989. 283-301.
282. Bibby, Reginald W. *Fragmented Gods: The Poverty and Potential of Religion in Canada*. Toronto: Irwin Publishing, 1987.
283. —. "The Persistence of Christian Religious Identification in Canada." *Canadian Social Trends* no. 44 (1997): 24-28.
284. —. "Religionless Christianity: A Profile of Religion in the Canadian 80's." *Social Indicators Research* vol. 13 (1983): 1-16.
285. Brodbar-Nemzer, Jay et al. "An Overview of the Canadian Jewish Community." *The Jews in Canada*.

- Ed. Robert J. Brym, William Shaffir and Morton Weinfeld. Toronto, Oxford University Press, 1993. 39-71.
286. Brotman, S. and G. Goldmann. *The Demographic Characteristics of the Jewish Community in Canada: Technical Manual General*. Montreal: McGill Consortium for Ethnicity and Strategic Social Planning, 1991.
287. Brym, Robert. "The Rise and Decline of Canadian Jewry? A Socio-demographic Profile." *Canadian Jewry Today: Who's Who in Canadian Jewry*. Ed. Edmond Y. Lipsitz. Downsview: J.E.S.L. Publications, 1989. 37-51. Also in *The Jews in Canada*. Ed. Robert J. Brym, William Shaffir and Morton Weinfeld. Toronto, Oxford University Press, 1993. 22-38.
288. Choinire, Robert. *Evolution de la population juive au Québec de 1931 à 1971*. M.Sc. Thesis, Université de Montréal, 1980.
289. Davids, Leo. "The Canadian Jewish Population Picture: Today and Tomorrow." *Canadian Jewry Today: Who's Who in Canadian Jewry*. Ed. Edmond Y. Lipsitz. Downsview: J.E.S.L. Publications, 1989. 52-59.
290. —. "Canadian Jewry: Some Recent Census Findings." *American Jewish Year Book* vol. 85 (1985): 191-201.
- 290a. —. "The Jewish Population of Canada, 1991." *Papers in Jewish Demography, 1993, in Memory of U.O. Schmelz. Selected Proceedings of the Demographic Sessions held at the 11th World Congress of Jewish Studies*. Ed. S. Della Pergola and J. Even. Jerusalem: Hebrew University of Jerusalem, 1997. 311-23.

291. —. *Major Demographic Trends and the Future Development of the Jewish Community in Canada*. Toronto: York University, 1989.
292. —. “Marital Status and Fertility Among Sub-Groups of Canadian Jews.” *The Jews in Canada*. Ed. Robert J. Brym, William Shaffir and Morton Weinfeld. Toronto, Oxford University Press, 1993. 315-27.
294. Eisen, Sydney. “Demography and Economics: An Introduction.” *Creating the Jewish Future*. Ed. Michael Brown and Bernard Lightman. Walnut Creek, Ca.: AltaMira Press, 1999. 213-15.
- 294a. Elazar, Daniel J. and Morton Weinfeld. “Israel, the Jewish People, and the New World of Migration.” *Still Moving: Recent Jewish Migration in Comparative Perspective*. Ed. Daniel J. Elazar and Morton Weinfeld. New Brunswick, N.J. and London: Transaction, 2000. 3-12.
- 294b. Elazar, Daniel J. and Morton Weinfeld, eds. *Still Moving: Recent Jewish Migration in Comparative Perspective*. New Brunswick, N.J. and London: Transaction, 2000.
295. Geffen, Rela. “The Research Implications of Recent National Surveys of the Jews of Canada and the U.S.” Unpublished paper presented at the conference: *Canadian Jewry in the 21st Century: Setting the Research Agenda*. North York: York University Centre for Jewish Studies, 1992.
296. Kosmin, Barry A. “The Demographics and Economics of the Jewish Market in North America.” *Creating the Jewish Future*. Eds. Michael Brown and Bernard

- Lightman. Walnut Creek, Ca.: AltaMira Press, 1999. 216-33.
297. Laponce, Jean. "Left or Centre? The Canadian Jewish Electorate, 1953-1983." *Canadian Journal of Political Science* vol. 21 (1988): 691-714. Also in *The Jews in Canada*. Ed. Robert Brym, William Shaffir and Morton Weinfeld. Toronto: Oxford University Press, 1993. 270-92.
298. Legaré, Jacques. "La population juive de Montréal, est-elle victime d'une ségrégation qu'elle se serait elle-même imposée?" *Recherches sociographiques* vol. 6 (1965): 311-26.
299. Le Borgne, Louis. "So-Called 'Ethnic' Questions; Les Questions dites 'ethniques.'" *Recherches Sociographiques* vol. 25 (1984): 421-39.
300. Needleman, Lionel. "Fifty Years of Canadian Jewish Mortality." *Social Biology* vol. 35 (1988): 110-22.
301. Norland, Joseph A. *Canada's Jewish Population*. Montreal: Canadian Jewish Congress, 1974.
302. Rosenberg, Louis. *Canada's Jewish Population 1971: Composition by Sex, Age, Marital Status and Language*. Montreal: Canadian Jewish Congress, 1974.
303. —. *Canada's Jews: A Social and Economic Study of Jews in Canada in the 1930s*. Ed. Morton Weinfeld. Montreal: McGill-Queens University Press, 1993. First Published in 1939 as *Canada's Jews: A Social and Economic Study of Jews in Canada*.
304. —. "Changes in the Geographical Distribution of the Jewish Population of Metropolitan Montreal in the

- Decennial Periods from 1901 to 1961 & the Estimated Possible Changes During the Period from 1961 to 1971: A Preliminary Study.” Bureau of Social and Economic Research, Canadian Jewish Congress *Research Papers*. Series A, no. 7, 1 December 1966.
305. —. “Canada.” *Jewish Population Studies, 1961-1968*. Ed. U.O. Schmelz and P. Glikson. Jerusalem: Institute of Contemporary Jewry and London: Institute of Jewish Affairs, 1970. 100-03. Also in *Recent Research Projects*. Montreal: Canadian Jewish Congress, 1966.
306. —. *The Number, Age and Sex Distribution and Marital Status of Jews 60 Years of Age and Over in the Metropolitan Census Area of Montreal and in the Larger Municipal Areas Within Metropolitan Montreal in 1961*. Montreal: Canadian Jewish Congress, 1966.
308. —. *A Study of the Changes in the Population Characteristics of the Jewish Community in Canada, 1931-1961*. Montreal: Canadian Jewish Congress, 1965. Also in French as *La communauté juive au Canada de 1931 à 1961*. Montréal: Congrès juif Canadien, 1968.
310. Scott, Jack. *Canada's Religious Composition/La composition religieuse du Canada. Profile Studies of the 1971 Canada Census*, vol. 5. Ottawa: Census Canada, 1976.
311. Shaffir, William. “Canadian Jewry: Some Sociological Observations.” *Canadian Jewry Today: Who's Who in Canadian Jewry*. Ed. Edmond Y. Lipsitz. Downsview: J.E.S.L. Publications, 1989. 3-11.
312. Shahrar, Charles and Randal Schnoor. *A Survey of Jewish Life in Montreal*. Part II. Montreal: Federation of Jewish Community Services of Montreal, 1997.

313. Torczyner, J. et al. *Demographic Challenges Facing Canadian Jewry: Initial Findings From the 1991 Census*. Montreal: McGill Consortium for Ethnicity and Strategic Planning, 1991.
314. Torczyner, James and Shari Brotman. *Diversity and Continuity: The Demographic Challenges Facing Montreal Jewry*. Montreal: McGill Consortium for Ethnicity and Strategic Planning, 1991.
315. —. “The Jews of Canada: A Profile from the Census.” *American Jewish Year Book* vol. 95 (1995): 227-60.
316. Torczyner, James, Shari Brotman and Jay Brodbar. *Rapid Growth and Transformation: The Demographic Challenges Facing the Jewish Community of Greater Toronto*. Montreal: McGill Consortium for Ethnicity and Strategic Social Planning in conjunction with the Council of Jewish Federations-Canada/Jewish Federation of Greater Toronto/Statistics Canada, 1995.
317. Torczyner, James L., Shari L. Brotman and Jean Gerber. *Diversity, Identity and Rapid Growth: Critical Issues Facing the Greater Vancouver Jewish Community*. Vancouver: McGill Consortium for Ethnicity and Strategic Social Planning with Council of Jewish Federations-Canada, Jewish Federation of Greater Vancouver, and Statistics Canada, 1995.
318. Weinfeld, Morton. “Between Quality and Quantity: Demographic Trends and Jewish Continuity.” *Creating the Jewish Future*. Ed. Michael Brown and Bernard Lightman. Walnut Creek, Ca.: AltaMira Press, 1999. 234-47.

319. —. “The Political Demographic Environment of Canadian Jewry.” *Papers in Jewish Demography, 1989: Selected Proceedings of the Demographic Sessions Held at the 10th World Congress of Jewish Studies, Jerusalem, August 1989*. Ed. U.O. Schmelz and S. Della Pergola. Jerusalem: Avraham Harman Institute of Contemporary Jewry, The Hebrew University of Jerusalem, 1993. 204-17.
- 319a. —. “Louis Rosenberg and the Origins of the Socio-Demographic Study of Jews in Canada.”. *Papers in Jewish Demography, 1993, in Memory of U.O. Schmelz. Selected Proceedings of the Demographic Sessions held at the 11th World Congress of Jewish Studies*. Ed. S. Della Pergola and J. Even. Jerusalem: Hebrew University of Jerusalem, 1997. 39-53.
320. Weinfeld, Morton and John J. Sigal. “Educational and Occupational Achievement of Adult Children of Holocaust Survivors.” *Papers in Jewish Demography 1985: Proceedings of the Demographic Sessions Held at the 9th World Congress of Jewish Studies, Jerusalem, August 1985*. Ed. U.O. Schmelz and S. Della Pergola. Jerusalem: Institute of Contemporary Jewry, Hebrew University of Jerusalem, 1989. 357-67.
321. Yam, Joseph. “Selected Data on the Canadian Population: Preliminary Observations.” *Canadian Jewish Population Studies* vol. 3 (1974).
322. —. “The Size and Geographic Distribution of Canada’s Jewish Population Whose Mother-tongue is Yiddish.” *Canadian Jewish Population Studies* vol. 3 (1974).

323. Yam, Joseph and H. Freedman. *Jewish Demographic Studies in the Context of the Census of Canada*. Montreal: Canadian Jewish Congress, 1973.

See also: 256, 271c, 278, 331a, 349, 417, 450, 451, 452, 536, 568, 681a, 917, 918, 920, 932, 934, 935, 940, 943, 948, 954, 977, 1003, 1017, 1150, 1237, 1262, 1391, 1397, 1398.

ECONOMIC CONDITIONS, LABOUR, AND BUSINESS

324. Benson, John. "Hawking and Peddling in Canada, 1867-1914." *Histoire Sociale/Social History* vol. 18 (1985): 75-83.
325. Bianco, Anthony. "Magnificent Obsession." *Vanity Fair* October 1992.
326. —. *The Reichmanns: Family, Faith, Fortune and the Empire of Olympia and York*. Toronto: Random House Canada, 1997.
327. Bronfman, Samuel. *From Little Acorns: The Story of Distillers Corporation-Seagrams Limited*. [Montreal: DC-SL], 1970.
328. Cohen, Albert. *The Entrepreneurs: The Story of Gendis Inc.* Toronto: McClelland and Stewart, 1985.
329. Cohon, George with David MacFarlane. *To Russia with Fries*. Toronto: McClelland and Stewart, 1997.
330. Chiswick, Barry R. "Labor Supply and Investment in Child Quality: A Study of Jewish and Non-Jewish Women, A Reply." *Review of Economics and Statistics* no. 74 (1992): 726-27.