

ROBBERY UNDER ARMS

THE ACADEMY EDITIONS OF
AUSTRALIAN LITERATURE

EDITORIAL BOARD

GENERAL EDITOR

Paul Eggert

University of New South Wales at ADFA

Virginia Blain, *Macquarie University*

Harold Love, *Monash University*

Chris Tiffin, *University of Queensland*

Elizabeth Webby, *University of Sydney*

THE AUSTRALIAN ACADEMY OF THE HUMANITIES

ROLF BOLDREWOOD

ROBBERY UNDER ARMS

Edited by
PAUL EGGERT
and
ELIZABETH WEBBY

UNIVERSITY OF QUEENSLAND PRESS

Published 2006 by the University of Queensland Press,
Box 6042, St Lucia, Queensland 4067, Australia

This, the Academy Edition of the text of
Robbery Under Arms, established from the original sources,
and introductory and end matter are copyright
© Paul Eggert, Elizabeth Webby and the
Australian Academy of the Humanities, 2006

This book is copyright. Apart from any fair dealing
for the purposes of private study, research, criticism
or review, as permitted under the Copyright Act, no
part may be reproduced by any process without written
permission. Inquiries should be made to the
Australian Academy of the Humanities,
GPO Box 93, Canberra ACT 2601, Australia

Page design by Alec Bolton

Typeset in Ehrhardt by Caren Florance, *LetterPress*

Production and co-ordination:
Australian Scholarly Editions Centre Projects,
School of Humanities and Social Sciences
University of New South Wales at ADFA,
Canberra ACT 2600, Australia

Printed in Australia by McPherson's Printing Group

Distributed in the USA and Canada by
International Specialized Book Services, Inc.,
5804 N.E. Hassalo Street, Portland, Oregon 97213-3640, USA

National Library of Australia Cataloguing-in-Publication entry

Boldrewood, Rolf, 1826-1915.

Robbery under arms.

Academy ed.

ISBN 0 7022 3574 1.

ISBN 0 7022 3574 x (pbk.).

1. Frontier and pioneer life – Australia – Fiction.
2. Gold mines and mining – Australia – Fiction.
3. Bushrangers – Australia – Fiction.
4. Australia – Gold discoveries – Fiction. I. Eggert, Paul, 1951-. II. Webby, Elizabeth. III. Australian Academy of the Humanities. IV. Title. (Series: Academy editions of Australian literature).

A823.1

CONTENTS

	<i>page</i>
General Editor's Foreword	vii
Acknowledgements	x
Chronology	xiii
List of Abbreviations	xxi
Introduction	xxiii
From Brown to Boldrewood	xxv
Writing about bushrangers	xxx
The serialisations	xxxv
The Remington edition	xlii
Reception of the Remington edition	lii
The Macmillan edition	lv
Reception of the Macmillan edition	lxiii
Bringing home the bacon: sales and later editions to 1915	lxviii
Later reception and posthumous editions	lxxiv
Editorial rationale	lxxxiii
 <i>ROBBERY UNDER ARMS</i>	 1
Note on the Text	2
Historical Background	604
Adaptations	617
<i>Robbery Under Arms</i> in Montreal	632

	<i>page</i>
Note on Equivalences	673
Explanatory Notes	674
Places in <i>Robbery Under Arms</i>	693
Maps	
1. Eastern Australia	694
2. New South Wales	695
Glossary of Australianisms and Colloquialisms	706
Editor's Emendations	724
End-of-line hyphenations	736
Sample Collation	738
 ILLUSTRATIONS	
1. First instalment of <i>Robbery Under Arms</i> in the <i>Sydney Mail</i> , 1 July 1882	xxii
2. 'Preface to New Edition'	lix
3. <i>Montreal Daily Star</i> serialisation, 12 July 1902	652

GENERAL EDITOR'S FOREWORD

THE Academy Editions of Australian Literature is the first series of critical editions of major works of the nation's literature. The series provides reliable reading texts and contextual annotation based on rigorous scholarship and thorough textual collation. The term 'Literature' in the series title is interpreted broadly. It is taken to extend beyond the traditional literary genres and to encompass other forms, for instance, personal diaries and plays for the popular stage.

The project was initiated by the Australian Academy of the Humanities as a response to the unreliability of most currently available printings of Australian works dating from the nineteenth century and first half of the twentieth century. It is not generally appreciated that the normal circumstances of the transmission of the text of a literary work, say a full-length novel that undergoes several typesettings over a fifty- or hundred-year period, invariably lead to some thousands of textual changes. Most of these are variants of punctuation and other matters of detail, consequent on the publisher restyling each new edition for its intended audience (magazine or newspaper; Australian, British or American). However, a significant number of changes in wording inevitably occurs as each new typesetting is proofread, to whatever degree of accuracy the time permits, against its copy – typically the immediately previous printing. Rarely do publishers scrupulously check the new edition against the original one. Where photo-lithographic reprints of early editions have been decided upon, the choice has usually been determined by the modern one-volume format, whereas original printings of nineteenth-century novels were typically in two or three volumes.

The textual changes of new typesettings are not often sanctioned by the author, even if still alive: authors tend to have their eye on what they are writing at the moment rather than on the textual accuracy of reprintings of what they have written in the past. The accumulated changes are also historically misleading in that they do not represent exactly what the original audiences read and therefore distort our understanding of the relationship between those audiences and the version of the work that they read. This is particularly important in the case of Australian literary works, which were often written for publication or serialisation in a local magazine or newspaper, were revised by the author, and then reshaped by well-meaning but interventionist editors for first publication in book form. Further textual changes or abridgement often occurred in the course of first overseas publication and by the reissuing of the work in cheap, double-column or collected-works formats. American editions usually varied from their British counterparts, and both contained departures from their Australian original. All this assumes that the works have actually remained available. In the case of plays for the commercial stage, poems published in fugitive broadsheets or in brief-lived newspapers, and privately kept diaries, our access is conditioned by the accidents of their collection by family, individual collectors and libraries.

The case for full-scale critical editions that would address these problems for major Australian works is overwhelming. The Academy Editions volumes clarify the often confusing textual histories of these works and establish reliable reading texts. Notation of textual variants in the different versions is provided, together with historical and other explanations of whatever in the texts may be no longer clear to the modern reader.

The Introduction gives a history of the writing, revision, production and reception of the work (or body of works), and will be found to contain much hitherto unknown information. A biographical context is provided where possible, focusing particularly on and around the time of writing and publication. The author's relevant dealings with amanuenses, editors, publishers and advisers, as revealed in letters, memoirs and publishers' archives, are canvassed for any effect they may have had on the work and on how the author saw his or her task and audience. All extant manuscript and other

pre-publication material is described, as well as any serialisations and the early publications in book form. These have been collated as a preliminary to the editing process, and their variant readings are recorded in textual apparatus. Important categories of variants may appear also at the foot of the reading page.

The historical account in the Introduction lays the groundwork for the description of the editorial principles adopted. Given the range of authors, genres and historical periods covered by the Academy Editions series, no uniform editorial approach has been prescribed in advance. Where previously unpublished material is extant in only one version, the choice of copy-text is straightforward. However the editor must still decide how, in a myriad of ways, to balance the needs of a modern readership against the historical interest of the manuscript's peculiarities of presentation. In the case of prose fiction volumes, editors are obliged to make a difficult choice between a textual presentation that gives highest authority to authorial intention and one that has a documentary form of the text as its authority. As the Academy Editions series is intended to serve a predominantly Australian readership, both now and in the future, some editions will favour the form of the work read by its earliest Australian audiences before being reshaped overseas. Whatever the approach taken by the editor, original spellings and punctuation are respected wherever they would not actively mislead the modern reader, and unavoidable decisions to emend the copy-text are recorded. Errors in quotations left uncorrected are present in the original sources.

ACKNOWLEDGEMENTS

CRITICAL editions ask hard questions about textual traditions and editors don't always find the answering of them straightforward. So it has been with this edition.

The job was begun in 1993 with bibliographic identification of extant versions, inputting of them and computer collation, organised by Elizabeth Morrison. New states of the text were uncovered and other hurdles were jumped. The original editor withdrew, and it was not until 1999 that the present editors were able to take up the task in earnest. Paul Eggert was textual editor, and he wrote the Introduction, Chronology and the appendix, *Robbery Under Arms* in Montreal. Elizabeth Webby wrote the appendixes, Adaptations and Historical Background, and compiled most of the explanatory notes and glossary entries. Julianne Lamond assisted Webby and also wrote the appendix, Places in *Robbery Under Arms*. We thank our fellow members of the Academy Editions Editorial Board, Virginia Blain, Harold Love and Chris Tiffin for their advice and trust in us; and we record a tribute to UQP representative Craig Munro. Though not a member of it, his services to the Board, and to the series as a whole over a dozen years, were deeply appreciated.

We have received assistance from many people, and we wish to record our thanks: Elizabeth James and the staff of the Manuscripts reading room at the new British Library (the Macmillan archive); the State Library staff of the Mitchell and Dixson Libraries in Sydney, the La Trobe Library in Melbourne and the John Oxley Library in Brisbane; the staff of the National Library of Australia in Canberra (Boldrewood materials); the National Library of Canada and the Bibliothèque Nationale de Québec; and for the general support of the staff of our own libraries: the Fisher Library at the University of

Sydney and the Library of the Australian Defence Force Academy.

Various scholars have been generous. Elaine Zinkhan alerted us to the existence of the *Echo* serialisation and to relevant material in the A. P. Watt archive at the University of North Carolina; and we also thank her research assistant Helen Doyle. Dirk Spennemann gave us access to unpublished work of his on Boldrewood in Albury, and other materials. Bruce Moore of the Australian National Dictionary Centre gave us valuable advice on the Glossary. Mary Jane Edwards tracked down copies of one of the Canadian serialisations for us; and John Handford, former Macmillan Archivist at Basingstoke, kindly supplied us with vital facts and figures. Other information came from Adrian Caesar, Pierre Coustillas, Victor Crittenden, Stephen Herrin, Helen Hewson, the late John Holroyd, Elizabeth Morrison, Irmtraud Petersson, Andrew van der Vlies and Gerry Walsh.

Earlier Boldrewood scholars also deserve our thanks, even when we have corrected their findings or rejected their speculations, including Alan Brissenden (who generously gave us his archive of Boldrewood material), Keast Burke, Robert Dixon and J. S. Ryan. Paul de Serville's biography of Boldrewood appeared after the Introduction had been drafted but nevertheless allowed us to add some details and check many others, particularly in the Chronology; and he generously passed on other materials. Graham de Vahl Davis, owner of a Boldrewood letter to Lord Rosebery, kindly gave us access to it.

At the Australian Scholarly Editions Centre in Canberra, a number of people assisted at various stages in the project: Leslie Banson, Jennifer Berrie, Phill Berrie, Jack Bowers, Susan Cowan, Sascha Dilger, Caren Florance, Jo Hansen, Jenny Huntley, Sarah Randles, Jane Rankine, Andrea Tomkinson, Mary Walsh, Thérèse Weber and Philippa Wicks. Roger Osborne's assistance with the textual apparatus and Tessa Wooldridge's at proof stage were particularly important. The accuracy of the text and apparatus benefitted from the close scrutiny of Lindeth Vasey.

Finally, we would like to acknowledge the roles of the Australian Research Council (for a project grant), the Government of Canada (for a grant to study the Canadian serialisations), and our respective institutions (study leave and other assistance) in enabling this edition to come to fruition after many years in the making.

PE, EW

December 2005

The Academy Editions of Australian Literature

The Academy Editions project was initiated under John Mulvaney's Secretaryship of the Australian Academy of the Humanities with an Institutional Grant from the Australian Research Council. The project is housed at the Australian Scholarly Editions Centre, University of New South Wales at the Australian Defence Force Academy, Canberra, and has received continuing support from its host School of Humanities and Social Sciences and its Information, Communication and Technology Services. The co-operation of the National Library of Australia, the ADFA Library, and State and major university libraries, as well as that of libraries and scholars overseas, is also gratefully acknowledged.

Management Committee

Graeme Turner (chair), John Byron, Stuart Cunningham, Brian Denehy, Paul Eggert and Harry Heseltine.

Advisory Board

John Barnes, Bruce Bennett, Veronica Brady, Alan Brissenden, John Hardy, Margaret Harris, Laurie Hergenhan, Joy Hooton, Veronica Kelly, Wallace Kirsop, Ken Stewart and Chris Wallace-Crabbe.

CHRONOLOGY

UNLESS otherwise indicated, entries refer to Thomas Alexander Brown (Browne from 1864) – ‘TAB’ – whose principal pen-name was Rolf Boldrewood (RB). Titles of his serialised novels are presented within inverted commas, but italicised when separately published. *TCJ* is *Australian Town and Country Journal* (Sydney).

- c. 1 February 1826 Capt. Sylvester Brown marries Eliza Alexander in Mauritius.
- 6 August 1826 Claimed birth date, London.
- Late 1827–1828 Family’s return voyage to Bombay in Capt. Brown’s *Proteus*.
- c. 14 April 1831 Family leaves from Portsmouth for Van Diemen’s Land on *Proteus* with convicts as cargo.
- 3 August 1831 *Proteus* arrives in Hobart.
- From 21 September 1831 Family in Sydney (Spring Street, Macquarie Place). Capt. Brown sets up whaling business.
- c. 1833 At William Timothy Cape’s Sydney Academy.
- 1835 At Sydney College (Cape as headmaster), living at Enmore till 6 or 7 April 1839 in house designed by John Verge.
- By October 1837 Capt. Brown overlands to Port Phillip with sheep, cattle and convicts, then begins

- speculating heavily in land and buildings in Melbourne.
- 15 April 1839 Family arrives in Melbourne; TAB later continues his schooling in Sydney.
- 1840 Family moves to Hartlands at Heidelberg, overlooking the Yarra River.
- By 1841 Joins his family in Melbourne. To the Revd David Boyd's school.
- By 1843 Family in severe financial difficulty as economic depression deepens.
- Spring 1843 To Grasmere near Belfast (later Port Fairy) surveying land with the Revd John Bolden.
- 20 October 1843 Arrives in Melbourne.
- January 1844 Droving cattle to Western District; takes up land temporarily on Merai River (near the later town of Warrnambool).
- c. July 1844 Moves to take up land that TAB names Squattlesea Mere (between Belfast and Portland).
- By January 1848 Joined by mother, six sisters and younger brother. Period of prosperity follows.
- Spring 1851 To Melbourne and then Ballarat goldfields with cattle for sale.
- 1854 Elected to the Melbourne Club.
- 1858 Purchases Murrabit (n. Victoria, s.e. of Swan Hill).
- 18 June–December 1860 To England; courts Miss H. Trench in Ireland but is rejected. Leaves for Melbourne.
- 1 August 1861 Marries Margaret Mary Riley of Raby (Mulgoa, near Liverpool, NSW).
- 17 June 1862 First child, Rose, born.
- By October 1863 Low prices for livestock and mounting debts: loses Squattlesea Mere and Murrabit. Penniless.

- 22 February 1864 Capt. Brown dies.
By September 1864 Family changes surname to Browne; TAB takes up Bundidjaree (e. of Narrandera, NSW) with absentee partners.
- 3 September 1864 NSW ‘suffering an epidemic of bushrangers’ (letter to Edward Wortley, 1st Earl of Wharncliffe).
- c. June 1865 Writes ‘A Kangaroo Drive’.
December 1866 ‘A Kangaroo Drive’ published in *Cornhill Magazine*.
- Spring 1867 Held up by bushrangers.
By 7 February 1868 Interviews one of them in Wagga Wagga gaol.
- 10 July 1869 Sends ‘Shearing in Riverina’ to *Cornhill* (published January–June 1871).
- December 1869 Following drought in 1866 and 1868–69, leaves Bundidjaree, again penniless. Goes droving to Gippsland.
- 1870 In Sydney. Twins born, adding to his four children (another had died in infancy). Begins writing for *TCJ* and looking for other work.
- 24 September and 1 October 1870 ‘Across the Mountains from Manaro to Gipps Land’, in *TCJ*. Part of it revised and collected in *In Bad Company* (1901).
- 22 October – 12 November 1870 *TCJ* reprints ‘Shearing in Riverina’.
7 April 1871 Appointed Police Magistrate, Gulgong, near Mudgee, NSW, and later Goldfields Commissioner and Coroner.
- May 1871–1874 Faces down growing criticism in local press and a Commission of Enquiry in 1874.
- 7 June – 23 August 1873 First of many serialised novels, ‘The Fencing of Wanderowna: A Tale of Australian Squatting Life’, *TCJ* (collected in *A Romance of Canvas Town*, 1898).


- 1874 Eighth child born.
- 10 January – 19 December 1874 ‘Incidents and Adventures of My Run Home’, *TCJ* (as *My Run Home*, 1897).
- 23 January – 27 November 1875 Adopts RB pseudonym for ‘The Squatter’s Dream’, *TCJ* (as *Ups and Downs*, 1878; as *The Squatter’s Dream*, 1890).
- 1876 Brother-in-law Frederick Darley offers ‘The Squatter’s Dream’ to publishers while in London.
- 1 July 1876 – 23 June 1877 ‘A Colonial Reformer’, *TCJ* (as book, 1890).
- 30 June – 29 September 1877 ‘The Wild Australian’, *TCJ* (not republished).
- 6 October 1877 – 1 February 1879 ‘An Australian Squire’, *TCJ* (as *Babes in the Bush*, 1900).
- 1878 *Ups and Downs* (‘The Squatter’s Dream’) with ending altered by publisher (London: S. W. Silver & Co.); last (ninth) child born.
- 1879 S. W. Silver & Co.’s *Australian Grazier’s Guide* published anonymously.
- 6 September 1879 Reads reviews of *Ups and Downs*: ‘now . . . I am an *author*’ (diary).
- 3 January – 18 December 1880 ‘The Miner’s Right’, *TCJ*; in *The Colonies and India* (London), 21 February 1880 – 12 March 1881; as book, 1890.
- December 1880 Appointed Police Magistrate, Dubbo.
- 1881 S. W. Silver & Co.’s *Australian Grazier’s Guide No. II – Cattle*.
- February 1882 Begins writing ‘Robbery Under Arms’.
- 1 July 1882 – 11 August 1883 ‘Robbery Under Arms’, *Sydney Mail*.
- 8 July 1882 – 5 April 1884 ‘Old Time Sketches: Old Melbourne Memories’, *Australasian* (as *Old Melbourne Memories*, 1884, 1896).


- 11 August – 8
December 1883
1884 ‘Country Sketches’, *Sydney Mail*.
Old Melbourne Memories (Melbourne:
George Robertson).
- 12 January – 27
December 1884 ‘The Rambler: Walks Abroad’, *Sydney
Mail*.
- 16 February 1884 –
7 February 1885 ‘The Sealskin Mantle’, *Sydney Mail* (as
The Sealskin Cloak, 1896).
- 3–6 April 1884 In Sydney en route to new posting as
Police Magistrate and Mining Warden,
Armidale.
- 31 May – 4 October
1884 ‘Plain Living: A Bush Idyll’, *Australasian*
(as book, 1898).
- 31 May – 10 October
1884 ‘Robbery Under Arms’, *Echo*.
- 1–12 January 1885 In Sydney en route to new posting in
Albury as Chairman of the Land Licensing
Board. Discusses publication in book form
of ‘Robbery Under Arms’ with his sister
Lucy Darley.
- 13 January 1885 –
June 1895 In Albury.
- 3 February 1885 Sends ‘the first half’ of ‘Robbery Under
Arms’ to Lucy Darley, and on 4th the
‘second half’.
- 5 February 1885 Refers to ‘cost of printing’.
- 19 December 1885 ‘The Final Choice; or, Pollie’s Probation’,
Australasian (as *The Crooked Stick*, 1895).
- 19 August 1887 Police Magistrate and Mining Warden,
Albury.
- 19 November – 17
December 1887 ‘The Sphinx of Eaglehawk: A Tale of Old
Bendigo’, *Australasian* (as book, 1895).
- By 11 August 1888 *Robbery Under Arms*, 3 vols (London:
Remington, 1888).

- September 1888 – ‘A Sydney-Side Saxon’, *Centennial Magazine* (as book, 1891).
 January 1889
- c. 22 November 1888 Remington proposes a one-volume, cheap edition of *Robbery Under Arms*; RB accepts on 12 December and sends instructions for abridgement.
- December 1888 Remington sells Continental rights to Tauchnitz.
- By 7 February 1889 Remington offers cheap edition rights to Macmillan (accepted on 11th) and secures RB's agreement to Macmillan's terms.
- March 1889 *Robbery Under Arms*, 2 vols (Leipzig: Tauchnitz).
- 9 March 1889 Macmillan instructs printer R. & R. Clark to commence typesetting.
- By 18 April 1889 Proofs corrected.
- Late May 1889 RB rents new, well-situated, 8-bedroom house ('Raby') in Albury.
- 4 June 1889 *Robbery Under Arms* (London: Macmillan), 1 vol. (413 pages).
- August 1889 – ‘Nevermore’, *Centennial Magazine* (as
 September 1890 book, 1892).
- 8 November 1889 Mother dies.
 1890 *The Squatter's Dream* and *A Colonial Reformer* and *The Miner's Right* (Macmillan).
- 1 March – 18 April Adaptation of *Robbery Under Arms* by
 1890 Alfred Dampier and Garnet Walch staged in Melbourne.
- 1891 *A Sydney-Side Saxon* (Macmillan).
 1892 *Nevermore* (Macmillan).
- January 1892 In Hobart, lectures on ‘Heralds of Australian Literature’ (published in *Report of the Fourth Meeting of the Australasian Association for the Advancement of Science*, 1893).

- November 1892 – December 1893
 c. July 1894
 By 13 August 1894
 1895
 Mid June 1895
 22 July 1895
 Late September – October 1895
 1896
 March 1896
 1897
 1898
 By June 1898
 1899
 1900
 1901
 6 November 1901 – 1 October 1902
 1902
- Adapting and adding to South Seas tale purchased in manuscript from Louis Becke. Macmillan's 413-page edition of *Robbery Under Arms* reset.
- A Modern Buccaneer* (Macmillan): Becke's role not mentioned; he protests and RB apologises publicly.
- The Sphinx of Eaglehawk* and *The Crooked Stick* (Macmillan).
- Retires with superannuation from NSW Civil Service; moves to Melbourne.
- Appoints A. P. Watt as his literary agent.
- Meets Mark Twain in Melbourne.
- The Sealskin Cloak* and *Old Melbourne Memories* (Macmillan, revd edn).
- In New Zealand, gathering material for a novel (*War to the Knife*, 1899).
- My Run Home* (Macmillan).
- Plain Living* and *A Romance of Canvas Town and Other Stories* (Macmillan).
- Third English (double-column) edition of *Robbery Under Arms* (London: Macmillan), 222 pages.
- War to the Knife; or, Tangata Maori* (Macmillan).
- Babes in the Bush* (Macmillan).
- In Bad Company and Other Stories* (Macmillan).
- 'Robbery Under Arms', *Family Herald* and *Weekly Star* (Montreal).
- The Ghost Camp; or, The Avengers* (Macmillan).

- 24 May – 9 October 1902 'Robbery Under Arms', *Montreal Daily Star*.
- 1905 Final novel: *The Last Chance* (Macmillan).
- 11 March 1915 Dies.
- 1928 506-page edition of *Robbery Under Arms* (Macmillan).
- 13 June 1936 – 1 May 1937 *Robbery Under Arms* serialised in *Weekly Times* (Melbourne).
- 1947 Dymocks edition of *Robbery Under Arms* (Sydney), 427 pages; Cassells edition (London), 432 pages.
- 1949 World's Classics edition (Oxford University Press), 660 pages.
- 1954 Collins edition (London), 446 pages.
- 1992 Modern Publishing edition ('Australia'), 528 pages.
- 2001 Axiom Publishing edition (Adelaide), 431 pages.

ABBREVIATIONS

- ADB* *Australian Dictionary of Biography*, ed. Douglas Pike and others, 16 vols (Carlton, Vic.: Melbourne University Press, 1966–2002).
- BL British Library (references are to Additional Manuscript and folio numbers in the Macmillan & Co. archive).
- Burke Keast Burke, *Thomas Alexander Browne (Rolf Boldrewood): An Annotated Bibliography, Checklist and Chronology* (Cremorne, NSW: Stone Copying Co., 1956).
- de Serville Paul de Serville, *Rolf Boldrewood: A Life* (Melbourne: Miegunyah Press at Melbourne University Press, 2000).
- ML Mitchell and Dixon Libraries, State Library of New South Wales.
- NLA National Library of Australia.
- OED2* *Oxford English Dictionary*, ed. J. A. Simpson and E. S. C. Weiner, 2nd edn (Oxford: Oxford University Press, 1989).
- RB Rolf Boldrewood.
- Rutherford Paul Rutherford, *A Victorian Authority: The Daily Press in Late Nineteenth-Century Canada* (Toronto: University of Toronto Press, 1982).