[image: image1.png]

HUDSON’S BAY COMPANY ARCHIVES
· The entire collection consists of 13 titles.

· What remains of Romance of the Far Fur Country today are just nine reels the documentary was cut from, along with five outtake reels.

· Of particular interest in the other 12 titles is a First Nations reception at the village of Kitwanga along the Skeena River (1933), filmed text of a message from King George V to the Inuit in Inuktituk syllabics (1934) and scenes of an HBC rent-paying ceremony involving King George VI and Queen Elizabeth at the Upper Fort Garry Gate Park, Winnipeg (1939).

· Kevin Nikkel, of Five Door Films of Winnipeg, assisted by visual historian Peter Geller, is working to bring together the raw film sequences to reconstruct the original Romance of the Far Fur Country film. Work is underway to take the reconstructed film to communities represented in the films.

· The Hudson’s Bay Company Archives were deposited for safekeeping in the Archives of Manitoba in 1974 and formally donated to the Province of Manitoba in 1994. The Hudson’s Bay Company History Foundation was set up in the same year to provide ongoing funding support for the Hudson’s Bay Company Archives with the net tax savings from the gift of the records to the province.

· HBCA records spanning the years 1670 to 1920 were listed on the United Nations Educational Scientific Organizations (UNESCO’s) Memory of the World Register in 2007 in recognition of their international significance.

••

[image: image2.png]Backgrounder

