


Exhibits 995 to 1000

Photographs entered as exhibits in the Winnipeg General Strike trials

The Winnipeg General Strike began on 15 May 1919 and lasted for almost six weeks. Approximately 30,000 workers went on strike, closing down the city. A number of the strike leaders were arrested on 17 June 1919 and the strike ended on 25 June 1919. After the strike, the leaders were tried in the Court of King's Bench, first the case of R. v. R. B. Russell and then R. v. Ivens et al. Most of the leaders were found guilty and sentenced to up to two years in prison. After their release, many of the men went into municipal, provincial and federal politics.

The Archives of Manitoba holds many records which document the Winnipeg General Strike of 1919. This includes records entered as exhibits in the Court of King's Bench trial of the strike leaders, including the trial of R. v. Ivens et al in 1920. Six of the photographs entered as exhibits (numbers 995 to 1000) in that trial have been enlarged and are on display here.

These six photographs were taken by professional photographer L. B. Foote on 21 June 1919, the day that is known as "Bloody Saturday". The photos show the crowds, the streetcar and some of the events of the tumultuous day. The photos are stamped with a Court of King's Bench exhibit stamp on the back, on which the exhibit number and the clerk's initials are recorded (see inset image on this panel). L. B. Foote also initialled the back of these photographs. The photographs are contact prints (or proofs) which are 4 x 6 inches and were probably printed from the original negatives specifically for the court case.


Pièces 995 à 1 000

Photographies versées comme pièces dans les procès de la grève générale de Winnipeg

La grève générale de Winnipeg a commencé le 15 mai 1919 et a duré près de six semaines. Environ 30 000 travailleurs ont fait grève, ce qui a entraîné la paralysie de la ville. Un certain nombre de chefs de file de la grève ont été arrêtés le 17 juin 1919 et la grève a pris fin le 25 juin 1919. Après la grève, les chefs de file ont été jugés par la Cour du Banc du Roi, d'abord dans l'affaire R. c. R. B. Russell, puis R. c. William Ivens et autres. La plupart des chefs de file ont été reconnus coupables et condamnés à des peines allant jusqu'à deux ans de prison. Après leur libération, beaucoup d'entre eux se sont lancés dans la politique municipale, provinciale et fédérale.

Les Archives du Manitoba conservent de nombreux documents qui témoignent de la grève générale de Winnipeg de 1919, notamment des documents versés comme pièces dans le procès des chefs de file de la grève devant la Cour du Banc du Roi, y compris le procès de R. c. Ivens et autres en 1920. Six des photographies versées comme pièces (numéros 995 à 1 000) dans ce procès ont été agrandies et sont exposées ici.

Ces six photographies ont été prises par le photographe professionnel L. B. Foote le 21 juin 1919, journée appelée « Bloody Saturday » (« Samedi sanglant »). Les photographies montrent la foule, le tramway et certains des événements de cette journée tumultueuse. Elles sont estampillées d'un timbre de la Cour du Banc du Roi au verso, sur lequel sont inscrits le numéro de la pièce et les initiales du greffier (voir l'image en médaillon sur ce panneau). L. B. Foote a aussi mis ses initiales au dos de ces photographies. Les photographies sont des épreuves par contact (ou des épreuves) de 4 x 6 pouces et ont probablement été imprimées à partir des négatifs originaux spécialement pour les procès.