

Bibliography of British Columbia¹

Compiled by Melva J. Dwyer, Librarian Emerita, University of British Columbia.

Books

- AFFLECK, Edward L. *The Settlement and Development of the Kootenay Lake Outlet Area*. Vancouver: The Author, 1987. 64 p. n.p. (4549 West 2nd Ave., Vancouver V6R 1K7)
- ASSU, Harry. *Assu of Cape Mudge: Recollections of a Coastal Indian Chief*. Vancouver: UBC Press, 1989. 163 p. ill. \$29.95/\$19.95.
- BECKER, John. *Discord: The Story of the Vancouver Symphony Orchestra*. Vancouver: Brighthouse Press, 1989. 180 p. \$14.95. (Box 33798, Stn. D, Vancouver V6J 4L6)
- BISHOP, Chuck and Frances. *RPF Roots: An Historical Survey of the Origins and Growth of the Association of British Columbia Professional Foresters, 1947-1987 . . . 40 Years of Public Service*. Vancouver: Association of British Columbia Professional Foresters, 1988. 31 p. n.p. (510-744 West Hastings St., Vancouver V6C 1A5)
- BLIX, Einar. *Trails to Timberline in West Central British Columbia*. Rev. ed. West Vancouver: Gordon Soules, 1989. 201 p. \$14.50.
- BOVEY, Robin B. and Wayne Campbell. *Birds of Vancouver*. Birds of the Cities. Edmonton: Lone Pine Publishers, 1989. 128 p. ill. \$9.95.
- . *Birds of Victoria*. Birds of the Cities. Edmonton: Lone Pine Publishers, 1989. 128 p. ill. \$9.95.
- BROWN, Rosemary. *Being Brown: A Very Political Life*. Mississauga, Ont.: Random House of Canada, 1989. 248 p. \$22.95.
- CANNON, Margaret. *China Tide, the Revealing Story of the Hong Kong Exodus to Canada*. Toronto: Harper & Collins, 1989. 263 p. \$26.95.
- Carmanah: Artistic Visions of an Ancient Rainforest*. Vancouver: Western Canada Wilderness Committee/Raincoast Books dist., 1989. 168 p. many ill. \$60.00 (112 East 3rd Ave., Vancouver V5T 1C8)
- CHRISTENSEN, Bev. *Prince George Rivers, Railways, and Timber*. Burlington, Ont.: Windsor Publications Ltd., 1989. 176 p. many ill. \$29.95.

¹ 31 October 1989.

- CORDINGLY, David, ed. *Capt. James Cook, Navigator: The Achievements of Captain James Cook as a Seaman, Navigator and Surveyor*. London: National Maritime Museum, 1988. 111 p. col. ill.
- CUMMINGS, Al and Jo. *Gunkholing in Desolation Sound and Princess Louisa*. Edmonds, Wash.: Nor'Westing/Gordon Soules dist., 1989. 234 p. \$20.95.
- D'VINCENT, Cynthia. *Voyaging with the Whales*. Toronto: McClelland & Stewart, 1989. 216 p. col. ill. \$39.95.
- DALZELL, Kathleen E. *The Queen Charlotte Islands, vol. 2. Of Places and Names*. Reprint ed., Madeira Park, B.C.: Harbour Publishing House, 1989. 472 p. ill. \$19.95.
- DAVIS, H. C. and M. A. Goldberg. *An Empirical Estimation of Vancouver's Comparative Economic Advantages*. Vancouver: Centre for Human Settlements, University of B.C., 1988. \$4.50. (2206 East Mall, Vancouver V6T 1W5)
- DAWE, Alan. *A Guide to the Golf Courses of British Columbia*. Rev. ed. North Vancouver: Whitecap Books, 1989. 228 p. \$14.95.
- DE MONT, John and Thomas Fennell. *Hong Kong Money: How Chinese Families and Fortunes Are Changing Canada*. Toronto: Key Porter Books, 1989. 217 p. \$24.95.
- DE MOTT, Barbara. *Beyond the Revival*. Catalogue of an Exhibition, 25 July-17 September 1989. Vancouver: Charles H. Scott Gallery, Emily Carr College of Art and Design, 1989. \$10.00.
- DUTHIE, William F. *Itinerant Canadian*. Victoria: Orca Book Publishers, 1989. 193 p. \$13.95.
- EATON, Nicole and Hilary Weston. *In a Canadian Garden*. Photos. by Freeman Patterson. Markham, Ont.: Viking Studio Books, 1989. 175 p. many col. ill. \$45.00. (B.C. gardens included)
- FITZHUGH, William W. and Aron Crowell. *Crossroads of Continents, Cultures of Siberia and Alaska*. Washington, D.C.: Smithsonian Institute Press, 1988. 360 p. many ill. \$32.95. (Includes Northwest Coast Indian artifacts)
- FLETCHER, Olivia. *Hammerstone: The Biography of an Island*. Hornby Island: Apple Press, 1989. 148 p. \$17.95. (Hornby Island VOR 1Z0)
- FOLKINS, Wentworth. *The Great Days of Canadian Steam*. Willowdale, Ont.: Hounslow Press, 1988. unpagged. col. ill. (Anthony R. Hawke Ltd., 124 Parkview Ave., Willowdale M2N 3Y5)
- FOSTER, David and Wayne Aitken. *Blisters and Bliss, a Trekker's Guide to Vancouver Island's West Coast Trail*. Seattle: Cloudcap, 1989. 96 p. ill. \$11.95. (Box 27344, Seattle 98125)

- FRASER, Marian Botsford. *Walking the Line: Travels Along the Canadian American Border*. Vancouver: Douglas & McIntyre, 1989. 218 p. \$24.95.
- GERBER, Peter R. and Maximilien Bruggman. *Indians of the Northwest Coast*. New York: Facts on File, 1989. 234 p. many ill. \$50.00.
- HAMMER, Heinz. *Routes: The Lighter Side of Public Transit*. Surrey, B.C.: H. Hammer, 1989. 251 p. \$14.95. (P.O. Box 380, Surrey v3T 5B6)
- HAWKES, David C., ed. *Aboriginal Peoples and Government Responsibility: Exploring Federal and Provincial Roles*. Carleton Contemporary no. 12. Ottawa: Carleton University Press, 1989. 350 p. \$29.95.
- HENLEY, Thom. *Rediscovery: Ancient Pathways, New Directions*. Vancouver: Western Canada Wilderness Committee, 1989. 288 p. \$16.95. (The Committee, 20 Water Street, Vancouver v6B 1A4)
- HERGER, Bob and Rosemary Neering. *The Coast of British Columbia*. North Vancouver: Whitecap Books, 1989. 147 p. many col. ill. \$39.95.
- Hiking Trails Enjoyed by the Vernon Outdoors Club*. Vernon: The Club, 1989. 133 p. ill. \$12.95. (P.O. Box 1241, Vernon v1T 6N6)
- HINES, Sherman. *Canadian Landscape Portfolio*. Halifax: Nimbus Publishing, 1989. col. ill. \$24.95. (Box 9301, Stn. A, Halifax B3K 5N5) (Includes B.C.)
- HOBSON, Richmond P. *Nothing Too Good for a Cowboy*. Reprint ed. Toronto: McClelland & Stewart, 1989. 252 p. \$9.95.
- HUME, Stephen. *Ghost Camps: Memory and Myth on Canada's Frontier*. Edmonton: NeWest, 1989. 192 p. \$24.95/\$14.95. (8631-109 St., Suite 204, Edmonton T6G 1E8)
- HUMMEL, Monte, ed. *Endangered Spaces, the Future for Canada's Wilderness*. Toronto: Key Porter Books, 1989. 288 p. col. ill. \$34.95.
- JOHNSTON, Hugh J. M. *The Voyage of the Komagata Maru: The Sikh Challenge to Canada's Colour Bar*. 2d ed. Vancouver: UBC Press, 1989. 162 p. \$15.95.
- JOUBIN, Frank and McCormick Smyth. *Not for Gold Alone, Memoirs of a Prospector*. Toronto: Deljay Publications, 1986. 493 p. \$29.95. (500 Avenue Road # 105, Toronto M4V 2J6)
- KING, Dave and Bob Nelson, eds. *The Prince George and District Trail Guide*. 6th ed. Prince George: Caledonia Ramblers Hiking Club, 1989. 68 p. \$10.00. (P.O. Box 26, Stn. A, Prince George v2L 4R9)
- LAU, Evelyn. *Runaway, Diary of a Street Kid*. Toronto: Harper & Collins, 1989. 341 p. \$5.95.

- LEONARD, Frank. *"A Thousand Blunders": The Grand Trunk Pacific Railway Company and Northern British Columbia, 1902-1919*. Ph.D. Thesis. North York: Graduate Programme in History, York University, 1988. 389 p.
- McINTOSH, Robert Dale. *Half Notes: The History of Music in British Columbia 1850-1950*. Victoria: Sono Nis Press, 1989. 296 p. \$29.95.
- MILLER, J. R. *Skyscrapers Hide the Heavens: A History of Indian-White Relations in Canada*. Toronto: University of Toronto Press, 1989. 408 p. \$35.00.
- MUNRO, Jack and Jane O'Hara. *Union Jack*. Vancouver: Douglas & McIntyre, 1989. 221 p. \$24.95.
- Northern Adventures*. Vancouver: Western Traveller Travel Guides, 1989. 176 p. \$9.95.
- Okanagan History. Fifty-third Report of the Okanagan Historical Society*. Vernon, B.C.: Okanagan Historical Society, 1989. 208 p. \$10.00 plus \$1.55 post. (Treasurer, Okanagan Historical Society, Box 313, Vernon V1T 6M3)
- ONLEY, Toni. *Onley's Arctic: Diaries and Paintings of the High Arctic*. Vancouver: Douglas & McIntyre, 1989. many ill. 165 p. \$60.00.
- PINKERTON, Evelyn, ed. *Co-operative Management of Local Fisheries, New Directions for Improved Management*. Vancouver: UBC Press, 1989. 299 p. \$36.95/\$21.95.
- POLLON, Earl K. and Shirlee Smith Matheson. *This Was Our Valley: The True Story of the W. A. C. Bennett Dam*. Calgary: Detselig Enterprises Ltd., 1989. 425 p. \$26.95/\$17.95. (P.O. Box G 399, Calgary T3A 2G3)
- RAJALA, Richard. *Lumbering at the Lake: The Cowichan Lake Lumber Industry, 1900-1950*. A Report Prepared for the Cowichan Lake Heritage Advisory Committee. Victoria: The Author, 1987. 89 p. n.p. (312-75 Gorge Road West, Victoria V9A 7A9)
- ROBINSON, Harry. *Write It on Your Heart: The Epic World of an Okanagan Storyteller*. Vancouver: Talonbooks, 1989. 240 p. \$16.95. (201-1019 East Cordova St. V6A 1M8)
- ROY, Patricia. *A Whiteman's Province: British Columbia's Politicians and Chinese and Japanese Immigrants 1858-1914*. Vancouver: UBC Press, 1989. 327 p. \$37.95.
- SCHIEDEL, Ian H. *The Schiedel Book*. Richmond: B.C. Genealogical Society, 1986. 55 p. plus appendices. \$30.00. (23411 Sandpiper Ave., Maple Ridge V2X 9M4)
- SHROCK, Robert R. *Cecil and Ida Green, Philanthropists Extraordinary*. Cambridge, Mass.: MIT Press, 1989. 463 p. \$23.95.

- SINCLAIRE, Nathan and Teresa Akelko. *Bottles from the Sea, a Working Project of Ocean Bottle Works*. New Westminster: Ocean Bottle Works, 1989. 76 p. ill. \$19.95. (Ocean Bottle Works, 252-720 Sixth St. v3L 3C5)
- STEELQUIST, Robert U. *Ferryboat Guide to Puget Sound*. Helena, Mont.: American Geographic Publishers, 1989. 175 p. \$18.50. (P.O. Box 5630, Helena, Mont. 59604) (Includes B.C. information)
- STEVENSON, Alan. *First Service, One Hundred Years of Tennis in British Columbia*. Vancouver: Tennis B.C., 1987. 78 p. n.p. (1200 Hornby St., Vancouver v6Z 2E2)
- SUMMERS, Brenda. *Computers and the Elementary School Curriculum*. Vancouver: Program Services, Vancouver School Board, 1989. \$9.00.
- TSE, Linda, Colleen Klassen et al. *Families in East Vancouver: Our Multi-cultural Neighbourhood*. Vancouver: Mount Pleasant Family Centre, 1988. 71 p. \$6.00. (Mount Pleasant Family Centre, 2910 St. George St. v5T 4L9)
- UNION OF B.C. INDIAN CHIEFS. *The Sechelt Act and What It Means*. Vancouver: Union of B.C. Indian Chiefs, 1988. 35 p. \$5.00. (The Union, 200-73 Water St., Vancouver v6B 1A1)
- UNIVERSITY OF BRITISH COLUMBIA CENTRE FOR HUMAN SETTLEMENTS. *Planning for Sustainable Development: A Resource Book*. Symposium Proceedings, 25-27 November 1988. Vancouver: The Centre, 1989. 145 p. n.p. (2206 East Mall, Vancouver v6T 1W5)
- Vancouver Island*. North Vancouver: Whitecap Books, 1989. 112 p. many col. ill. \$24.95.
- WALLACE, Keith. *Rezoning, Collage and Assemblage Bill Bissett/George Herms/Jess/Al Neil*. Catalogue of an Exhibition 19 October 1989-1 January 1990. Vancouver: Vancouver Art Gallery, 1989. 60 p. \$13.95.
- WALTERS, Anna Lee. *The Spirit of Native America, Beauty and Mysticism in American Indian Art*. San Francisco: Chronicle Books, 1989. 120 p. many col. ill. \$23.95.
- WILSON, Ian and Sally. *Wild and Free, Living with Wildlife in Canada's North*. West Vancouver: Gordon Soules Book Publishers Ltd., 1989. 192 p. many ill. \$14.95.
- WINTER, Lloyd and Victoria Wyatt. *Images from the Inside Passage: An Alaskan Portrait*. Vancouver: Douglas & McIntyre, 1989. 144 p. ill. \$26.95.
- YEE, Paul. *Tales from Gold Mountain, Stories of the Chinese in the New World*. A Groundwood Book. Vancouver: Douglas & McIntyre, 1989. 64 p. \$16.95. (Juvenile based on historic facts)

Government Publications²

- BRITISH COLUMBIA. LEGISLATIVE ASSEMBLY. SELECT STANDING COMMITTEE ON FORESTS AND LANDS. *Report*. Victoria: The Committee, 1989. 17 p.
- . MINISTRY OF FINANCE AND CORPORATE RELATIONS. CENTRAL STATISTICS BUREAU. *British Columbia Population Forecast, 1988-2001*. Victoria: Central Statistics Bureau, 1989. 53 p.
- . MINISTRY OF MUNICIPAL AFFAIRS, RECREATION & CULTURE. *Guide to the Use of Development Permits in Downtown Revitalization*. Victoria: The Ministry, 1989. 20 p.
- . MINISTRY OF TOURISM. *Fishing Lodges and Resorts in British Columbia*. Victoria: The Ministry. 1988. various paging. (1117 Wharf St., Victoria v8w 2z2)
- . UTILITIES COMMISSION. *Vancouver Natural Gas Pipeline Project Report and Recommendations*. . . . Vancouver: The Commission, 1989. 3 vols.
- CAMPBELL GOODELL CONSULTANTS LTD. *British Columbia Heritage Site Visitor Survey. Summary Report*. Victoria: Ministry of Municipal Affairs, Recreation and Culture . . . , 1989. 77 p.
- CASTLE, Geoffrey, ed. *Saanich: An Illustrated History*. Saanich: Corporation of the District, 1989. 128 p. many ill. \$19.95. (770 Vernon Ave., Victoria v8x 2w7)
- CORIOLIS CONSULTING CORPORATION. *Retail Floorspace in Greater Vancouver*. Burnaby: GVRD. Developmental Services Department, 1989. 6 p. (Greater Vancouver Regional District, 4330 Kingsway, Burnaby v5h 4g8)
- CORLEY-SMITH, Peter. *White Bears and Other Curiosities . . . The First 100 Years of the Royal British Columbia Museum*. Victoria: The Museum, 1989. 148 p. ill. \$12.95.
- DARLING, Laura M. and Stephen A. Y. Omule. *Extensive Studies of Fertilizing and Thinning Coastal Douglas-fir and Western Hemlock: An Establishment Report*. Victoria: Forestry Canada, 1989.
- GREATER VANCOUVER REGIONAL DISTRICT. *Liquid Waste Management Plan. Stage 1*. Burnaby: GVRD, 1989. 130 p. \$20.00. (4330 Kingsway, Burnaby v5h 4g8)
- . DEVELOPMENT SERVICES DEPARTMENT. *Vancouver Perspectives: A Business and Investment Guide to Greater Vancouver, Canada*. Victoria: Ministry of Regional Development, 1989. 30 p. ill.

² For a list of British Columbia government publications see the *Monthly Checklist* compiled by the Legislative Library and sold by Crown Publications Inc., 546 Yates St., Victoria, B.C. v8w 1k8.

- HART, J. L. *Pacific Fishes of Canada*. Rev. ed. Ottawa: Fisheries Research Board, 1988. 741 p. ill. \$60.50.
- HOE, Ban Seng. *Beyond the Golden Mountain: Chinese Cultural Traditions in Canada*. Hull: Canadian Museum of Civilization, 1989. 47 p. \$9.95.
- HOTSON BAKKER ARCHITECTS et al. *West End Georgia-Alberni Study*. Vancouver: City Council, 1989. 114 p. ill.
- HULBERT GROUP. *Task Force on Single-family Housing for North Vancouver District: Final Report*. North Vancouver: Corporation of the District Planning Department, 1989. 19 p.
- KAHRER, Gabrielle. *From Speculative to Spectacular: The Seymour River Valley 1870 to 1980's: A History of Resource Use*. Burnaby: Greater Vancouver Regional District, 1989. 81 p. \$10.00. (GVRD, 4330 Kingsway, Burnaby V5H 4G8)
- KENNETT, Kristal and Michael W. McPhee. *The Fraser River Estuary: An Overview of Changing Conditions*. New Westminster: Fraser River Estuary Management Program, 1988. 31 p.
- LANGLEY. COMMUNITY DEVELOPMENT DEPARTMENT. *Interim Policy Guidelines Regarding Locations and Development of New Golf Courses in Langley Township*. Langley: The Department, 1989. 8 p.
- LAW REFORM COMMISSION OF BRITISH COLUMBIA. *Report on Floating Charges on Land*. Vancouver: The Commission, 1989. 43 p.
- Learning from the Past, Looking to the Future: Proceedings from the Northern Silviculture Committee's 1988 Winter Workshop, February 2-3, 1988, Prince George, B.C.* Victoria: Canadian Forestry Service, 1988.
- LEE, Janet. *Child Care Facilities and Services in the City of North Vancouver*. North Vancouver: Development Services Department, 1988. 72 p.
- . *Helping to House Our Citizens: A Policy for Social Housing in the City of North Vancouver*. North Vancouver: Development Services Department, 1988. 88 p.
- Masters of the Crafts: Recipients of the Saidye Bronfman Awards for Excellence in the Crafts, 1977-86*. Hull: Canadian Museum of Civilization, 1989. 144 p. \$24.95. (B.C. artists included)
- MATSQUI. ECONOMIC DEVELOPMENT COMMISSION. *Matsqui — Opportunity in a High Growth Community*. Matsqui, B.C.: Planning Department, 1989. 65 p.
- MELVILLE, Lauren M. *Results of the Lower Lonsdale Residents' Survey*. North Vancouver: Development Services Department, 1989. 20 p.
- MURRAY, Charlotte C. *Supportive Housing for Seniors: The Elements and Issues for a Canadian Model*. Ottawa: Central Mortgage and Housing Corporation, 1988. 132 p. (B.C. material included)

- NORTH VANCOUVER. CORPORATION OF THE DISTRICT. *The District Official Plan (Draft)*. North Vancouver: Corporation of the District Planning Department, 1989. 56 p.
- . PLANNING AND DEVELOPMENT SERVICES DEPARTMENT. *Neighbourhood Preservation*. North Vancouver: The Department, 1989. 20 p.
- . ———. *View Study — Various Reports*. North Vancouver: The Department, 1989. various paging.
- P. T. C. PHOTOTYPE COMPOSING LTD. *British Columbia Recreational Atlas*. Victoria: Ministry of the Environment, 1989. 111 p. col. ill., maps. \$19.95.
- QUAYLE, D. B. *Pacific Oyster Culture in British Columbia*. Ottawa: Department of Fisheries and Oceans, 1988. 241 p. \$15.00.
- RILEY, Linda, ed. *Marius Barbeau's Photographic Collection: The Nass River*. Mercury Series 109. Ottawa: Canadian Museum of Civilization, 1988. 196 p. ill. \$13.95.
- SANDWELL SWAN WOOSTER. *Cariboo Woodwaste Study*. Victoria: Minister of State for Cariboo, 1989.
- STACEY, Duncan. *Steveston's Cannery Channel: A Social History of the Fishing Community*. Doc. 4063K. Richmond: Planning Department, 1986. 19 p. \$10.00.
- STONE, Mike. *A Review of the British Columbia Litter Act*. Victoria: Planning and Assessment Branch, Ministry of Environment, 1988.
- SURREY. SOCIAL PLANNING TASK FORCE. *Towards a More Liveable Surrey: The Social Component in a Community Plan*. Surrey, B.C.: Planning Department, 1989. 21 p.
- VANCOUVER. ECONOMIC DEVELOPMENT OFFICE. *Vancouver Economic Data Base*. Vancouver: The Office, 1989. 80 p.
- . CITY PLANNING DEPARTMENT.³ *Housing Vancouver (An Information Package)*. Vancouver: The Department, 1989. 175 p. \$6.00.
- . ———. *Local Area Planning in Vancouver — Citizen Participation and Priorities*. Vancouver: The Department, 1989. 48 p.
- . ———. Mount Pleasant Citizen's Planning Committee. *Community Development Plan for Mount Pleasant*. Vancouver: The Department, 1989. 111 p.
- . ———. *Updated Guidelines for High Density Housing for Families with Children*. Vancouver: The Department, 1989. 15 p. \$1.00.

³ Vancouver Planning Department publications available at City Hall, 12th and Cambie. If ordering by mail add \$3.00 postage and pre-pay.

Periodical Articles

- ANDERSON, Chris. "The Life of Louie Ehrlich." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 162-65. (Student essay)
- ANNETT, William. "Toodoggone Revisited, Mining History Still Being Made in a Remote Gold Camp of Northern British Columbia." *Canadian Mining Journal* 110:9 (1989): 35-36.
- . "Whatever Happened to Versatile Corporation?" *BC Business* 17:8 (1989): 48-51.
- "The B.C. Trade Development Corporation." *British Columbia Politics & Policy* 3:5 (1989): 6-10.
- BAHRY, Al. "Nanaimo Coal Mine Disaster." *British Columbia Genealogist* 18:3 (1989): 45.
- BANKS, Kerry. "The Currency of Ideas." *West (Globe and Mail Magazine)* 1:1 (1989): 114-16, 118, 120. (Bill Kinsella)
- BARONS, F. M. "The Nelson & Fort Sheppard Railway." *Canadian Rail* 412 (1989): 151-57.
- BERGMAN, Brian. "Vander Zalm Besieged." *Maclean's* 102:40 (1989): 26-27.
- BERNICK, Kathryn. "2,000-Year-Old Perishables." *The Midden* 21:4 (1989): 6-9. (Water hazard site, Tsawwassen)
- BETZ, Clinton H. "The Oceanic Steamship Company and the Alameda and Mariposa of 1883." *The Sea Chest* 22:4 (1989): 136-60.
- BIRNIE DANZKER, Jo-Anne. "Making Memories." *Vancouver* 22:9 (1989): 124-25, 127. (Roy Arden, Vancouver artist)
- BLAKE, Marion. "A Fair with a Heart." *Beautiful British Columbia Magazine* 31:3 (1989): 16-21. (Comox Valley)
- . "Lakeside Vision." *Beautiful British Columbia Magazine* 31:4 (1989): 36-45. (Okanagan Valley and Lake)
- BODDY, Trevor. "Erickson in Washington." *Canadian Architect* 34:7 (1989): 24-37.
- BRETZ, Joy. "Barging In." *Canadian Heritage* 15:2 (1989): 37-40. (Moving a Victoria heritage house by barge)
- BRISSENDEN, Constance. "The Vander Zalms." *Western Living* 19:10 (1989): 62-63, 65.
- BRODERICK, E. L. "Enderby's First Drug Store." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 97-100.

- , Mollie. "James Wellington (Pete) Watson." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989) : 152-53.
- BRUHN, Karl. "Protecting Whales from Those Who Love Them." *Pacific Yachting* 30:8 (1989) : 27-29.
- BUILDER, A. G. "Employment and Unemployment, a Diary of the 30's." *British Columbia Historical News* 22:4 (1989) : 2-8.
- BUMSTED, J. M. "A Kingdom by the Sea." *The Beaver* 69:4 (1989) : 45-49. (Descriptive review of recent books about B.C.)
- BUSHEIKIN, Laura. "Shooting Straight." *Fraser Valley Magazine* 11:10 (1989) : 10-13. (Filmmaker Sandy Wilson)
- BUTLER, Rob. "Boundary Bay, a Bay for the Western Hemisphere." *Discovery* 18:2 (1989) : 60-62.
- CALHOUN, Henry. "Everett Steamship Company, a Tour in Nippon." *The Sea Chest* 22:4 (1989) : 161-72.
- CAMERON, Rob. "SFU Enters Marketplace with Local Company." *Simon Fraser Alumni Journal* 7:2 (1989) : 18-19.
- CAMPBELL, Carolyn. "The Party Business." *B.C. Woman to Woman Magazine* 4:10 (1989) : 8-9, 11, 13. (Home party businesses)
- , Ken. "The Skeena War." *The Beaver* 69:4 (1989) : 34-40.
- CERNETIG, Vladimiro. "Black Waters." *Equinox* 46 (1989) : 40-49. (Oil spills on the west coast)
- CLARK, Mark. "The NDP Drafts a Star." *Maclean's* 102:41 (1989) : 20. (Dave Barrett)
- COBB, Josephine. "A Warden's Life in Kootenay National Park." *British Columbia Historical News* 22:4 (1989) : 10-12.
- CULHAM, Mike. "The Nelson Electric Tramway." *Canadian Rail* 412 (1989) : 147-50.
- DAVIDSON, Betty. "Skimming Through a Diary." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989) : 85-91.
- DAVIS, Angela. "Mary Riter Hamilton, an Artist in No-Man's Land." *The Beaver* 69:5 (1989) : 6-16. (War artist, World War I)
- , H. Craig and Thomas A. Hutton. "The Two Economies of British Columbia." *BC Studies* 82 (1989) : 3-15.
- DESJARDINS, Paul. "The Return of the 'Great Glacier'." *Beautiful British Columbia Magazine* 31:3 (1989) : 10-15. (Illecillewaet Glacier)
- DEXTER, Eric. "The Parish of Woodsdale — 1909-1984." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989) : 61-66.

- DOCKSTEADER, Edgar. "Knob Hill Community." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 103-06.
- DOLPHIN, Ric. "Fortune and Men's Lies." *West (Globe and Mail Magazine)* 1:1 (1989): 40-41, 43, 45, 47, 49-52. (Vancouver Stock Exchange)
- DOWNES, Barry. "Modern Architecture in British Columbia." *Arts BC* 13:2 (1989): 8-10.
- DUN-WATERS, J. C. "Diary of a 1910 Hunting Trip." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 77-84.
- DUNAE, Patrick. "Waifs: The Fairbridge Society in British Columbia, 1931-1951." *Histoire sociale/Social History* 21:42 (1988): 224-50.
- DUNN, Ilona. "Enterprise in the 1930's." *British Columbia Historical News* 22:4 (1989): 21-24. (The Cariboo settlement)
- EATON, Nicole and Hilary Weston. "The Vancouver Garden of Joseph Seegal." *City & Country Home* 8:7 (1989): 130-34.
- EMERY, George. "British Columbia's Criminal Abortion History, 1922-1949: A Critique of the Evidence and Methods in the Work of Angus and Arlene Tigar McLaren." *BC Studies* 82 (1989): 39-60.
- "Fall into the Okanagan Similkameen." *Westworld* 15:3 (1989): 45-48.
- FIEGHEHEN, Gary. "A Tweedsmuir Moment: A Shriek, a Stampede, then Deep Silence," *Beautiful British Columbia Magazine* 31:3 (1989): 28-37.
- FINDLAY, Ray. "Nathaniel Vernon Simpson." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 138-39.
- FONG, Suzanne. "Affordable Office Space — Vancouver Is a World-class Bargain." *Vancouver Business Report* 3:10 (1989): 19-22, 25-31.
- FORKIN, Dennis. "Sacred 'Law and Order'." *Canadian Dimension* 23:5 (1989): 48.
- FRIED, Nicky. "The Glamour Profession." *Equity* 7:7 (1989): 32-34, 50-51.
- . "Vancouver's Trade Show Boom." *Vancouver Business Report* 3:10 (1989): 10-16.
- FRIENDS OF CLAYOQUOT SOUND. "The Battle for Clayoquot Sound." *Canadian Dimension* 23:5 (1989): 27-29.
- GARBER, Anne. "Esprit de Core." *Vancouver* 22:9 (1989): 116-18, 120, 122. (Downtown stores reappear in Vancouver)
- GASHER, Mike. "Visiting the Vineyards." *Western Living* 19:9 (1989): 89-94.
- GASS, Lee. "Sculptures by Geert Maas: Humanity in Well-Rounded Forms." *Espace* 5:4 (1989): 20-21.

- GERBER, Jean. "Canadian Jewish Congress: Pacific Region — Part III." *The Scribe* 11:1 (1989): 10-12.
- GILLESPIE, Mike. "Carmanah: Old-growth Forest on Death Row." *Canadian Geographic* 109:5 (1989): 30.
- GOURLEY, Catherine. "Tin Shed Cinderella." *Canadian Heritage* 15:2 (1989): 31-34. (Granville Island, Vancouver)
- GREEN, J. A. "A White Collar in the Thirties." *British Columbia Historical News* 22:4 (1989): 25-26.
- HARRINGTON, Sheila. "Voices for the Wilderness." *Positive Vibrations* September/October (1989): 19-22. (Stein Valley festival)
- HARRIS, Ernest A. "Memories of Motoring in the 1930's." *British Columbia Historical News* 22:4 (1989): 13-17.
- HAYES, Robert M. "Ellison Pioneer, Minnie Macdonnell." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 148-51.
- , Wilma (Clement). "My Favourite Teachers at Ellison Public School." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 134-37.
- HUCKVALE, Marnie. "Once Upon an Island." *Westworld* 15:3 (1989): 32-34.
- IREDALE, Jennifer. "Automation of Collection Records at Barkerville Historic Park." *Abca Newsletter* 15:1 (1989): 8-10.
- JAMIESON, Roland A. "J. D. 'Jack' McGuire of Salmon Arm: The Early Years, 1889-1909." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 29-39.
- JENNINGS, Nicholas. "Haidas on the Seine, the City of Light Toasts Artist Bill Reid." *Maclean's* 102:42 (1989): 67-68.
- JONES, Carle. "Trackers in the Wilderness." *British Columbia Historical News* 22:4 (1989): 8-9.
- , Trevor. "Climbing Mt. Kitchener's North Face." *Explore* 44 (1989): 29-32.
- JOPLING, Carol F. "The Coppers of the Northwest Coast Indians: Their Origin, Development, and Possible Antecedents." In *American Philosophical Society. Transactions* 79:1 (1989): 164 p.
- KANGYAL, Elizabeth and John McCarthy. "A. E. (Nick) Jones — An Appreciation." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 115-18.
- KASCHEL, Werner. "The Early History of New Westminster I.W.A. Local (1-357)." *British Columbia Historical News* 22:4 (1989): 28-31.

- KEAST, Gordon. "Dream Dealer." *BC Business* 17:9 (1989): 14-17, 20. (Frank Palmer, Palmer Jarvis Advertising)
- KELLER, Jeff. "B.C.'s Top Business Leaders Speak Out." *Equity* 7:5 (1989): 41-45.
- KENNEDY, Liv. "Beaver Cove." *Pacific Yachting* 30:9 (1989): 34-37.
- . "Port Hardy." *Pacific Yachting* 30:10 (1989): 35-38.
- KNICKERBOCKER, Nancy. "City of Dreams, the World on Vancouver's Doorstep." *Canadian Heritage* 15:2 (1989): 20-28.
- . "A Very Fine House." *Canadian Heritage* 15:2 (1989): 29-30. (Vancouver's older houses being replaced by new ones)
- KORT, Dale. "Conflicts Between the Natives and Hudson's Bay Company in the 1840's." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 158-59. (Student essay)
- , Richard. "Interpretation of Letters Written to George Simpson in the 1840's." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 160-61. (Student essay)
- KUEHN, Larry. "Living and Prospering without Growth." *New Directions* 4:7 (1989): 14-19. (NDP must have an environmental programme)
- LAWSON, Linda. "John Grey, He Has the Gift of the Gab and a Glint in His Eye." *Fraser Valley Magazine* 11:9 (1989): 12-17, 30.
- LAZARUS, Eve. "Money Networks." *BC Woman to Woman Magazine* 4:10 (1989): 26-28.
- LEES, Judi. "Now You Don't." *Vancouver* 22:10 (1989): 104-06, 108, 110, 112. (Burglary in Vancouver)
- LEIDL, David. "Fish Fights." *BC Business* 17:9 (1989): 46-50, 52-58. (Commercial fishermen vs. fish farmers)
- LEKICH, John. "A Beautiful Day in the Neighbourhood." *Western Living* 19:9 (1989): 47-50. (Redevelopment in Vancouver)
- . "Fatal Attraction." *West (Globe and Mail Magazine)* 1:2 (1989): 90-94, 97, 99-100. (Hugh Hefner and *Playboy* Magazine)
- LEWIS, Patrick. "This Old Mansion." *UBC Alumni Chronicle* 43:3 (1989): 16-19. (Cecil Green Park)
- LITTLE, L. R. "The S.S. Sicamous Restoration Society." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 6-16.
- MCCALLUM, Larry. "Breaking Out." *BC Business* 17:9 (1989): 21-25, 27. (Anderson Lake Indian Band)

- McCLAREN, Milton. "Environmental Education: A Clash of Values" and "Canada's Environmental Goals." *Simon Fraser Alumni Journal* 7:2 (1989): 6-7; 7-8.
- MACDONALD, Donna. "Nelson, the Heritage Capital: It Looks Up to Its Past." *Beautiful British Columbia Magazine* 31:3 (1989): 38-45.
- McKAY, Sherry. "Western Living, Western Homes." *Society for the Study of Architecture in Canada Bulletin* 14:3 (1989): 65-74.
- MACLACHLAN, Anne. "Diamonds Are . . ." *Simon Fraser Alumni Journal* 7:2 (1989): 15-17. (The Diamond family)
- McLAREN, Angus and Arlene Tigar. "'The Forest and the Trees': A Response to George Emery." *BC Studies* 82 (1989): 61-64.
- McNAUGHTON, Carlton. "A Tribute to Arthur McCuddy." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 143-44.
- MADSEN, Margaret. "Romance by Mail." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 131-33. (Henry Redecopp)
- MAIR, Rafe. "Are the Socreds Doomed?" *Equity* 7:6 (1989): 27, 29-30.
- . "Why Bill Keeps Hanging On." *Equity* 7:7 (1989): 75-77. (Vander Zalm)
- MASSOP, Tina. "Let's Hear It for Qualicum Beach — A Small Community Gets Involved in a Big Way: The Old School House Gallery and Art Centre." *Museum Round Up* 146 (1989): 1, 4.
- MAURER, Greg. "Climbing Tall Ice." *Beautiful British Columbia Magazine* 31:4 (1989): 22-26.
- "Mike Harcourt, Leader of the New Democratic Party." *British Columbia Politics & Policy* 3:4 (1989): 12-14.
- MILLS, Jeanette C. "The Meares Island Controversy and Joe David, Art in Support of a Cause." *American Indian Art Magazine* 14:4 (1989): 60-69.
- MULLINS, Patrick. "The Politics of Development: Right Radicalism in Queensland and British Columbia." *Australian-Canadian Studies* 5:2 (1987): 25-38.
- MUNN, R. Russell. "Summerland Boy Scout Camp at Osoyoos: Summer of 1915." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 92-93.
- NAHIRNEY, Denise. "The British Columbia Orchard Industry Museum." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 25-28.
- NEWMAN, Peter C. "China's Pain Is Vancouver's Gain." *Maclean's* 102:40 (1989): 43.

- O'KEEFE, Casey. "A Tribute to Betty O'Keefe — 1924-1988." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 145-47.
- O'BEE, Bruce. "Carmanah." *Beautiful British Columbia Magazine* 31:4 (1989): 5-15.
- . "Hiking the West Coast Trail." *Canadian Geographic* 109:5 (1989): 18-29.
- . "Salmon: On the Run to Birth and Death." *Beautiful British Columbia Magazine* 31:3 (1989): 22-27.
- OLIVER, J. D. "Gumboot Navy." *Pacific Yachting* 30:10 (1989): 39-42.
- PATTERSON, E. Palmer. "George Kinzadah-Simoogit in His Times." *BC Studies* 82 (1989): 16-38.
- POTTER, Greg. "Domestic & Serving." *Vancouver* 22:9 (1989): 112-14, 143. (Mayor Gordon Campbell)
- PRYCE, Elizabeth. "Leo Fuhr: 'Mr. Beekeeper' of the Okanagan." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 107-14.
- . "Margaret (Peggy) Harris." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 154-55.
- RAE, Barbara. "Beaver Hats and Business Suits." *Simon Fraser Alumni Journal* 7:2 (1989): 13-14. (Edited version of speech by Rae at MBA Alumni Association meeting, 28 April 1989)
- RAMSAY, Don. "Big Time Crime." *Equity* 7:6 (1989): 14-19, 53-55, 57-58, 61-62, 65, 67, 69. (Vancouver)
- RATHIE, Elaine. "Stepping Out." *BC Woman to Woman Magazine* 4:9 (1989): 10-15. (B.C. Lion's cheerleaders)
- REID, Ian. "Let Them Buy Condos." *New Directions* 4:7 (1989): 26-28. (Destruction of housing in Vancouver)
- REIMCHE, Judy. "Ernest Archibald Skyrme: Sept. 9, 1914-April 5, 1989." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 129-30.
- RIENHART, Edith M. "One Oliver Pioneer Family." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 94-96. (Stephen Barritt family)
- ROBINSON, J. Lewis. "Sorting Out All the Mountains in British Columbia." *Canadian Geographic* 107:1 (1987): 42-53.
- ROGERS, Barbara. "Simon Fraser's Early Years in the Fur Trade." *The British Columbia Genealogist* 18:3 (1989): 36-44.

- ROSS, Bonnie. "Eva Cleland Honored by the Canadian Conference of the Arts." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 17-18.
- ROSSITER, Sean. "The Dr. Sun Yat-sen Garden: A Catalogue of Earthly Delights." *Beautiful British Columbia Magazine* 31:3 (1989): 5-9.
- . "The Makeover Artist." *Vancouver* 22:9 (1989): 32-36, 38, 40, 42, 107, 109, 111. (Architect Paul Merrick)
- . "Our Hidden Hero?" *Vancouver* 22:9 (1989): 20, 22, 24. (Mayor Gordon Campbell)
- . "Slow Movement." *Vancouver* 22:10 (1989): 26, 28. (Vancouver's delay in pollution control)
- SATO, Jenny. "Benny (Benichi Ueda)." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 119-22.
- SCALES, Marilyn. "Economies of Scale: Bigger Becomes Better at Highland Valley Copper." *Canadian Mining Journal* 110:6 (1989): 87-88, 91-92.
- . "Trail Lead-Zinc Plant World's Newest and Largest." *Canadian Mining Journal* 110:6 (1989): 94-97, 99-100.
- SHAPKIN, Linda. "Riding High, Cycling the Golden Triangle." *Explore* 43 (1989): 11-13.
- SHARPE, Wenonah Finch. "The American Finches of Penticton." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 123-28.
- SHEWCHUK, Murphy. "Nelson, Portrait of a Budding Kootenay Star." *Westworld* 15:3 (1989): 10-12.
- SHORE, Valerie. "Simon Fraser University at Harbour Centre: An Inviting Place." *Simon Fraser Alumni Journal* 7:2 (1989): 11-12.
- SIMARD, Isobel. "The Kingfisher Community Hall." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 101-02.
- SMEDMAN, Lisa. "After Four Decades of Wit and Whimsy Cartoonist Len Norris Hangs Up His Brush." *Semiahmoo Sounder* 4:8 (1989): 16-20.
- SMITH, Charlie. "Boom Times in B.C." *Equity* 7:5 (1989): 22-24, 26, 28.
- . "Risking Millions." *Equity* 7:6 (1989): 32-37, 39, 41. (Real estate development in the Lower Mainland)
- . "The Young and the Restless." *Equity* 7:7 (1989): 45, 47, 49.
- SORENSEN, Jean. "Going for It." *BC Business* 17:8 (1989): 12-13, 16-17, 19. (Ray Peters)

- SPAXMAN, Ray. "Mr. Spaxman's Neighborhoods." *Vancouver* 22:10 (1989): 38-40, 42, 44-45, 65.
- STERN, Norton B. "Beginnings in the Canadian Far West." *The Scribe* 11:1 (1989): 4-7.
- STOFFMAN, Daniel. "Asia Comes to Lotusland." *Report on Business Magazine* 6:5 (1989): 122-26, 129, 131, 133, 135-36.
- STRANDQUIST, O. Arthur. "Kelowna's Lawyers: a Study of the Growth of the Legal Profession in Kelowna 1903-1988." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 40-60.
- STREET, Ian. "Little Italy Goes Big." *Beautiful British Columbia Magazine* 31:4 (1989): 16-21.
- STRINGER, Bernadette. "Building a Union from Within." *New Directions* 4:7 (1989): 9-11. (B.C. Nurses Union)
- STRONG, Gregory. "On the Trail of '87." *Beautiful British Columbia Magazine* 31:4 (1989): 27-35.
- STRUZIK, Ed. "Seeking Sanctuary, the Grizzlies of the Khutzeymateen." *Discovery* 18:2 (1989): 43-46. (Excerpt from *Seeking Sanctuary in Nature Canada*)
- SUTHERLAND, Mary. "Mr. & Mrs. Cameron Day and Day's Funeral Service." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 140-42.
- SUZUKI, David and Bob Exell. "War of the Woods." *Western Living* 19:10 (1989): 44r-t, 45, 47.
- SYLVESTER, Cam. "North Star, Greg Marquette." *Canadian Business* August (1989): 25-26.
- TAYLOR, Terry. "Horsetails, Species of Southwestern B.C." *Discovery* 18:2 (1989): 52-53.
- TEMPLEMAN-KLUIT, Anne. "Countdown to Cataclysm." *Equinox* 8:5 (1989): 90-91, 93, 95, 97-98, 100, 103, 105, 107. (Threat of major earthquake in B.C.)
- TUCKER, Clara. "From Indianapolis to Kelowna by Car in 1926: Letter from Carroll Tucker to Aunt Clara and Uncle Will." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 67-76.
- "Union Membership Declines as Service Sector Grows." *British Columbia Politics & Policy* 3:4 (1989): 7-8.
- "Vancouver in the Year 2000." *Equity* 7:7 (1989): 21-28, 30, 74. (Several short articles)

- VAN'T HAAFF, Corey. "Doctor with a Heart." *BC Woman to Woman Magazine* 4:9 (1989): 50-51, 53-54. (Dr. Virginia Gudas, heart transplant surgeon)
- VIOLA, Herman J. "The Wilkes Expedition on the Pacific Coast." *Pacific Northwest Quarterly* 80:1 (1989): 21-31.
- WALKEY, Anna. "Planning the Right Facility for Your Community's Needs." *Arts BC* 13:2 (1989): 1, 4-6. (Cultural facilities)
- WATERMAN, Angeline. "Commando Bay Reunion." In *Okanagan History, Report of the Okanagan Historical Society* 53 (1989): 19-24.
- WATMOUGH, Don. "The Northern Isles." *Pacific Yachting* 30:10 (1989): 26-30.
- . "Settlements in the Sound." *Pacific Yachting* 30:9 (1989): 28-33.
- . "Spirit World." *Pacific Yachting* 30:8 (1989): 38-45.
- WATSON, Dave. "Check Under Mahood." *Vancouver* 22:9 (1989): 26, 28. (Andy Mahood, sportscar racer)
- WEIR, Winnifred Ariel. "Memories of Housekeeping in the 1930's." *British Columbia Historical News* 22:4 (1989): 26-27.
- WESTBROOK, Ralph. "The Art Works Gallery." *Playboard* 24:5 (1989): 10-11.
- . "The Derek Simpkins Gallery of Tribal Art." *Playboard* 24:4 (1989): 10-11.
- . "Robert Held Studios Fine Art in Glass." *Playboard* 24:3 (1989): 10-11.
- WHITTAKER, Jo Ann. "The Comox Nurses Strike of 1939." *British Columbia Historical News* 22:4 (1989): 18-20.
- WILSON, Karen. "Art in an Ancient Rainforest." *Positive Vibrations* September/October (1989): 13-15. (Carmanah Valley)
- WOOD, Daniel. "Ken Chaplin's Monstrous Obsession." *West (Globe and Mail Magazine)* 1:2 (1989): 70-73, 75-76, 78, 80-81. (Okanagan Lake's Ogopogo)
- WOODCOCK, George. "At Home with Gordon Smith." *Western Living* 19:9 (1989): 30-34, 37, 39, 41, 43, 45.
- ZWARUN, Suzanne. "The Sandhus of Vancouver, Between Two Worlds, Part 2." *Chatelaine* 62:8 (1989): 41-43, 90, 92.