

Bibliography of British Columbia^{1, 2}

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

Books

- 1881 *Canadian Census: Vancouver Island*. Victoria: Public History Group, University of Victoria, 1990. approx. 300 p. \$24.95.
- ALSAGER, Dale. *The Incredible Gang Ranch*. Surrey, B.C.: Hancock House, 1989. 256 p. \$16.95.
- AMOS, Robert. *Victoria*. Victoria: Orca Book Publishers, 1990. 75 p. many ill. \$16.95.
- ANDERSON, Frank W. *The Border Bank Bandits*. Surrey, B.C.: Hancock House, 1990. 88 p. \$7.95.
- B.C. Coalition of People with Disabilities. *Accessible Vancouver*. Vancouver: Access Resource Centre, 1991. 190 p. \$5.00. (Plan "A" Access Resource Centre, #204-456 West Broadway, Vancouver V5Y 1R3)
- BAIRD, Ian. *Canadian Pacific Railway Stations in B.C.* Victoria: Orca Book Publishers, 1990. 108 p. \$16.95.
- BAKER, Carol. *Essential Vancouver and British Columbia*. London, England: Automobile Association, 1991. 128 p. col. ill. maps. \$7.95.
- BARMAN, Jean. *The West beyond the West, a History of British Columbia*. Toronto: University of Toronto Press, 1991. 428 p. \$35.00.
- BARTROLI, Tomas. *Brief Presence, Spain's Activity on America's Northwest Coast (1774-1796)*. Burnaby, B.C.: Esbart Catala, 1991. 62p. (Box 30746, 3640 East Hastings St., Burnaby V5K 2A6)
- BASQUE, Garnet. *West Kootenay: The Pioneer Years*. Langley, B.C.: Sunfire Publications Ltd., 1990. 168 p. many col. ill. \$14.95. (19617-36th Avenue, Langley V3A 4T6)

¹ This Bibliography lists the publications for a period of six months from November 1990 to 30 April 1991.

² The title of Paul Tennant's book ("Bibliography of British Columbia," this journal No. 88, Winter 1990-91, 121) should have read *Aboriginal Peoples and Politics: The Indian Land Question in British Columbia 1849-1989*. We apologize to Professor Tennant for this error.

- BATDORF, Carol. *Northwest Native Harvest*. Surrey, B.C.: Hancock House, 1990. 96 p. ill. \$7.95.
- BLAKE, Donald E., R. K. Carty and Lynda Erickson. *Grassroots Politicians, Party Activities in British Columbia*. Vancouver: University of B.C. Press, 1991. 155 p. \$19.95.
- BOULET, Susan Seddon. *Shaman, the Paintings of Susan Seddon Boulet*. San Francisco: Pomegranate Artbooks, 1989. approx 120 p. col. ill. \$24.95. (Box 808022, Petaluma, CA 94975)
- BRAID, Don and Sydney Sharpe. *Breakup, Why the West Feels Left Out of Canada*. Toronto: Key Porter Books, 1990. 218 p. \$26.95.
- BRENNAN, T. Ann. *The Real Klondike Kate: The Story of Katherine Ryan*. Fredericton, NB: Goose Lane Editions, 1990. 207 p. \$16.95. (248 Brunswick St., Fredericton E3B 1G9)
- BRIDGES, Fraser. *British Columbia Adventures, the Driver's Guide*. Vancouver: On-Route Communications Inc., 1990. 256 p. maps. \$12.95. (205-2170 West 1st Ave., Vancouver V6K 1E8)
- British Columbia War Memorials — An Index of Names*. 2d ed. Richmond: B.C. Genealogical Society, 1990. 84 p. (The Society, P.O. Box 94371, Richmond V6Y 2A8)
- BROUGH, Sherman G. *Wild Trees of British Columbia*. Vancouver: Pacific Educational Press, 1990. 259 p. ill. \$18.00.
- BRUNEAU, William A. *A Matter of Identities: A History of the UBC Faculty Association 1920-1990*. Vancouver: UBC Faculty Association, 1990. 66 p. (1924 West Mall, Auditorium Annex, UBC, Vancouver V6T 1W4)
- BUSH, C. Dana. *The Compact Guide to Wildflowers of the Rockies*. Edmonton: Lone Pine Publishing, 1990. 143 p. col. ill. \$9.95.
- CASSIDY, Frank, ed. *Reaching Just Settlements, Land Claims in British Columbia*. Proceedings of a Conference, February 21-22, 1990. Lantzville, B.C.: Oolichan Books, 1991. 153 p. \$14.95. (Box 10, Lantzville, V0R 2H0)
- CHAMBERS, Pam. *Sixty Years of Music Making, the Vancouver Youth Symphony Orchestra 1930-1990*. Vancouver: D. W. Friesen & Sons Ltd., 1990. 32 p. ill. \$8.00. (Community Arts Council of Vancouver, 837 Davie St., Vancouver V6Z 1B7)
- CHRISTENSEN, Bev. *Prince George Rivers, Railways, and Timber*. Prince George: Windsor Publications Ltd., 1989. 175 p. ill. \$29.95.
- COFFEY, J., E. Goldstrom et al. *Shuswap History: The First 100 Years of Contact*. Kamloops, B.C.: Secwepemc Cultural Education Society, 1990. 59 p. \$13.95. (The Centre, 345 Yellowhead Hwy., Kamloops V2H 1H1)

- COLE, Douglas and Ira Chaikin. *An Iron Hand Upon the People, the Law Against the Potlatch on the Northwest Coast*. Vancouver: Douglas & McIntyre, 1990. 230 p. \$29.95.
- COLLIER, Eric. *Three Against the Wilderness*. Toronto: General Paperbacks, 1991. 321 p. \$6.95. (originally published 1959)
- COLLINGS, Charles John. *Charles John Collings*. Vancouver: Vancouver Art Gallery, 1990. 28 p. ill. \$6.95.
- COOPER, Michael. *Klondike Fever, the Famous Gold Rush of 1898*. New York: Clarion Books, 1989. 80 p. many ill. \$7.95.
- COX, Bruce Alder, ed. *Native People, Native Lands: Canadian Indians, Inuit and Metis*. Ottawa: Carleton University Press, 1987. 298 p. \$14.95. (B.C. chapters listed in periodicals section)
- CRUIKSHANK, Julie. *Life Lived Like a Story*. Vancouver: University of BC Press, dist., 1991. 404 p. \$55.00. (Interviews with 3 Indian women elders of the Southern Yukon)
- CUTTER, Donald C. *Malaspina & Galiano, Spanish Voyages to the Northwest Coast 1791 & 1792*. Vancouver: Douglas & McIntyre, 1991. 160 p. ill. \$34.95.
- DAVIS, Chuck. *The Greater Vancouver Appointment Book*. Vancouver: New Star Press, 1990. 52 p. ill. \$12.95. (2504 York Ave., Vancouver v6K 1E3)
- . *Reflections, One Hundred Years: A Celebration of the District of North Vancouver's Centennial*. Vancouver: Opus Productions Ltd., 1990. 128 p. many ill. \$24.95. (300 West Hastings St., Vancouver v6B 1K6)
- DAWE, Helen. *Helen Dawe's Sechelt*. Madeira Park, B.C.: Harbour Publishers, 1990. 152 p. many ill. \$29.95.
- DOEKSEN, Corwin and Gerry. *Railways of the West Kootenay, Part 1*. Railways of Western Canada, v.2. Rev. ed. Montrose, B.C.: The Authors, 1991. 56 p. many ill. \$8.95.
- DOYLE, Veronica M. *Provincial Housing Assistance for Low-Income Elderly Renters in British Columbia, 1979 to 1986*. Housing and Community Planning for an Aging Population. Vancouver: Centre for Human Settlements, University of B.C./Gerontology Research Centre, Simon Fraser University, 1989. 17 p.
- DRUSHKA, Ken. *Against Wind and Weather, the History of Towboating in British Columbia*. Vancouver: Douglas & McIntyre, 1990. 258 p. many ill. \$24.95. (originally published 1981)
- DUNNETT, Peter J. S. *Royal Roads Military College 1940-1990, a Pictorial Retrospect*. Victoria: Royal Roads Military College, 1990. 158 p. many ill. \$7.95. (Royal Roads, Victoria vos 1B0)

- EKROTH, Katie. *Lionheart, Matthew's Story*. Victoria: Orca Book Publishers, 1990. 179 p. \$12.95.
- FLAHERTY, Chuck. *Whales of the Northwest*. Seattle: Cherry Lane Press, 1990. 24 p. many ill. \$7.95. (4020-33rd Ave., West, Seattle 98199)
- FLAVELLE, Lucinda. *Social and Economic Issues in Non-Metropolitan Communities in B.C.* Vancouver: Social Planning and Research Council of B.C., 1989. 44 p. \$6.00. (SPARC, 106-2182 W. 12th Ave., Vancouver v6K 2N4)
- GAFFIN, Jane. *Edward Hadgkiss, Missing in Life*. Whitehorse, Yukon: Word Pro, 1989. 230 p. \$12.00. (Word Pro, Box 4460, Whitehorse, Y1A 2R8)
- GARROD, Douglas R. and Elizabeth A. Watkins. *The Vancouver Stock Exchange: Listing Rules, Policies and Procedures*. Vancouver: Butterworths, 1989. 197 p. \$60.50.
- GLAVIN, Terry. *Death Feast in Dimlahamid*. Vancouver: New Star Books, 1990. 200 p. \$24.95. (2504 York Ave., Vancouver v6K 1E3)
- GLOVER-GEIDT, Janette. *The Friendly Port, a History of Union Bay 1880-1960*. Campbell River, B.C.: Kask Graphics Ltd., 1990. 332 p. ill. \$39.95 plus \$4.00 post. (1372 Island Highway, Campbell River v9W 2E1)
- GOLDBERG, Michael. *Closing the Gap. A Comparison Between the Costs of Daily Living and Income Assistance Rates (GAIN) in British Columbia*. Vancouver: Social Planning and Research Council of B.C., 1990. \$4.00. (SPARC, 106-2182 West 12th Ave., Vancouver v6K 2N4)
- GOTHE, Jurgen. *Good Gothe! The Enthusiasms of an Airwave Connoisseur*. Toronto: Stoddart, 1990. 182 p. \$23.95.
- GRIFFIN, Arthur and J. Trenholme, comps. and eds. *AH MO, Indian Legends of the Northwest*. Surrey, B.C.: Hancock House, 1990. 64 p. \$7.95.
- GUTSTEIN, Donald. *The New Landlords: Asian Investment in Canadian Real Estate*. Victoria: Porcepic, 1990. 259 p. \$24.95. (4252 Commerce Circle, Victoria v8Z 4M2)
- HAIG-BROWN, Roderick L. *Measure of the Years, Reflection on Home, Family and A Life Fully Lived*. Reprint ed. Vancouver: Douglas & McIntyre, 1990. 260 p. \$14.95.
- HALL, Neal. *The Deaths of Cindy James*. Toronto: McClelland & Stewart, 1990. 291 p. \$5.95.
- HAMILTON, S. W., Dean Uyen and Andrew J. G. Biggs. *Residential Land-Use and the Impact of Airport Noise*. 90-ULE-003. Vancouver: Canadian Real Estate Research Bureau. Faculty of Commerce and Business Administration, University of B.C., 1990. 35 p. \$15.00.
- , and W. T. Stanbury. *Demand for Rent Regulation in British Columbia and the Relevance of the Ontario Experience*. 90-ULE-002. Van-

- cover: Canadian Real Estate Research Bureau. Faculty of Commerce and Business Administration, University of B.C., 1990. 20 p. \$15.00.
- HERITAGE SOCIETY OF BRITISH COLUMBIA. *Heritage Resource Directory*. 3rd printing. Vancouver: The Society, 1990. 111 p. \$20.00. (411 Dunsmuir St., Vancouver v6B 1X4)
- HERTZBERG, Deborah. *Cooking Above the Tree Tops at Kilima*. Victoria: D. A. Hertzberg, 1990. 160 p. \$11.95. (Box 1162, 242 Mary St., Victoria v9A 3V9)
- HIGUERAS, Maria Dolores. *NW Coast of America, Iconographic Album of the Malaspina Expedition, a Study*. Madrid: Museo Naval, 1991. 157 p. many ill. (Editorial Naval, Montalban 2, 28014 Madrid, Spain)
- HIGUERAS RODRIGUEZ, Dolores and Luisa Martin-Meras, eds. *Relacion de Viaje Hecho por las Golitas Sutil y Mexicana en el Ano 1792 para Reconocer el Estrecho de Juan de Fuca*. facsim ed. Madrid: Museo Naval, 1991. 185 p. plus maps. limited ed. of 1500. (Editorial Naval, Montalban 2, 28014 Madrid, Spain)
- HIVES, Christopher, ed. *Archival Appraisal: Theory and Practice*. Proceedings of the Joint Meeting of the Association of British Columbia Archivists and the Northwest Archivists Association. Vancouver, April 26-28, 1990. Vancouver: Archivists Association of British Columbia, 1990, 208 p. \$15.00.
- HOLROYD, Geoffrey and Howard Conybeare. *The Compact Guide to Birds of the Rockies*. Edmonton: Lone Pine Publishers, 1990. 143 p. col. ill. \$9.95.
- JEWISON, Norm. *The Vancouver Canucks, the First Twenty Years*. Winlaw, B.C.: Polestar Press Ltd., 1990. 127 p. many ill. \$26.95. (R.R. 1, Winlaw, v0G 2J0)
- Justice in Our Time: Redress for Japanese Canadians*. Winnipeg: National Association of Japanese Canadians, 1989. 16 p. \$2.00. (735 Ash St., Winnipeg R3N 0R5)
- KANKE, Bud, ed. *The Cannery Book, Salmon Stories & Seafood Recipes*. Vancouver: Dobson Communications Inc., 1991. 96 p. many ill. \$12.95. (The Cannery, 2205 Commissioner St., Vancouver v5L 1A4)
- KATZ, Elliott. *The Complete Guide to Walking in Canada*. Toronto: Doubleday Canada Ltd., 1991. 304 p. ill. \$14.95. (Has B.C. coverage)
- KENDRICK, John and Robin Inglis. *Enlightened Voyages, Malaspina and Galiano on the Northwest Coast 1791-1792*. Catalogue of an Exhibition, January 21-April 21, 1991. Vancouver: Maritime Museum, 1991. 82 p. ill. \$10.70. (The Museum, 1905 Ogden Ave., Vancouver v6J 1A3)
- KESWICK, Maggie, Judy Oberlander and Joe Wai. *In a Chinese Garden: The Art and Architecture of the Dr. Sun Yat-sen Classical Chinese Gar-*

- den. Vancouver: Dr. Sun Yat-sen Garden Society of Vancouver, 1990. 65 p. many col. ill. \$14.95. (The Garden, 578 Carrall St., Vancouver v6B 2J8)
- KHAKI, Aziz and Kam Prasad. *Depiction and Perception: Native Indians and Visible Minorities in the Media*. Vancouver: Ad Hoc Committee for Better Race Relations, 1989. 76 p. (Committee for Social Justice, 1414 West Broadway, Vancouver v6H 1M8)
- KILGOUR, David. *Inside Outer Canada*. Edmonton: Lone Pine Publishers, 1990. 255 p. \$14.95. (Includes B.C.)
- KLENMAN, Allan. *Axe Makers of North America*. Victoria: Whistle Punk Books, 1990. 111 p. ill. \$18.95. (2035 Stanley Ave., Victoria v8R 3X7) (Includes a chapter on the axe in the lumber industry)
- LAWRENCE, Guy. *40 Years on the Yukon Telegraph*. Reprint ed. Quesnel, B.C.: Caryall Books, 1990. 122 p. \$12.95. (353 Anderson Drive, Quesnel v2J 1G3, Sandhill Press, Kelowna, dist.)
- LEONOFF, Cyril Edel. *An Enterprising Life: Leonard Frank Photographs 1895-1944*. Vancouver: Talon Books, 1990. 176 p. many ill. \$39.95.
- LESLIE, Graham. *Breach of Promise: Sacred Ethics under Vander Zalm*. Madeira Park, B.C.: Harbour Publishing, 1991. 334 p. \$14.95.
- LIVINGSTONE, Roberta. *Beyond the Gate, Artists' Journeys to Save the Tsitika Valley and Robson Bight*. Victoria: Western Canada Wilderness Committee of Victoria, 1990. 48 p. many ill. \$12.95.
- LOGIE, Patricia Richardson. *Chronicles of Pride, a Journey of Discovery*. Calgary: Detselig, 1990. col. ill. 196 p. \$27.95.
- LOOMIS, Ruth. *Wildwood: A Forest for the Future*. Gabriola Island: Reflections Press, 1990. 56 p. \$10.00. (Box 189, Gabriola, B.C. v0R 1X0)
- MCCAFFERY, Dan. *Air Aces, the Lives and Times of Twelve Canadian Fighter Pilots*. Toronto: James Lorimer & Co., 1990. 234 p. \$16.95. (Includes B.C. pilots Ray Collishaw and "Woody" Woodward)
- MCCARTER, J. Alec, ed. *Rhododendrons on a Western Shore*. Victoria: Victoria Rhododendron Society, 1989. 106 p. \$11.95.
- MCCOMBS, Arnold M. and Wilfrid W. Chittenden. *The Fraser Valley Challenge, an Illustrated Account of Logging and Sawmilling in the Fraser Valley*. Harrison Hot Springs, B.C.: Treeline Publishers, 1990. 176 p. ill. \$19.95. (Box 188, Harrison Hot Springs v0M 1K0)
- MACMILLAN BLOEDEL LTD. KELSEY BAY DIVISION. *50th Anniversary — Kelsey Bay Division 1937-1987*. 30 p. many ill.
- MARACLE, Lee. *Bobbi Lee, Indian Rebel*. Toronto: Women's Press, 1990. 241 p. \$12.95. (517 College St., Suite 233, Toronto M6G 4A2)

- . *Oratory Coming to Theory*. Gallerie: Women Artists' Monograph 1. North Vancouver: Gallerie Publications, 1990. 16 p. \$3.95. (Gallerie Publications, Box 2901, Panorama Drive, North Vancouver V7G 2A4)
- MARRETT, Eileen. *Banners and Bands, a Guide to the Festivals of the Pacific Northwest*. Victoria: Upper Case Publications, 1991. 184 p. \$12.95. (Box 5514, Station B. Victoria V8R 6S4)
- MATHER, Christine. *Native America Arts, Traditions and Celebrations*. New York: Clarkson Potter Publishers, 1990. 240 p. many col. ill. \$54.00.
- MILLER, J. R., ed. *Sweet Promises, a Reader on Indian-White Relations in Canada*. Toronto: University of Toronto Press, 1991. 468 p. \$24.95.
- MORITA, A. Katsuyoshi *Powell Street Monogatari*. trans. by Eric A. Soku-gawa. Burnaby: Live Canada Publishing Ltd., 1990. 149 p. \$12.00. (7326 Coronado Drive, Burnaby V5A 1R1)
- MORRIS, Jan. *City to City*. Toronto: MacFarlane, Walter and Ross, 1990. 173 p. \$26.95. (Vancouver included)
- MULGREW, Ian. *Final Payoff: The True Price of Convicting Clifford Olsen*. Toronto: Seal Books/McClelland Bantam, 1990. \$24.95.
- . *Who Killed Cindy James?* Toronto: Seal Books/McClelland Bantam, 1991. 325 p. \$6.95.
- MURRAY, Peter. *Homesteads and Snug Harbours*. Ganges, B.C.: Horsdal & Schubart, 1991. 213 p. \$13.95. (History of Gulf Islands)
- NAKAYAMA, Gordon G. *A Flower in the Shade, Memoir of Lois Masui Nakayama*. Vancouver: SEIAISHA, 1990. 108 p. Japanese; 46 p. English. ill. (SEIAISHA, 845 Semlin Drive, Vancouver V5L 4J6)
- Northern Adventures in Alaska, Yukon, Northern British Columbia and Canada's Western Arctic*. Vancouver: Western Traveller/Gordon Soules Ltd. dist., 1990. 176 p. maps. \$12.95.
- NUFFIELD, Edward W. *The Pacific Northwest: Its Discovery and Early Exploration by Sea, Land, and River*. Surrey, B.C.: Hancock House, 1990. 288 p. \$16.95.
- OAKLEY, Myrna. *Public & Private Gardens of the Northwest*. Wilsonville, Oregon: Beautiful America Publication Co., 1990. 144 p. \$14.95. (Cavendish Books, Vancouver, dist.)
- Off Patrol: Memories of B.C. Provincial Policemen*. Surrey, B.C.: Heritage House Publishing Co., 1991. 160 p. \$11.95.
- Okanagan History: Fifty-fourth Report of the Okanagan Historical Society*. Vernon, B.C.: Okanagan Historical Society, 1990. 208 p. \$10.00 plus \$1.55 post. (Treasurer, Okanagan Historical Society, Box 313, Vernon V1T 6M3) (Articles are listed in periodical section)

- PAL, Leslie and David Taras, eds. *Prime Ministers and Premiers: Political Leadership and Public Policy in Canada*. Scarborough, Ont.: Prentice-Hall, 1988.
- PALMER, Hugh. *Circumnavigating Father*. Surrey, B.C.: Hancock House, 1990. 176 p. \$12.95.
- PALMQUIST, Peter E., ed. *Photography in the West — 2*. Manhattan, Kansas: Sunflower University Press, 1990. 137 p. (1531 Yuma (Box 1009), Manhattan 66502-4228) (From January 1989 *Journal of the West* with four additional articles, some B.C. material)
- PAQUET, Maggie M. *Parks of British Columbia & the Yukon*. North Vancouver: Maia Publications Ltd., 1990. 425 p. ill. \$17.95.
- PETERSON, Roger Tory. *Western Birds*. 3d ed. Peterson Field Guides. Boston: Houghton Mifflin, 1990. 432 p. col. ill. \$19.95.
- PINKERTON, Kathrene. *Three's a Crew*. Reprint ed. Ganges, B.C.: Horsdal & Schubart, 1991. 316 p. ill. \$14.95. (Northwest Coast)
- PUTNAM, William L. *Place Names of the Canadian Alps*. Revelstoke, B.C.: Footprint Publishing Co., 1990. 383 p. \$26.95 (Box 1830, Revelstoke VOE 280)
- Regenerating British Columbia's Forests*. Vancouver: University of BC Press, 1990. 372 p. \$25.95.
- RICHARDSON, David. *Pig War Islands, the San Juans of Northwest Washington*. 2d ed. Eastsound, WA: Orcas Publishing Co., 1990. 362 p. \$18.95. (Box 104, Eastsound, WA 98245) (original ed. 1971)
- RONNENBERG, Norman J. *John Wright (1830-1915) Grandfather of West Coast Architecture*, Exhibition, October 14-November 25, 1990. Victoria: Maltwood Art Museum and Gallery, 1990. 13 p.
- RUZESKY, Jay and Tom Carter. *Paying for Rain: A History of the South East Kelowna Irrigation District*. East Kelowna: South East Kelowna Irrigation District, 1990. 141 p. \$9.95. (Box 64, East Kelowna VOH 160)
- SANDFORD, R. W. *The Canadian Alps, v.1. The History of Mountaineering in Canada*. Banff: Altitude Publishing, 1990. \$34.95. (Box 490, Banff, Alta. TOL 000)
- SANFORD, Barrie. *Steel Rails and Iron Men, a Pictorial History of the Kettle Valley Railway*. North Vancouver: Whitecap Books, 1990. 165 p. many ill. \$34.95.
- SAUNDERS, William S. *Modern Architecture*. New York: Harry N. Abrams Inc., 1990. 216 p. many ill. \$81.00. (A section on Arthur Erickson's B.C. architecture)
- SCHOFIELD, Janice J. *Discovering Wild Plants, Alaska, Western Canada, The Northwest*. Seattle: Alaska Northwest Books, 1989. 354 p. many ill. \$29.95 (22026-20th Ave., S.E., Bothell, Wash. 98021)

- SCOTT, Shirley A. *Canada Knits, Craft and Comfort in a Northern Land*. Toronto: McGraw-Hill Ryerson, 1990. 127 p. ill. \$29.95. (Includes Cowichan sweaters)
- SCOTTER, George W., Tom J. Ulrich and Edgar T. Jones. *Birds of the Canadian Rockies*. Saskatoon: Western Producer Canadian Books, 1990. 170 p. many col. ill. \$22.95.
- SHEWCHUK, Murphy. *Coquihalla Country, an Outdoor Recreation Guide*. Merritt, B.C.: Sonotek Press, 1990. 176 p. ill. maps. \$14.95. (Box 1752, Merritt VOK 2B0)
- Shuswap Chronicles*. vol. 3. Celista, B.C.: North Shuswap Historical Society, 1991. ill. 44 p. \$5.00 plus post. (Box 22, Celista VOE 1LO)
- SIEBERT, Ted. *The Art of Sandcastling*. Seattle: Romar Books Ltd., 1990. 229 p. many ill. \$14.95. (18002-15th Ave., N.E., Suite B, Seattle 98155) (Contains B.C. material)
- SKOLLEBORG, Jens. *Border Heritage*. Surrey, B.C.: Hancock House, 1990. 71 p. ill. \$17.95.
- SLACK, Enid. *An Economic Analysis of Development Changes in British Columbia and Ontario*. 90-ULE-TO2. Vancouver: Canadian Real Estate Research Bureau, Faculty of Commerce and Business Administration, University of B.C., 1990. 55 p. \$15.00.
- SLEIGH, Daphne. *The People of the Harrison*. Abbotsford: Abbotsford Printing, 1990. 278 p. \$15.00. (Box 29, Deroche, B.C. VOM 1G0)
- SMITH, Brian J. *Whistler Changing Images*. Whistler, B.C.: Whistler Images, 1990. many ill. 138 p. \$20.00. (Photographs and cartoons)
- SPILSBURY, Jim. *Spilsbury's Album, Photographs and Reminiscences of the Coast*. Madeira Park, B.C.: Harbour Publishers, 1990. 176 p. many ill. \$29.95.
- The Spirit Captured, the Official Photojournal of Celebration 90 — Gay Games III & Cultural Festival, August 4-11, 1990*. Vancouver: For Eyes Press, Inc., 1990. 128 p. many col. ill. \$29.95.
- STEWART, Hilary. *Totem Poles*. Vancouver: Douglas & McIntyre, 1990. 192 p. ill. \$29.95.
- Take Charge! How to Make Economic Development Work for Your Band*. 2d ed. Port Alberni, B.C.: Westcoast Information and Research Co-operative, 1988. ill. 78 p. \$19.95. (Ste. 10-4965 Argyle St., Port Alberni V9Y 1V6)
- TAYLOR, K. *A Birder's Guide to Vancouver Island*. Victoria: Top Drawer Infosystems, 1990. 168 p. \$19.00. (556 Herald St., Victoria)
- TELLING IT BOOK COLLECTIVE, eds. *Telling It, Women and Language Across Cultures*. Vancouver: Press Gang Publications, 1990. 205 p.

\$14.95. (603 Powell St., Vancouver v6A 1H2) (Includes Lee Maracle, Joy Kagawa)

THOMPSON, Bill. *Boats, Bucksaws and Blisters: Pioneer Tales of the Powell River Area*. Powell River, B.C.: Powell River Heritage Research Association, 1990. 410 p. ill. \$29.95. (7155 Hazelton St., Powell River v8A 1P9)

THORNER, Thomas, ed. *Sats'e: Historical Perspectives on North British Columbia*. Prince George: College of New Caledonia Press, 1989. 584 p. (A collection of articles from various publications on aspects of Northern B.C. history for a local history course)

Tree Planning. Vancouver: Public Interest Advocacy Center / Western Canadian Wilderness Committee dist., 1990. 148 p. \$12.00. (20 Water St., Vancouver v6B 1A4)

TURNER, Robert D. *Logging By Rail: The British Columbia Story*. Victoria: Sono Nis Press, 1990. 326 p. many ill. \$39.95.

VANCOUVER LEAGUE FOR STUDIES IN ARCHITECTURE AND ENVIRONMENT. *The Vancouver Special Competition*. Vancouver: The League, 1985. 36 p. \$12.95. (available: William McCarley's Bookstore, 213 Carrall St., Vancouver v6B 2J2)

VANCOUVER MUSEUM. *Panache, 200 Years of the Fashionable Woman*. Catalogue of an Exhibition December 1990-August 1991. Vancouver: The Museum, 1990. 48 p. \$2.00. (1100 Chestnut St., Vancouver v6J 3J9)

WALKER, Doreen, ed. *'Dear Nan' Letters of Emily Carr, Nan Cheney, and Humphrey Toms*. Vancouver: University of B.C. Press, 1990. 436 p. \$29.95.

WARD, Robin. *Robin Ward's Vancouver*. Madeira Park, B.C.: Harbour Publishing, 1990. 144 p. ill. \$29.95.

———, W. Peter. *White Canada Forever: Popular Attitudes and Public Policy Toward Orientals in British Columbia*. Ethnic History Studies. Kingston: McGill-Queen's University Press, 1990. 205 p. \$16.95.

WATSON, Scott. *Jack Shadbolt*. Vancouver: Douglas & McIntyre, 1990. 243 p. many col. ill. \$75.00.

WEBBER, Jean and the En'owkin Centre. *Okanagan Sources*. Penticton: Theytus Books Ltd., 1990. 206 p. \$16.95.

WERSHLER, Terri. *Vancouver Guide*. 3d ed. Vancouver: Douglas & McIntyre, 1991. 240 p. many ill. \$14.95.

WHITE, Howard, ed. *Raincoast Chronicles Twelve*. Madeira Park, B.C.: Harbour Publishing, 1990. 76 p. \$9.95. (Articles listed in periodical section)

- WILDER, Janet. *The Legacy of Fairmont Hot Springs*. Fairmont Hot Springs, B.C.: 1989. 126 p. \$12.95.
- WOODCOCK, George. *British Columbia, a History of the Province*. Vancouver: Douglas & McIntyre, 1990. 288 p. \$34.95.
- Yakoun, River of Life*. Masset: Haida Gwaii, Council of the Haida Nation, 1990. 40 p. many ill. \$10.95. (Box 589, Masset, B.C. vol 1 mo)
- YORATH, C. J. *Where Terranes Collide*. Victoria: Orca Book Publishers, 1990. 231 p. \$29.95/\$14.95.

Government Publications³

- Bella Coola, British Columbia, Canada*. Hagensborg, B.C.: Central Coast Economic Development Commission, 1990. 98 p. \$5.95. (Box 10, Hagensborg V0T 1H0)
- BRITISH COLUMBIA. MINISTRY OF FINANCE AND CORPORATE RELATIONS. *British Columbia Economic & Statistical Review*. 1990. 274 p. \$15.00.
- . MINISTRY OF GOVERNMENT MANAGEMENT SERVICES. MINISTER RESPONSIBLE FOR WOMEN'S PROGRAMS. *A Response to the Advisory Task Force on Community-Based Programs*. Victoria: The Ministry, 1991. 23 p.
- . MINISTRY OF HEALTH. *Toward a Better Age: Report of the British Columbia Task Force on Issues of Concern to Seniors*. Victoria: The Ministry, 1990.
- . MINISTRY OF MUNICIPAL AFFAIRS, RECREATION AND CULTURE. *Heritage Legislation. Draft Heritage Conservation Act*. Victoria: The Ministry, 1991. 3 v. in a folder. 51 p.; 5 p.; 33 p.
- . MINISTRY OF NATIVE AFFAIRS. *The Aboriginal Peoples of British Columbia: A Profile*. Victoria: The Ministry, 1990. 24 p. maps.
- . MINISTRY OF PARKS. NORTHERN B.C. REGION. *Eskers Provincial Park Master Plan*. Victoria: The Ministry, 1990.
- . ROUND TABLE ON ENVIRONMENT AND THE ECONOMY. "A Better Way": *Creating a Sustainable Development Strategy for British Columbia*. Victoria: The Round Table, 1990. 21 p. (Suite 229-560 Johnson St., Victoria v8w 3c6)
- CAMPBELL, R. Wayne, Neil K. Dawe et al. *The Birds of British Columbia*. Victoria: Royal British Columbia Museum/Environment Canada. Canadian Wildlife Service, 1990. 2 v. 514 p.; 636 p. many ill. maps. \$99.00.

³ 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.

V.1. Nonpasserines: Loons through Waterfowl; v.2. Nonpasserines: Diurnal Birds of Prey through Woodpeckers)

- CANADA. TRANSPORT CANADA. AIRPORTS GROUP. *Vancouver International Airport. Airside Capacity Enhancement Project*. Ottawa: Transport Canada, 1990. various paging, maps, tables.
- CANNINGS, Robert A. and Andrew P. Harcombe, eds. *The Vertebrates of British Columbia. Scientific and English Names*. Heritage Record no.20/Wildlife Report no. R-24. Victoria: Royal British Columbia Museum/Wildlife Branch, 1990. 110 p. \$10.00.
- CARSWELL, Sally. *Fulfilling a Dream, West Vancouver Memorial Library 1919-1990*. West Vancouver: Corporation of the District, 1990. 182 p. \$15.00. (Jack Mounce, 1950 Marine Drive, West Vancouver v7v 1j8)
- CHANDLER, KASIAN, KENNEDY ARCHITECTS LTD. *Energy: Advanced Energy Efficient Buildings*. Victoria: British Columbia Building Corporation, 1991. 27 p. ill.
- DALLAIRE, Louise M. and Rejean Lachapelle. *Demolinguistic Profiles Minority Official-Language Communities. Demolinguistic Profile, British Columbia*. Ottawa: Department of the Secretary of State of Canada, 1990. 33 p.
- DEWDNEY-ALOUETTE REGIONAL DISTRICT. DEVELOPMENT SERVICES. *Fraser River Recreation Study*. Mission, B.C.: Regional District, 1990. 35 p. maps.
- ELECTIONS BRITISH COLUMBIA. *Electoral History of British Columbia 1871-1986*. Victoria: Elections British Columbia, 1988. 557 p. \$64.60.
- HUGHES, E. N. *Report of the Honourable E. N. Hughes, Q.C. on the Sale of Fantasy Garden World Inc.* Victoria: Queen's Printer, 1991. 64 p. plus appendices. \$12.00.
- KEDDIE, Grant. *The Question of Asiatic Objects on the North Pacific Coast of America: Historic or Prehistoric?* Contributions to Human History, no.3. Victoria: Royal British Columbia Museum, 1990. 26 p. illus. \$5.00.
- MORE, Arthur J., ed. *Native Indian Education Projects and Programs in B.C. Schools*. Rev. ed. Victoria: Ministry of Education. Native Education Branch, 1989. 230 p.
- NAGORSEN, David. *The Mammals of British Columbia, a Taxonomic Catalogue*. Memoir no.4. Victoria: Royal British Columbia Museum, 1990. 140 p. \$8.00.
- OBERLANDER, Judy, Harold Kalman and Robert Lemon. *Principles of Heritage Conservation*. Technical Paper Series, 9. Victoria: British Columbia Heritage Trust, 1989. \$10.00.

- PITT, Michael D. *Integrated Forest/Range Research Five Year Plan*. Victoria: Forestry Canada, 1989.
- REMPEL, Sharon, comp. *Agricultural History of British Columbia, a Bibliography of Materials in Public and Private Collections in British Columbia Published Prior to 1920*. Victoria: B.C. Federation of Agriculture, 1990. 123 p. \$5.35. (846 Broughton St., Victoria v8w 1E4)
- SHAW, John, ed. *Small Harbours Development in British Columbia, a Regional Forum on Waterfront Development*. Proceedings of a Conference, December 2-3, 1988, Sooke, B.C. Victoria: Ministry of Regional Development, 1989. 141 p.
- SURREY. PLANNING AND DEVELOPMENT SERVICE. *Large House Workshop Proceedings*. Surrey: The Service, 1990. 18 p. plus appendices.
- VANCOUVER. PLANNING DEPARTMENT. *Coal Harbour Policy Statement*. Approved, February 6, 1990. Vancouver: The Department, 1990. 36 p.
- URBAN DEVELOPMENT INSTITUTE. PACIFIC REGION. *Discussion Paper on Development Cost Charges and Levies: Alternative Financing Mechanisms for Infrastructure*. Vancouver: The Institute, 1990. 18 p. (717 West Pender, Vancouver v6C 1G9)

Periodical Articles

- A. A. ROBINS & ASSOCIATES. "Colliding Cultures, Interior: Tokio Restaurant, Vancouver." *Canadian Architect* 35:11 (1990): 38-40. (McDonald's becomes a Japanese restaurant)
- ABERLEY, Doug. "Regionalism More than Utopian Idea." *SPARC News* 7:2 (1990): 5-6.
- ABRAMS, Mark. "The Environment: Capitalism to the Rescue." *BC Business* 19:3 (1991): 47, 49-53, 55-56.
- ADAM, Ettie. "The Clement Brothers." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 130-32.
- "Alan Wood: An Artist In-Sync with the 90's through Roots Established in the 60's." *Fine Art & Auction Review* 17:1 (1990): 18-19, 34.
- ALDREDGE, E. W. "Penticton Post Office 100th Anniversary." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 73-76.
- ALEXANDER, Irene. "The Legacy of Grace Melvin." *Illuminations, Journal of the Westcoast Calligraphy Society* 57 (1990): 8-9.
- ANDRE, Jacques. "Vancouver by Design." *Beautiful British Columbia Magazine* 32:4 (1990): 32-37. (Photographic survey)
- ANDREWS, Margaret W. "Sanitary Conveniences and the Retreat of the Frontier: Vancouver, 1886-1926." *BC Studies* 87 (1990): 3-22.

- , Mary. "Passport to Paradise, the Alpine Club of Canada Summer Camps." *British Columbia Historical News* 24:2 (1991): 19-27.
- ANGRAVE, Deborah. "Working the Mission Boats." *Westcoast Mariner* 3:8 (1990): 34-41.
- ANNETT, William. "Make Mine Gold." *BC Business* 18:11 (1990): 18-19, 21-24, 26-28. (Tony Petrina and Placer Dome)
- . "Value for Money." *BC Business* 18:10 (1990): 48-51, 53. (Robert Ross and Leslie Cliff, Vancouver fund managers)
- APLAND, Brian. "The Archaeology Branch." *The Midden* 22:5 (1990): 3-4.
- ARMSTRONG, Shirley. "Endicott Centre." *British Columbia Historical News* 24:1 (1990/91): 26-28.
- BAILEY, Lloyd. "John Swanson: Commander of the Steamship Enterprise." *Pacific Yachting* 32:11 (1990): 42-43.
- , Paul. "Bush Doctors on the Fly." *Beautiful British Columbia Magazine* 32:4 (1990): 38-45.
- . "Fallow Deer Farming." *BC Outdoors* 47:1 (1991): 41-43.
- BAIRD, Marion. "Havelock Leroy (Lockie) Lantz." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 139-41.
- BALLENTINE, Gordon and Paul Stoddart. "They Don't Make 'Em Anymore." In White, Howard, *Raincoast Chronicles Twelve*. pp. 64-76.
- BANKS, Kerry. "Romania's Children." *Western Living* 20:12 (1990): 45, 47, 49, 51-53.
- . "Todd McFarlane." *Western Living* 21:4 (1991): 72-73.
- BARKER, Kevin. "This City Is Having an Art Attack." *Equity* 8:8 (1990): 56-57, 59, 61, 63, 65. (Vancouver)
- BARMAN, Jean. "Knowledge Is Essential for Universal Progress but Fatal to Class Privilege: Working People and the Schools in Vancouver During the 1920's." *Labour/Le travail* 22 (1988): 9-66.
- BARRINGTON-FOOTE, Kevin. "The Fellowship of Arts 1914-1968." *British Columbia Historical News* 24:1 (1990/91): 14-17.
- BARTLETT, Martin. "Skincuttle Inlet." *Pacific Yachting* 32:10 (1990): 40-41.
- BASQUE, Garnet. "Dawson City's Outlaw Loot." *Canadian West* 6:4 (1990): 147-51.
- BATEMAN, Lillian Lamont. "Fire Up Above, Fire Down Below." In White, Howard, *Raincoast Chronicles Twelve*. pp. 32-37.

- BEAUDRY, Michael. "Big Rock Candy Mountain." *West (Globe and Mail)* 2:11 (1990): 66-71, 73-75, 77, 79-80, 83, 85, 87, 89, 91.
- , Michel. "Vertical Dancer." *Equinox* 56 (1991): 44-51. (Rock climber Peter Croft)
- BERELOWITZ, Lance. "Fade to Modern." *Vancouver Boulevard* November/December (1990): 26-27, 29, 31. (Vancouver architecture)
- BERNICK, Kathryn. "Fraser Valley Archaeology Headed Toward Oblivion." *The Midden* 22:5 (1990): 1-2.
- BLIER, Richard. "Port Alberni to Courtenay." *BC Outdoors* 47:2 (1991): 54-55, 57-58.
- BLISHAK, Sylvia Ann. "The Whales Called 'Killers.'" *Northwest Travel* 1:1 (1991): 12-15.
- BOYANOWSKY, Ehor. "The Thompson River: Back from the Brink." *BC Outdoors* 47:1 (1991): 44-47.
- BRENNEMAN, Don. "Alcan Stability, Growth Energize Northern B.C." *Trade and Commerce* 85:5/6 (1990): 11, 13, 15-19, 21.
- . "Port of Vancouver Makes West Competitive." *Trade and Commerce* 85:5/6 (1990): 8-10.
- BROOKS, Cheryl. "Alone in a Tradition." *Step Magazine* 2:1 (1991): 28-29. (Sharon Hitchcock, Haida artist)
- . "Assembling Images of Beauty." *Step Magazine* 2:1 (1991): 30-31. (Alexis MacDonald, photographer)
- BRUHN, Karl. "Chilcotin Giants." *BC Outdoors* 46:7 (1990): 54-55, 57-59.
- . "Goat Lake." *BC Outdoors* 47:3 (1991): 50-53.
- . "Hakai Pass: Beauty Veiled by Storm." *Pacific Yachting* 32:11 (1990): 32-35, 44.
- . "Ucluelet." *BC Outdoors* 47:1 (1991): 28-33.
- BUCKLAND, Frank. "Story of the Ogoopogo." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 154-60.
- "The Builders of Victoria: John Gerhard Tiarks, Architect." *The Hallmark Society Newsletter* 18:2 (1991): cover, 7-8.
- BULA, Frances. "Death of a Dream." *Pacific Yachting* 32:12 (1990): 40-42. (Equipment of Menchion's shipyard on auction)
- BURLEY, David and Scott Hamilton. "Rocky Mountain Fort: Archaeological Research and the Late Eighteenth-century North West Company Expansion into British Columbia." *BC Studies* 88 (1990/91): 3-20.

- BURNS, Ted. "The Great Sheep Creek Volcano Hunt." *British Columbia Historical News* 24:1 (1990/91): 18-20.
- BURROUGHS, Lisa. "John Bentham." *Photo Life* 16:1 (1991): 6-7.
- BUTLER, Dave. "A Question of Access." *BC Outdoors* 47:1 (1991): 34-36. (Coordinated access management planning)
- "Cabinet Shuffle, Political Troubles See Numerous SOCREDS Serve in Cabinet." *British Columbia Politics & Policy* 4:11 (1990): 7-11.
- CADDELL, Ian. "British Columbia's Unbustable Boom." *Reel West Magazine* 5:6 (1990/91): 6-7, 9.
- . "Kootenai Continuity." *Reel West Magazine* 5:5 (1990): 22-23. (Filming Kootenai Brown)
- . "Making the Most of MacGyver." *Reel West Magazine* 6:1 (1991): 13-15.
- . "Miles from Home." *Reel West Magazine* 5:5 (1990): 13-14. (*The Pianist* filmed on Vancouver Island)
- . "Studio Wars." *Reel West Magazine* 5:5 (1990): 26-27. (Bridge Studios, Burnaby)
- CARLTON, Sylvia. "North Enderby Community Clubs." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 68-72.
- CARROLL, Ann. "Outreach at UBC." *ABCA Newsletter* 15:2 (1989): 5. (UBC Archives)
- CARTWRIGHT, Gil. "Forestry in the Upper Columbia and Kootenay, part one." *British Columbia Forest History Newsletter* 26 (1990): 1-4.
- CHRISTIE, J. H. "Okanagan Indians Non-Registered, the Reason Why." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 77-91.
- CHRZANOWSKI, Peter. "Forgotten Vistas." *Reel West Magazine* 5:5 (1990): 9-10, 12. (B.C. scenery)
- CLARK, Bruce. "The Duffy Lake Road Leads to Reconciliation." *New Directions* 6:1 (1991): 33-34.
- COFFEE, Kevin. "The Restoration of the Haida Canoe Life Group." *Curator* 34:1 (1991): 31-43. (Sculpture in American Museum of Natural History)
- COLE, Susan P. C. "The Legacy of Terry Fox." *Queen's Quarterly* 97:2 (1990): 253-76.
- COLLINS, Daniel. "Modern Dance." *Vancouver Boulevard* November/December (1990): 7-11, 45.

- CONE, Joseph. "Deep Secrets." *Equinox* 53 (1990): 90-93, 95-96, 98, 100, 103. (Juan de Fuca ridge)
- COOPER, John M. "Bald Eagle Hunting Waterfowl at Dekatla Inlet, Queen Charlotte Islands." *Discovery* 19:3 (1990): 94-95.
- CORBYN, Ronald C. "The North West Company Fort at Tongue Point, Oregon." *Northwest Anthropological Research Notes* 23:2 (1989): 195-216.
- CORNWALL, Claudia. "Situation: Fluid." *BC Business* 19:3 (1991): 40-41, 43, 45-46. (Dairyland milk producers)
- COTTER, Patrick. "Spirit of the West, Dr. Know." *West (Globe and Mail)* 3:4 (1991): 15-17.
- COWAN, Robert, introd. "Dredging at Summerland: Joe McDonald's Daily Journal for January, 1916." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 92-96.
- COYNE, Vin. "Mail Service — Believe It or Not!" *Semiahmoo Sounder* 6:3 (1991): 4-5. (History of mail service in South Surrey)
- CUCHERON, Lisa et al. "The Western Theme of Armstrong." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 167-71. (Student essay)
- CUNDIFF, Brad. "Vanishing Old Growth." *Borealis* 2:2 (1991): 16-21.
- CUNNINGHAM, Dave. "Double Jeopardy." *British Columbia Report* 2:22 (1991): 23. (Ravenous rodents and cold weather threaten fruit crops of Okanagan)
- CUTHBERTSON, Shirley. "A Pioneer's Medicine Chest." *British Columbia Historical News* 24:1 (1990/91): 11-13.
- DAVIES, Gloria. "Alan Storey's 'The Pendulum'." *Vancouver Boulevard* January/February (1991): 12-13, 15. (Sculpture in Bank of B.C.)
- . "Art on the Edge." *Step Magazine* 1:6 (1990): 36-39. (City on the Edge project, Vancouver)
- DAWE, Helen. "The Worst Storm in Sunshine Coast History." In White, Howard. *Raincoast Chronicles Twelve*. pp. 30-31.
- DESLAUNIERS, Blake. "The Adventurer & the Politician." *BC Business* 19:2 (1991): 38-40, 43-44. (Ernest Menten and Doug Horne)
- DEVITT, Tracey. "Kamloops' Heroes." *British Columbia Historical News* 24:2 (1991): 28-30.
- DOBROSLAVIC, Therese. "Vancouver's Crown Gallery: A Garden of Delights." *Amphora* 81 (1990): 23-28.
- DODIS, Marina. "A Sense of Place." *Step Magazine* 2:2 (1991): 65-70. (Photographic essay, Commercial Street, Vancouver)

- DOHERTY, T. J. "Only in Victoria You Say?" *BC Discovery* 6:4 (1990): 18-20. (Health information scientists at the University of Victoria)
- . "SAR Wars." *Pacific Yachting* 33:2 (1991): 25-28. (Who pays for unsafe boating?)
- DONALD, Leland. "Slave Raiding on the North Pacific Coast." in Cox, Bruce Alder, ed. *Native People*. chpt. 12, pp. 161-72.
- DONNELLY, Louise. "Lifestyle, Sound Economy Promote Ongoing Development." *Trade and Commerce* 85:5/6 (1990): 86, 88. (Vernon)
- DUFFEK, Karen. "The End of Indian Art." *Step Magazine* 2:1 (1991): 18-22. (As First Nations people reclaim authority over their own culture, colonial notions about Indian art are being shattered.)
- EAGLES, Ethel. "My Kamloops — 1929." *Family Footsteps* 6:2 (1990): 9-11.
- EDMONDS, Alan. "Paradise Lost." *West (Globe and Mail)* 3:4 (1991): 58-67 (Lasqueti Island)
- EDWARDS, Bob. "Where Profits Are Paramount." *British Columbia Report* 2:22 (1991): 36-37.
- ELDRIDGE, Morley. "Kispiox Pictograph Tree." *The Midden* 23:1 (1991): 6-8.
- ELLIS, Leslie. "Go Tel It on the Mountain." *Infotech (BC Discovery Supplement)* 1:1 (1990): 10-14, 23. (B.C. Tel's Brian Canfield)
- . "Walking a Tightrope." *BC Business* January (1991): 24-26, 28, 31-32. (David Scott)
- EWERT, Henry. "British Columbia's Street Car Centenary." *Canadian Rail* 417 (1990): 111-32. many ill.
- EXELL, Robert. "Aboriginal Title Immaterial to Future Success of Land Claims Negotiations." *British Columbia Politics & Policy* 4:7 (1990): 1, 13.
- FALCONER, David. "Cariboo Cemeteries." *Canadian West* 6:4 (1990): 156-57.
- FARMER, Florence G. "Irene Olson of Salmon Arm." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 150.
- FEAST, A. M. "The Gentle Giants of Sproat Lake." In White, Howard. *Raincoast Chronicles Twelve*. pp. 8-22.
- FERGUSON, Donald W. "L. J. Botting — Falkland's First Teacher." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 135-36.

- FINDLEY, Nigel. "For Whom the Bell Tolls." *BC Business* January (1991): 14-20, 22. (BC Tel and Brian Canfield)
- FISHER, D. V. "History of the Agriculture Canada Research Station, Summerland, B.C." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 49-58.
- , Robin. "T. D. Pattullo and the North, the Significance of the Periphery in British Columbia Politics." *Pacific Northwest Quarterly* 81:3 (1990): 101-11.
- FISKE, Jo-Anne. "Fishing Is Women's Business: Changing Economic Roles of Carrier Women and Men." In Cox, Bruce Alder. *Native People*. chpt. 14, pp. 186-98.
- FLADMARK, Knut R. "Possible Early Human Occupation of the Queen Charlotte Islands, British Columbia." *Canadian Journal of Archaeology* 14 (1990): 183-97.
- FLEMING, Thomas and Carolyn Smyly. "Beyond Hope, Past Redemption: The Lottie Bowron Story." *The Beaver* 71:2 (1991): 33-41. (Teaching in the B.C. hinterland, 1928-1933)
- FORBES, Ian. "Nitinat Valley." *BC Outdoors* 47:2 (1991): 30-33.
- FOTHERINGHAM, Allan. "Blame B.C. Voters for Vander Zalm." *Maclean's* 104:15 (1991): 68.
- FRASER, Alice. "An Ogoopogo Tale." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 152-53.
- , Dorothy. "A Tribute to Peggy Driver." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 149.
- . "An Osoyoos Wedding Shower, 1934." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 126-27.
- , Douglas. "Early Days of Osoyoos Golf." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 120-22.
- GALLAGHER, Tim. "Down Seemed Like Up." *British Columbia Report* 2:22 (1991): 26. (Skylink crash at Terrace)
- GALOIS, Robert M. and Richard Mackie. "A Curious Currency. Part 1: Haiqua Shells on the Northwest Coast in the 19th Century." *The Midden* 22:4 (1990): 1-3.
- GARBER, Anne and Deborah Ramsay. "The Puppet Masters." *Equity* October (1990): 94-95, 97, 99. (B.C.'s political propaganda machine)
- GARDOM, Garde B. "British Columbia House, 1 Regent Street: British Columbia's Representation in London." *British Columbia Historical News* 24:1 (1990/91): 9-11.

- GARTNER, Zsuzsi. "Funding Woes Hit Flagship Gallery." *The Georgia Straight* April 12-19 (1991): 9, 40.
- . "A Peripatetic Curator Comes Full Circle." *The Georgia Straight* April 12-19 (1991): 7, 10.
- GILBERTSON, Tina. "Adelphi Hotel." *Nicola Valley Historical Quarterly* 10:1 (1991): 6.
- . "Grand Hotel." *Nicola Valley Historical Quarterly* 10:1 (1991): 5.
- . "Quilchena Hotel." *Nicola Valley Historical Quarterly* 10:1 (1991): 4.
- GLANFIELD, Allison. "Enderby's Chinese Population." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 162-66. (Student essay)
- GODLEY, Elizabeth. "Best in the West." *Western Living* 20:12 (1990): 65-73, 75, 76a,c. (Modern domestic architecture, mostly B.C.)
- GOLDBERG, Kim. "Nuclear Navy at Nanoose." *Canadian Dimension* 25:2 (1991): 8.
- . "Vancouver Island Coalition Unites Loggers, 'Tree Huggers'." *Canadian Dimension* 24:8 (1990): 23-24.
- GOULD, Terry. "Good Life, Good Death." *Western Living* 20:12 (1990): 56a-c, 56e-f, 56j. (Death with dignity)
- . "When a Gang Needs a Lawyer." *Vancouver* 24:4 (1991): 32-33, 35, 37-39. (Ian Donaldson, lawyer)
- GRAF, Melissa D. "The Burrowing Owl Project." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 18-20.
- GRAHAM, Penny and Gregg Chamberlain. "Diversification Strategy Pays Off in Stability." *Trade and Commerce* 85:5/6 (1990): 89, 91. (Revelstoke)
- GRASS, Al. "The Red-Breasted Sapsucker in Golden Ears Provincial Park." *Discovery* 19:3 (1990): 87-88.
- GRAY, John. "Boomer Golf." *West (Globe and Mail)* 3:4 (1991): 18-20.
- GREEN, G. Patrick. "Mountain Suburb." *Beautiful British Columbia Magazine* 32:4 (1990): 5-11. (Elkford, B.C.)
- , J. A. "An Old-Fashioned Christmas." *British Columbia Historical News* 24:1 (1990/91): 21.
- , Nathan L. "Late Cenozoic Volcanism in the Mount Garibaldi and Garibaldi Lake Volcanic Fields, Garibaldi Volcanic Belt, Southwestern British Columbia." *Geoscience Canada* 17:3 (1990): 171-75.

- GRIFFIN, Robert. "Case after Case, Canning at Bestovall 1933 to 1963." *British Columbia Historical News* 24:1 (1990/91): 3-8.
- GUMMEL, Herman. "The Thatch Roofed House." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 123-25.
- HACKING, Norman R. "The San Francisco-Victoria Mail Steamers S.S. Prince Alfred and other Early Vessels." *The Sea Chest* 24:1 (1990): 39-47.
- HAIG-BROWN, Alan. "Keep on Fishing." In White, Howard. *Raincoast Chronicles Twelve*. pp. 52-59.
- HALLERAN, Mike. "Native Land Claims." *BC Outdoors* 47:2 (1991): 16-17.
- HAM, Leonard C. "The Cohoe Creek Site: A Late Moresby Tradition Shell Midden." *Canadian Journal of Archaeology* 14 (1990): 199-221.
- HAMILTON, Andrea. "B.C. Drives Sea to Sky Highway, the Road to Recreation and Beyond." *Westworld* 16:4 (1990): 58-59, 62.
- , Douglas. "Cruising the Land of the Kwakiutl in a Small Boat." *Pacific Yachting* 32:12 (1990): 36-37, 50.
- , H. S. "The Columbia Coast Mission." *Bank of British Columbia Pioneer News* 13:5 (1990): 6, 14.
- HARDY, Shauna. "Bumps, Ballet and Air." *British Columbia Report* 2:22 (1991): 40-41. (Canadian freestyle skiers at Blackcomb)
- HARRIS, Jean. "The Kinghorn and Finlayson Families." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 137-38.
- HARRISON, Kathryn and W. T. Stanbury. "Privatization in British Columbia: Lessons from the Sale of Government Laboratories." *Canadian Public Administration* 33:2 (1990): 165-97.
- HARTNETT, Vivian J. "The High Cost of Protection." *BC Discovery* 6:4 (1990): 26-27. (B.C. industries and the environment)
- HAYMAN, John. "The Wanderer, John Keast, Lord in Colonial British Columbia, 1858-62." *The Beaver* 70:6 (1990): 38-47.
- HAYNES, Diana. "Music and the Class of '91." *Vancouver Boulevard* January/February (1991): 24-27, 29.
- HEBDA, Richard. "Burns Bog, Its Origins and Development." *Discovery* 19:4 (1990): 119.
- HENRIQUEZ & PARTNERS. "Henriquez Residence, Vancouver, a Level Above." *Canadian Architect* 35:10 (1990): 22-27.
- HILL, Alan. "Okanagan Landing Community Hall Project." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 109-14.

- HODGE, Gerald. "West Van: Where Affluence is Bliss?" *City Magazine* 12:2 (1991): 6-7.
- HOOVER, Alan and Richard Inglis. "Acquiring and Exhibiting a Nuu-Chah-Nulth Ceremonial Curtain." *Curator* 33:4 (1990): 272-88.
- HOYT, Erich and Susan Milius. "New Bird in a Battered Forest." *International Wildlife* 21:2 (1991): 14-19.
- HUBBARD-MORTON, Alexandra. "Life Afloat on the B.C. Coast." *Canadian Geographic* 110:5 (1990): 84-91.
- HUCUL, Alice. "Seymour Arm School Opens." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 21-23.
- HUME, Mark. "Khutzeymateen." *Borealis* 2:3 (1991): 8-13.
- . "Stikine, the Great River." *Borealis* 2:2 (1990): 8-15.
- HUNTER, Ian. "School Daze." *Reel West Magazine* 5:5 (1990): 15-16, 46. (Film schools in B.C.)
- . "Selling the World on the West." *Reel West Magazine* 6:1 (1991): 5-6.
- "Ice Cream Scoop Held Key to Marketing Success." *British Columbia Talks Business* 2:4 (1990): 22-23. (Nancy Stibbard and Capilano Suspension Bridge)
- IGLAUER, Edith. "Bella Coola." In White, Howard. *Raincoast Chronicles Twelve*. pp. 23-28.
- IRVING, L. "B.C. Electric Company Records, Part one." *British Columbia Genealogist* 19:4 (1990): 63-66.
- JACK, Jennie. "From Oka to Duffy Lake." *New Directions* 6:1 (1991): 26-32.
- JACKSON, Christopher. "North by West: The Arctic and Rocky Mountain Paintings of Lawren Harris 1924-1931." *Glenbow* 11:2 (1991): 4-6.
- , Dolores. "Coldwater Hotel." *Nicola Valley Historical Quarterly* 10:1 (1991): 3.
- . "Grasslands Hotel." *Nicola Valley Historical Quarterly* 10:1 (1991): 8.
- . "Valnicola Hotel." *Nicola Valley Historical Quarterly* 10:1 (1991): 7.
- JAMIESON, Roland A. "Early Shuswap Lake Boats and People." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 30-36.
- JENSEN, Vickie. "Auctioning Off Shipyard History." *The Westcoast Mariner* November (1990): 30-32.

- . "The Reelship Apache." *Westcoast Mariner* 4:1 (1991): 14-17.
- . "The Underwater Side of the Pipeline." *Westcoast Mariner* 4:1 (1991): 18-21.
- JESSOP, Jerry. "New Art Gallery for Kelowna." *Museum Roundup* 16:1 (1991): 1-2.
- JOHNSTON, Gertrude. "Byron McDonald 1881-1936." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 133-34.
- JONES, Bob. "Blackfish Sound." *BC Outdoors* 47:3 (1991): 30-34.
- . "Campbell River." *BC Outdoors* 46:7 (1990): 22-25, 28-29, 31.
- . "Father Charles Brandt, a Profile." *BC Outdoors* 47:1 (1991): 24-26.
- KAN, Sergei. "The Sacred and the Secular: Tlingit Potlatch Songs Outside the Potlatch." *American Indian Quarterly* 14:4 (1990): 355-66.
- "Kaslo a Town in Love with History." *British Columbia Talks Business* 2:4 (1990): 10.
- KEAST, Gordon. "McElligott's Mission." *BC Business* 19:3 (1991): 17-23. (BC Rail's business plan)
- KELLER, Jeff. "Adventurers in the Design Trade." *Equity* 8:10 (1991): 23-27.
- KELLY, Bill. "Questing for Solitude." *Pacific Yachting* 32:10 (1990): 30-35.
- KEMP, Leslie. "North Meets South on Terra Nova Lands." *SPARC News* Spring (1991): 17.
- KENNY, Leslie. "Comox Valley a Year-Round Paradise." *Trade and Commerce* 85:5/6 (1990): 37-41.
- KERMODE, Doug. "Armstrong Oxy-Hydrogen Plant." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 101-08.
- KIME, Frank. "The Salmon Arm Foreshore: A Recent History." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 37-41.
- KITSON, John A. "A Mail Boat on the Okanagan Lake (After the Sicomous)." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 115-17.
- KOPVILLEM, Peeter. "The Decline and the Fall." *Maclean's* 104:14 (1991): 26-28. (Vander Zalm)
- LAMB, W. Kaye. "James Hanna and John Henry Cox: A Postscript." *BC Studies* 88 (1990/91): 93-94.

- LANGLOIS, Andre. "Self Employment among Ethnic Minorities in Canadian Metropolitan Areas." *Canadian Journal of Regional Science* 12:3 (1989): 335-54. (Vancouver included)
- LANGSTON, Laura. "Deck the Halls with Holly from Balmy B.C." *Canadian Geographic* 110:6 (1990/91): 16, 18.
- LAURENCE, Robin. "Out of Darkness, the Art of Marianna Schmidt." *Step Magazine* 2:2 (1991): 48-52.
- LAWSON, Linda. "Commercial Design, the Leading Edge." *Vancouver Boulevard* January/February (1991): 16-19, 21-23.
- LE CLAIR, Sharon. "Maillardville and Millside." *British Columbia Historical News* 24:2 (1991): 8-13.
- LEDGER, Bronwen. "Eight Young Firms." *Canadian Architect* 35:9 (1990): 32-33. (Includes Busby Bridges Architects, Vancouver)
- LEE, Galen. "British Columbia — Home of World Class Science." *BC Discovery* 6:3 (1990): 10-12.
- LEES, Judi. "The Curtain Rises and the City Is Hushed." *Vancouver* 24:1 (1991): 46-48. (Sergiu Comissiona, VSO's new conductor)
- LEIDL, David. "The Break-Up." *BC Business* 18:10 (1990): 66-75. (Disagreement in non-disposable diaper team)
- . "Hooked on Pills." *BC Business* 18:10 (1990): 76-81 (David Howard of Stanley Pharmaceuticals)
- LEIGHTON, Doug. "Adams River." *BC Outdoors* 46:7 (1990): 62-64, 66, 68.
- LEIREN-YOUNG, Mark. "The Sin of Ambition." *Step Magazine* 1:6 (1990): 8-11. (Sandhano Shultze, Vancouver director)
- . "Suburbs Set Pace for Vancouver Boom." *Trade and Commerce* 85:5/6 (1990): 43-47.
- LEKICH, John. "The Dream Team, Inside the Making of a TV Commercial." *BC Business* 18:10 (1990): 36-42, 45.
- . "Passion in Black & White, Raphael Mazzucco's Images Recall an Elegant World." *Step Magazine* 2:1 (1991): 12-17.
- . "Tensions of the Past & Future Kind." *Step Magazine* 2:2 (1991): 18-24. (Vancouver developer Jacques Khouri)
- LEONARD, Frank. "'To Injure Its Own Interests': The Grand Trunk Pacific Railway Company and the Blighting of Hazelton District, 1910-1918." *BC Studies* 88 (1990/91): 21-57.
- LESSER, Jonathan, A. "Resale of the Columbia River Treaty Downstream Power Benefits: One Road from Here to There." *Natural Resources Journal* 30:3 (1990): 609-28.

- LEWIS, Patrick. "Birth of a Neighborhood." *Vancouver* 24:2 (1991): 42-45, 47, 50-51. (Vancouver's Fraser riverside development)
- LIGHTBODY, Frank. "A Moon-lighting Adventure." *British Columbia Historical News* 24:2 (1991): 2-7. (Fishing on B.C. coast)
- LITTLEFIELD, Loraine. "Women Traders in the Maritime Fur Trade." In Cox, Bruce Alder. *Native People*. chpt. 13, pp. 173-85.
- LONGHURST, Grant. "The Business of Pleasure." *Equity* 8:9 (1990): n.p. (Pacific North West Cruise Ship Centers, Mike and Jody Drever)
- LOO, Tina. "The Grouse Creek War, Trouble in the Gold Fields." *The Beaver* 70:4 (1990): 24-33.
- LOUDON, Pete. "Japan's Balloon Bombers." *The Beaver* 71:1 (1991): 59-60.
- LOWER, Thelma Reid. "The Vancouver Bach Choir Celebrates Sixty Years." *British Columbia Historical News* 24:2 (1991): 14-18.
- LYONS, Elma Fairweather. "Oliver's First School." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 128-29.
- MACBEAN, Allyson. "The Art of Carving Birds, a Profile of Mourie Spanza." *Discovery* 19:2 (1990): 47-49.
- . "Michael Kluckner, Creative Crusader." *Arts Vancouver* 8:2 (1990): [9-10].
- MACBRIDE, Laurie. "Alliance Fights for Georgia Straight." *Canadian Dimension* 24:7 (1990): 24-27.
- MCCONNELL, Amanda. "David Suzuki, CBA Author of the Year." *Canadian Bookseller* 12:6 (1990): 22, 24.
- MCCULLOUGH, Michael. "Small Is Beautiful." *British Columbia Report* 2:22 (1991): 17-19. (B.C. Hydro shelves a mega project)
- MCCURDY, Joan. "Peet Bay." *Pacific Yachting* 32:11 (1990). 40-41.
- MACDONALD, Bill. "The Nicomekl & the Serpentine." *BC Outdoors* 47:1 (1991): 54-56.
- . "Remembering the 'Owl' Tram." *BC Outdoors* 47:2 (1991): 34-37.
- , A. David. "Joe Biollo." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 142-44.
- , James Andrew. "The Marginalization of the Tsimshian Cultural Ecology: The Seasonal Cycle." In Cox, Bruce Alder. *Native People*. chpt. 15, pp. 199-218.
- , Penny. "Indian Arm." *BC Outdoors* 47:2 (1991): 40-42.
- . "Seal Versus Fishermen." *BC Outdoors* 47:1 (1991): 37-38, 40.
- . "Sekiu." *Pacific Yachting* 32:12 (1990): 38-39.

- McDONOUGH, Bernice. "Lively Times in a Ghost Town." *Bank of British Columbia Pioneer News* 13:5 (1990): 1, 3. (Stewart, B.C.)
- McFARLAND CHRISTIANSON ARCHITECTS. "Chatham Village, Prince Rupert, B.C." *Canadian Architect* 36:2 (1991): 19-21.
- McFEELY, Tom. "The Unsinkable Bill Vander Zalm." *British Columbia Report* 2:22 (1991): 6-10.
- McGARRY, Howard E. "Development of the Hudson Class Locomotive 2860: Royalty on the Howe Sound Route Celebrating a Half Century of Good Living 1940-1990." *Canadian Rail* 418 (1990): 147-59.
- McLARTY, R. Hugh. "The Grand Opening and History of Guisachan Heritage Park — Kelowna." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 6-14.
- McMICHAEL, Barbara Lloyd. "The Pig War." *Northwest Travel* 1:1 (1991): 23-24.
- McMILLEN, Rachel. "Klemtu." *Pacific Yachting* 33:1 (1991): 36-37.
- McMINN, Richard. "String of History." *British Columbia Historical News* 24:1 (1990/91): 29-31.
- McNISH, Stuart. "Whistler International Inc." *Equity* October (1990): 84-85, 87-91.
- McPHEDRAN, Kerry. "Dream Weaver." *City & Country Home* 10:1 (1991): 78-83. (Zonda Nellis, designer)
- . "North by Northwest." *City & Country Home* 10:3 (1991): 102-06. (A West Vancouver home and garden)
- McRAE, Allan. "Tourism Future Bright for Rich Region." *Trade and Commerce* 85:5/6 (1990): 48-50. (Thompson-Nicola)
- , Bob. "The Similkameen Ice Tunnel." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 118-19.
- MACKIE, Richard. "The Short, Happy Life and Sad Death of Fred Tibbs." *The Beaver* 71:1 (1991): 43-50.
- and Robert M. Galois. "A Curious Currency, Part 2: The Hudson's Bay Company's Trade in Haiqua Shells." *The Midden* 22:5 (1990): 6-9.
- MAGUIRE, Dianne. "Crooked Fingers, Lustrous Flowers." *Vancouver Boulevard* November/December (1990): 40-43. (Artist Sandra Patrick)
- MAIR, Rafe. "Let's Play It Again, Zalm." *Equity* 8:8 (1990): 81, 83.
- . "Magical Mair." *Equity* 8:10 (1991): 21-22.
- . "You Take Manhattan." *Equity* October (1990): 41-42. (Harcourt and the NDP)

- MANTZ, John. "Camels in the Cariboo." *Canadian West* 7:1 (1991): 19-22.
- MASON, Andrew. "Montague Harbour, More than Just Sinking Units." *The Midden* 22:4 (1990): 6-7. (Archaeology and the public)
- MASSINGHAM-PEARCE, Stephanie. "Hooray for Bravo!" *BC Woman to Woman Magazine* 6:4 (1991): 12-16. (Children's clothing manufacturer)
- MATHER, Ken. "Visit by the Marquis of Lorne to the Okanagan — 1882." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 24-29.
- MATTISON, David. "The Eyes of a City, Pioneer Photographers Caught Vancouver's Early Years." *The Beaver* 70:5 (1990): 23-29.
- MAURER, Greg. "Sky Dancers." *Beautiful British Columbia* 32:4 (1990): 12-21. (Adventurers on the Waddington Range)
- MEIKLE, Marg. "The Dogwood Tree." *West (Globe and Mail)* 3:4 (1991): 23, 25. (Henry M. Eddie, developer of Eddie's white dogwood)
- MICHIEL, G. Patrick. "City Diversifies with \$180-Million Mill." *Trade and Commerce* 85:5/6 (1990): 73-74, 76-77. (Dawson Creek)
- . "Gas, Forestry, Mining Energize Vast Region." *Trade and Commerce* 85:5/6 (1990): 67-68, 70-72. (North Peace area)
- . "Guides vs Packers." *BC Outdoors* 47:2 (1991): 51-53.
- . "Where Variety Is King! Northeastern B.C." *BC Outdoors* 47:3 (1991): 58-61.
- MILLER, C. Dan. "Volcanic Hazards in the Pacific Northwest." *Geoscience Canada* 17:3 (1990): 183-87.
- , J. R. "Owen Glendower, Hotspur, and Canadian Indian Policy." *Ethnohistory* 37:4 (1990): 386-415. (Contains B.C. material)
- , Jay. "An Overview of Northwest Coast Mythology." *Northwest Anthropological Research Notes* 23:2 (1989): 125-41.
- MILLIKEN, A. C. "Jean Caux, the Man They Called 'Cataline'." *Canadian West* 6:4 (1990): 142-46.
- MITCHELL, Don. "The Heir Apparent?" *BC Business* 19:2 (1991): 18-20, 22, 24-26, 60-61. (Mike Harcourt)
- MOHR, Marilyn. "The Bestiary of Bill Reid." *Equinox* 53 (1990): 76-89.
- MOORE, Elaine. "Museum of Northern British Columbia." *Muse* 8:1 (1990): 31-33.
- MOUAT, Jeremy. "The Genesis of Western Exceptionalism: British Columbia's Hard-Rock Miners, 1895-1903." *Canadian Historical Review* 71:3 (1990): 317-45.

- MURPHY, Derek and Judy Kilcup. "Everything Old Is New Again." *SPARC News* Spring (1991): 11. (B.C. debates community based social services)
- NANTON, Isabel. "Cruising the Highway to Perfect Snow." *Vancouver* 24:1 (1991): 42, 44.
- . "The Okanagan Connector." *Westworld* 16:4 (1990): 52-53, 57.
- NEAMAN, Evelyn. "Pioneer Reflections: Ben Shlain, Part 1." *The Scribe* 12:2 (1990): 10-13.
- NEERING, Rosemary. "Merritt Winter." *Beautiful British Columbia Magazine* 32:4 (1990): 22-30.
- NELSON, Ron. "Francois Lake." *BC Outdoors* 46:7 (1990): 40-44.
- . "Hatchery Addicts." *BC Outdoors* 47:2 (1991): 46-49.
- . "In Praise of Tarns." *BC Outdoors* 47:3 (1991): 46-49.
- NEWMAN, Peter C. "Beyond Fantasy." *Maclean's* 104:14 (1991): 24-25.
- . "The Premier Who Deceived the People." *Maclean's* 104:15 (1991): 38.
- NICOL, John. "Halifax to Port Alberni by Automobile — or Bust." *The Beaver* 70:4 (1990): 16-23. (Jack Haney and Wilby)
- NIXON, Bob. "Government, Forest Industry Forced to Consider 'Public Sentiment'." *British Columbia Politics & Policy* 4:4 (1990): 8-9.
- NOBLE, Kimberley. "Water Follies." *Report on Business Magazine* 7:11 (1991): 60-63, 66-68. (Water from B.C. to California)
- OBEE, Bruce. "Gentle Giants, the Gray Whale's Remarkable Recovery from the Brink of Extinction." *Canadian Geographic* 110:6 (1990/91): 22-30.
- . "The Unwilling Transformation of Bamfield, B.C." *Canadian Geographic* 111:1 (1991): 62-70.
- . "Village on the Brink." *Beautiful British Columbia Magazine* 33:1 (1991): 5-17. (Tofino, B.C.)
- OBERLANDER, Judy. "Fixing the Past." *Step Magazine* 1:6 (1990): 28-31. (Andrew Todd, conservator of public art)
- . "The New Public Order." *Step Magazine* 1:6 (1990): 22-27. (Program for public art in Vancouver)
- ORR, Craig. "Burrard Inlet, Daylight on a Toxic Swamp." *Pacific Yachting* 32:12 (1990): 32-35.
- , Mary Gartrell. "Tribute to Ivan Edgar Philips, 1897-1989." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 151.

- ORTON, David. "A Tree Farm Is not a Forest." *Canadian Dimension* 24:8 (1990): 25-26.
- OSBORNE, Graham. "Alpine Revolution." *Beautiful British Columbia Magazine* 33:1 (1991): 28-35. (Alpine flowers)
- OSWALD, Brad. "The West Coast Trail." *West (Globe and Mail)* 3:4 (1991): 50-52, 54.
- PARKIN, Judy. "Buoyant Coastal Region Surges Ahead." *Trade and Commerce* 85:5/6 (1990): 62-66. (Prince Rupert Skeena, Queen Charlottes)
- . "Vibrant Regional Hub Welcomes New Projects." *Trade and Commerce* 85:5/6 (1990): 79-80, 82-83, 85. (Terrace)
- , Tom W. "Rim of Fire, Aiyansh Volcano: B.C.'s Avenging Mountain." *Borealis* 2:3 (1991): 22-26.
- PARTINGTON, Stephen. "Maplewood Flats." *Discovery* 19:3 (1990): 100-03.
- PATERSON, T. W. "A Sea Monster Guarded Islander's Gold." *Canadian West* 7:1 (1991): 24-31. (Sinking of Ss. Islander in Lynn Canal)
- PECK, Barbara. "High Times at Whistler." *Travel & Leisure* 21:1 (1991): 104-09, 141-45.
- PELZER, Tim. "Like Tears in the Rain, Youth and AIDS." *New Directions* 5:6 (1990): 6-9.
- PEREZ-GOMEZ, Alberto. "The Architecture of Richard Henriquez." *Praxis* 1:1 (1990): 30-38.
- PETER CARDEW ARCHITECTS. "Stone Band School." *Progressive Architecture* January (1991): 112-13. (Stone Indian Reserve no.1, Chilcotin)
- PHILIP, Connie. "A Salute to Gertrude Rosina Saunders 1885-1988." *Family Footsteps* 6:2 (1990): 3-6.
- PHILLIP, David. "Provincial Task Force to Examine Fish Processing Industry." *British Columbia Politics & Policy* 4:4 (1990): 7, 10.
- "Pineridge Cemetery." *Nicola Valley Historical Quarterly* 10:2 (1991): 1-7 (the issue) (Includes list of names and plan)
- POGROW, Gary. "A Quiet Note of Distinction." *Step Magazine* 1:6 (1990): 56-58, 60. (Leila Getz, Vancouver artistic entrepreneur)
- . "Trial Run." *Reel West Magazine* 6:1 (1991): 16-18.
- POKORNY, Gordon. "Coastal Ministry Faces Winds of Change." *United Church Observer* n.s. 54:754 (1991): Insert 1-2.
- POLLACK, Jill. "Ellen Neel's Forgotten Legacy." *Step Magazine* 2:1 (1991): 32-35.

- POWELL, Art. "The Enderby Coal Mines, 1904-1932." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 42-48.
- PRICE, Michael. "Shorebirds of Boundary Bay, an Annotated Checklist." *Discovery* 19:4 (1990): 125-35.
- PYNN, Larry. "Boundary Bay, British Columbia." *Equinox* 53 (1990): 106, 108-10, 112-16, 119.
- . "Lawman on Horseback." *Canadian Geographic* 110:5 (1990): 68-75.
- QUINN, Hal. "B.C.'s New Era." *Maclean's* 104:15 (1991): 12-13.
- . "A First in Victoria, Premier Rita Johnston Sets Her Own Course." *Maclean's* 104:15 (1991): 14.
- . "Waiting for the Exports." *Maclean's* 103:46 (1990): 60. (Squamish)
- . "With a Voice of Her Own, Jean Coulthard." *Maclean's Honor Roll. Maclean's* 103:53 (1990): 32-33.
- RAHMAN, Gina. "Archetypal Fascination, an Interview with Carel Moiseiwitsch." *Front* May/June (1991): 20-23.
- RAMSAY, Don. "Ginnetti." *Equity* October (1990): 30-31, 33-35, 37-38, 40.
- RANKIN, Murray. "Dangerous Moves: The Law Responds to the Transportation of Dangerous Goods." *UBC Law Review* 24:2 (1990): 191-227. (Application to Greater Vancouver)
- READ, Peter B. "Mount Meager Complex, Garibaldi Belt, Southwestern British Columbia." *Geoscience Canada* 17:3 (1990): 167-74.
- REID, Barton. "Elections Report: The Suburbs Turn Left-ward as They Begin to Embrace a Green Agenda." *City Magazine* 12:2 (1991): 5-6.
- RICHARDS-GOROWSKI, Linda. "Ski Okanagan." *Westworld* 16:4 (1990): 50-52.
- ROBERTS, Mike. "A History of Television in the Okanagan." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 59-67.
- ROBINSON, Bart T. "Ric Careless." *Equinox* 55 (1991): 22-23.
- ROBSON, Peter A. "On Board the Imperial Skeena." *Westcoast Mariner* November (1990): 16-21.
- , Merrilee. "'Single Source' System Speeds Development Projects." *Trade and Commerce* 85:5/6 (1990): 24-27. (Opus Building Corporation)
- ROHATYNCHUK, Rhonda. "Bertha Sadie Tweedy 1903-1989." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 147-48.
- ROMELL, Karen. "The Call of the Cultch." *Step Magazine* 1:6 (1990): 12-15. (Brent Gibson and the Vancouver East Cultural Centre)

- . "Flying with the Spirit." *Step Magazine* 2:1 (1991): 24-26. (Annie Frazier, west coast performance artist)
- . "Modern Memories, Robert Blake, Photographer." *Step Magazine* 2:1 (1991): 57-60.
- ROSSITER, Sean. "A Look Beneath the Roof of the Very Last Resort." *Vancouver* 24:4 (1991): 21-22, 25-26. (Triage, home for 28 of Vancouver's homeless)
- . "So Who Exactly Is Alderman Tung Chan?" *Vancouver* 24:1 (1991): 12, 15-16.
- ROWE, Andrea. "Grant Strate Close Up and in Person." *Vandance* 18:4 (1990): 14-17. (Director, Centre for the Arts, SFU)
- ROY, Patricia E. "A Tale of Two Cities: The Reception of Japanese Evacuees in Kelowna and Kaslo, B.C." *BC Studies* 87 (1990): 23-47.
- "Roy Kiyooka Pacific Windows." *Capilano Review* n.s. 2:3 (1990): the issue. (Photograph portfolio)
- RUFF, Norman J. "The Cat and Mouse Politics of Redistribution: Fair and Effective Representation in British Columbia." *BC Studies* 87 (1990): 48-84.
- RUPP, Shannon. "Bare Bones." *Step Magazine* 2:1 (1991): 52-56. (Vancouver's dance world facing hard times)
- . "Karen Jamieson, the Mystic of Dance." *Step Magazine* 2:2 (1991): 12-17.
- RUSS, Joel. "She's 92 and Looking Good: Kaslo, B.C., Restores the S.s. Moyie." *Canadian Geographic* 110:6 (1990/91): 82-87.
- SANDERS, Dale. "Hot Air Highs." *Beautiful British Columbia Magazine* 33:1 (1991): 40-45. (Hot air balloons)
- . "Paddling into History." *Beautiful British Columbia Magazine* 33:1 (1991): 18-27. (Takla Landing-Prince George)
- SCHNEIDER, Reisa. "In Her Own View." *Step Magazine* 1:6 (1990): 16-20. (Barbara Woodley, photographer)
- SCOTT, Andrew. "Sointula, British Columbia Harmony Island." *Equinox* 56 (1991): 89, 91-92, 95, 97, 99-100, 104-07.
- , William E. "Patterns of Volcanism in the Cascade Arc During the Past 15,000 Years." *Geoscience Canada* 17:3 (1990): 179-83.
- SEABORG, H. J. "The First West Coast Charting Surveys, Early Explorers and Navigators." *The Sea Chest* 24:2 (1990): 50-64.
- SEARLE, Rick. "Culture Shock." *BC Business* 19:3 (1991): 24-27, 29-31, 34, 36. (Natives face change when running a business)

- . "Journey to the Ice Age." *Equinox* 55 (1991) : 24-35. (Rafting the Tatshenshini)
- SEPTER, Dirk. "Early Logging in the Alberni District." *British Columbia Forest History Newsletter* 25 (1990) : 1-3.
- "Series of Prison Reports from B.C. Sessional Papers 1884." *The British Columbia Genealogist* 20:1 (1991) : 10-16.
- SHAPCOTT, Catherine. "Environmental Impact Assessment and Resource Management, a Haida Case Study: Implication for Native People of the North." *Canadian Journal of Native Studies* 9:1 (1989) : 55-83.
- SHAW, Barbara. "British Columbia's Delightful Gulf Islands." *Northwest Travel* 1:1 (February/March 1991) : 20-22.
- SHEWCHUK, Murphy. "Glimpse & Plateau Lakes." *BC Outdoors* 46:7 (1990) : 50-53, 77-78.
- . "Wells Gray Park." *BC Outdoors* 47:1 (1991) : 52-53, 57.
- SHILVOCK, Winston. "Who Pulled the Cord on the Mainliner?" *British Columbia Historical News* 24:1 (1990/91) : 2.
- SIMKIN, Nadine. "The Arbours in McBride: Portrait of a Pioneer Logging Family." *The Scribe* 12:2 (1990) : 6-9.
- SKELLY, Richard. "The Battle for Becher Bay." *British Columbia Report* 2:22 (1991) : 30.
- . "Being Reasonable Is not Enough." *British Columbia Report* 2:22 (1991) : 20-21. (MacBlo sells off its Galiano Island holdings)
- "Smaller B.C. Towns Eye Cruise Action." *British Columbia Talks Business* 2:4 (1990) : 12-13.
- SMEDMAN, Lisa. "Thanks Ed!" *Semiahmoo Sounder* 6:3 (1991) : 10-11. (Ed Shaw, White Rock citizen of the year)
- SMITH, Charlie. "Escape to Fantasy Gardens." *Equity* 8:8 (1990) : 74-80.
- , Douglas N. W. "The Best Route through the Rockies." *Canadian Rail* 420 (1991) : 3-35. (entire issue)
- SOLECKI, Daphne. "Camosun Bog Restoration." *Discovery* 19:4 (1990) : 123.
- SORENSEN, Jean. "The Metamorphosis of MacMillan Bloedel." *BC Business* 18:10 (1990) : 18-24, 26, 28.
- SPILSBURY, A. J. "Logging on Savary Island." In White, Howard. *Rain-coast Chronicles Twelve*. pp. 1-7.
- STACKHOUSE, John. "The Millionaires of Eskay Creek." *Report on Business Magazine* 7:5 (1990) : 36-39, 41, 43-45, 47, 49, 52, 54-56.

- STADUM, Lloyd. "Monticello Steamship Co.'s Fleet, Part VI. Asbury Park/City of Sacramento." *The Sea Chest* 24:2 (1990): 69-80, 84.
- STARK, Stuart. "Crystal Garden, Victoria." *Victoria Boulevard* January/February (1991): 22-26.
- STOFFMAN, Daniel. "A Cut Above." *Report on Business Magazine* 7:5 (1990): 98-103, 105-06. (Mayo Forest Products, Nanaimo)
- STRICKLAND, Paul. "Expanding Industrial Base Powers City's Growth." *Trade and Commerce* 85:5/6 (1990): 51-56. (Prince George)
- "The Students Portfolio." *Camera Canada* 86 (1990): 20-27. (Work of Western Pacific Academy of Photography, Victoria)
- STURMANIS, Dona. "Master of Their Own Type." *Step Magazine* 2:2 (1991): 74-77. (Private presses)
- and Jim Oakes. "Forging Links." *BC Business* 19:2 (1991): 27-35.
- SWAINSON, Neil. "Governing Amid Division: The Premiership in British Columbia." In Pal, Leslie and David Taras. *Prime Ministers and Premiers*. pp. 192-207.
- SZYCHTER, Gwen. "Women's Role in Early Farming in British Columbia." *British Columbia Historical News* 24:1 (1990/91): 22-25.
- TANKARD, Karen. "Makin' It Work." *White Rock Langley Magazine* November (1990): 22-23. (Pat Waldron, musical producer)
- TAYLOR, Greg W. "Waiting in the Wings." *Maclean's* 104:14 (1991): 28-29. (Mike Harcourt)
- , Kevin. "In Pursuit of Powder. The Search Ends at British Columbia's Rogers Pass." *Explore* 49 (1990): 25-26.
- , Terry. "Burns Bog, Refuge for Ice Age Plants." *Discovery* 19:4 (1990): 120-21.
- THOM, Andrew. "The Intellectual Revolution." *Infotech (BC Discovery Supplement)* 1:1 (1990): 24-27.
- THOMPSON, Peter. "Hakai." *Explore* 50 (1991): 46-50. (Hakai wilderness, west coast of B.C.)
- "Tom Walters Portfolio." *Camera Canada* 86 (1990): 28-34.
- TOPHAM, Lana. "Kitwancool Uplift." *Beautiful British Columbia Magazine* 33:1 (1991): 36-39. (Totem poles at Kitwancool)
- TOZER, Anita. "May Bennett 1897-1989." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 145-46.
- TUTTLE, Gail. "Diana Burgoyne: Questioning Human Interaction." *Front* May/June (1991): 9-11.

- UNGER, Merv. "Vancouver Island, Island Economy Booming." *Trade and Commerce* 85:5/6 (1990): 31-36.
- "A Vanishing Heritage?" *Gastown Gazette* 3:1 (1991): 1-4, 6. (Gastown, Vancouver)
- VIDNERS, Valda and Donald Luxton. "Archives and Architecture: The North Vancouver Heritage Inventories." In Hives, Christopher. *Archival Appraisal*. pp. 79-86.
- VIPOND, Anne. "Blind Channel." *Pacific Yachting* 33:3 (1991): 40-41.
- . "Handfield Bay." *Pacific Yachting* 33:2 (1991): 70-71.
- VREELAND, Susan. "The Renaissance of the Queen Charlotte Islands." *Northwest Travel* 1:1 (February/March 1991): 17-19.
- WAMBOLDT, Beryl. "The Marquess of Aberdeen's Visit to the Coldstream Ranch." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 15-17.
- WATSON, John. "Twenty Miles to Paradise, Gower Point, 1917-1925." In White, Howard. *Raincoast Chronicles Twelve*. pp. 38-51.
- WATT, Keith. "Uneasy Partners." *Report on Business Magazine* 7:6 (1990): 42-49. (Native people and resource companies)
- WEDLEY, John R. "Laying the Golden Egg: The Coalition Government's Role in Post-War Northern Development." *BC Studies* 88 (1990/91): 58-92.
- WELLS, Nancy. "Working for a Competitive Advantage." *BC Discovery* 6:4 (1990): 21-23. (BCIT graduates)
- WELLWOOD, John. "Just Say No." *Western Living* 21:4 (1991): 41-44, 46. (Pesticides in the garden)
- , Ron. "The All Red Route through the Kootenays." *Canadian West* 7:1 (1991): 12-17.
- WESTBROOK, Ralph. "Medieval Glass, Ancient Art & Modern Methods." *Playboard* 25:9 (1991): 16-17.
- "Whistler Resort Thriving in Summer Sun." *British Columbia Talks Business* 2:4 (1990): 18-19.
- WHITE, Howard. "My Experience with Greatness." In White, Howard. *Raincoast Chronicles Twelve*. pp. 60-63.
- WHITEHEAD, W. J. "The Kelowna Milk Delivery." In *Okanagan History, Report of the Okanagan Historical Society* 54 (1990): 97-100.
- WHITELEY, Don. "The Invisible Goal Posts." *Equity* 8:9 (1990): 23, 25-26. (Environmental regulations)

- WILD, Paula. "Sointula, Malcolm Island Utopia." *Canadian West* 6:4 (1990): 132-38.
- WILL, George. "The Archaeology of the B.C. Coast." *Pacific Yachting* 33:3 (1991): 24-28.
- "William D'Oyly Rochfort, Architect." *Hallmark Society Newsletter* 17:4 (1990): 7-8. (Early 20th century architect in Victoria)
- WILSON, J. Donald. "'I Am Here to Help if You Need Me': British Columbia's Rural Teachers' Welfare Officer, 1928-1934." *Revue d'études canadiennes/Journal of Canadian Studies* 25:2 (1990): 94-118.
- WITHERS, Pam. "They Shoot Buildings Don't They?" *Step Magazine* 1:6 (1990): 32-35. (Some Vancouver architectural photographers)
- WOOD, Daniel. "Avalanche!" *West (Globe and Mail)* January/February (1991): 42-44, 47-50, 53-54. (Dangers of heli-skiing)
- . "Stranger in a Strange land." *West (Globe and Mail)* 3:3 (1991): 24-31. (William Gibson, science fiction author)
- WOODCOCK, George. "At Home with Jack Shadbolt." *Western Living* 21:1 (1991): 24-31.
- . "Gardeners of the World Unite!" *Western Living* 21:4 (1991): 43-45, 102-03, 105.
- . "Imprints and Publishers of Early British Columbia." *Canadian Notes & Queries* 43 (1990): 3-6.
- WRIGHT, Richard. "The Spirit of Haida Gwaii/La renaissance de l'art Haida." *Enroute (Air Canada)* 19:3 (1991): 80-81, 83-84, 86-93.
- YOUNG, Martin. "Indian Fishing Rights." *BC Outdoors* 46:7 (1990): 45-48.
- YOUNGBLUT, Shelley and Geoff Heinrichs. "Allan Fotheringham Doesn't Live Here Anymore." *West (Globe and Mail)* January/February (1991): 18-27.
- ZAP, Barbara C. "A Fine Line." *Victoria Boulevard* January/February (1991): 32-36. (Ken Campbell, graphic designer)
- ZUEHLKE, Mark. "New Highway Connector Accelerates Development." *Trade and Commerce* 85:5/6 (1990): 57-58, 60-61.