

BIBLIOGRAPHY OF BRITISH COLUMBIA

PREPARED BY MELVA J. DWYER

Librarian Emerita, University of British Columbia

BOOKS

- BAIRD, Ian. *An Historical Guide to Canadian Pacific Railway Stations in British Columbia*. Rev. ed. Victoria: Orca Book Publishers, 1998. 108p. many ill. \$16.95.
- BERTON, Pierre. *Seacoasts*. North York: Stoddard, 1998. 223p. many col. ill. \$50.00.
- BLACKADER-LAUTERMAN LIBRARY OF ARCHITECTURE AND ART. CANADIAN ARCHITECTURE COLLECTION. *Arthur Erickson: The Middle-East Projects: Guide to the Archives*. Irena Yzantovska Murray, editor. Montreal: McGill University, 1999. \$25.00.
- BRINGHURST, Robert. *A Story as Sharp as a Knife: The Classical Haida Mythtellers and Their World*. Vancouver: Douglas & McIntyre, 1999. 527p. \$45.00.
- BURNS, Bill. *Raising Susan: A Man, a Woman and a Golden Eagle*. North York: Stoddard, 1999. 284p. \$32.95.
- CAPPONI, Pat. *The War at Home; An Intimate Portrait of Canada's Poor*. Toronto: Viking Press, 1999. 255p. \$32.00.
- CHEADLE, Chris. *A Portrait of Victoria and Southwest Vancouver Island*. Canmore: Altitude Publishing, 1998. 64p. many ill. \$14.95.
- CREESE, Gillian Laura. *Contrasting Masculinity, Gender, Class, and Race in a White-Collar Union 1944-1994*. Canadian Social History Series. Don Mills: Oxford University Press, 1999. \$19.95.
- CZAJKOWSKI, Chris. *Nuk Tessli: The Life of a Wilderness Dweller*. Victoria: Orca Book Publishers, 1999. 179p. \$17.95.
- DAVIS, Norman. *Jailbirds & Stool Pigeons: Crime Stories of the West*. Surrey: Hancock House Publishers, 1999. 140p. ill. \$14.95.
- DEMPSEY, Hugh A. *Indians of the Rocky Mountain Parks*. Calgary: Fifth House Publishers, 1998. 112p. many ill. \$12.95.
- DONALD, Leland. *Aboriginal Slavery on the Northwest Coast of America*. Berkeley: University of California Press, 1997. 380p. ill. \$40.00.
- EAGLE, Raymond. *In the Service of the Crown: The Story of Budge and Nancy Bell-Irving*. Kemptville, ON: Golden Dog Press, 1998. 358p. ill. \$29.95.
- EATON, Diane and Alison. *Exploring the B. C. Coast by Car*. Madeira Park: Harbour Publishing, 1999. 350p. many ill. maps. \$22.95.

- FORD, John K. B. and Graeme M. Ellis. *Transients: Mammal-Hunting Killer Whales of British Columbia, Washington, and Southeastern Alaska*. Vancouver: UBC Press, 1999. 96p. ill. \$24.95.
- FOSTER, Sherril. *According to the Giant: A History of Summerland and the Okanagan Valley in British Columbia*. Summerland: Okanagan Anne Productions, 1998. \$18.95.
- FRIESEN, Gerald. *The West: Regional Ambitions, National Debate, Global Age*. Toronto: Penguin/McGill Institute Books, 1999. 189p. \$19.99.
- GAME, Ted. *The Kettle Valley Irrigation Fruit Lands Limited, 1907-1925*. Kaleden: The Author, 1996. many ill. \$15.00? (photocopied production)
- The Girls Who Dish! Top Women Chefs Cook Their Best*. Vancouver: Whitecap Books, 1999. 96p. \$19.95.
- HADDOCK, Mark and Laurel Brewster. *A Guide to Forest Land Use Planning*. Vancouver: West Coast Environmental Law Research Foundation, 1998. \$25.00. (207 West Hastings St., Vancouver, v6B 1H7)
- HOBBS, Thomas. *Shocking Beauty: Thomas Hobbs's Innovative Garden Vision*. Vancouver: Raincoast Books, 1999. 152p. many col. ill. \$49.95.
- HODDING, Bruce A. *North Cowichan: A History in Photographs*. Duncan: Corporation of the District of North Cowichan, 1998. \$10.00.
- HONER, T. G. *Without Fear or Favour: Culling and Skaling Timber in Canada*. Victoria: T. G. Honer Assocs, 1998. 225p. \$37.40. (3835 Haro Road, Victoria v8N 4A6)
- In Prayer and Song and Deed: Carman United Church*. Chilliwack: The Church, 1998. 84p. many ill. \$25.00? (7258 Vedder Road, Chilliwack v2R 4E4)
- ISENOR, D. E., E. G. Stephens and D. E. Watson. *One Hundred Spirited Years: A History of Cumberland*. Campbell River: Ptarmigan Press, 1998. 272p. ill.
- KLEIN, Seth. *A Tale of Two Provinces: A Comparative Study of Economic and Social Conditions in British Columbia and Alberta*. Vancouver: Canadian Centre For Policy Alternatives, B.C. Office, 1999. \$12.00. (814 - 207 West Hastings St., Vancouver, v6B 1H7)
- LE TRESTE, Joseph. *Souvenirs d'un missionnaire Breton dans le Nord-Ouest*. ed. by Juliette Champagne. Sillery, QB: Siptention Press, 1998. 332p. ill. \$29.95. (1300 Maguire Ave., Sillery, G1T 1Z3)
- LEES, Judi and Terri Wershler. *Vancouver: The Ultimate Guide*. A Greystone Book. Vancouver: Douglas & McIntyre, 1999. 179p. ill. \$17.95.
- LUSSIER, Real. *Jeff Wall oeuvres 1990-1998*. Montreal: Musee d'art contemporain, 1999. 101p. many ill. \$44.00.
- MAIR, Rafe. *Canada: Is Anyone Listening?* Toronto: Key Porter Books, 1998. 232p. \$27.95.
- MAKABE, Tomoko. *The Canadian Sansei*. Toronto: University of Toronto Press, 1998. 218p. \$19.95.
- MEIKLE, Margaret and Dannie McCarthur. *Garden City*. Victoria: Polestar Books, 1999. 255p. col. ill. \$16.95.
- MUNRO, John. *British Columbia in Confederation: Prime Ministers and Premiers, 1864-1987: An Historical Brief*. Victoria: Queen's Printer, 1997. 2v. vol. 1. 273p. vol. 2. 442p. \$35.00 the set.

- MUSEUM OF ANTHROPOLOGY. UNIVERSITY OF BRITISH COLUMBIA. *Objects and Expressions: Celebrating the Collections of the Museum*. Vancouver: The Museum, 1999. 71p. col. ill. \$17.95.
- The Okanagan*. Vancouver: Whitecap Books, 1999. 96p. ill. \$17.95.
- OKANAGAN HISTORICAL SOCIETY. *Okanagan History*. 62, 1998, 210p. (see periodical section for articles) The Okanagan Historical Society is also putting its annual reports on tape. Nos. 60-62 are available for \$45.00 each. (Libbie Tassie, Treasurer, Okanagan Historical Society, PO Box 313, Vernon, BC V1T 6M3)
- ONLEY, Toni. *Toni Onley's British Columbia*. Vancouver: Raincoast Books, 1999. 54p. col. ill. \$29.95.
- OSBORNE, Graham. *Rainforest: Ancient Realm of the Pacific Northwest*. A Greystone Book. Vancouver: Douglas & McIntyre, 1998. 128p. col. ill. \$38.95.
- PATON, Brian, comp. and ed. *Bear Tales from the Canadian Rockies*. Calgary: Fifth House Publishing, 1998. 207p. \$16.95.
- PENTICTON WRITERS AND PUBLISHERS. *Supernatural Stories around British Columbia*. Penticton: The Author, 1998. 184p. ill. \$15.95.
- RAMSEY, Bruce. *The Elk River Valley: One Hundred Years of Coal Mining*. Sparwood: The Author, 1998. 287p. many ill.
- RICHARDSON, Bill. *Oddball @ Large*. Vancouver: Douglas & McIntyre, 1998. 152p. \$16.95.
- ROBERTSON, Patrick A. *Fernie, "The Early Years" 1897-1908*. Fernie: The Author, 1997. 184p. many ill. (P.O. Box 946, Fernie, V0B 1M0)
- RYAN, Allan J. *The Trickster Shift: Humour and Irony in Contemporary Native Art*. Vancouver: UBC Press, 1999. 320p. ill. \$65.00.
- SCHOFIELD, Jack. *Flights of a Coast Dog: A Pilot's Log*. Vancouver: Douglas & McIntyre, 1999. 182p. many ill. \$35.00.
- Shuswap Chronicles*, vol. 6. Celista: North Shuswap Historical Society, 1998. \$5.50 plus postage. (for articles see periodical section)
- SESSION, Lindy, ed. *State of the Arts: A Guide to the Cultural Mosaic of Coquitlam, Port Coquitlam, Port Moody, Anmore & Belcarra*. Port Moody: ABC Arts Council, 1998. \$10.00.
- SMITH, Blake W. *Warplanes to Alaska*. Surrey: Hancock House, 1998. 256p. many ill. \$47.95.
- , Eve. *Why Port Alice? A History, 1917-1965*. Maple Ridge: The Author, 1998. 66p. many ill. \$20.00.
- SPALDING, David. *Whales of the West Coast*. Madeira Park: Harbour Publishing, 1999, 256p. ill. \$18.95.
- STATISTICS CANADA, Ottawa. *Profile of Census Divisions and Subdivisions in British Columbia*. Ottawa: Statistics Canada, 1999.
- WALKER, Elizabeth. *Street Names of Vancouver*. Vancouver: Vancouver Historical Society, 1999. 147p. ill. maps. \$24.95. (The Society, PO Box 3071, Vancouver, V6B 3X6)
- WARREN, Barb. *George Jay School 1909: A Glance Back at Public School Education*. Victoria: Desktop Publishing, 1998. 74p. many ill.

WATER CONSERVATION STRATEGY WORKING GROUP (BC). *A Water Conservation Strategy for British Columbia: An Interagency Working Group Report to the Water Management Branch. Ministry of Environment, Lands and Parks.* Victoria: The Ministry, 1998.

WILLIAMS, A. R. (Al). *Bush and Air Line Pilot.* Surrey: Hancock House Publishers, 1988, 255p. \$23.95.

WOON, Yuen Fong. *The Excluded Wife.* Kingston: McGill/Queen's University Press, 1998. 295p. \$29.95.

PERIODICAL ARTICLES

ANDERSON, Michael A. and Stephen L. S. Smith. "Canadian Provinces in World Trade: Engagement and Detachment." *Canadian Journal of Economics* 32:1 (1999): 22-38.

"Attributed to Edenshaw: Identifying the Hand of the Artist." *Artichoke* Spring (1999): 10-13. (based on an exhibition at the Museum of Anthropology, UBC, April 28-August 30, 1999)

AZIZ, Laurel. "Good for the Wood." *Canadian Wildlife* 5:1 (1999): 30-35.

BAILEY, Mary Elison. "When Apples and Herefords Help Each Other to Perfection." In *Okanagan History*, no. 62, 1998, pp. 148-53.

BENNETT, Peter. "House on the Hill." *Equinox* 103 (1999): 60-65. (Langara Point Lighthouse, Hecate Strait)

BERNARDO, Sandra. "The Store in Okanagan Centre." In *Okanagan History*, no.62, 1998, pp.106-08.

BICKNELL, Jacquie. "Oliver Theatre - Great Expectations Ushered in Success." In *Okanagan History*, no.62, 1998, pp. 98-102.

BLIER, Richard K. "The Cowichan Lake Loop." *BC Outdoors* 55:2 (1999): 41-43.

BLORE, Shawn. "Leaky Pools." *Vancouver* April (1999): 61-62,64,66-73. (real estate investment trusts)

BOLLUM, Tom. "Balancing the Books." *Georgia Straight* 33:1634 (1999): 15-16,18,20. (failure of a book store)

BRANDON, Laura. "Emotion as Document: Death and Dying in the Second World War Art of Jack Nichols." *Material History Review* 48 (1998): 123-30.

BROUWER, Barbara. "Native, Ellen Mary Thomas." In *Okanagan History*, no. 62, 1998, pp. 158-62.

BROWER, Matthew. "Robert Bateman's Natural Worlds." *Journal of Canadian Studies* 33:2 (1998): 66-76.

BROWN, Ian. "The Defence of Gillian Guess." *Saturday Night* January (1999): 48-52,54,56,58,92,100.

———, Joseph I. "BC School Inspector Mansell." In *Okanagan History*, no. 62, 1998, pp. 163-64.

CAMERON, Stevie. "In His Prime." *Elm Street* May (1999): 94,96,98,100,102. (artist Joe Plaskett)

CARLSON, A. K. and R. L. "Dating the Likely Mammoth." *The Midden* 30:4 (1998): 4-5.

- CAROLAN, Trevor. "The Poetry of What We Do': A Portrait of North Shore Painter Unity Bainbridge." *Arts Review* 5:11 (1999): 16-17.
- CARRIERE, Rene. "Chuuta Resources Archaeology: Realizing Chief Stillaa's Vision." *The Midden* 31:1 (1999): 2-4.
- CARRINGTON, Peter J. "Trends In Youth Crime in Canada 1977-1996." *Canadian Journal of Criminology* 41:1 (1999): 1-32.
- CHOLMONDELEY, Penny. "The New Voice of Immersion." *Pacific Rim Magazine* 12 (1999): 15-17. (Vancouver schools and second language teaching)
- CHASTER, Adrian. "The Honourable H.A.D. Oliver." *The Advocate* 57:2 (1999): 79-81.
- CLARKSON, Christopher A. "Property Law and Family Regulation in Pacific British North America 1862-1873." *Histoire sociale/Social History* 30:60 (1997): 386-416.
- CLEMSON, Ian. "Donovan Clemson His Camera and Technique." In *Okanagan History*, no. 62, 1998, pp. 18-19.
- COLOMBARA, Michael. "B. C. Lumber Building Japan." *Pacific Rim Magazine* 12 (1999): 37-39.
- COLPITTS, George. "Wildlife Promotion, Western Canadian Boosterism, and the Conservation Movement, 1890-1914." *American Review of Canadian Studies* 28:1/2 (1998): 103-30.
- COULL, Cheryl. "The People." *Beautiful British Columbia Summer* (1999): 34-47. (population diversity in British Columbia)
- COWAN, Robert. "Enderby's Rocky Road to Incorporation." In *Okanagan History*, no. 62, 1998, pp. 77-84.
- DARNELL, Regna. "Toward a History of Canadian Departments of Anthropology: Retrospect, Prospect, and Common Cause." *Anthropologica* 40:2 (1998): 153-68.
- DAVIS, Donald F. "The Canadian Taxi Wars, 1925-1950." *Urban History Review* 27:1 (1998): 7-22. (Winnipeg and Vancouver)
- DE CLOET, Derek. "The Big Fix." *BC Report* April 19 (1999): 16-19. (putting the economy back together)
- DE PAOLI, Maurice. "Recent Survey of the Lower Lillooet River Valley." *The Midden* 30:4 (1998): 12-16.
- DUKE, Laura. "Against Tide of Change: An Interpretation of the Writings of Simma Holt, 1960-1974." *British Columbia Historical News* 32:2 (1999): 24-29.
- DUNSMOOR-FARLEY, Dyan. "Barkley Sound." *Pacific Yachting* 41:2 (1999): 40-43,51.
- FAIRBURN, Christine. "Loyal to Country." *Pacific Rim Magazine* 12 (1999): 12-13. (Chinese Canadians in World War II)
- FENNELL, Tom. "The Sikh Struggle." *Maclean's* 112:10 (1999): 27-28.
- FISHER, D.V. "My Forty-two Years with the Summerland Research Station." In *Okanagan History*, no. 62, 1998, pp. 109-20.
- , Ken. "Light and Shadow." *Georgia Straight* 33:1631 (1999): 15-16, 19,21,23. (Native BC film makers)

- FOTHERINGHAM, Alan. "In Valeum West Politicians Aim to Entertain." *Maclean's* 112:12 (1999): 64.
- FRENCH, Tim. "Shipwrecks of the West Coast Trail." *Pacific Rim Magazine* 12 (1999): 50-52.
- GILBERT, Mark and Richard Pike. "Financing Local Government Debt in Canada: Pooled versus Stand-Alone Issues – an Empirical Study." *Canadian Public Administration* 41:4 (1998): 529-52.
- GILLESPIE, B. Guild. "Captain George Vancouver: 200 Years Dead on May 12th, 1999." *British Columbia Historical News* 32:2 (1999): 2-3.
- GLAVIN, Terry. "Sea Change." *Canadian Geographic* June (1999): 38-48. (North Pacific area)
- GOLDBERG, Kim. "Nanoose Base Makes Waves." *Canadian Dimension* 33:2 (1999): 7.
- GREEN, J. A. "Edward Marriner, Pioneer Farmer of Cowichan: An Annotated Summary of His Diaries 1862-1884." *British Columbia Historical News* 32:2 (1999): 18-20.
- GREENWOOD, Ian F. "The History of Sun-Rype Products Ltd., 1946-1996." In *Okanagan History*, no. 62, 1998, pp. 67-76.
- GREGORY, David. "Father Giovanni Nobili." In *Okanagan History*, no. 62, 1998, pp. 90-97.
- GRIER, Colin. "Household Archaeology at Dionisio Point: A Prehistoric Gulf Islands Village." *The Midden* 31:1 (1999): 5-9.
- GRISWOLD, June. "Seymour Arm School Faces Long Recess." In *Okanagan History*, no. 62, 1998, pp. 88-89.
- HAINSWORTH, Gavin. "Teachers Speak Out! At the MAI Hearings." *SPARC News* 15:3 (1999): 9-10.
- HAYES, James H. "Kelowna Centennial Museum." In *Okanagan History*, no. 62, 1998, pp. 103-05.
- HAYTHORNTHWAITTE, Gabriel. "The Clayoquot Legacy." *Canadian Dimension* 33:1 (1999): 28-30.
- HEMINGWAY-DOUGLAS, Reanne. "Ocean Falls." *Pacific Yachting* 41:3 (1999): 56-59, 62.
- HULL, Jillian. "In the Zone: He Chronicled Vancouver During One of the Most Exciting Periods." *Western Living* April (1999): 26-32. (Selwyn Pullan, architectural photographer)
- HUME, Stephen Eaton. "Light at the End of the Tunnel." *Georgia Straight* 33:1627 (1999): 15-17, 19-21. (Vancouver hospice)
- HUMPHRIES, Reginald. "Joseph Irwin – a Postscript." In *Okanagan History*, no. 62, 1998, pp. 54-56.
- , ———. "Salmon Arm Elementary School 1989-1998." In *Okanagan History*, no. 62, 1998, pp. 57-66.
- HUNTER, Bob. "Red Tide." *Georgia Straight* 33:1641 (1999): 15. (Makah whale hunt will create problems for BC Native treaty negotiations)
- , Jennifer. "Clark's Crisis." *Maclean's* 112:11 (1999): 14-16.

- , ——. "Dividends in a Hard Place." *Maclean's* 112:20 (1999): 29-30. (Four Corners Community Savings Bank, Downtown East Side, Vancouver)
- , ——. "Glen Clark's High Stakes." *Maclean's* 112:12 (1999): 14-15.
- , ——. "A High Stake Gamble." *Maclean's* 112:9 (1999): 18, 21.
- , ——. "A West Coast Legend." *Maclean's* 112:11 (1999): 17. (Jack Webster)
- INGRAM, Mathew. "He Wins, Shareholders Win." *Report on Business Magazine* May (1999): 94-96, 98, 100. (John Lacey takes over the Loewen Group)
- JOHNSTON, Mike. "A History of St. Mary's, Sorrento." In *Shuswap Chronicles*, vol. 6, 1998, 46-48.
- JONES, Jo. "Little-Known Pioneers: The Parkers of Vernon." In *Okanagan History*, no. 62, 1998, pp. 20-33.
- KELLERHALS, Markus. "Taku Thunder." *Explore* 96 (1999): 42-47.
- KLEIN, Naomi. "The Real APEC Scandal." *Saturday Night* February (1999): 43-49.
- KROTKI, Karol J. "How the Proportion of Artificial Canadians Varied Among Regions of Canada and Ethnic Origins Between 1991 and 1996." *Canadian Journal of Regional Science* 20: 1,2 (1997): 169-80.
- KWONG, Maureen. "The Museum of Moving Images." Student Award of Excellence. *Canadian Architect* 43:12 (1998): 42-43.
- LAUDER, Joseph William. "The Lauder Family." *Nicola Valley Historical Quarterly* 13:4 (1998): entire issue.
- LAURENCE, Robin. "The Advantage of Being Vikky." *Canadian Art* 16:1 (1999): 62-65 (Vikky Alexander, Vancouver artist)
- , ——. "Requiem for a Lost Daughter." *Georgia Straight* 33:1639 (1999): 65. (Vancouver artist Carol Itter's latest works)
- , ——. "Stan Douglas Stays Behind the Lens." *Georgia Straight* 33:1627 (1999): 69-70 (Vancouver artist)
- "Library, Gallery and Regional Headquarters, Kamloops, B.C." *Canadian Architect* 43:12 (1998): 40-41.
- MACDONALD, Jake. "Joint Adventures." *Saturday Night* April (1999): 62-68, 70. (marijuana in Vancouver)
- MCDONALD, Yvonne. "Two Views of the World: Photographer Arthur Donovan Clemson." In *Okanagan History*, no. 62, 1998, pp. 8-18.
- MCINTYRE, Julie. "Atlin High." *Artichoke* 11:1 (1999): 14-17.
- MACLELLAN, Lila. "Life After Work." *Western Living* June (1999): 30-36. (Saturna Island winery)
- MCMILLAN, Dave. "Again More Murals." *Canadian Rail* 469 (1999): 43.
- MCPHEDRON, Kerry. "Nelson: Town of All Towns." *Beautiful British Columbia Traveller* Summer (1999): 16-20.
- MAHONEY, Ben. "Beyond Peppergate." *Canadian Dimension* 53:2 (1999): 20-24. (role of the RCMP at APEC and other confrontational events)
- MENZIES, Robert and Dorothy E. Chunn. "Discipline in Dissent: Canadian Academic Criminology at the Millennium." *Canadian Journal of Criminology* 41:2 (1999): 285-97.

- MERIDEW, David J. "The Divisional Point Outdated: What Actually Happened on February 1, 1899?" *Canadian Rail* 469 (1999): 44-47. (Pacific Division of CPR)
- MEYERS, Leonard W. "Stylized Arrows and Compass Roses: The Declining North Point." *British Columbia Historical News* 32:2 (1999): 8-9.
- MOORE, Gordi. "The Beniston Family History." *The British Columbia Genealogist* 28:1 (1999): 2-14.
- MORROW, Patrick. "A Higher Education." *Equinox* 103 (1999): 42-51. (training for Alpine guiding)
- NEERING, Rosemary. "The Landscape." *Beautiful British Columbia Summer* (1999): 8-21 (the variety of landscape in the province)
- NELSON, Ron. "The Fort Steele Williams Road." *BC Outdoors* 55:3 (1999): 28-32.
- "New Home for BCAUL and All AABC Web Resources." *AABC Newsletter* 9:1 (1999): 12-14.
- NEWMAN, Peter C. "Turning UBC Into a Berkeley or Caltech." *Maclean's* 112:17 (1999): 53.
- NOAKES, Madge and Stanton. "A History of Some Magna Bay Roads." In *Shuswap Chronicles*, vol. 6, 1998, pp. 24-25.
- O'NEILL, Terry. "Feet of Clay." *BC Report* May 3 (1999): 16-21. (treaty process)
- O'ROURKE, Lynn. "Of Posts and Beams." *Pacific Rim Magazine* 12 (1999): 40-42.
- OBEE, Bruce. "The Animals." *Beautiful British Columbia Summer* (1999): 22-33. (BC's wildlife)
- OVERTON, Russ. "The Holdup of Steve Mangott of Fairview." In *Okanagan History*, no. 62, 1998, pp. 121-24.
- PARENT, Rosemarie. "The Story of Estella Hartt." *British Columbia Historical News* 32:2 (1999): 30.
- PAYTON, Brian. "Living on the Edge." *Canadian Geographic Annual* (1999): 23-31.
- PETERS, Evelyn. "Measures of Success: Evaluating University of British Columbia's Master of Archival Studies Program." *Archivaria* 45 (1998): 80-103.
- , Tammy and Colette Hogue. "Negotiating Our Way Into the Future." *SPARC News* 15:3 (1999): 16-17.
- PIKE, Robert M. "A Chequered Progress: Farmers and the Telephone in Canada 1905-1951." *Journal of Canadian Studies* 33:3 (1998): 5-30.
- PINEL, David. "Kuuquot: A Clear Miracle." *Explore* 95 (1999): 48-49, 51.
- POPAIS, Marina. "Art in Public Places." *Arts Review* 5:11 (1999): 18-19. (art in North Vancouver)
- POWLEY, Hume. "Kelowna Branch Makes 50th Anniversary." In *Okanagan History*, no. 62, 1998, pp. 85-87.
- PURVER, Bill. "A Guide to Archives Depositories in B. C." *AABC Newsletter* 9:1 (1999): 14-15.

- REAM, Donald M. Jr. "Red Morrison – Another View." Part 2 of 2. *B. C. Forest History Newsletter* 53 (1998): 1-4.
- RENDELL, Madelaine. "The Rendells of Vernon." In *Okanagan History*, no. 62, 1998, pp. 154-58.
- "Revenue Canada Building, Surrey, B. C. (Green building)." *Canadian Architect* 44:1 (1999): 20-21.
- RICHARD, George. "When the Ditch Runs Dry: Okanagan Natives, Water Rights and the Tragedy of No Commons." *British Columbia Historical News* 32:2 (1999): 10-17.
- RICHARDSON, Joan. "Alan Wood." *Canadian Art* 16:1 (1999): 86-87.
- "Richmond City Hall." *Canadian Architect* 43:12 (1998): 38-39.
- ROBERTS, J. E. "'Vancouver Sunday' in Victoria." *British Columbia Historical News* 32:2 (1999): 4-7.
- , Peter. "Enderby Lions – the First 50 Years." In *Okanagan History*, no. 62, 1998, pp. 37-43.
- ROGERS, A. C. "Historic Echoes of the North Shore Mountains." *British Columbia Historical News* 32:2 (1999): 21-23.
- ROSSITER, Sean. "On Broadway." *Georgia Straight* 33:1632 (1999): 15.
- RUTH, Douglas. "The First Conifer Seed Business in the Interior." In *Okanagan History*, no. 62, 1998, pp. 131-40.
- , ———. "Percy Ruth's Seed Business." In *Okanagan History*, no. 62, 1998, pp. 129-30.
- SALTON, Jeff. "The Canoe Cove Story." *Pacific Yachting* 41:5 (1999): 40-44,46.
- SANDUSKY, Robert. "Still More Murals." *Canadian Rail* 468 (1999): 19-21.
- SCHAEPE, David M. "Revisiting the Maurer Site: Household Archaeology on the Upper Fraser Valley." *The Midden* 30:4 (1998): 6-11.
- SCHRANK, William E. "Benefitting Fishermen: The Origins of Fishermen's Unemployment Insurance in Canada, 1935-1957." *Journal of Canadian Studies* 33:1 (1998): 61-87.
- SCOTT, Marianne B. "Saanich Inlet." *Pacific Yachting* 41:5 (1999): 34-36,47-49.
- SEMENIUK, Robert. "Peddling Pot for Health and Wealth." *Canadian Geographic* March/April (1999): 70-73, 92.
- SHEWCHUK, Murphy. "North Thompson – Adams – North Shuswap Loop. Part I. Vavenby to Seymour Arm." *BC Outdoors* 55:4 (1999): 31-32,34-36.
- SING, Isaac. "Merritt's Sing Family." *Nicola Valley Historical Quarterly* 31:4 (1999): 13-14.
- SINLIS, Ruth. "Ferguson Bros. Sawmill, Sugar Lake Road, Lumby, B. C." In *Okanagan History*, no.62, 1998, pp. 141-47.
- SKELLY, Richard. "Guess Who's Out for Revenge?" *BC Report* April 5 (1999): 18-19. (Gillian Guess and BC justice system)
- SMITH, Janet. "Bofo Bus Trip Tilts Axis Upward." *Georgia Straight* 33:1631 (1999): 59. (Axis theatre moves to Granville Island)
- , Vivian. "The High – Flying Fugitive." *Maclean's* 112:21 (1999): 40-42,44. (Saxene living in Vancouver)

- SONMERS, Jeff. "Man at the Margin: Masculinity and Space in Downtown Vancouver 1950-1986." *Urban Geography* 19:4 (1998): 287-310.
- SPARROW, Kathy Bedard. "Correcting the Record: Haida Oral Tradition in Anthropological Narrative." *Anthropologica* 40:2 (1998): 215-22.
- STURHELN, Yvonne. "Just or Unjust? The 1895 Dismissal of School Principal Joseph Irwin." In *Okanagan History*, no. 62, 1998, pp. 44-53.
- SUZUKI, David. "Saving the Earth." *Macleaan's* 112:24 (1999): 42-45.
- TAYLOR, Joseph E. III. "El Nino and Vanishing Salmon: Culture, Nature, History, and the Politics of Blame." *Western Historical Quarterly* 29:4 (1998): 437-57.
- TORRANCE, Kelly Jane. "Still in Wonderland." *BC Report* April 5 (1999): 40. (Alex McDonald)
- TOY, Kenn. "The Chinese Population in the Nicola Valley." *Nicola Valley Historical Quarterly* 31:1 (1999): 3-13.
- TURNER, Nancy J. and Dawn C. Loewen. "The Original 'Free Trade': Exchange of Botanical Products and Associated Plant Knowledge in Northwestern North America." *Anthropologica* 40:1 (1998): 49-79.
- WALTON-ROBERTS, Margaret and Daniel Herbert. "Immigration, Entrepreneurship and the Family: Indo-Canadian Enterprise in the Construction Industry of Greater Vancouver." *Canadian Journal of Regional Science* 20:1,2 (1997): 119-39.
- WELLS, Don. "Maria Klawe." *UBC Alumni Chronicle* 53:3 (1999): 16-17.
- WHITEHEAD, W. J. "The Ernest Norman Family." In *Okanagan History*, no. 62, 1998, pp. 169-73.
- , ———. "The Samuel Smith Family." In *Okanagan History*, no. 62, 1998, pp. 164-68.
- WOOD, Chris. "A Premier in Waiting." *Macleaan's* 112:18 (1999): 28-30.
- , ———. "Trouble on the Ranch." *Macleaan's* 112:15 (1999): 26-27. (Victoria Creek Youth Ranch for foster care)
- , Daniel. "Genesis Revisited." *Canadian Wildlife* 5:2 (1999): 18-22. (deep-sea exploration off BC coast)
- ZOELLNER, Dorothy. "The Preventorium." In *Okanagan History*, no. 62, 1998, pp. 34-36.