

Bibliography of British Columbia¹

Compiled by FRANCES WOODWARD, reference librarian, Special Collections Division, Library of the University of British Columbia.

Books

- AKRIGG, G. P. V. and HELEN B. *1001 British Columbia place names*. 3d ed. Vancouver, Discovery Press, 1973. 195 pp. \$6.95.
- ANDREWS, GERALD SMEDLEY. *Sir Joseph William Trutch, K.C.M.G., C.E., L.S., F.R.G.S. 1826-1904 surveyor, engineer, statesman — a memorial apropos the 1871-1971 centenary of British Columbia's Confederation with Canada*. [Victoria] Published by the British Columbia Lands Service in co-operation with the Corporation of Land Surveyors of the Province of British Columbia, 1972. 51 pp., *illus.* \$2.00.
- BOAS, FRANZ. *The Kwakiutl Indian language*. [from Bureau of American Ethnology, Bulletin 40, 1911] Seattle, Shorey Book Store, 1971. pp. 425-455. \$7.50.
- . *The Tsimshian Indian language* [from Bureau of American Ethnology, Bulletin 40, 1911] Seattle, Shorey Book Store, 1971. pp. 285-422. \$8.00.
- BRIEMBERG, MORDECAI. *A taste of better things, being an account of recent events in the Department of Political Science, Sociology, & Anthropology of Simon Fraser University*; reprinted from *This magazine is about schools*. (Publication #9) Toronto, Hogtown Press [1970?] 12 pp. \$.15.
- BRITISH COLUMBIA, University of British Columbia, Centre for Continuing Education. *Land use in the Fraser Valley — whose concern?* October 18, 1972, Town & Country Motor Inn, Delta, B.C. Vancouver, Centre for Continuing Education and Faculty of Agricultural Sciences, University of British Columbia with assistance from Douglas College, 1972. 1 v. (various pagings), *illus.*
- BRITISH COLUMBIA RAILWAY, Industrial Relations Division. *About the company*. Vancouver, 1973. 24 pp., *illus.*
- BURNABY CHAMBER OF COMMERCE. *Joint report of the Burnaby Chamber of Commerce and the Vancouver Board of Trade respecting the future of municipal government in the Greater Vancouver area*; report presented to the Councils of the District of Burnaby and the City of Vancouver. [Vancouver, 1969] [4], 2, 11 pp.

¹ June 1, 1973.

- CARLSON, ROY L., ed. *Salvage '71 reports on salvage archaeology undertaken in British Columbia in 1971*. (Simon Fraser University Dept. of Archaeology, Publication number 1) Burnaby, Dept. of Archaeology, Simon Fraser University, 1972. 209 pp., *illus.*
- CLUTTON-BROCK, ELIZABETH. *Women of the paddle-song*. Toronto, Copp Clark, 1972. 176 pp. [fictionalized life of David Thompson's wife].
- COMMUNITY ARTS COUNCIL OF VANCOUVER. *Directory of B.C. arts 1973*. Vancouver Community Arts Council, 1973. 43 pp. \$1.00.
- CONFERENCE ON REGIONAL PUBLISHING IN WESTERN CANADA. *Proceedings* [of first Conference, held in Vancouver, September 8-9, 1972. Vancouver, 1972] 2 v.
- CONFERENCE ON THE OMBUDSMAN, Vancouver, B.C., 1970. "*Let justice be seen to be done*"; *proceedings*. [Vancouver] British Columbia Human Rights Council, 1970. 84 pp.
- COOK, WARREN L. *Flood tide of empire: Spain and the Pacific Northwest, 1543-1819*. New Haven & London, Yale University Press, 1973. xi, 620 pp., *illus.* \$17.50.
- DAKIN, JEAN L. *Kinbasket country: the story of Golden and the Columbia Valley*. Golden, Golden & District Historical Society, 1973. 88 pp., *illus.* \$3.00.
- DAWSON, GEORGE M. *The Haidas*; extract from Harper's New Monthly Magazine, Aug. 1882. Seattle, Shorey Book Store, 1965 [i.e. 1971] [401]-408 pp., *illus.* \$1.00.
- Dictionary of the Chinook jargon: or, Indian trade language of the North Pacific coast*. Seattle, Shorey Book Store [1971] 42 pp. \$2.00. Reprint.
- EVANS, LYNETTE AND GEORGE BURLEY. *Roche Harbor: a saga of the San Juans*. Everett, Wash., B & E Enterprises, 1972. 95 pp., *illus.*
- FIENNES, RANULPH. *The Headless Valley*. London, Musson, 1973. 207 pp. *illus.* \$8.95.
- FLADMARK, KNUT R. *A summary of Queen Charlotte Island prehistory*. [Burnaby] Dept. of Archaeology, Simon Fraser University, 1973. 4 pp.
- GIBSON, WILLIAM C. *Wesbrook and his University*. Vancouver, Library of the University of British Columbia, 1973. 204 pp., *illus.* \$7.50.
- GREEN, JOHN. *The Sasquatch file*. Agassiz, Cheam Publishing, 1973. 80 pp., *illus.* \$4.00.
- HERVEY, SHEILA. *Some Canadian ghosts*. (A pocket book edition) Richmond Hill, Ont., Simon & Schuster of Canada [1973] 208 pp., *illus.* \$1.50.
- HODGES, LAWRENCE KAYE, ED. *Mining in southern British Columbia*. Seattle, Shorey Book Store, 1970. 10, 117-192, xxvi-llii pp., *illus.* \$10.00. Reprint.

- HOU, CHARLES. *To potlatch or not to potlatch; an in-depth study of culture-conflict between the B.C. coastal Indian and the white man.* (Lesson aid no. 2011) Vancouver, British Columbia Teachers' Federation, 1973. 81 pp., *illus.*
- HUNGRY WOLF, ADOLF. *Good medicine in Glacier National Park: inspirational photos and stories from the days of the Blackfoot people.* (Good medicine series, no. 4) [Golden, Good Medicine Books, 1971] 32 pp., *illus.* \$1.50.
- KENDRICK, TIM. *Get back — alive! safety in the B.C. Coast Mountains.* Vancouver, Federation of Mountain Clubs of B.C., 1973. 32 pp., *illus.*
- KEN-JAC PUBLICATIONS, "VE 7" radio amateur directory: a complete, concise, up to date (1972) listing of all VE 7 district amateurs alphabetically arranged as to city, town and call, plus useful items for the ham. [Vancouver, 1972] 60 pp. \$2.00.
- KENNEY, GERRY. *Notes on communications in communities of the northern parts of the provinces of Manitoba, Saskatchewan, Alberta and British Columbia:* [prepared at the request of the Department of Communications, Government of Canada] by G. I. (Gerry) Kenney. (Man in the North technical paper). [Montreal, Arctic Institute of North America] 1972. 10 pp., *illus.* \$1.00.
- LIVERSEDGE, RONALD. *Recollections of the On to Ottawa trek;* ed. by Victor Hoare. (Carleton Library #66) Toronto, McClelland & Stewart, 1973. 300 pp. \$4.50.
- LOBBAN, CHRIS. *Bamfield Marine Station 1972: a very good year for small-town marine biologists.* Bamfield, Western Canadian Universities Marine Biological Station, 1973. 50 pp., *illus.* \$2.50.
- LORIMER, JAMES. *A citizen's guide to city politics;* photographs by Myfanwy Phillips. Toronto, James Lewis & Samuel, 1972. 216 pp., *illus.*
- LOUDON, PETER. *The town that got lost* [Anyox] Sidney, Gray's Publishing, 1973. 111 pp., *illus.* \$7.50.
- MANNING, DAVID & OTHERS. *Some useful wild plants for nourishment and healing;* compiled & written by David Manning, Dan & Nancy Jason, plates by Robert Inwood. Vancouver, Talonbooks, 1972. 194 pp., *illus.* \$3.00.
- MINNEAPOLIS INSTITUTE OF ARTS. *American Indian art: form and tradition;* catalogue of an exhibition by the Walker Art Center, the Indian Art Association and the Minneapolis Institute of Arts. Minneapolis, Institute, 1972? 152 pp., *illus.* \$8.00 soft; \$12.95 hard
- MORTON, ARTHUR S. *A history of the Canadian West to 1870-71.* 2d ed. Toronto, University of Toronto Press, 1973. 1039 pp. \$25.00.
- NAPIER, JOHN. *The Yeti and Sasquatch in myth and reality.* London, Cape, 1972. 252 pp., *illus.* \$2.95.

- NIBLACK, ALBERT P. *The Coast Indians of southern Alaska and northern British Columbia*; based on the collections in the U.S. National Museum, and on the personal observations of the writer in connection with the survey of Alaska in the seasons of 1885, 1886 and 1887; reprinted from the U.S. National Museum Annual report, 1888 and U.S. 51st Cong., 1st Sess. House Misc. doc. 142, pt. 2-15, published in 1890. (Landmarks in anthropology) New York, Johnson Reprint Corp.; London, Johnson Reprint Co. [1970] pp. 225-386, *illus.* \$15.00.
- OSGOOD, WILFRED H. *Natural history of Queen Charlotte Islands, British Columbia, natural history of the Cook Inlet region, Alaska*; prepared under the direction of Dr. C. Hart Merriam. Washington, G.P.O., 1901. (North American fauna, no. 21) Seattle, Shorey Book Store, 1972. 87 pp., *illus.* \$5.00.
- PARSONS, S. J. B. *Centennial United Church 1885-1970*. [Victoria, 1972] 65 pp., *illus.*
- PATTON, BRIAN AND BART ROBINSON. *The Canadian Rockies trail guide; a hiker's manual: Banff, Glacier-Revelstoke, Jasper, Kootenay, Waterton, Yoho*. (A summerthought publication) Banff, Summerthought [1971] 207 pp., *illus.* \$3.95.
- PERCY, RICHARD C. W. *Salvage archaeology at Crescent Beach, B.C.* [Preliminary report] Burnaby, Dept. of Archaeology, Simon Fraser University [1973] 13 + [7] pp., *illus.*
- PLANNING INSTITUTE OF BRITISH COLUMBIA. *Regional development; a framework for provincial policy; a brief to the Minister of Municipal Affairs . . .* April 1970 [Vancouver, 1970] 6 pp., *illus.*
- REYNOLDSTON RESEARCH AND STUDIES, Oral History Programmes. *Catalogue of oral history phonotapes in University of British Columbia Libraries*. Vancouver, Reynoldston Research and Studies Oral History Programmes, 1973. 30 pp.
- ROSMAN, ABRAHAM AND PAULA G. RUBEL. *Feasting with mine enemy: rank and exchange among Northwest Coast societies*. New York, Columbia University, 1971. 221 p. \$10.
- ROTHENBURGER, MEL. *'We've killed Johnny Ussher!' the story of the wild McLean boys and Alex Hare*. Vancouver, Mitchell Press, 1973. 210 pp. *illus.* \$5.50; \$3.75 pa.
- SCHAFFER, D. PAUL. *A cultural survey of British Columbia: presented to the B.C. Centennial Culture fund, B.C. Government . . .* Jan. 1972. [Victoria? 1972] 77, 15 pp.
- SCOTT, R. BRUCE. *Barkley Sound, a history of the Pacific Rim National Park area*. Victoria, Printed by Fleming-Review Printing Ltd., 1973. 278 pp., *illus.* \$5.00.

- SHAW, GEORGE C. *The Chinook jargon and how to use it: a complete and exhaustive lexicon of the oldest trade language of the American continent*. Seattle, Rainier Print. Co., 1909. Seattle, Shorey Book Store, 1965 [i.e. 1970] xvi, 65 pp. \$4.00.
- SIMON FRASER UNIVERSITY, Geography Students Union. *Vancouver's transportation future*. Burnaby, Simon Fraser University, 1972. 52 pp. \$.95.
- SMITHERAM, H. A. *Brief on non status Indians of British Columbia*; by H. A. (Butch) Smitheran, March 1970 & *The Metis in Manitoba: a study by the Manitoba Branch, Canadian Association of Social Workers*. Toronto, Indian-Eskimo Association of Canada, 1971. [10] pp. \$.50.
- SWANTON, JOHN R. *The Haida Indian language*. [from Bureau of American Ethnology, Bulletin 40, 1911] Seattle, Shorey Book Store, 1971. pp. 207-282. \$5.00.
- Tales from the long house*, by Indian children of British Columbia. Sidney, Gray's Publishing, 1973. 112 pp. \$4.50.
- UJIMOTO, K. VICTOR. *Occupational and employment characteristics of post-war Japanese immigrants in metropolitan Vancouver: a paper prepared for presentation at the Annual Meeting of the American Anthropological Association, Toronto, Ontario, December 1, 1972*. Guelph, Dept. of Sociology & Anthropology, University of Guelph, 1972. 42 pp.
- UNION COLLEGE OF BRITISH COLUMBIA, Board of Governors. *The story of Union College*. [Vancouver, 1971?] 46 pp., *illus.*
- VANCOUVER BOARD OF TRADE. *Brief submitted to the Government of Canada in the matter of the Task Force on Labour Relations*, presented by the Vancouver Board of Trade and employers in the province of British Columbia. [Vancouver] 1969. 2, 34 pp.
- VANCOUVER URBAN RENEWAL STUDY. *Attitude of Vancouver city residents towards their surroundings*. (Technical reports 6) [Vancouver] 1970. 29 pp.
- WALKER, RUSSELL R. *Bacon, beans 'n brave hearts* [Prince George] Lillooet, Lillooet Pub., 1972. 162 pp.
- WEST KOOTENAY ECOLOGICAL STUDY GROUP. *A report of air and water quality in the West Kootenay region of British Columbia*; funded by the Federal government under the Opportunities for Youth Program. [Nelson] 1971. 1 v. unpagged, *illus.*

*Government Publications*²

- BRITISH COLUMBIA. *Report on Gastown inquiry to: the Lieutenant-Governor-in Council . . .* [by] Thomas A. Dohm. Victoria, 1971. 17 pp.

² For a more complete list of British Columbia government publications see the Monthly Checklist compiled by J. Gordon Chope, Provincial Library, Victoria, B.C.

- , COMMISSION OF INQUIRY INTO EMPLOYER-EMPLOYEE RELATIONS IN THE PUBLIC SERVICE OF BRITISH COLUMBIA. *Making bargaining work in British Columbia's public service*; report and recommendations of the Commission of Inquiry . . . December 1972. Victoria, 1972. 112 pp. \$.95.
- , DEPT. OF INDUSTRIAL DEVELOPMENT, TRADE AND COMMERCE. *Employment and investment in British Columbia government approved tourist accommodation*; a report prepared by the Department of Industrial Development, Trade and Commerce in co-operation with the Department of Travel Industry. Victoria, 1973. 33 pp.
- , ———, ECONOMIC AND STATISTICS BRANCH. *British Columbia's trade prospects with the new European Economic Community*. Victoria, 1973. 13 pp.
- , DEPT. OF LANDS, FORESTS AND WATER RESOURCES, Water Resources Service, Pollution Control Branch. *Public inquiry into waste discharges from the food processing, agriculturally oriented and other miscellaneous industries . . . November . . . 1972*. Victoria, 1972. 8 v.
- , ———, ———, ———. *Report on pollution control objectives for the forest products industry of British Columbia as a result of a public inquiry held by the director of the Pollution Control Branch*. Victoria, 1972. 25 pp.
- , DEPT. OF MUNICIPAL AFFAIRS, Environment Management. *Regional District of Mount Waddington: regional plan, 1972; phase one*. Victoria, 1972. 29 pp.
- , DEPT. OF RECREATION AND CONSERVATION, Fish and Wildlife Branch, Fish Habitat Protection Section. *Effects on fish in Kootenay River of construction of Libby Dam*, by M. R. Whately. (Fisheries Management report no. 65) Victoria, 1972. [59] pp.
- , PREMIER. *Biography of Premier David Barrett, January 1973*. Victoria, 1973 [6] pp.
- , ———. *British Columbia and Washington State government meetings, Olympia, Washington, U.S.A., January 15 and 16, 1973*. Victoria, 1973. [5] pp.
- BRITISH COLUMBIA CENTENNIAL '71 COMMITTEE. *The celebration of the century 1871-1971; the report of the British Columbia Centennial '71 Committee*. Victoria, 1973. 92 pp., illus.

Articles

- AMES, KENNETH M. "Recent archaeological research in the middle Skeena Valley, British Columbia," *Midden*, v. 5 no. 1 (February 1973), pp. 2-9, illus.
- BARLEE, N. L. "The Cliff Dweller," *Canada West Magazine*, v. 4 no. 4 (Winter 1972), pp. 24-25, illus.

- . "Discovery gold town," *Canada West Magazine*, v. 4 no. 4 (Winter 1972), pp. 5-7, *illus.*
- . "Dossetter's Queen Charlottes," *Canada West Magazine*, v. 4 no. 4 (Winter 1972), pp. 9-14, *illus.*
- . "The 1913 liberty nickel," *Canada West Magazine*, v. 4 no. 4 (Winter 1972), p. 15.
- BEARDSLEY, G. "The John Tod House," *Beautiful British Columbia*, v. 15 no. 1 (Summer 1973), pp. 33-35, *illus.*
- BLAKE, T. M. "Indian reserve allocation in British Columbia," *BC Perspectives*, no. 3 (March 1973), pp. 21-31, *illus.*
- BRITISH COLUMBIA HISTORICAL ASSOCIATION. "... brief submitted ... to the Provincial Secretary in February 1973," *BC Historical News*, v. 6 no. 3 (April 1973), pp. 4-6.
- BROADLAND, BOB. "Golden era for British Columbia's historical resources," *Museum Round-up*, no. 49 (January 1973), pp. 29-34.
- BROWN, MARCIA J. "Capilano College: a study in the development of a regional or community college," *BC Studies*, no. 17 (Spring 1973), pp. 43-56.
- BRUCE, DONALD. "Chilliwack — past and present," *BC Motorist*, v. 12 no. 2 (March-April 1973), pp. 18-19, 52, *illus.*
- CAMPBELL, COLIN. "Canadian internment camps of World War One," *Canadian Philatelist*, v. 24 no. 3 (whole no. 136, May 1973), pp. 119, 121, 123, *illus.*
- CAMPBELL, RICHARD S. AND OTHERS. "Water allocation in British Columbia: an economic assessment of public policy" [by] Richard S. Campbell, Peter H. Pearse, and Anthony Scott, *University of British Columbia Law Review*, v. 7 no. 2 [Winter] 1972, pp. 247-292.
- CARRIERE, GASTON. "Oblate geographical names in British Columbia," *British Columbia Genealogist*, v. 2 no. 3 (May 1973), pp. 1-3.
- CHIPMAN, RENEE HAWEIS. "Lillooet? — What does it mean?" Lillooet District Historical Society *Bulletin*, v. 1 no. 1 ([May] 1973), pp. [3-5]
- CLEMSON, DONOVAN. "Canyon crossings of the Fraser," *Canadian Geographical Journal*, v. 86 no. 2 (February 1973), pp. 36-43, *illus.*
- CRAIG, JAMIE. "[Provincial] Museum a long, costly work but it could be the very best," *Leisure*³, May 18, 1973, pp. 1, 4-8A, *illus.*
- DAHLIE, JORGEN. "Learning on the frontier: Scandinavian immigrants and education in Western Canada," *Canadian and International Education*, v. 1 no. 2 (December 1972), pp. 56-62.
- DE ARMOND, R. N. "A letter to Jack McQueen: Gold on the Fortymile," *Alaska Journal*, v. 3 no. 2 (Spring 1973), pp. 114-121, *illus.*

³ *Leisure* is the Friday supplement to the Vancouver *Sun*.

- DAY, GARY. "100 years of 'Upholding the Right'," *Beautiful British Columbia*, v. 14 no. 4 (Spring 1973), pp. 34-46, *illus.*
- DEUTSCH, HERMAN J. "Pacific Northwest history in some world perspectives," *Pacific Northwest Quarterly*, v. 64 no. 1 (January 1973), pp. 1-7.
- DUNLOP, C. R. B. "Execution against personal property in England and British Columbia," *University of British Columbia Law Review*, v. 7 no. 2 ([Winter] 1972), pp. 171-219.
- DYRE, A. R. "Letters from the North-West, Part II," *Canada West Magazine*, v. 4 no. 4 (Winter 1972), pp. 26-31, *illus.*
- FLADMARK, SHARON JOHNSON. "Report on seven excavations in south-central B.C.," *Midden*, v. 5 no. 2 (April 1973), pp. 2-5, *illus.*
- FRENEY, THOMAS. "Gagnon and his flying machine," *Canada West Magazine*, v. 4 no. 4 (Winter 1972), pp. 33-38, *illus.*
- FRYER, HAROLD. "The Bedaux expedition," *BC Outdoors*, v. 29 no. 2 (March-April 1973), pp. 40-47, *illus.*
- . "The Klondyke trail from Edmonton," *Sagas of the Canadian West*, v. 3 no. 1 (Spring 1973), pp. 11-18, 36, *illus.*
- HALLBERG, GERALD N. "Bellingham, Washington's anti-Hindu riot," *Journal of the West*, v. 12 no. 1 (January 1973), 163-175.
- HARRIS, DONALD A. "Archaeological research Fort St. James, 1972," *Midden*, v. 5 no. 1 (February 1973), p. 11.
- , AND GEORGE C. INGRAM. "New Caledonia and the fur trade: a status report," *Western Canadian Journal of Anthropology*, v. 3 no. 1 ([Fall] 1972), pp. 179-195, *illus.*
- "Hazelmere District Cemetery [Surrey, B.C.]" *British Columbia Genealogist*, v. 2 no. 3 (May 1973), pp. 25-32.
- HELMER, JAMES. "The 'efficiency' of utilized flakes," *Journal of Student Papers in Anthropology and Sociology*, v. 2 (Spring 1973), pp. 23-41, *illus.*
- HOPPENRATH, IRMI. "Brocklehurst — fragment of the Canadian mosaic," *BC Perspectives*, no. 3 (March 1973), pp. 3-14, *illus.*
- KENNEDY, MICHAEL S. "Belmore Browne & Alaska," *Alaska Journal*, v. 3 no. 2 (Spring 1973), pp. 96-204, *illus.*
- KENNY, RAY A. "Deep Creek site," *Midden*, v. 5 no. 1 (February 1973) pp. 12-16.
- LAVIOLETTE, ERNEST. "Monashee Provincial Park," *Beautiful British Columbia*, v. 15 no. 1 (Summer 1973), pp. 36-43, *illus.*
- LAWRANCE, SCOTT. "Buddhist Columbia," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), pp. 15-17, *illus.*
- . "Railways in the woods," *Raincoast Chronicles*, v. 1 no. 3 (Winter 1973), pp. 16-23, 26, *illus.*

- . "Tsimshyan myths," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), pp. 28-29, *illus.*
- . "The wanderings of an artist: Paul Kane at the Pacific," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), pp. 31-38, *illus.*
- McCAFFREY, PEGGY. "Towboating," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), pp. 18-27, *illus.*
- McCURDY, JAMES G. "Ocean tragedies of the N. W. Coast," *Sea Chest*, v. 6 no. 3 (March 1973), pp. 108-115, *illus.*
- McDERMOTT, JON. "Mystery man of Quatsino Sound, the second life of William Clarke Quantrill," *American West*, v. 10 no. 2 (March 1973), pp. 12-16, 63, *illus.*
- MACDONALD, NORBERT. "A critical growth cycle for Vancouver, 1900-1914," *BC Studies*, no. 17 (Spring 1973), pp. 26-42.
- McINTYRE, SCOTTY. "Pioneer steamers of Vancouver harbour," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), pp. 4-7, *illus.*
- McKAY, PERRY. "The Nisga's concept of deity and the soul," *Journal of Student Papers in Anthrology and Sociology*, v. 2 (Spring 1973) pp. 7-10.
- McKEEVER, HARRY P. "In the Cariboo . . . simply a man," *Beautiful British Columbia*, v. 15 no. 1 (Summer 1973), pp. 22-32, *illus.*
- . "Jewel in the Mountains [Bowron Lake Provincial Park]," *Beautiful British Columbia*, v. 14 no. 4 (Spring 1973), pp. 23-33, *illus.*
- . "Our home town [Mission City]," *Beautiful British Columbia*, v. 14 no. 4 (Spring 1973), pp. 16-22, *illus.*
- MANSVELT, ADRIEN. "The tow of Coevorden," *BC Historical News*, v. 6 no. 3 (April 1973), pp. 14-19, *illus.*
- . "Vancouver: a lost branch of the Van Coeverden family," *BC Historical News*, v. 6 no. 2 (February 1973), pp. 20-23, *illus.*
- MARLATT, DAPHNE. "Notes from an informal interview situation," *Reynoldston Research and Studies Publication*, v. 2 no. 1 ([February] 1973), pp. 16-19.
- MARWOOD, ALICE. "Royal Engineers," *British Columbia Genealogist*, v. 2 no. 3 (May 1973), pp. 17-21.
- MILLIKEN, A. C. "The forgotten expressman Billy Ballou," *Canada West Magazine*, v. 4 no. 4 (Winter 1972), pp. 16-22, *illus.*
- MOON, MARY. "The O'Keefe Ranch," *BC Motorist*, v. 12 no. 2 (March-April 1973), pp. 46-48, *illus.*
- . "The stately homes of . . . Victoria, B.C.," *BC Motorist*, v. 12 no. 3 (May-June 1973), pp. 48-53, *illus.*
- OHM, VIVECA. "Kitwanga on the Skeena keeps magic of poles," *Leisure*, December 1, 1972, pp. 1, 4-5A, *illus.*

- OKANAGAN SIMILKAMEEN PARKS SOCIETY. "...brief to extend Manning Park and protect the historic trails of British Columbia... submitted... 1972 to the Minister of Recreation and Conservation," *BC Historical News*, v. 6 no. 2 (February 1973), pp. 17-19.
- ORCHARD, IMBERT. "The CBC's living memory project," *Reynoldston Research and Studies Publication*, v. 2 no. 2 ([February] 1973), pp. 6-8.
- PATERSON, T. W. "The Royston wrecks," *Sea Chest*, v. 6 no. 3 (March 1973), pp. 81-90, *illus.*
- PETERSON, LESTER R. "Raincoast place names: the Nawhitti country," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), p. 40.
- "Richmond," *British Columbia Genealogist*, v. 2 no. 2 (February 1973), pp. 22-29.
- RIDGE, ALAN D. "C. C. McCaul, pioneer lawyer," *Alberta Historical Review*, v. 21 no. 1 (Winter 1973), pp. 21-25, *illus.*
- RIIS, NELSON A. "The Walhachin myth: a study in settlement abandonment," *BC Studies*, no. 17 (Spring 1973), pp. 3-25.
- RIVERS, CLAIR. "Cruising historic waterways," *Beautiful British Columbia*, v. 14 no. 4 (Spring 1973), pp. 1-15, *illus.*
- . "Yoho wonder valley," *Beautiful British Columbia*, v. 15 no. 1 (Summer 1973), pp. 1-15, *illus.*
- ROBERTSON, JOHN. "U.B.C. basement collection gets multi-million dollar home," *Museum Round-up*, no. 49 (January 1973), pp. 1-3, cover, *illus.*
- SHELFORD, ARTHUR. "We pioneered [Part two]" *BC Outdoors*, v. 29 no. 2 (March-April 1973), pp. 32-38, *illus.*
- SISMEY, ERIC D. "British Columbia's first paper mill," *Sagas of the Canadian West*, v. 3 no. 1 (Spring 1973), pp. 7-10, *illus.*
- SMYLY, JOHN. "The Shuswap kekuli," *Beaver*, Outfit 303 no. 4 (Spring 1973), pp. 49-51, *illus.*
- SOCWELL, CLARENCE P. "Peter Skene Ogden: fur trader extraordinaire," *American West*, v. 10 no. 3 (May 1973), pp. 42-47, 61-63, *illus.*
- STANBURY, W. T. AND M. R. MCLEOD. "The concentration of timber holdings in the British Columbia forest industry, 1972," *BC Studies*, no. 17 (Spring 1973), pp. 57-68, *illus.*
- STEWART, HILARY. "The seven wedges of the canoe-maker," *Midden*, v. 5 2 (April 1973), pp. 7-9, *illus.*
- SYMONS, J. W. D. "Some suggestions for saving small ships," *Museum Round-up*, no. 50 (April 1973), pp. 20-22.
- TAPSON-JONES, J. "Tricks of the rum-runners," *Sagas of the Canadian West*, v. 3 no. 1 (Spring 1973), pp. 3-6, *illus.*

- TROWER, PETER. "B.C. whaling: the white men," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), pp. 41-46, *illus.*
- . "From the hill to the spill. . .," *Raincoast Chronicles*, v. 1 no. 3 (Winter 1973), pp. 4-15, *illus.*
- . "Sojourn at junkee log," *Raincoast Chronicles*, v. 1 no. 3 (Winter 1973), pp. 46-53.
- "2000 years of Eskimo & Indian art," *Alaska Journal*, v. 3 no. 2 (Spring 1973), pp. 89-92, *illus.*
- VANCOUVER, MOUNTAIN VIEW CEMETERY. "Mountain View burial register [continued]," *British Columbia Genealogist*, v. 2 no. 2 (February 1973), pp. 10-19.
- VARNALS, DAN. "The Doukhobors in the Kootenays: signs of stress," *BC Perspectives*, no. 3 (March 1973), pp. 15-20.
- "Victoria 1860 general directory of citizens," *British Columbia Genealogist*, v. 2 no. 3 (May 1973), pp. 5-8.
- WATT, ROBERT. "Armorial bearings of the city of Vancouver," *BC Historical News*, v. 6 no. 3 (April 1973), pp. 19-22, *illus.*
- WELLBURN, GERALD E. "Kent and Smith Fraser and Thompson River Express," *BNA Topics*, v. 29 no. 5 (whole no. 312, May 1972), pp. 112-114, *illus.*
- WHITE, FRANK AND HOWARD. "How it was with trucks," *Raincoast Chronicles*, v. 1 no. 3 (Winter 1973), pp. 28-38, *illus.*
- WHITE, HOWARD AND SCOTTY MCINTYRE. "Lighthouses of the B.C. coast," *Raincoast Chronicles*, v. 1 no. 2 (Autumn 1972), pp. 8-14, *illus.*