A Selected Western Canada Historical Resources Bibliography to 1985

Frits Pannekoek

Introduction

The bibliography was compiled from careful library and institutional searches. Accumulated titles were sent to various federal, provincial and municipal jurisdictions, academic institutions and foundations with a request for correction and additions. These included: Parks Canada in Ottawa, Winnipeg (Prairie Region) and Calgary (Western Region); Manitoba (Department of Culture, Heritage and Recreation); Saskatchewan (Department of Culture and Recreation); Alberta (Historic Sites Service); and British Columbia (Ministry of Provincial Secretary and Government Services. The municipalities approached were those known to have an interest in heritage: Winnipeg, Brandon, Saskatoon, Regina, Moose Jaw, Edmonton, Calgary, Medicine Hat, Red Deer, Victoria, Vancouver and Nelson. Agencies contacted were Heritage Canada Foundation in Ottawa, Heritage Mainstreet Projects in Nelson and Moose Jaw, and the Old Strathcona Foundation in Edmonton. Various academics at the universities of Calgary and Alberta were also contacted.

Historical Report Assessment

Research Reports make up the bulk of both published and unpublished materials. Parks Canada has produced the greatest quantity although not always the best quality reports. Most are readily available at libraries and some are available for purchase.

The Manuscript Report Series, "a reference collection of unedited, unpublished research reports produced in printed form in limited numbers" (Parks Canada, 1983 Bibliography, A-1), are not for sale but are deposited in provincial archives. In 1982 the Manuscript Report Series was discontinued and since then unedited, unpublished research reports are produced in the Microfiche Report Series/Rapports sur microfiches. This will now guarantee the unavailability of the material except to the mechanically inclined, those with excellent eyesight, and the extremely diligent. A subject index of Manuscript Report numbers 1-341 appears in C.J. Taylor's "Parks Canada Manuscript Report Series," Archivaria 12 (Summer 1981): 65-119 (1983 Bibliography, A-2). These reports are prepared in support of Parks Canada's various preservation programs.

Parks Canada's more than eighty Research Bulletins, short papers describing current research projects, are now also only available on microfiche. Numbers 1-20 of Parks Canada's Occasional Papers in Archaeology and History are for sale while supplies last. History and Archaeology/Histoire et archeologie has been discontinued. The new series replacing these two is called Studies in

330 PANNEKOEK

Archaeology, Architecture and History and is an unnumbered "umbrella" series for Parks Canada research monographs. All references to material relating to western Canada to be found in these sources are listed in this bibliography. Provincial publications, primarily Occasional Papers, are less complex in nature but nevertheless many are excellent studies and well worth consulting.

Parks Canada's publications generally are site specific, commissioned to ensure accurate planning for restoration and interpretation. In that sense they represent, often by default, the only such material on many aspects of western Canada's built heritage. Unfortunately the historical reports (as distinct from technical planning or restoration material) are not always leaders in western Canadian historiography, although the material by Philip Goldring, Carol Judd and Greg Thomas on the fur trade is outstanding. Much of Parks Canada's work is ethnocentric and contains little on prehistory; certainly nothing is offered from the Native perspective. The material on Riel and Batoche is extremely variable. The Proulx reports are inadequate summaries of existing information. Gosman's report is an almost successful attempt to reinterpret Métis social structures in the 1860s, but his documentation is inadequate. Diane Payment's work on Batoche shows exciting promise of exacting detail, although the interpretation is somewhat traditional.

The various reports on the Motherwell homestead show the gradual evolution and improvement in scholarship that can occur when an agency is prepared to devote the necessary time to research. Lyle Dick's work shows every prospect in the next few years of providing leadership in that area of research. Sarah Carter's "A Material History of the Motherwell Home" is the only such analytical report on a western Canadian house. Its methodology is well worth examination. Ms. Carter has noted that:

The material culture history of the Canadian West and the use of artifacts as a source of ideas for the interpretation of our history remains a new frontier of scholarship. The variety of nationalities and cultures that settled the West and the patterns of settlement would make a comprehensive material culture history a very complex undertaking. Each of the groups of settlers that came to the west are likely to have transferred traits of the material culture of their origin in the form of their actual effects or in the continuation or reapplication of former practices. The physical and social environment of the Canadian West may have required departures from traditional customs and techniques, but adjustments varied from group to group as responses were based on vastly different cultural traditions, not to mention variations in financial resources. The study of material culture transfer requires detailed examination of each antecedent form, of the compatibility of the traditions of each group to the environment of the West, and a study of the prior skills, funds and resources available to each group. (P. 86)

The various studies on the national parks are perhaps the most critical to an understanding of heritage preservation, because they reveal so much about the environmental preservation movement of which heritage is an often forgotten

part. Manuscript Report 239 documents the disintegration of Prince Albert National Park and the preservation ideal. Two studies, 378 and 264, relate to Grey Owl the man. Number 378 focusses on the growth of the conservation movement in Canada, but also contains an unfortunate psychoanalysis of Grey Owl which is not supported by sufficient evidence. When combined with Potyondi and Loveridge's work on Grasslands and Wood Buffalo National Park and Gainer's on Banff, however, a solid perspective can be gained.

Provincial history reports pale at least in volume when compared to those of Parks Canada. Saskatchewan has published Francois' House: An Early Fur Trade Post on the Saskatchewan River and Holy Trinity Church—Stanley Mission. The latter was to have been the start of their history series but has since been, perhaps fortunately, discontinued. The vast majority of Saskatchewan brochures have been withdrawn because of historical inaccuracies and will be rewritten and published in smaller, one-page format.

Alberta has published five Occasional Papers with approximately twelve more press ready. Douglas Babcock's A Gentleman of Strathcona: Alexander Cameron Rutherford is an important study of Alberta's first premier but is of uneven quality. Jane McCracken's The Overlord of the Little Prairie: Charles Plavin relates the life of an unknown Latvian farmer's fortunes in the west and has a good section on Latvian vernacular architecture. Also by the same author is Stephen G. Stephansson: The Poet of the Rocky Mountains which relates the life of a major Alberta-Icelandic poet who held minority views on war and politics within Alberta. Ms. McCracken has successfully placed her study in the context of recent immigration literature. Two other publications are Les Hurt's A History of Writing-on-Stone N.W.M.P. Post and John Lehr's Ukrainian Vernacular Architecture in Alberta. The latter is a particularly important work in the field of vernacular architecture and gives a good account of cultural changes in housing, although it is now being perceived as a valuable device rather than as the definitive piece it first appeared to be. Presumably more ethnic studies will be published from the wealth of Ukrainian materials uncovered in the development of the Ukrainian Cultural Heritage Village.

The vast majority of reports by the western provinces remain unpublished. Most are available in various government departmental libraries. In Alberta a partial list of unpublished reports is available through Gayety Knight's in-house "Bibliography of Historic Sites Services: Reports and Manuals" (1980). No update has yet been compiled. Unfortunately the bibliography is arranged by author, not title and subject. Lacking annotation, it is of questionable use. British Columbia, Saskatchewan and Manitoba have numerous unpublished reports incorporated in their main library lists, all of which are stored in their respective branch libraries.

Archaeological Assessments

Archaeological Reports contained within the Parks Canada Manuscript Series are of varying quality. All tend to be site specific. Two studies which 332 PANNEKOEK

must be pointed out are Reports 275 and 276. Both of these relate to the Motherwell homestead and provided raw data for the structural historian writing on the Motherwell Home and land base. Number 275 provides additional material for a material culture study of the Motherwell Home. Number 276, also on the Motherwell site, contains interpretation alternatives based on artifact and landscape analysis. The report was structured for use by other branches of Parks Canada and is designed to promote discussion. This report is augmented with photos and schematic drawings which complement the historical accounts of the Motherwell site. (The various Motherwell studies reveal the complex interdisciplinary demands of heritage preservation and are best consulted as a complete unit.) Report 341, a British Columbia study, is unique in that it attempts to test historical and oral evidence with archaeological rather than documentary investigation.

Archaeological literature dealing with western Canada is contained in various government publications, academic theses and journals and newsletters written by provincial archaeologists. Lynne Sussman's "The Ceramics of Lower Fort Garry: Operations 1 to 31" in *History and Archaeology Monographs* 24, and her other study, "A Directory of the British Commercial Suppliers who Provided Goods and Services to York Factory and Red River, 1821-53," are worthwhile examples of historical archaeology. The Mercury Series is the principal publication series put out by the Museum of Man and Civilization. There are over one hundred reports, and a bibliography of titles appears on the back cover of most of their texts.

Each of the provinces produces papers as well. British Columbia has a Technical Archaeological Report Series and a museum publication. Alberta's Occasional Papers are printed by the Archaeological Survey and the Provincial Museum. Saskatchewan's Pastlog Series, its Research Council (SRC) Reports, and publications of the Saskatchewan Museum of Natural History contain much that is worthwhile. Manitoba produces learned as well as popular papers in archaeology.

B.C. Studies publishes numerous articles on British Columbia archaeology. Knut Fladmark's articles, "Preliminary Report on the Archaeology of the Queen Charlotte Islands: 1969 Field Season," B.C. Studies 6-7 (Fall/Winter 1970): 18-45 and "British Columbian Archaeology in the 1970s," B.C. Studies 48 (Winter 1980/81): 11-20, and Roy L. Carlson's article "Archaeology in British Columbia," B.C. Studies 6-7 (Fall/Winter 1970): 7-17 are useful. The Midden should also be consulted as an initial source.

Alberta's Archaeology in Alberta (various years), in its Occasional Papers provides a bibliography of reports and sites' permits issued in each year. For earlier Alberta archaeology see the now out-of-date Wormington and Forbis publication, An Introduction to Archaeology in Alberta (1965). Other worthwhile studies are Boulder Outline Effigy on medicine wheels and Writing-on-Stone for petroglyphs. Some significant Alberta sites researched to date are

Head-Smashed-In Buffalo Jump, Old Woman's Buffalo Jump, Fletcher Site, Sibbald Creek, Pitt House Site and Writing-on-Stone. A summary of a typical year of archaeological research by Alberta Archaeological Survey is contained in Jack Brink's "News from the Archaeological Survey of Alberta," *Alberta Archaeological Review* 5 (Autumn 1982): 15-16. J.H. Carpenter's article in *Alberta Archaeological Review* 4 (Spring 1982) contains a summary of "Head-Smashed-In Buffalo Jump" and an interesting critique of archaeology in general.

Significant Saskatchewan sites are the Gowen Site, reported on by Ernest Walker, the Mortlach Site and the Ox Bow dam Site. The Saskatchewan Archaeology Society's On the Trek of Ancient Hunters, edited by Ian Dyck and Henry Epp, provides a good overview of Saskatchewan. Saskatchewan Archaeology Newsletter 52, nos. 4 and 5 (1977) contain an annotated bibliography of the newsletter from 1900 to 1975, by Dennis C. Joyes. The newsletter has been superseded by Saskatchewan Archaeology: A Journal of the Saskatchewan Archaeological Society. Gary Adam's "Fur Trade Archaeology in Western Canada: A Critical Evaluation and Bibliography" is a good general coverage of that subject.

Manitoba produces papers in archaeology similar to the Mercury Series. Its Popular Series, especially no. 4, Introducing Manitoba Prehistory (1983), for a nonacademic audience, is excellent. Another source of information is the Manitoba Archaeological Newsletter, published 1964-75, and its successor after 1979, Manitoba Archaeological Quarterly. L. Pettipas's A Bibliography of Manitoba Archaeology, no. 4 (1977): 55-74, is a good start for a complete listing of Manitoba sites prior to 1977.

Architectural Report Assessment

The bulk of architectural studies rely for information on the Canadian Inventory of Historic Buildings. Ann Falkner's "The Canadian Inventory of Historic Building," printed in a 1973 issue of *Canadian Geographical Journal*, outlines its organization and format. Some of the inventories have been researched and edited into a report format.

Four studies (285, 288, 306 and 310) document the early court houses of western Canada in Manitoba, British Columbia, Saskatchewan and Alberta. These studies contain plans (reduced in size) and photos, but are uneven in their analysis. The Saskatchewan study contains a short historical introduction and concludes that Saskatchewan architecture is more eclectic and individualistic than that of Alberta and Manitoba. The British Columbia study contains plans and photos but no analysis.

Several studies are focussed on western Canadian cities. Number 389 is a seven-volume series on early buildings in Winnipeg. Volume 1 contains a thirty-two-page summary introduction, photos and plans, but no analysis.

334 PANNEKOEK

Volumes 2-7, while building specific, are in fact only compilations of photos. Number 356 provides a similar listing for Victoria. Number 405 is also little more than a listing of raw data on Vancouver. Number 385 reports on selected buildings in Saskatoon. The Edmonton study, 357, provided a forty-four-page narrative and a photo inventory to assist the federal inventory in selecting buildings in Edmonton. It needs to be supplemented by more analytical architectural reports compiled by Alberta's Historic Sites Service.

Provincial and city architectural reports are limited in number but can provide insight. The City of Winnipeg Building Committee has published the larger study, Monuments to Finance: Three Winnipeg Banks 1980, but the most popular architectural format has been the walking tours which have been produced by numerous cities across western Canada. Those on Brandon, Red Deer, Winnipeg's Point Douglas, Lethbridge and Calgary are examples of successful ones which combine both history and architecture. The best volume on western Canada is Trevor Boddy's Modern Architecture in Alberta, published by the Canadian Plains Research Center, University of Regina. His substantial manuscript on "Modern Architecture in Alberta since 1930," on deposit with Alberta's Historic Sites Service, and Bryan Melnyk's analysis of early Calgary architecture (his Master's thesis for the University of Calgary) are well worth consultation as well.

British Columbia has published few real architectural reports but has produced several excellent general works related to Restoration Technology in its Technical Papers Series. These include "Guidelines for Storefronts of Heritage Buildings" and "Manual for the Preparation of 'as found' Drawings." Alberta for its part has produced "Restoration Guidelines for Alberta," an adaptation of the United States Department of the Interior's Standards for Rehabilitation and Preservation.

Planning Report Assessment

All jurisdictions (federal, provincial, municipal and foundations) were requested to submit a list of their planning reports and to identify their best planning document. Most jurisidictions were reluctant to submit a "best" plan and a few suggested that their "best" planning documents lay in the future. Perhaps the state of the art is reflected in this attitude. Aside from the difficulties of obtaining the titles of what may be considered in-house documents, most of these, at least in the case of municipalities, are readily available for a fee from the offices of planning departments. Unfortunately they are not gathered together in any one repository. Federal and provincial documents related to heritage planning may in fact be more difficult to obtain since many are "confidential" and/or unavailable for loan. Nevertheless, sufficient documents have been made public to allow some comment.

The Batoche Historic Sites Management Plan, 1982 is an excellent state of the art document insofar as the heritage planning process of site development is

concerned. It is especially strong in incorporating public input. A British Columbia Heritage Branch plan, *Nelson: A Proposal for Urban Heritage Conservation*, has received wide distribution. This 233-page document deserves considerable attention because of its ambitious and open approach:

Nelson's spectrum of heritage resources is so diverse and extensive that the range of methods necessary to conserve its multiple heritage assets would provide the basis for solving a number of similar urban heritage conservation problems elsewhere. They would include an entire town, a district within a town, or merely individual structures. (P. 5)

The extent and diversity of Nelson's heritage resources allowed an approach which has been applied elsewhere in British Columbia and in western Canada. To the urban city planner, *Nelson* will appear a textbook plan. For instance, it attempts to make its own distinction between "preservation" and "conservation" in the third chapter:

In terms of old buildings, the first calls for faithful restoration and implies the role of a museum, whereas the second requires renovation and relates to adapted and functional new use. One becomes a monument to the past; the other continues to live. (P. 10)

The Nelson plan also aims to provide a model both for the use of the heritage conservation movement and the private sector which, it notes, owns 90 percent of the sites in Nelson. At the same time it tries to place itself into the larger perspective of the conservation movement (Chapter 3). Chapters 5 and 6 outline an historical inventory of buildings broken up into commercial, industrial and residential categories, leading the planners to suggest that:

Nelson's most valuable assets are all of those features which make it a *good place* to be—mild climate, an abundance of recreational and cultural opportunities, and a pleasant urban environment (created, in part, by the heritage "character" of the community). With proper enhancement and promotion these features can be developed as positive economic resources, attracting income to Nelson through additional tourism, convention trade, retirement, and by reinforcing Nelson's role as a regional trade and service centre. A key element in such a development strategy would be an effective heritage conservation program. (P. 212)

One of Alberta's planning documents which should be given serious consideration is the "Fort Macleod Heritage Area Plan" completed by Professor Jamieson of the University of Calgary. The several major developments in Alberta—at Head-Smashed-In Buffalo Jump, the Ukrainian Cultural Heritage Village, Frank Slide, Fort McMurray and Leitch Collieries—each represent unique planning approaches, especially in the area of interpretation and the integration of resources into their communities. The Master Plan for the Preservation of Heritage in Alberta is the only effort at a provincial level to

336 PANNEKOEK

ensure rational and complete integrated decision making with regard to historic resource preservation. While not without fault it is worth reading.

Municipal planning documents tend only to reflect the newness of heritage planning as an adjunct to city and town planning. For example, Saskatoon has an advisory committee but no comprehensive heritage planning documents have yet emerged. As might be expected, many smaller centres have no heritage plans as such. However, three do have heritage Mainstreet Projects and basic plans have been funded by the Heritage Canada Foundation for Moose Jaw, Nelson and Fort Macleod. In Alberta several of the regional planning commissions are beginning to include heritage components in their documents and some, like Lethbridge and Red Deer, have urban park plans with extensive heritage resource assessments.

Vancouver is in the process of making heritage planning a part of its planning structure, reflecting a surprising irony. Vancouver was perceived as a leader in the field, although the Gastown Plans were actually initiated by private interests. Yet Vancouver is only now taking steps to ensure that heritage is comprehensively accounted for in its standard planning approach. Forthcoming publications reflect this new awareness. A Heritage Inventory is being compiled with provincial government aid. It will provide the basis for conservation methods and techniques such as heritage designation, bylaw relaxations, transfer of developmental potential, property tax exemptions or reductions, grants, façade easements, property acquisition and revolving funds.

The city of Victoria document *This Old Town: City of Victoria Central Area Heritage Conservation Report, 1975* (revised in 1977 and 1983) is also useful. While not a planning document, but rather an effort which attempts to foster public awareness and support for heritage buildings, it is a good reflection of the fact that most heritage preservation relies not on law or good planning but good propaganda. The Capital Regional District in Victoria has published a similar two-volume document entitled *Our Heritage*.

In effect Regina has utilized a similar approach in its *Heritage Regina*, *Walking Tours* (1982). The sixty-three-page document divides Regina into neighbourhoods, listing sites by address, giving an historical resumé, and describing architectural features worth noting.

In terms of the city of Calgary's Heritage Planning Program, The Municipal Heritage Conservation Framework (1979) and its sequel The Municipal Heritage Evaluation Reports (1983) are very important as they establish the structure, procedure and terms of reference for Calgary's program. Calgary has also established The Handbook for Evaluating Calgary's Heritage Resources (1981), which outlines the system used for evaluating, numerically scoring, and ranking sites with potential historical significance. Based on these inventory forms, more than three hundred evaluations have been established and are readily accessible.

The city of Edmonton has numerous plans with heritage components. The Old Strathcona Area Redevelopment Plan was prepared jointly by the city of Edmonton and the Old Strathcona Foundation. As in many other jurisdictions, however, there is some difference between the plan and its implementation. There has been no study yet done on the differences between the rhetoric of the planners and the reality of implementation. No doubt there will be a considerable variance. The Strathcona Foundation also publishes The Plain Dealer, a quarterly newspaper which keeps people up to date on developments in the Strathcona area as well as on general heritage issues in the city and on the wider scene.

Historic Resource Impact Assessment

Most provinces require compulsory impact assessment studies on all development projects. Two bibliographies may be useful. Dennis C. Joyes's "A Bibliography of Saskatchewan Archaeology, 1900-1975," which was included in Saskatchewan Archaeology Newsletter, and its sequel, Saskatchewan Archaeology, are useful starting places for reports from Saskatchewan. In Alberta a partial work is available, Kenneth J. Hardy's nonthesis project for his Master of Arts in Library Science, "Calgary Archeology 1959-1980: A Selected Annotated Bibliography," which deals with archaeology around the Calgary area. British Columbia has a nonpublished and confidential report produced by Heritage Conservation Branch, Resource Management Division, "Heritage Resource Impact Assessment: A Guide for the Development Industry."

These impact assessments when considered as a whole number several thousand. All are on deposit with the provincial departments responsible for archaeology. It is difficult to determine the significance of these reports. They are, it would seem, infrequently used by archaeologists other than those employed by the provinces or by the private professional impact assessment companies. They do not appear to have radically altered archaeological interpretation of the west in any immediate fashion. It may be that their significance is indirect and will have to await the evaluation of future generations.

Provincial Impact Assessment and Mitigation Reports must start with the yearly permit grants which are issued by the provincial authorities. Each of the western provinces requires that impact assessment studies be done for major developments. Legal problems concerning impact assessments are dealt with by Marc Denhez in "Protecting the Built Environment of Alberta and the Northwest Territories," Alberta Law Review 33, no. 3 (1980): 396-430, "Protecting the Built Environment of Manitoba," Manitoba Law Journal 10, no. 4 (1980): 453-79, and "Protecting the Built Environment of Saskatchewan," Prairie Forum 7, no. 1 (1982): 13-38. He criticizes the governments of the provinces for not making impact assessment studies a required aspect of

338 PANNEKOEK

demolition of the built environment. He asks why this legislation has only been applied to archaeological aspects of the environment.

The main federal impact assessment is still Thomas Berger's study on the effects of the Mackenzie Valley Pipeline, which is certain to remain a controversial and much consulted model study for a larger region. The most noteworthy recent impact assessment study is the current Saskatchewan Nipawin Reservoir Heritage Study Series. The initial volume by David Burley, Nipawin Reservoir Heritage Study Volume 1, Resource Evaluation Impacts and Mitigation SRC C-805-5-E-82 (1982) is outstanding in quality. The second volume of this twelve-volume series contains the methodology or operations manual of the entire series and is particularly valuable. It is highly regarded because of its "wholistic" and "integrated" approach to archaeological research on the Churchill River.

Restoration Technology Reports

Restoration technology reports on western Canadian subjects are almost nonexistent. Although it was within Parks Canada's mandate to publish such reports it has not done so. Canada has no equivalent to the American publication, A Bibliography on Historical Organization Practices. The Association for Preservation Technology (APT), a periodical which only incidentally includes Canadian examples, serves as the main forum for Canadian restoration technologists, but has few articles relating to the west.

The Heritage Canada Foundation attempts to fill the gap and has published some general technical papers. It has also collected the articles of Martin Weaver and printed them in a column called "Nuts and Bolts" in its house magazine. Few, however, relate to western Canadian problems. British Columbia has published several technical papers such as Guidelines for Restoring Brick Masonry, Guidelines for Storefronts of Heritage Buildings and Manual for Preparation of "as found" Drawings, which are excellent and relevant to that province. Alberta has produced "Restoration Guidelines for Alberta" as its first publication in the field. Another Alberta publication is Eric P. Jokinen's "Techniques for Heritage Preservation," commissioned by the City of Edmonton, Real Estate and Housing Department and Alberta Culture, Historic Sites Service. A Restoration Technology Library has been established by the Alberta Association of Architects and Alberta Culture and Multiculturalism but it contains very few western Canadian titles.

Legal Briefs and Reports

The literature on legislation and legal cases is limited. Marc Denhez's material is critical and is the best of the field. His "Legislation: A Report" in *Heritage Canada* (Autumn 1975) presents a comprehensive assessment of Canadian heritage legislation, while "Legislation We Want to See Our

'no. 57,

Lawyers," in *Heritage Conservation* (Winter 1977) explains how heritage groups and the legal profession can work together to enhance the prospects for preserving Canada's heritage. It also contains a summary of court cases, some of which relate to western Canadian cities. Saskatchewan legislation has been the subject of several articles. Denhez's "Protecting the Built Environment of Saskatchewan" reviews the way in which a variety of legal tools, from international treaties to private contracts, can achieve preservation in Saskatchewan. Bob MacPherson's "Saskatchewan: The Future of Wheatland Heritage" views the impact heritage legislation on rural areas. MacPherson advocates local action to save heritage buildings and sees rural heritage development as an incentive for tourism and a decided factor in the search for a higher quality of rural life. "Prairie Law" by W.A.S. Sargeant recounts the struggle for legislation by environment interests. "Saskatoon" by Donald Kerr reviews the case of the Standards Trusts Building in Saskatoon and acts of "public vandalism" by municipal agencies.

Canada. Parks Canada National Historic Parks and Sites Branch Research Bulletins

Adams, Gary F. "York Factory Archaeology 1983," no. 216, 1983 (microfiche).
"End of Season Report: York Factory National Historic Site," no. 157, 1981.
"End of Season Report: York Factory National Historic Site," no. 114, 1979.
"Motherwell Homestead Archaeology Project," no. 76, 1978.
Buggey, Susan. "Period Gardens in Canada: A Researcher's Resources," no. 87, 1978.
Candow, James E. "Prairie Region Archaeology, 1981," no. 181, 1982.
Cullen, Mary. "Packaging and Package Markings, Fort St. James, 1890s," no. 56, 1977.
. "Occupants of the Fort St. James Officer's Dwelling, 1890s: A Backgrounder for Furnishing,
Dick, Lyle, and Jean Claude Lebeuf. "Social History of Architecture: The Stone House of W.R. Motherwell," no. 122, 1980.
Donahue, Paul F. and Valerie J. Hall. "A Report on Initial (1976) Archaeological Fieldwork at Batoche, Saskatchewan," no. 53, 1977.
"Archaeology at Batoche (1977)," no. 74, 1978.
"Archaeology At Batoche (1978)," no. 145, 1989.
Donaldson, Bruce. "York Factory Construction Phases, 1787-1845," no. 167, 1981.
"York Factory, 1821-1870: Fort William of the North," no. 173, 1982.
"The York Factory 'Depot' Warehouse—Style and Construction," no. 184, 1983.
Forsman, Michael. "Archaeological Research at Riel House, Manitoba, 1976," no. 54, 1977.
Grainger, Dana-Mae and Brian D. Ross. "Petite Ville Site Survey, Saskatchewan," no. 143, 1980.
Guinn, Roger. "An Historical Assessment of Four Structures in the Canadian National Railways East Yards, Winnipeg, Manitoba," no. 126, 1980.
"The Forts at the Junction of the Red and Assiniboine Rivers," no. 128, 1980.
Gusset, Gerard. "Stoneware Containers from Some Canadian Prairie Sites," no. 221, 1984.
Karklins, Karlis. "Glass Trade Beads from a Salvaged Pit in Peter Pond National Historic Site, Saskatchewan," no. 160, 1981.
Lee, Ellen. "Archaeological Investigations at Batoche National Historic Site, 1982," no. 191, 1982.

. "Archaelogical Research at Batoche N.H.S.—1983 Field Season," no. 219, 1984. Luchak, Orysia J. "York Factory and Prince of Wales' Fort: A Brief History for Visitor Reception Centre Display," no. 70, 1977. Meyer, David and Urve Linnamae. "Churchill Archaeological Research, August 1978," no. 148, 1980. Millar, James F.V. "The Gray Burial Site," no. 82, 1978. Moat, Gordon R. "Carron Stoves at York Factory," no. 115, 1979. Murray, Jeffrey S. "Archaeological Investigations at a Late Nineteenth Century N.W.M.P. Post, Fort Walsh, Saskatchewan: Preliminary Report on the 1976 Excavations," no. 281, 1977. . "Progress Report on the Archaeological Investigations at Fort Walsh, Saskatchewan," no. 37, 19 "Preliminary Report on the 1978 Archaeology Programme at Fort Walsh National Historic Park 116, 1979. Payment, Diane. "Monsieur Batoche," no. 97, 1978. Priess, Peter J. "Archaeological Investigations at Upper Fort Garry, 1978," no. 125, 1980. . "Archaeology at St. Andrew's Rectory-1980," no. 168, 1981. _. "Archaeology at St. Andrew's Rectory—1982," no. 185, 1983. Ross, Lester A. "Status Report on the Metal Comparative Collection of Representative, Unique and Marked Artifacts from Selected Parks Canada Archaeological Excavations and Surveys," no. 129, 1989. Sciscenti, James V. and Jeffrey S. Murray. "Archaeological Investigations at Fort Walsh, Saskatchewan, 1973-75," no. 28, 1976. Sears, Linda. "Archaeological Investigations at Cape Merry Battery, Manitoba, 1980," no. 178, 1982. Smyth, David. "Provisioning of a Fur Trade Post: The Case of Rocky Mountain House," no. 99, 1978. Snow, Elizabeth. "National Historic Parks and Sites Branch Salvage Archaeology in 1975," no. 26, 1975. Snow, Elizabeth, et al. "National Historic Parks and Sites Branch Salvage Archaeology in 1976," no. 42, 1977. Spector, David. "A Bibliographic Study of Field Agriculture in the Canadian Prairie West, 1870-1940," no. 46, 1977. "An Annotated Bibliography for the Study of Animal Husbandry in the Canadian Prairie West 1880-1925, Part A," no. 77, 1978 (sources available in western Canada and United States). "An Annotated Bibliography for the Study of Animal Husbandry in the Canadian Prairie West 1880-1925, Part B," no. 78, 1978 (sources available in Ottawa). Steer, Donald N. "Archaeological Research at Rocky Mountain House National Historic Park, Alberta 1975," no. 27, 1975. Steer, Donald N. and Harvey J. Rogers. "Archaeological Research at Rocky Mountain House, 1977," no. 80, 1978. , "Archaeological Research at Rocky Mountain House, 1976," no. 41, 1976. Steer, Donald N. and John Porter. "Archaeological Research at Fort Langley National Historic Park, British Columbia, 1979," no. 141, 1980. Steer, Donald N. and Merlin Rosser. "Fisgard Island Storehouse-1981 Archaeological Investigations," no. 179, 1982. Steer, Donald N. et al. "Archaeological Investigations At Fort Rodd Hill National Historic Park, 1978," по. 120, 1979. Stevenson, Marc. "Archaeological Assessment of the Peace Point Site, Wood Buffalo National Park, Alberta/N.W.T.: A Preliminary Report," no. 174, 1982. . "Peace Point—A Stratified Prehistoric Campsite Complex in Wood Buffalo National Park, Alb no. 158, 1981. "Preliminary Archaeological Reconnaissance in Wood Buffalo National Park," no. 159, 1981. . "Scratching the Surface—Three Years of Archaeological Investigation in Wood Buffalo Park,

Alberta/N.W.T.—Preliminary Summary Report," no. 201, 1983.

Sussman, L. and L. Ross. "Request for Information on Artifacts and Company Histories Relating to 19th Century British Suppliers of Goods to the Hudson's Bay Company," no. 94, 1978.

Syms, E. Leigh. "An Assessment of Mounds in Southern Manitoba," no. 73, 1977.

Thomas, Greg. "Fire in the Beaver Hills," no. 45, 1977.

Vickers, Rod. "A Report on the 1977 Fieldwork of the Chilkoot Archaeology Project," no. 96, 1978.

Waiser, W.A. "The North-West Mounted Police in 1874-1889: A Statistical Study," no. 117, 1979.

Woodhead, Eileen. "Archaeological Assemblages of Metal Artifacts Related to the Activity of Food Preparation: Preliminary Research," no. 159, 1981.

Parks Canada Canadian Historic Sites Occasional Papers in Archaeology and History

Brosseau, Mathilde. "Gothic Revival in Canadian Architecture," no. 25, 1980.

Bush, Edward F. "The Canadian Lighthouse," no. 9, 1974.

Cameron, Christina and Janet Wright. "Second Empire Style in Canadian Architecture," no. 24, 1980.

Chism, James V. "Excavations at Lower Fort Garry, 1965-1967; A General Description of Excavations and Preliminary Discussions," no. 5, 1972.

Dempsey, Hugh A. "A History of Rocky Mountain House," no. 6, 1973.

Goldring, Philip. "The First Contingent: The North-West Mounted Police, 1873-75," no. 21, 1979. "Whiskey, Horse and Death: The Cypress Hills Massacre and its Sequel," no. 21, 1979.

Ingram, George C. "Industrial and Agricultural Activities at Lower Fort Garry," no. 4, 1975.

_____. "The Big House, Lower Fort Garry," no. 4, 1970.

Karklins, Karlis. "The Old Fort Point Site: Fort Wedderburn II," no. 26, 1981.

Kidd, Kenneth E. and Martha Ann Kidd. "A Classification System for Glass Beads for the Use of Field Archaeologists," no. 1, 1974.

Mills, G.E. and D.W. Holdsworth. "The B.C. Mills Prefabricated System: The Emergence of Ready-made Buildings in Western Canada," no. 14, 1975.

Miquelon, Dale. "A Brief History of Lower Fort Garry," no. 4, 1970.

Morrison, William R. "The Sixth Regiment of Foot at Lower Fort Garry," no. 4, 1975.

Morrison, William R. "The Second Battalion, Quebec Rifles, at Lower Fort Garry," no. 4, 1975.

Naftel, William. "The Cochrane Ranche," no. 16, 1977.

Noble, William C. "The Excavations and Historical Identification of Rocky Mountain House," no. 6, 1973.

Rick, Anne Meachem. "Analysis of Animal Remains from the Old Fort Point Site, Northern Alberta," no. 26, 1975.

Rick, John H. "Archaeological Investigations of the National Historic Sites Service, 1962-1966," no. 1, 1974.

Thomas, L.G. "Ranch Houses of the Alberta Foothills," no. 20, 1979.

Parks Canada National Historic Parks and Sites Branch History and Archaeology

Allen, Robert S. "Peter Fidler and Nottingham House, Lake Athabasca 1802-1806," no. 69, 1983.

Arima, E.Y. "A Report on a West Coast Whaling Canoe Reconstructed at Port Renfrew, B.C.," no. 5, 1975.

Carter, Sarah. "A Materials History of the Motherwell Home," no. 66, 1983.

Clarke, Ian. "Motherwell Historic Park: Structural and Use History of the Landscape and Outbuildings," no. 66, 1983.

Clarke, Louise R. and Arthur H. Clarke. "Zooarchaeological Analysis of Mollusc Remains from Yuquot, British Columbia," no. 43, 1980.

Cybulski, Jerome S. "Osteology of the Human Remains from Yuquot, British Columbia," no. 43, 1980.

Dick, Lyle. "W.R. Motherwell's Stone House: A Structural History," no. 66, 1983.

Dewhirst, John. "The Indigenous Archaeology of Yuquot, a Nootkan Outside Village," no. 39, 1980.

Donaldson, J.A. "Lithology of Stone Artifacts and Associated Rock Fragments from the Yuquot Site," no. 43, 1980.

Friesen, Richard J. "The Chilkoot Pass and the Great Gold Rush of 1898," no. 48, 1982.

Fournier, Judith A. and John Dewhirst. "Zooarchaeological Analysis of Barnacle Remains from Yuquot B.C.," no. 43, 1980.

Jones, Olive. "Glassware Excavated at Yuquot, B.C.," no. 44, 1981.

Karklins, Karlis. "Glass Beads from Yuquot, B.C.," no. 44, 1981.

. "Nottingham House: The Hudson's Bay Company in Athabasca 1802-1806," no. 69, 1983.

Loveridge, D.M. and Barry Potyondi. "From Wood Mountain to the Whitemud: A Historical Survey of the Grasslands National Park Area," no. 67, 1983.

Lueger, Richard. "Ceramics from Yuquot B.C.," no. 44, 1981.

McAllister, Nancy M. "Avian Fauna from the Yuquot Excavation," no. 43, 1980.

Muller, J.E. "Geological Outline of the Nootka Sound Region, with Notes on Stone Artifacts from Yuquot, B.C.," no. 43, 1980.

Norman, F. and Anne Barka. "Archaeology and the Fur Trade: The Excavation of Sturgeon Fort, Saskatchewan," no. 7, 1976 (out of print).

Priess, Peter J. "An Annotated Bibliography for the Study of Building Hardware," no. 21, 1978.

Rick, Anne M. "Identification of the Biological Notes on Selected Bone and Tooth Artifacts from Yuquot, B.C.," no. 43, 1980.

Spector, David. "Animal Husbandry on the Canadian Prairies, 1880-1925," no. 65, 1983.

. "Field Agriculture on the Canadian Prairies, 1870-1940," no. 65, 1983.

. "W.R. Motherwell's Farming Operations," no. 65, 1983.

Sussman, Lynne. "The Ceramics of Lower Fort Garry: Operations 1 to 31," no. 24, 1979.

Walker, Iain C. "Clay Tobacco-Pipes from Yuquot B.C.," no. 44, 1981.

Weigand, Phil, Sue Ward and Garman Harbottle. "Mexican Sherds Recovered from the Archaeological Excavations at Yuquot B.C.," no. 44, 1981.

Parks Canada National Historic Parks and Sites Branch Archaeology, Architecture and History

Archibald, Margaret. By Federal Design: The Chief Architect's Branch of the Department of Public Works, 1881-1914. 1983.

Carter, Margaret. Early Canadian Court Houses. 1983.

Parks Canada National Historic Parks and Sites Branch Manuscript Report Series

Adams, Gary. "The Motherwell Farmstead, Artifact Distribution Analysis," no. 275, 1978.

Adams, Gary, Susan Glover and Mark Warrack. "Motherwell Homestead: Archaeological Feature Report," no. 276, 1978.

Anderson, Ross and B.O.K. Reeves. "Jasper National Park Archaeological Inventory," no. 158, 1975.

Arthur, George W., Michael Wilson and Richard G. Forbis. "The Relationship of Bison to the Indians of the Great Plains," no. 173, 1975.

Beattie, Judith Hudson. "Fort Rupert, Vancouver Island," no. 131, 1960-69.

- Burley, David V. "Batoche Archaeological Research: A Report on the 1978 Field Program," no. 359, 1978.
- Bush, Edward F. "The Canadian Lighthouse," no. 58, 1970.
- Campbell, Anita J. "Whole and Restorable Container Glass from the 1975 Excavations at Fort Walsh, Saskatchewan," no. 286, 1977.
- Carter, Sarah. "A Materials History of the Motherwell Home," no. 320, 1979.
- Chism, James V. "Interim Report Relative to Reconstruction of the Blacksmith Shops at Lower Fort Garry," no. 11, 1968.
- . "A Preliminary Report on the August, 1970, Excavations at Fort Langley, British Columbia," no. 159,
- Chism, James V. and Karlis Karklins. "The Documentary and Archaeological Evidence of Fences Associated with the Engineer's Cottage, Lower Fort Garry, Manitoba," no. 148, 1970.
- Christensen, Ole A. "Banff Prehistory: Prehistoric Settlement and Subsistence Technology in Banff National Park, Alberta," no. 67, 1971.
- Clarke, Ian. "Motherwell Historic Park Landscape and Outbuildings—Structure and Use History Final Report," no. 219, 1977.
- Colwill, Will and S.M. Jamieson. "Agassiz Archaeological Research: The Preliminary Survey of Riding Mountain National Park." no. 71, 1972.
- Coutts, Robert. "Batoche National Historic Site Period Landscape Study," no. 404, 1980.
- Crowe-Swords, David. "Revelstoke-Glacier Archaeological Survey," no. 27, 1971.
- Cullen, Mary. "Appendices to 'The History of Fort Langley, 1827-96'," no. 222, 1973.
- Cumbaa, Stephen L. "Fort Walsh: A Study of Late 19th Centry Mounted Police Diet," no. 286, 1978.
- Davis, Wayne L. "Analysis of Glass Trade Bead Material from Rocky Mountain House FcPr-2," no. 159, 1970.
- Dewhirst, John. "Archaeological Investigations in the Northwest Bastion and Bake House, Lower Fort Garry: 1973," no. 114, 1974.
- Dick, Lyle. "The Social and Economic History of the Abernathy District, Saskatchewan 1880-1920: Bibliography, Historiography and Methodology," no. 320, 1979.
- . "W.R. Motherwell's Stone House: A Structural History," no. 267, 1978.
- Donahue, Paul. "Archaeological Investigations at Batoche National Historic Park: 1976 Season," no. 394, 1977.
- Donahue, Paul, Valerie Hall and Neal Putt. "Batoche Archaeology Project: 1977 Structural and Survey Report," no. 359, 1978.
- Donaldson, Bruce F. "York Factory: A Land-use History," no. 444, 1981.
- Elliott, Jack. "Jasper National Park and Ya-Ha-Tinda Ranch Archaeological Survey," no. 44, 1970-71.
- Folan, W.J. and Peter J. Priess. "Archaeological Investigations at Lower Fort Garry 1971," no. 84, 1972.
- Forsman, Michael. "Archaeological Investigations at Riel House, Manitoba, 1976," no. 406, 1977.
- "Prince Albert National Park Archaeological Survey: Season Final Report, 1971," no. 92, 1972.
- Gainer, Brenda. "The Human History of Jasper National Park, Alberta," no. 441, 1981.
- Goldring, Philip. "The Doctor's Office, The Walls and The North-West Bastion at Lower Fort Garry," no. 51, 1971.
- _____. "The Manitoba Penitentiary and Asylum, 1871-1886," no. 28, 1970.
- Gosman, Robert. "The Riel and Lagimodière Families in Métis Society, 1840-1860," no. 171, 1975.
 - . "Riel House, St. Vital, Manitoba, Prairie Region," no. 171, 1975.
- Graves, Donald E. "Ft. George Historical Study," no. 353, 1979.
- Greenough, Joseph. "Fort Rodd Hill: A Structural History of the Upper Battery and Lower Battery," no. 210, 1977.

- Grover, Sheila. "Reports on Selected Buildings in Saskatoon, Saskatchewan," no. 385, 1977.
- Guest, Hal. "The Historic Landscape of the Parsonage of St. Andrew's, with Some Comment on the Role of the Church Missionary Society at Red River, 1822-87," no. 443, 1981.
- Guinn, Roger C. "St. Andrew's Parsonage, Red River: A Structural and Land Use History," no. 251, 1978.
- _____. "The Red-Assiniboine Junction: A Land Use and Structural History, 1770-1980," no. 355, 1980. Guitard, Michelle. "Rapports historiques divers," no. 162, 1973-75.
- Hamilton, Jennifer F.A. "Interpretation of Ceramic Artifacts from Fort Walsh, a Late Nineteenth Century North West Mounted Police Post," no. 409, 1979.
- Harris, Donald A. "The Archaeological Excavations at the Site of Fort St. James, British Columbia, 1972," no. 228, 1974.
- _____. "The 1971 Excavations at Fort St. James," no. 77, 1972.
- Hildebrandt, Walter. "Fort Battleford: A Structural History," no. 252, 1978.
- _____. "Fort Battleford: A Structural History of the Officer's Quarters," no. 399, 1979.
 - ____. "A Materials History of the Commissioner's Residence at Fort Walsh," no. 400, 1980.
- Ingram, George. "The Fur Trade in Canada," no. 131, 1960-69.
- _____. "The Saleshop: Structure and Function, Lower Fort Garry," no. 148, 1967.
- _____. "The South West Bastion, Lower Fort Garry, Manitoba: Structure and Function," no. 148, 1967.
- _____. "York Factory: A Structural History," no. 297, 1979.
- _____. "Prince of Wales Fort: A Structural History," no. 297, 1979.
- Jones, Olive. "Glassware Excavated at Yuquot, B.C.," no. 12, 1970.
- Karklins, Karlis. "The Beads Recovered from Five National Historic Sites: Glass Beads from Yuquot, British Columbia," no. 37, 1971.
- Karklins, K. and E.R. Lee. "Results of the 1973-74 Fort St. James, B.C., Archaeological Project," no. 410, 1976.
- Kendal, Elaine. "The Development of Edmonton and its Buildings to 1914," no. 257, 1977.
- Krause, Eric. "The Fisheries of the Hudson's Bay Company at Fort Chipewyan, 1791-1871," no. 208, 1976.
- Lafleche, André. "A List of British Suppliers of Goods and Services to the Hudson's Bay Company, 1820-75," no. 381, 1979.
- Lambeth, Susan M. and Susanne L. Jeune. "A History of Fisgard Lighthouse and the West Coast Lighthouse System to 1920," no. 356, 1980.
- Lee, David. "Report on Fort Battleford," no. 167, 1965.
- Leechman, Douglas. "A Report on and An Annotated Catalogue of the Artifacts Found in Prince of Wales Fort," no. 131, 1960-69.
- Livermore, Carol. "Lower Fort Garry, the Fur Trade and the Settlement at Red River," no. 202, 1976.
- Lovatt, Ronald. "Fort Rodd Hill Historic Resource Study," no. 282, 1978.
- Loveridge, D.M. and Barry Potyondi. "From Wood Mountain to the Whitemud: An Historical Survey of the Grasslands National Park Area," no. 237, 1977.
- Loy, Thomas H. "Archaeological Survey of Yoho National Park: 1971," no. 111, 1972.
- Luchak, Orysia J. "Prince of Wales Fort in the 18th Century: An Analysis of Trade, Construction, and Sloop Voyages Northward," no. 243, 1978.
- Lueger, Richard. "Metal and Miscellaneous Artifacts and Materials from Yuquot, B.C.," no. 258, 1973.
- Lunn, Kevin. "A Study of Glass Bottles from a Late Nineteenth Century North-West Mounted Police Post in Southwestern Saskatchewan: Fort Walsh National Historic Park," no. 374, 1979.

Lunn, Kevin, Jennifer Hamilton and Peter J. Priess. "Archaeological Research at Riel House, St. Vital, Manitoba: A Reassessment of the Artifact Data," no. 406, 1980. MacDonald, George F. "Kitwanga Fort National Historic Site, Skeena River, British Columbia: Historical Research and Analysis of Structural Remains," no. 341, 1979. MacLeod, Carol. "Miscellaneous Historical Studies," no. 161, 1974-75. __, "The Fur Trade on the Southern Pacific Slope, 1779-1858," no. 163, 1975. McLeod, Ellen. "Fort Walsh, Saskatchewan," no. 62, 1969. McCullough, A.B. "Papers Relating to the North-West Mounted Police and Fort Walsh," no. 213, 1977. _. "Fort Walsh: Documents Relating to its Structural History," no. 174, 1976. McGinnis, Janice Dicken and Frank Donnelly. "Reports on Selected Buildings in Calgary, Alberta," no. 391, 1974-76. Malcolmson, Robert W. "Fort Esperance, Saskatchewan," no. 131, 1964. Meyer, David. "The Churchill Archaeological Investigations, August 1978," no. 368, 1979. Mills, Edward. "The Early Court Houses of British Columbia," no. 288, 1977. _. "The Early Court Houses of Alberta," no. 310, 1977. Mills, Edward and Warren Sommer. "Vancouver Architecture, 1886-1914," no. 405, 1975. Mills, G.F. "Architectural Trends in Victoria, British Columbia, 1850-1914," no. 354, 1976. Michell, D.H. and W. Choquette, "An Archaeological Survey of the Prehistoric and Historic Resources of Kootney National Park," no. 129, 1974. Moat, Gordon R. "Metal Artifacts and the 1879 Barracks at Fort Walsh, Saskatchewan," no. 374, 1978. Morgan, Edwin Charles. "The North-West Mounted Police, 1873-1883," no. 113, 1970. Moussette, Marcel. "Fouilles à Lower Fort Garty; Les operations 1K44 et 1K45-juillet 1969," no. 148, Murray, Jeffrey S. "Archaeological Investigations at a Late Nineteenth Century N.W.M.P. Post, Fort Walsh, Saskatchewan: Preliminary Report on the 1976 Excavations," no. 28, 1977. Murray, Jeffrey S. and James V. Sciscenti. "Archaeological Investigations at a Late Nineteenth Century N.W.M.P. Post, Fort Walsh, Saskatchewan: Preliminary Report on the 1975 Excavations," no. 281, Naftel, William. "Lanark Place, Abernathy, Saskatchewan; Structural History," no. 164, 1969. Parks Canada. "Miscellaneous Historical Papers: The Fur Trade," no. 131, 1960-69. Payment, Diane. "Structural and Settlement History of Batoche Village," no. 248, 1977. _. "Riel Family: Home and Lifestyle at St. Vital, 1860-1910," no. 379, 1980. Payne, Michael. "Prince of Wales Fort: A Social History 1717-1782," no. 371, 1979. Potyondi, Barry. "Wood Buffalo National Park: An Historical Overview and Source Study," no. 345, 1979. Priess, Peter J. "1968 Excavations at Lower Fort Garry," no. 114, 1968. . "Archaeological Investigations at Lower Fort Garry, 1978," no. 336, 1979. Priess, Peter J. and Linda J. Sears. "Archaeological Investigations at Lower Fort Garry, 1977," no. 336, 1978. Proulx, Jean-Pierre. "Louis Riel: 1844-1885," no. 151, 1970. Putt, Neal D. "A Preliminary Analysis of Historic Settlement Patterns at Batoche National Historic Park, Saskatchewan," no. 394, 1977. Reeves, Brian, "An Inventory of Archaeological Sites in Banff National Park and the Ya-Ha-Tinda Ranch," no. 68, 1972. ... "The Archaeology of Pass Creek Valley, Waterton Lakes National Park," no. 61, 1972. Rick, Anne M. "Analysis of Selected Animal Remains from Yuquot, British Columbia," no. 159, 1980.

, "Identification and Description of Selected Artifacts from Yuquot, British Columbia," no. 159, 1970.

1979.

Manufactures, Products and Provisions Shipped to the Hudson's Bay Company Columbia Department, 1821-52," no. 381, 1979. Rostecki, R.R. "The Early Court Houses of Manitoba," no. 285, 1977. . "The Early Court Houses of Saskatchewan," no. 306, 1977. Russell, William. "Miscellaneous Research Papers," no. 216, 1975-77. . "Miscellaneous Historical Studies," no. 165, 1975. Saunders, Ivan J., R.R. Rostecki and Selwyn Carrington. "Early Building in Winnipeg," no. 389 1974-77. Sciscenti, James V. et al. "Archaeological Investigations at a Late Nineteenth Century Northwest Mounted Police Post, Fort Walsh, Saskatchewan, 1973-74 Field Seasons," no. 200, 1976. Shortt, James. "A Structural and Furnishings History of the Grey Owl Cabin Site, Ajawaan Lake, Prince Albert National Park," no. 264, 1978. ... "A Survey of the Human History of Prince Albert National Park, 1887-1945," no. 239, 1977. ... "A Study in Conviction and Fantasy: A.S. Belaney and Grey Owl, 1888-1938," no. 378, 1980. Smith, Wallis M. "The Carrier Indians in the 19th Century: A Study in Metropolitan-Satellite Relations," no. 129, 1972. Smyth, David. "The Fur Trade Posts at Rocky Mountain House," no. 197, 1976. Smythe, T.B. and J.V. Chism. "Fur Trade Survey," no. 159, 1969-73. Spector, David. "Animal Husbandry in the Canadian Prairie West, 1880-1925," no. 267, 1978. , "Field Agriculture in the Canadian Prairie West 1870-1940 with Emphasis on the Period 1870-1920," no. 205, 1977. . "W.R. Motherwell's Farming Operations," no. 267, 1978. Steer, Donald N. "Archaeological Survey Methods Applied at Rocky Mountain House National Historic Park, 1975 and 1976," no. 194, 1976. . "The History and Archaeology of a North West Company Trading Post and a Hudson's Bay Company Transport Depot, Lac La Loche, Saskatchewan," no. 280, 1977. . "Salvage Archaeology at Fisgard Lighthouse, Victoria, British Columbia 1977," no. 410, 1978. Steer, Donald N. and Harvey J. Rogers. "1975 Archaeological Excavations at Rocky Mountain House National Historic Park," no. 180, 1976. Steer, Donald N., Harvey J. Rogers and Gregory J. Lutick. "Archaeological Investigations at the Hudson's Bay Company Rocky Mountain House, 1835-61," no. 445, 1979. Steer, Donald N., Harvey J. Rogers and Jennifer Hamilton. "Salvage Archaeology at Fisgard Lighthouse, Victoria, British Columbia, 1977," no. 410, 1978. "Salvage Archaeology at the Hudson's Bay Company Rocky Mountain House, 1865-75," no. 410, 1978. Steer, Donald N. et al. "Archaeological Investigations at Fort Rodd Hill National Historic Park, 1978," no. 449, 1979. Sussman, Lynne. "The Ceramics of Lower Fort Garry," no. 87, 1972. "A Directory of the British Commercial Suppliers Who Provided Goods and Services to York Factory and Red River, 1821-53," no. 381, 1979. Tanner, Thomas W. "Rogers Pass," no. 16, 1968. Thomas, Gregory. "Lower Fort Garry Warehouse Building Structural and Use History," no. 204, 1977. "The Men's House, Lower Fort Garry, Its Furnishings and Place within the Hudson's Bay Company". Post Environment," no. 246, 1978. Thomas, Gregory. "Lower Fort Garry National Historic Park: A Period Landscape Study," no. 407, 1979.

"The North West Bastion Bakehouse, Lower Fort Garry: A Structural and Furnishing Study," no. 297.

Ross, Lester A. "An Illustrated Directory of the British Commercial Suppliers Who Provided

Tulloch, Judith. "Cape Spear Lighthouse, Cape Spear National Historic Park, Preliminary Historical Report, Restoration Feasibility Study," no. 208, 1977.

Walker, Iain C. "Clay Tobacco-Pipes from Nootka," no. 59, 1971.

Wilson, Ian R. and Thomas H. Head. "Archaeological Inventory Elk Island National Park," no. 318, 1978.

Wyman, Georgina. "Miscellaneous Historical Studies," no. 160, 1974.

Parks Canada National Historic Parks And Sites Branch Manuscript Reports (microfiche)

Adams, Gary and Margaret Burnip	. "York Factory Archaeolog	y: Interim Report (1978-	80)," no. 27,
1981.			

Brandon, John D. "Batoche: Summary of the Archaeological Data," no. 48, 1981.

______. "Excavation of the Batoche Rectory 1981," no. 48, 1981.

Berger, Glenn. "A Ground Magnetometer Survey at Batoche, Saskatchewan," no. 48, 1981.

Burley, David V. "Archaeological Review and Theme Assessment for Batoche National Historic Site," no. 48, 1979.

. "Physical Resource Assessment: Batoche National Historic Site," no. 48, 1978.

Donaldson, Bruce. "The York Factory 'Depot' Warehouse: A Structural and Use History of 1981," no. 5, 1982.

Grainger, Dana-Mae and Brian D. Ross. "Assessment of Batoche Cemetery," no. 48, 1979.

. "Nineteen Seventy-Nine Excavations at Batoche Blacksmith Shop," no. 48, 1979.

Great Plains Research Consultants. "Banff National Park: An Inventory of Historical Sources to 1965," no. 43, 1982.

_____. "Fort St. James Costuming and Animation," no. 85, 1982.

pany

97.

Lovatt, R. "History of the Defences of Victoria and Esquimalt, Royal Artillery 1893-1899," no. 88, 1982

. "History of the Defences of Victoria and Esquimalt, Royal Garrison Artillery 1899-1906," no. 88, 1982.

McCullough, A.B. "Prices, Transportation Costs and Supply Operations in Western Canada," no. 78, 1982

Parks Canada. "Batoche National Historic Site: Miscellaneous Archaeological Reports, 1978-81," no. 48, 1981.

Payment, D. "Structural and Material Cultural History, the Church at St. Antoine de Padoue, Batoche," no. 92, 1982.

Potyandi, Barry. "Dual Allegiance, the History of Wood Buffalo National Park 1929-1965," no. 104, 1982.

Steer, Donald N. and Harvey J. Rogers. "Archaeological Investigations at an Early Nineteenth Century Fur Trading Fort, Rocky Mountain House National Historic Park, 1975-77," no. 35, 1978.

Steer, Donald and John Porter. "Preliminary Historical Resources Inventory: The Cave and Basin, Banff National Park." no. 59, 1981.

Stevenson, Marc G. "Looking for Gold: Historic Sites Survey of Kluane National Park, Southwest Yukon," no. 61, 1982.

Stuart, Richard. "Robert Service Cabin, Dawson 1902-1970," no. 90, 1982.

. "St. Andrews Manse, Dawson, Y.T., A Structural and Use History," no. 105, 1982.

Tabulenas, D.T. "Narrative Human History, Riding Mountain National Park and Area, Pre-history to 1980," no. 102, 1982.

1983.

Parks Canada Management Planning Reports

Burbridge, S. Expansion—Battleford National Historic Park. 1973.
Consultant Group Limited. Battleford—A Redevelopment Plan. 1974.
The Battlefords Technical Report, 1976.
Department of Indian and Northern Affairs. Fort St. James Conceptual Development: Objectives and Plan. 1975.
Department of Indian and Northern Affairs, National and Historic Parks Branch. Fort Walsh National Historic Park Preliminary Development Plan. 1971.
Department of Indian and Northern Affairs, Restoration Services Division. Architectural & Structural Feasibility Study. Batoche Church, Batoche National Historic Site. 1977.
Duboc, Denis. Batoche National Historic Site. Regional Study. 1977.
An Interpretive Centre at the Forks: A Preliminary Discussion of the Rationale, Requirements and Ramifications. 1975.
Falk, M. R. Batoche National Historic Park, Saskatchewan. 1983.
Gosman, R. Riel House, St. Vital, Manitoba. 1975.
Olsen, Barry Lorne. Public Participation in Parks Canada Planning. 1976.
Parks Canada. Batoche National Historic Site Management Plan. 1982.
Fort Rodd Hill National Historic Park: Management Plan. 1978.
Planning Process for National Parks. 1978.
Parks Canada, ARC Branch, Planning Division. Heritage Rivers Bibliography: Selected References from the ARC Branch, Parks Canada Card Index. 1979. Document #10793.
Abandoned Rail Lines: Their Use in Heritage and Recreation Corridors: An Annotated Bibliograp. 1979. Document #10790.
The Red River Corridor: A Canada-Manitoba ARC Proposal. 1976.
Parks Canada, ARC Branch and Saskatchewan Tourism and Renewable Resources. Saskatchewan Rivers Heritage Area Feasibility Study and Preliminary Development Concepts. 1978.
Parks Canada, DIAND. Summary of Development Proposals—Riel House. 1977.
Parks Canada, DIAND Planning Team. Motherwell Homestead National Historic Site Background Information Package. 1978.
Parks Canada, Long Range Planning Division. Background Paper on Major Historic Routes—Their Historical Significance and Constraints, Manitoba. 1973.
Parks Canada, Prairie Region. Batoche Alternatives. 1981.
Batoche National Historic Site. Background Information Package and Identification of Planning Issues. 1980.
Battleford National Historic Park, Land Use Planning Proposals: A Summary. 1977.
Batoche National Historic Site Management Plan Summary. 1982.
Fort Walsh Background Information 1978.
Fort Walsh National Historic Management Plan (draft). 1976.
Fort Walsh National Historic Park Conceptual Plan. 1973.
, Motherwell Homestead, National Historic Site Management Plan. 1981.
Riel House: Site Development Proposal. 1977.
Scace and Associates Limited, Calgary. The Historical Ecology of Fort Walsh National Historic Park Cypress Hills, Saskatchewan. 1976.
Smythe, T. Report on Fort Battleford National Historic Park. 1967.
Synergy West Ltd., 1976, Fort Walsh National Historic Park, Saskatchewan, 1983

Thomas, G. and Parks Canada, Prairie Region. St. Andrews's Heritage Complex Management Plan.

Woolsey, G.B. Historical Resources of the Red-Assiniboine: A Preliminary Analysis of their Interpretive and Development Potential. 1975.

Parks Canada Miscellaneous Policy Papers

Carter, Margaret. Researching Heritage Buildings. 1983.

Department of Indian Affairs and Northern Development, National and Historic Parks Branch. National Historic Sites Policy. 1972.

Falkner, Ann. Canadian Inventory of Historic Building: Training Manual. 2nd ed. 1971.

Kalman, Harold. The Evaluation of Historic Buildings. 1979.

Long, Mayell and Associates and Environmental Planners. Banff Townsite: Architectural and Environmental Guidelines. Ottawa: Parks Canada, 1977.

National and Historical Parks Branch. National Historic Sites Policy. 1972.

National Historic Parks, System Plan Task Force. National Historic Parks System Plan: Phases 1, 2 and 3, 3 vols, 1981.

National Parks, Engineering and Architectural Division. Interim Guide for Measuring, Recording and Drawing of Historic Structures. 1968.

Palm, Roderic	k S. Shipwreck Inventory,	, Pacific Rim National Pa	ırk, Tofino,	B.C. 197
D-J C J-	Halm Walter Year Production D	-A1 - A7-4!1 11'-A! -	Cia- 1000	

Taks Canada. Help witheris ruthe. But oche rational Historic Site. 1900.
Heritage Canals Management Directives. 1981.
Management Directives Parks Canada Directives, 1981.
National Parks and Landmarks Management Directives. 1981.
Operational Standards for Interpretation and Extension. 1978.
Policy on Federal Heritage Buildings. 1982.

Parks Canada, National Historic Parks and Sites Branch. Canadian Inventory of Historic Buildings, Training Manual. 1971.

_____. Canadian Inventory of Historic Building: Phase Two Training Manual. 1973.

Program Policy Group, Parks Canada Policy, 1979.

Smythe, Terry. Thematic Study of the Fur Trade in the Canadian West: 1670-1870.5 sections, preliminary report for Historic Sites and Monuments Board of Canada. 1968.

Manitoba. Historic Resources Branch, Manitoba Culture, Heritage and Recreation History Section: Pamphlets And Brochures

Anson Northup, 1982.

Asessippi Townsite. 1981.

Brandon College. 1983.

Chief Peguis. 1984.

Cross of Freedom. 1984.

Cuthbert Grant, 1983.

Dr. Frank Leith Skinner, 1981.

Dr. David Alexander Stewart, M.D. 1982.

Duncan McRae, 1984.

E. Cora Hind, 1984.

Ernest Thompson Seton, 1984.

4-H Clubs in Manitoba. 1984,

Frederick Philip Grove, 1981.

Fur Trade in the Swan River Region. 1983.

Georges-Antoine Belcourt. 1984.

Government House, 1984.

Grund Lutheran Church. 1984.

Honorable Joseph Dubuc. 1981.

Hudson Bay Railway. 1982.

James McKay. 1974.

Joseph Royal, 1983.

Kildonan Presbyterian Church. 1981.

Legend of White Horse Plain. 1983.

Lillian Beynon Thomas. 1983.

Lord Selkirk. 1984.

The Mandy Mine. 1981.

Major Charles Arkoll Boulten. 1981.

Manitoba's Boundaries. 1983.

Mennonite Settlement—the East and West Reserves. 1981.

Nellie McClung. 1981.

Notre-Dame des Prairies. 1982.

The Nor' Wester, 1981.

Origin of the Name Manitoba. 1984.

Our Lady of the Prairies. 1982.

Pascal Breland, 1984.

Peter Fidler, 1984.

Pierre Falcon, 1984.

Pine Fort. 1984.

Reverend Henry Budd. 1981.

Seven Oaks House, 1983.

Silver Heights, 1983.

Sir Thomas Button. 1984.

St. Anne's Church, Poplar Point. 1983.

St. James Anglican Church. 1982.

St. Michael's Ukrainian-Greek Orthodox Church. 1981.

St. Paul's Middlechurch. 1983.

St. Peter's Church, Dynevor. 1983.

The Settlement of New Iceland. 1984.

Thomas Greenway, 1984.

Thomas Mayne Daly. 1979.

Walter Lynch. 1975.

Women's Institutes of Manitoba. 1983.

Historic Resources Branch, Manitoba Culture, Heritage and Recreation Archaeological Division: Preliminary Reports

Badertscher, P. "The 1979 Excavations at FbMi-5, Swan River, Manitoba," no. 6, 1980.

Gibson, T. "The Winnipegosis Site," no. 2, 1976.

Kelly, M. "An Introduction to the Archaeology of Sandhill Bay, Southern Indian Lake, Manitoba," no. 8, 1981.

Saylor, S. "The Maskwa River Site," no. 1, 1976.

"The 1975 Excavations at EgKx-1, Wanipigow Lake," no. 3, 1976.
"The 1976 Excavations at EgKx-1, Wanipigow Lake," no. 4, 1977.

Tottle, T. "The History and Archaeology of Pine Fort," no. 7, 1981.

Wheeler, C. "The Caribou Lake Project 1977," no. 5, 1978.

Historic Resources Branch, Manitoba Culture, Heritage and Recreation Archaeological Division: Brochures

Archaeological Research Centre. The Relic Collector and the Law in Manitoba. 1976.

Buchner, A.P. Whiteshell Boulder Mosaics. 1981.

Dickson, G. Prehistoric Ceramics in Manitoba. 1976.

Kelly, M. What Is In It For Us? (The Value of Archaeology). 1976.

Mallory, O. Archeological Rescue Research in Northern Manitoba. 1976.

Pettipas, L. Manitoba Prehistory. 1977.

_____. The Paleo-Indian Stage in Manitoba. 1979.

Saylor, S. Through the Ages at Wanipigow Lake. 1979.

Smith, M. Archaeology in Northern Manitoba. 1976.

Steinbring, J. The Rock Paintings of Manitoba. 1981.

Syms, E.L. Through the Ages in Grand Valley. 1978.

Tisdale, M.A. The Laurel Culture in Manitoba. 1976.

Historic Resources Branch, Manitoba Culture, Heritage and Recreation Archaeological Division and Museum of Man and Nature: Special Papers

Dickson, G. Prehistoric Northern Manitoba. 1978.

Wiersum, W. and M.A. Tisdale. Excavations at UNR 23: The Notigi Lake Site. 1977.

Historic Resources Branch, Manitoba Culture, Heritage and Recreation Archaeological Division and Museum of Man and Nature: Miscellaneous Papers

Buchner, A.P. "Material Culture of the Bjorklund Site," no. 13, 1982.

Carmichael, P. "A Descriptive Summary of Blackduck Ceramics from the Wanipigow Lake Site Area (EgKx-1), 1975 and 1976," no. 5, 1977.

Correblum, S. and E.L. Syms. "Experiments in the Dynamics of Ceramic Tempering Technology on the Northern Plains," no. 4, 1977.

Dickson, G. "Recent Radiocarbon Dates from Northern Manitoba," no. 3, 1976.

Hamilton, Scott. "The 1979 Excavations at the Stott Site (D1Ma-1) With Interpretations of Cultural Stratigraphy," no. 12, 1981.

Haug, James K. "Analysis of a Paleo-Indian Occupation Floor at the Duck River Site, E1Mb-10," no. 11, 1980.

Long, A. and M. Tamplin. "University of Arizona Radiocarbon Dates from Archaeological Sites in Manitoba," no. 4, 1977.

Nicholson, B. "An Analysis of Faunal Remains Recovered by an Amateur Salvage Operation at Duck Bay on Lake Winnipegosis, FbMb-1," no. 7, 1978.

Pettipas, L. "A Bibliography of Manitoba Archaeology," no. 4, 1977.

. "Environmental Change and Cultural Dynamics During the Paleo-Indian Period, with Special Reference to Manitoba," no. 1, 1976.

. "The Implications of Isostatic Rebound for Archaeological Studies in Manitoba," no. 3, 1976.

Various. "Studies in Eastern Manitoba Archaeology," no. 10, 1980.
"Studies in Manitoba Rock Art," no. 2, 1976.
. "Studies in Manitoba Rock Art," no. 8, 1978.
. "Studies in Manitoba Rock Art, I. Petroforms," no. 14, 1983.
Wood, W.J. and L. Wasnick. "The Ceramic Plates from Southern Indian Lake, Manitoba," no. 1, 1976.
Zoltai, S. ''Soil Analysis: A Preliminary Report for the Hollow Water/Wanipigow Lake Site Areas, EgKx-1, 1976,'' no. 6, 1978.
Historic Resources Branch, Manitoba Culture, Heritage and Recreation
Archaeology Division and Museum of Man and Nature: Final Reports
Badertscher, Patricia M. "Archaeological Investigations at EjMg-2, Childs Lake, Duck Mountain Provincial Park Manitoba," no. 14, 1982.
Balcom, R. "Analysis of the Faunal Remains from The Cherry Point Site," no. 1, 1976.
Buchner, A.P. "The 1978 Caribou Lake Project, Including a Summary of the Prehistory of East-Central Manitoba," no. 8, 1979.
. "Sinnock: A Paleolithic Camp and Kill in Manitoba," no. 10, 1981.
. "Investigations at the Sinnock Site 1980 and 1982," no. 17, 1984.
Carmichael, P. ''The Thunderbird Site, EgKx-15: A Prehistoric Petroform and Habitation Site in Manitoba,'' no. 6, 1979.
Dickson, Gary A. "The Kame Hills Site," no. 9, 1980.
. "Archaeological Research in the Kame Hills Locality of Southern Indian Lake," no. 15, 1983.
Haug, J. "The 1974-75 Excavations at the Cherry Point Site (DkMe-10): A Stratified Archaic Site in Southwest Manitoba," no. 1, 1976.
Kelly, M. and B. Connell. "Survey and Excavations of The Pas Moraine: 76 Field Season," no. 4, 1978.
McLeod, David K. "Archaeological Investigations at the Delorme House (DkLg-18)," no. 13, 1982.
Snortland-Coles, S. "The Duck River or Aschkibokahn Site of West-Central Manitoba: The Role of the Northern Marsh in the Subsistence of Late Woodland Peoples," no. 7, 1979.
Tisdale, M.A. "Investigations at the Stott Site: A Review of Research from 1947 to 1977," no. 5, 1978.
Tisdale, M.A. and S.M. Jamieson. "Investigations at Wapisu Lake: 1972-76," no. 11, 1982.
Wood, J., C. Trott and L. Pettipas. "An Archaeological Survey of the Tyrrell Sea Beach, Manitoba," no. 3, 1976.
Various. "The Garden Site, DkLg-16 A Historical and Archaeological Study of a Nineteenth Century Métis Farmstead," no. 16, 1983.

Steinbring, J. "An Introduction to Archaeology on the Winnipeg River," no. 9, 1980.

Historic Resources Branch, Manitoba Culture, Heritage and Recreation Manitoba Archaeology Division: Popular Series

Carmichael, P. "Prehistory of the Turtle Mountain District: An Initial Sketch," no. 2, 1981.

Riddle, D.K. "Discovering the Past: An Introduction to the Archaeology and Culture History of the Neepawa and Area Planning District," no. 5, 1983.

Saylor, S. and J. Pelleck. "Archaeology: Its Methods, Goals and Objectives," no. 1, 1976.

Various. "Introducing Manitoba Archaeology," no. 3, 1982.

. "Introducing Manitoba Prehistory," no. 4, 1983.

Historic Resources Branch, Manitoba Culture, Heritage and Recreation Architecture Division

Brandon: An Architectural Walking Tour. Museum of Man and Nature, 1982. Early Architecture of Portage La Prairie. Museum of Man and Nature, 1983.

Historic Resources Branch, Manitoba Culture, Heritage and Recreation Architectural Heritage Reports

- Butterfield, David K. and Edward M. Ledohowski. "Architectural Heritage: The Brandon and Area Planning District," no. 1, 1983.
- Ledohowski, Edward M. and David K. Butterfield. "Architectural Heritage: The Eastern Interlake Planning District," no. 2, 1983.

Manitoba Local Corporate Bodies

W	inr	иp	eg
VV	irir	щ	eg

- Department of Environmental Planning, City of Winnipeg Historical Buildings By-Law 1474/77: An Explanatory Pamphlet. 1981.

 ______, Historic Winnipeg Restoration Study. 1974 (out of print).

 Historical Buildings Committee. 1979: The Year Past: Report of the City of Winnipege Historical Buildings Committee. 1980.

 _____, Monuments to Finance: Three Winnipeg Banks: Report of the City of Winnipeg Historical Buildings Committee. 1980.

 _____, 1980: The Year Past: Report of the City of Winnipeg Historical Buildings Committee. 1981.
- . 1981: The Year Past: Report of the City of Winnipeg Historical Buildings Committee. 1982.
 . 1982: The Year Past: Report of the City of Winnipeg Historical Buildings Committee. 1983.
 - _____. 1983: The Year Past: Report of the City of Winnipeg Historical Buildings Committee. 1984.
- Heritage Winnipeg. Historic Winnipeg: Restoration Area: An Illustrated Guide to Winnipeg's Historic Warehouse District. 1983 (brochure).
- Historic Winnipeg Design Board. Design Guidelines: Historic Winnipeg Restoration Area. 1980.
- Thompson, William et al. Winnipeg's Historic Warehouse Area: Its Revitalization Through Conservation. Winnipeg: Manitoba Historical Society, 1976.

Saskatchewan. Saskatchewan Department of Natural Resources Brochures

Department of Natural Resources. Fort Pitt Historic Park. 1973.

______. Last Mountain House Historic Park. 1973.

______. Wood Mountain Historic Park. 1965.

Department of Tourism and Renewable Resources. Saskatchewan Provincial Historic Parks. 1976.

Saskatchewan Archaeological Reports

Arthur, George W., Ivan Sharp and Dianne Wilson. Qu'Appelle Basin Archaeological Project. 1975. Arthur, George W. and Ivan Sharp. Qu'Appelle Basin Archaeolgical Project. 1976.

_____. Qu'Appelle Basin Archaeological Project. 1977.

Brown, C.S. North-West Territories Government Historic Site-Regina. Report to the Committee of Executive Council, Government of Saskatchewan, 1961.

- Consultation Committee on Heritage Property Legislation. Report and Recommendations of the Consultation Committee on Heritage Property Legislation. Regina: The Committee, 1980.
- Jones, T. and Louise Jones. The St. Victor Petroglyphs: Description and Condition Report. Report submitted to I. Dyck, Saskatchewan Museum of Natural History, 1982.
- Klimko, Olga. Preliminary Archaeological Investigations at the Marr Residence (326-11th Street, Saskatoon, Saskatchewan). 1981.
- Meyer, David and Jackie Carter. Archaeological Research in the Gronlid Ferry Area. 1978.
- Miller, J.F.V. Kisis Channel Heritage Research: 1982 Program. 1982.
- O'Brien, Roberta. An Archaeological Survey of Methodist Point Park Reserve. Research Report no. 9, n.d.
- Perry, B. Dale. Preliminary Report of Archaeological Investigations, at (South) Battleford, Saskatchewan. 1972.
- Ranere, Anthony J. Pine Island Fh0g-1: A Report on the Archaeological Field Work. 1967.
- Russell, Dale A. A Paleontological Evaluation of the Morgan Creek Badlands, Saskatchewan. National Museum of Natural Sciences, n.d.
- Saskatchewan Museum of Natural History. A Proposal for Evaluation of Historic Resources in the Saskatchewan Portion of the Churchill River Basin. 1972.
- Tatro, Harry A. Pine Island Forts. 1962.
- Walker, Ernest G. Operational Proposal for the Coronach Archaeological Survey Project. 1974.
- _____. The Carroll Burial (EkNr-2). 1982.
- _____. The Coronach Archaeological Survey Project. 1974.
 - ____. The Pasqua Lake Burial, As prepared for ARMS, Saskatchewan Culture and Recreation. 1983.
- Watrall, C. and S.B. Ebell. Saskatchewan Timber Harvesting Study—Archaeological Component Phase II. 1976.
- Wettlaufer, Boyd. An Archaeological Survey of Saskatchewan No. 1. 1951.
- Wilson, James S. Archaeological Investigations at the Territorial Government Historic Site. 1979.
- _____. Saskatchewan House Archaeological Investigation, 1979.
- Wilson, James S., Valarie Hall-Donahue and Jacqueline Carter. An Archaeological Condition Report on Fort Aux Trembles (Isaac's House). 1979.
- Wilson-Meyer, A. Dianne and Muriel Carlson. A Preliminary Report of the Archaeological Investigations at the Yellowsky Site Fj0d-2. 1982.

Saskatchewan Heritage Plans

- Carlton, Neil. A Report Regarding Museums Policy in Saskatchewan. 1978.
- Department of Natural Resources, Parks Planning Branch. Survey Report and Suggested Interpretive Programs: Cypress Hills Provincial Park, Saskatchewan. 1967.
- Department of Tourism and Renewable Resources. Report of the Panel on the Public Hearings on the Saskatchewan Rivers Heritage Complex. 1976.
- Dyck, N. The Saskatchewan Rivers Heritage Complex: A Preliminary Investigation and Overview for Future Development. 1975.
- L.G.L. Limited, Environmental Research Associates. Moose Mountain Provincial Park: Park Master Plan, Study Summary Document. Regina: Tourism and Renewable Resources, 1976.
- Lombard North Group Ltd. Cypress Hills Provincial Park and Cypress Hills Provincial Forest: Master Plan Study, Summary Document. Regina: Tourism and Renewable Resources, 1976.

Saskatchewan Department of Culture and Youth Manuscript Series in Archaeology and History (pastlog)

Dyck, Ian G., comp. "Volunteers as Achaeological Field Curators: The Prospects," no. 3, 1979.

Ebell, Biron. "The Parkhill Site: An Agate Basin Surface Collection in South Central Saskatchewan," no. 4, 1980.

Jones, Tim E.H. "Archaelogical Resource Management In Saskatchewan: An Overview," no. 1, 1978 Kehoe, Alice B. "François" House: An Early Fur Trade Post on the Saskatchean River," no. 2, 1978.

Saskatchewan Miscellaneous Publications

Korvemaker, E. Frank. Holy Trinity Anglican Church—Stanley Mission. Regina: Saskatchewan Culture and Recreation, 1982.

Saskatchewan Main Street Development Program. Guide to the Saskatchewan Main Street Development Program. Regina: Industry and Commerce, n.d.

Saskatchewan Museum of Natural History Anthropological Series

Jones, Tim E.H. "The Aboriginal Rock Paintings of the Churchill River," no. 4, 1981.

Hanna, Margaret G. "The Moose Bay Burial Mound," no. 3, 1976.

Mayer-Oakes, William J., ed. and Boyd Wettlaufer, comp. "The Long Creek Site," no. 2, 1960.

Wettlaufer, Boyd N. "The Mortlach Site in the Besant Valley of Central Saskatchewan," no. 1, 1955.

Saskatchewan Research Council Publications

Burley, David. Nipawin Reservoir Heritage Study Volume 1 Resource Evaluation, Impacts and Mitigation. SRC no. C-805-5-E-82, 1982.

Saskatchewan Research Council. Evidence in Support of Soluble Collagen Extraction, for Radiocarbon Bone Dating. SRC no. C79-22, 1979.

. Nipawin Heritage Conservation Project, A Proposal. 1981.

Wilson, James S. and James Light. Archaeological Resource Survey of Lac La Ronge Provincial Park, Northern Saskatchewan. Saskatchewan Research Council Technical Report no. 104, 1980.

Saskatchewan Occasional Papers in Anthropology

Morgan, R. Grace. "An Ecological Study of the Northern Plains as Seen Through the Garrett Site," no. 1, 1979.

Saskatchewan Department of Tourism and Renewable Resources Technical Reports

Department of Tourism and Renewable Resources. "Recreation Potential of the Cultural—Historic Resources of the Qu'Appelle Valley," no. 1, 1977.

Saunders, I. "Report on the Historic Themes and Sites of the Qu'Appelle Valley Region," no. 6, 1977.

Coffin, S. "Assessment of the Tourism Potential of the Communities in the Qu'Appelle Basin," no. 8, 1977.

Saskatchewan Department of Tourism and Renewable Resources Historic Booklets

Christensen, Deanne. Cumberland House Historic Park. n.d.

Department of Natural Resources, P.R.R. History of Cypress Hills Provincial Park. 1961.

Saskatchewan Historic Sites Markers, 1974.

Stead, Brenda J. Wood Mountain Historic Park, 1976.

_. Fort Carlton Historic Park. 1976.

_____, Cannington Manor Historic Park. 1976.

Saskatchewan Museum of Natural History Popular Series

Kehoe, Alice B. "Saskatchewan Indian Religious Beliefs," no. 7, 1974.

Kehoe, Thomas F. "Indian Boulder Effigies," no. 12, 1974.

Dewdney, Selwyn. "Indian Rock Art," no. 4, 1974.

Saskatchewan Pamphlets

Herbert, J.D. Guide to the Historic Sites of Saskatchewan. Saskatoon: Modern Press, 1955.

Saskatchewan Diamond Jubilee and Canada Centennial Corporation. Steele Narrows: A Saskatchewan Historic Site, 1965.

Saskatchewan Golden Anniversary Committee. A Letter to the People of Saskatchewan; A Report on Historic Sites. Regina: The Committee, 1954.

Saskatchewan Diamond Jubilee and Canada Centennial Corporation

Guide to Historic Sites and Points of Interest (Regina). 1965.

Hewlett, A.E.M. Cannington Manor Historic Park, a Saskatchewan Historic Site. 1965.

Turner, A.R. Territorial Government Buildings: A Saskatchewan Historic Site. 1965.

Saskatchewan Local Corporate Bodies

Moose Jaw

McWilliams, J. A Walking Tour of Downtown Moose Jaw. 1983 (brochure).

Smith, D.T. City Planner's Annual Report, 1983-84. 1984.

Prince Albert

Hulbert, R.E. and Partners. Urban Design Study: Streetscapes and Riverfront Park for Downtown Prince Albert, 1981.

Regina

City of Regina Planning Department. A Heritage Program for the Downtown—1983.
The Transitional Area Development Plan—1983.
Heritage Tours (City). n.d.
. A Discussion Paper on Incentives Mechanisms for Heritage Preservation. n.d.
Norman Mackenzie Art Gallery. Early Domestic Architecture in Regina Presentation Drawings and Plans. Regina: University of Regina, 1982.
Sharma, O. and D. Butler. Mainstreet Design Guidelines. n.d.
Saskatoon

Chubb, Sally Potter and William Antony S. Sarjeant. Saskatoon's Historic Buildings and Sites; A Survey and Proposals, 1973.

Alberta. Alberta Culture and Multiculturalism, Historical Resources Division, Occasional Paper Series

Adams, Gary. "Archaeological Investigations: Writing-on-Stone N.W.M.P. Post," no. 4, 1977. Babcock, Douglas R. "A Gentleman of Strathcona: Alexander Cameron Rutherford," no. 8, 1980. Hurt, Leslie J. "A History of Writing-on-Stone. N.W.M.P. Post," no. 5, 1979.

Saladia wallid Chilani lada da
. "The Victoria Settlement: 1862-1922," no. 7, 1979.
Lehr, John. "Ukrainian Vernacular Architecture in Alberta," no. 1, 1976.
Losey, Timothy C. "Archaeological Investigations: Fort Victoria 1975," no. 3, 1977.
Losey, Timothy C. et al. "Archaeological Investigations: Fort Victoria 1974," no. 2, 1977.
McCracken, Jane. "The Overlord of the Little Prairie: Report on Charles Plavin and His Homestead," no. 6, 1979.
. "Stephan G. Stephansson: The Poet of the Rocky Mountains," no. 9, 1982.
Alberta Culture and Multiculturalism, Archaeological Survey of Alberta
Occasional Paper Series
Adams, Gary., ed. "Prehistoric Survey of the Lower Red Deer River, 1975," no. 3, 1976.
Adams, Gary. "Tipi rings in Southern Alberta: The Alkali Creek Sites, Lower Red Deer River," no. 9, 1978.
Baldwin, Stuart J. "The Elk Point Burial: 'At the Place of the Willows', Alberta," no. 11, 1979.
Bonnichsen, Robson and Stuart J. Baldwin. "Cypress Hills Ethnohistory and Ecology: A Regional Perspective," no. 10, 1978.
Brink, John W. "Archaeology in Southern Alberta: Archaeological Investigations at Writing-on-Stone Alberta," no. 12, 1978.
Brink, John W., comp. "Archaeology in Alberta, 1980," no. 17, 1981.
"Archaeology in Alberta, 1981," no. 19, 1982.
Burley, David., comp. "Archaeology in Alberta, 1982," no. 21, 1983.
"Archaeology in Alberta, 1983," no. 23, 1984.
Byrne, W.J., comp. "Archaeology in Alberta, 1977," no. 5, 1978.
Calder, James M. "Archaeology in Southern Alberta: Stone Circles at Chin Coulee," no. 13, 1979.
Donahue, Paul F., comp. "Archaeological Research in Northern Alberta, 1975," no. 2, 1976.
"Archaeology in Alberta, 1979," no. 15, 1980.
Gryba, Eugene. "Sibbald Creek: A Record of 11,000 Years of Human Utilization of the Southern Alberta Foothills," no. 22, 1983.
Hillerud, John M., comp. "Archaeology in Alberta, 1978," no. 14, 1979.
Heitzmann, Roderick. "The Cochrane Ranche Historic Site: Archaeological Excavations, 1977," no. 16, 1978.
McCullough, Edward J. "Prehistoric Cultural Dynamics of the Lac La Biche Region," no. 18, 1982.
McIntyre, Michael L. "Studies in Archaeology, Highway 1A, Coal Creek Revision, Alberta," no. 7, 1978.

Pollock, John W. "Early Cultures of the Clearwater River Area, Northeastern Alberta," no. 6, 1978.

Quigg, J. Michael., comp. "Archaeology in Alberta, 1976," no. 4, 1976.

. "Tipi Rings in Southern Alberta: The Lazy Dog Tipi Ring Site (Fb0r-57)," no. 8, 1978.

Quigg, J. Michael and W.J. Byrne., comps. "Archaeology in Alberta, 1975," no. 1, 1976.

Reeves, Brian O.K. "Culture Change in Northern Plains: 1000 B.C.-A.D. 1000," no. 20, 1983.

Alberta Culture and Multiculturalism, Historical Resources Division Pamphlets

Alberta Culture and the County of Parkland. Places of Historical Interest. 1982.

_____, "Places of Historical Interest:" The Multicultural Heritage Centre: A Walking Tour of Old Stony Plain. n.d.

Alberta Culture and the Heritage Tours Committee of the Junior League of Calgary. Driving Tour: Inglewood and Mount Royal, Calgary. n.d.

Historical Resources Division. Documentary Heritage 1825-1832. Information leaflet no. 4, 1976.
Edmonton Driving Tour. n.d.
, Edmonton Walking Tour: Downtown East. n.d.
Edmonton Walking Tour: Downtown West, n.d.
Edmonton Walking Tour: Strathcona. n.d.
Edmonton Walking Tour: University of Alberta. n.d.
Estipah-Sikikini-Kots, Head-Smashed-In Buffalo Jump. n.d.
Father Lacombe Chapel. n.d.
. Guidelines for Developing Interpretive Concept Proposals for Historical Resources in Alberta. 1979
Historic Sites Service. Stephansson House Historic Site. n.d.
Victoria Settlement. n.d.
Walking Tour of Lethbridge: Illustrated Guide and Map of Historic Architecture. n.d.
Walking Tour of Markerville. n.d.
Alberta Culture and Multiculturalism, Historical Resources Division
Brochures (undated)
Geographical Names in Alberta.
Ukrainian Cultural Heritage Village (bilingual).
Strathcona Science Park: Archaeological Centre.
Recording the Past: The Alberta Inventory of Potential Historic Sites.
Preserving the Past: The Designation of Historical Resources in Alberta.
Archaeological Survey of Alberta: A Branch of the Historical Resources Division of Alberta Culture.
Fur Trade and Archaeology.
Alberta's Past: History Before History.
Buffalo Hunting in the Alberta Plains.
Medicine Wheels in Alberta.
Prehistoric Technology.
Rock Art in Alberta.
Father Lacombe Chapel.
Rutherford House.
Heritage Pays.
Victoria Settlement.
Prehistoric Hunters and Fishers of Alberta's Northern Forests.
Alberta Archaeology Protection and the Past.
Cochrane Ranche.
Historic Dunvegan.
Cochrane Ranche Co.
Ukrainian Cultural Heritage Village.
Cochrane Ranche: Provincial Historic Site.
Fort McMurray Oil Sands Interpretive Centre.
The Villager: Ukrainian Cultural Heritage Village Site Man and Brochure 1984.

 $Ruther ford\ House: The\ Historic\ Home\ of\ Alberta's\ First\ Premier.$ $Strathcona\ Archaeological\ Centre.$

 ${\it Ukrainian Cultural Heritage Village: A Self Guided Walking Tour.}$

Historic Dunvegan.

Archaeological Centre.

Bitumount.
Can You Dig It?

Alberta Culture and Multiculturalism, Management Planning Reports

Alberta Culture and Alberta Housing and Public Works. A Development Plan for Lille Townsite. Edmonton: Cornerstone Planning Group Limited. 1982.
Alberta Culture, Historical Resources Division. Capital City Recreation Park: Recommendations Pertaining to Historical Resources Conservation and Preservation. 1977.
, Fort MacLeod Historic District Study. Edmonton: Gateway Environmental Planning Group Ltd. n.d.
Head-Smashed-In Buffalo Jump: Interpretive Concept. 1980.
Historical Resources Division Handbook, Introduction to Handbook Structure and Use. n.d.
Master Plan for the Protection and Development of Prehistoric and Historic Resources Within Alberta, Phase One. n.d.
Ukrainian Cultural Heritage Village Historical Development Proposal 1980. 1980.
Alberta Historic Sites Service. Master Plan Proposal for Cochrane Ranche Historical Site. Calgary: Creative Associates and Heard, Wassman, Murray Designers Ltd., 1977.
, A Plan for the Management and Interpretation of Rutherford House. Edmonton: n.p., 1976.
A Proposal to Prepare the Fort George/Buckingham House Historical Development Proposal. Edmonton: The Associates, 1982.
Proposal to Produce an Historical Development Proposal for the Fort George/Buckingham House Site. Edmonton: Nautilus Communications, 1982.
Stephansson House Provincial Historic Site Development Proposal. 1981.
Cartlidge, Thora. Victoria Settlement Interpretative Concept Proposal. 1979.
Public Advisory Committee on the Conservation of Historical and Archaeological Resources for Environment Conservation Authority. The Conservation of Historical and Archaeological Resources in Alberta. Edmonton: n.p. 1972.
Alberta Miscellaneous Publications
Petty, Thomas. Trails of Alberta. Calgary: Glenbow-Alberta Institute, 1962.
Crawford, Pleasance and Sue Donaldson. The Canadian Landscape and Garden History Directory. Calgary: Faculty of Environmental Design, University of Calgary, 1984.
Alberta Local Corporate Bodies
Calgary
Alberta Historical Resources Foundation. The Future of Preserving Our Past. 1982.
City of Calgary, Planning Department. Proposed Downtown Land Use District. 1984.
Ad Hoc Heritage Committee: Heritage Conservation. 1976.
. Area Redevelopment Plans (A.R.P.'s). n.d.
. City of Calgary List of Potential Heritage Sites. n.d.
Core Area Policy Brief. 1982.
A Handbook for Evaluating Calgary's Heritage Resources. 1981.
Haultain School—Cost and Use Analysis. 1982.
. Heritage Inventory and Evaluation Forms. n.d.
The Historical Development of the Downtown and Inner City. 1978.
Municipal Conservation Framework. 1979.
Municipal Heritage Evaluation Report. 1983.

Proposal Call for Former C.N.R. Station. 1984.

Proposal Call for Haultain School. 1984.
Proposal Call for No. 1 Firehall. 1981.
Proposal Call for the Burns Building. 1980.
Proposed Inner City Plan. 1978.
Rubbings, Doings, Puzzles and Games on the Stephen Avenue Mall. 1981.
City of Calgary Planning Department and Alberta Historical Resources Foundation. Stephen (8th) Avenue Mall Walking Tour. 1981.
Cunniffe, R. Calgary—In Sandstone. Calgary: Historical Society of Alberta, 1969.
Heritage Committee. Municipal Heritage Conservation Framework. 1979.
Ken Hutchinson Architect Ltd. The Burns Building, Rehabilitation Cost Study for the City of Calgary. 1980.
The Burns Building, Rehabilitation Cost Study, Phase 2. 1980.
McMordie, Michael et al. Ad Hoc Heritage Committee Report: Heritage Conservation. 1976.
Treacy, Robert M. Sandstone, Brick and Wood: A Collection of Calgary Pioneer Homes and Histories. 1975.
University of Calgary, Faculty of Environmental Design and The Society for the Preservation of Architectural Resources. Stephen Square: A Design Concept for an Historical District in Calgary, Alberta. 1978.
Edmonton
City of Edmonton, Planning Department. Historical Structures in Edmonton. 1974.
Boyle St. McCauley Area Redevelopment Plan. 1981.
McCauley Plan Background Study. 1981.
Downtown Area Redevelopment Plan Bylaw. 1981.
Downtown Heritage Conservation. 1980.
Edmonton General Municipal Plan. 2 vols., n.d.
Garneau Area Redevelopment Plan Bylaw. 1982.
Jasper East Block Urban Design Study. 1982.
Old Strathcona Area Redevelopment Plan. 1981.
Old Strathcona Background and Issues. 1981.
, Stadium Station Area Redevelopment Plan. 1982.
Toward a Downtown Plan. 1979.
Edmonton Historical Board, Heritage Sites Selection Committee. Edmonton's Lost Heritage. 1982.
Edmonton's Threatened Heritage. 1980.
Evaluation of the Heritage Building List in the Downtown Area Redevelopment Plan Bylaw. 1982
Holtz, Ann. An Inventory of Structures of Historical and Architectural Interest in Edmonton and Strathcona. 1979.
Irvine, Linda, Sandy James and John Henshaw. Old Strathcona's Core Commercial Area: A Feasibility Study for Area Revitalization. 1980.
Kendal, Elaine. The Development of Edmonton and its Buildings to 1914. 1977.
Low, Susan. Peter Erasmus House. Edmonton: Parks and Recreation, 1973.
Old Strathcona Foundation. Walk Through Old Strathcona. n.d.
An Introduction to the Old Strathcona Foundation. 1982.
Old Strathcona Foundation, and City of Edmonton, Planning Department. The Area Redevelopment Bylaw. 1981.
Strathcona Historical Group. Strathcona, The Asset of Heritage: A Plan for the Future. 1973.
University of Alberta. The Future of North Garneau. Report #1. 1973.

Red Deer

Red Deer Regional Planning Commission. Proposals for the Conservation of Historical Resources in Red Deer. 1982.

 $Great\ Plains\ Research\ Consultants.\ Waskasso\ Park\ Historical\ Signage:\ Programme\ Storylines.\ 1984.$

_____. Fort Normandeau Interpretive Programming: The Interpretive Storyline. 1984.

Aresco Ltd. Waskasoo Park Historical Resource Impact Assessment: Volume I: Archaeological Survey. n.d.

John Murray Architect. Waskasoo Park: Fort Normandeau Development Plan. 1984.

Nautilaus Communications Ltd. Waskasoo Park: Interpretive Master Plan. 1983.

British Columbia. British Columbia Heritage Trust Technical Papers

Bradshaw, Janice, comp. "Heritage Conservation in British Columbia: A Selected Bibliography, 1979," no. 1, 1979.

Cassidy, Maureen. "Local History in British Columbia: A Guide to Researching, Writing and Publishing for the Non-professional," no. 6, 1983.

Collier, Richard. "Guidelines for Restoring Brick Masonry, Victoria B.C.," no. 2, 1981.

Harper, Dave. "Trees and Towns," no. 5, 1983.

Patterson, Robert M. "Manual for the Preparation of 'as found' Drawings," no. 3, 1981.

Sussman, Gail. "Fire Prevention in Heritage Buildings," no. 7, 1983.

British Columbia Archaeological Sites Advisory Board Reports

Cassidy, Stephen and Michael Cranny. Heritage Site Inventories in the Ladysmith Harbour Area. 1974.

Charlton, Arthur S. Archaeological Investigations at the Cates Park Site (DHRR 8) Faunal Remains for the Cates Park Site (DHRR 8). 1974.

French, Diana E. Archaeological Survey of the "Designated Homesite Area" between Pine and A Creeks, South of Atlin, B.C. 1975.

Atlin Lake Her	itave Resources Invent	ory 1975 Prelimin	ary Report 1975

_____. Description of Eight Glass Beads from the Nakina River, Northwestern B.C. 1975.

Hanson, Gordon. Archaeological and Historic Site Reconnaissance of the Proposed C.N. Rail Line: Terrace to Mile 75. 1973.

. Heritage Resource Management: The Mute Archaeologists Begin to Speak. 1974.

______. Preliminary Report on the Study of the Natural Deterioration of Rock Paintings in the Similkameen Valley Area of British Columbia. 1975.

Keen, Sharon. Preliminary Report on Montague Park Excavations. 1971.

Kenny, Ray A. Fur Trading Posts in British Columbia. 1975.

McMurdo, John. Heritage Survey of the Proposed C.N. Rail Line from Aiyansh to Meziadin Lake. 1975.

Mitchell, Donald H. Archaeological Survey in Kootenay National Park. 1972.

_____. Archaeological Survey of Kootenay National Park: The Second Season. 1973.

______. Archaeological Survey of the Prehistoric and Historic Resources of Kootenay National Park. 1974.

. DCRU78: A Prehistoric Occupation of Fort Rodd Hill National Historic Park. 1979.

_____. Hopetown Village Excavations. 1974.

Rozen, David L. Permanent Winter Villages and Resource Utilization of the Indian People in the Valdes, Galiano and Thetis Island Areas of the Gulf Islands. 1978.

Simonsen, Bjom D. Archaeological Surveys and Other Activities of the Archaeological Sites Advisory Board During 1970. 1970.

Whitlam, Robert. Archaeology in the Williams Lake Area, B.C. 1976.

Williams, Jean. Preliminary Report: Salvage Archaeology at the Boitanio Park Site Farm 8. 1974.

British Columbia Heritage Conservation Branch, Archaeological Sites Advisory Board Occasional Papers

Blake, Michael. "The Rocky Point Site (EdQx20)," no. 2, 1976 (out of print).

Whitlam, Robert. "Archaeology in the Williams Lake Area, B.C.," no. 1, 1976.

British Columbia Heritage Conservation Branch Occasional Papers

Blake, Michael. "Archaeological Investigation at the Wild Horse River (DjPv14)," no. 6, 1981.

Bussey, Barbara Jean. "Archaeological Investigations Along the Pend d'Oreille River of South-Central British Columbia," no. 7, 1981.

Keen, Sharon Denise. "The Growth Rings of Clam Shells from two Pentlatch Middens as Indicators of Seasonal Gathering," no. 3, 1979 (out of print).

Mohs, Gordon. "An Assessment and Evaluation of Heritage Resources in the South Thompson River Valley of British Columbia," no. 8, 1981.

Von Krogh, Georg Henning, "Archaeological Investigations at the Flood and Pipeline Sites, Near Hope, B.C.," no. 4, 1980.

Whitlam, Robert. "Archaeological Investigations at Cache Creek (EeRh 3)," no. 5, 1980.

British Columbia Heritage Conservation Branch Reports

British Columbia Parks and B.C. Parks and Outdoor Recreation Division. Anthony Island, British Columbia; Unesco World Heritage Site Proposal. 1980.

British Columbia Parks and B.C. Parks and Interpretation Branch. Fort Steele. 1977.

Brown, Kevin M. and Planning and Interretation Dept. Beach Acres Holiday Resort. 1981.

Bugslag, James. South Cowichan Lawn Tennis Club, Duncan, B.C. 1981.

Careless, Virginia and Research and Planning Division. Domestic Residences At Fort Steele, 1890-1905 with Special Reference to the Mather House. 1977.

______. Fort Steele Historic Park: Planning Review. 1977.

Crocker, Stuart. Chatham House: A Feasibility Study. 1982.

_____. Chatham House: A Feasibility Study. 1982.

Eldridge, Morley and Heritage Conservation Branch. Heritage Resources of the Slocan Valley: An Inventory and Evaluation. 1981.

Eldridge, Morley and Anne Eldridge. Non-Technical Report of the 1979 Archaeological Survey in the Dean River Valley Region, B.C. 1980.

Ersole, Linda and Alastair W. Kerr. Richard Carr House (207 Government Street): Recommended Future Use. 1981.

_____. Hosmer Coke Ovens, 1982.

Evans, Chad. Development Program for the Yan War and Kwong Sang Wing Stores. 1981.

______. Frontier Theatre: A History of Nineteenth Century Theatrical Entertainment in the Canadian Far West and Alaska. 1983.

Evans, Chad and John Philip Quinn. Development Programme for the Reconstruction of the El Dorado Saloon Located in Barkerville Historic Park, Barkerville, B.C. 1981.

Frey, Patrick R., John Stephenson and British Columbia Historic Parks and Sites Division. Keremeos Grist Mill: A Research Report, 1979.

Alan Ferguson and Associates, and O'Keefe Ranch and Interior Heritage Society. O'Keefe Ranch Concept Plan, 1982.

Germann, Carlos. I British Columb	Plan to Derive a Preliminary Measure of the Economic Benefits of Petroglyph Park, via. 1980.
Ham, Leonard and	U'Mista Cultural Society. Preliminary Survey of Nimpkish Heritage Sites. 1980.
	es and Towns: Issues and Methods of Protecting Heritage and Community Trees in
Heritage Conserva	tion Branch. Volunteer Regional Advisor Program Guidelines. 1980.
Annual	Research Report 1: Activities of the Heritage Conservation Branch for the Year 1978, 1981.
Fraser .	River Heritage Corridor: A Proposal. 1979.
Burns L	ake Hospital, 1931-1961: A Heritage Building Project. 1979.
C.P.R.	Drake Street Roundhouse and Shops: A Documentary History. 1981.
Heritag	e Conservation Considerations. 1981.
Heritag	e Conservation in British Columbia: An Information Kit. 1980.
Heritag	e: BCBC. 1979,
Michel	Colliery, 1979.
One-O-	Eight (108) Restoration Proposal, South Cariboo 108. 1979.
Regiona	al Advisor Program. 1980.
Heritage Conserva Considerations	tion Branch, and Provincial Secretary, Government Services. Heritage Conservation 1981.
Heritage Conserva 1979.	tion Branch, Research and Planning Division. Hornby Island: Heartherbell Property.
Japane.	se Internment Houses, New Denver. 1979.
	own, Victoria. 1977.
Domest	ic Residences at Fort Steele Resource File. 1977.
Heritage Conserva in British Colu	tion Branch, Resource Information Center. Registry of Designated Sites and Objects mbia. 1980.
Registr	y of Designated Sites and Objects in British Columbia. 1982.
Region	al Advisor Program, British Columbia. 1980.
Hoover, Alan L. Pr May, 1979. 197	reliminary Report: Features Observed at Ninstints Village, Anthony Island, Q.C.I's, 19.
•	cenic Heritage Options. 1981.
	. Chinatown Component in Barkerville, 1981,
Low, J. and H.G. P	ejril. Barkerville Stabilization Programme April I , 1980-March 31 , 1981 : Report : n, March 25-26, 1981 . 1981 .
	ela. Skeena West Forestry Development: Heritage Resource Overview and pact Assessment. 1981.
Richards, Thomas.	Heritage Resource Assessment of the Uncha Lake Area on the Nechako Plateau of ritish Columbia. 1981.
	ritage Conservation Branch, Planning and Interpretation. Conservation-Curatorial Barkerville Historic Park. 1981.
Smith, Joy, and Re 1977.	search and Planning Division. Kilby Historic Park: Concept and Policy Proposals.
Stricker, Judith. Co	ottonwood House: A Documented History. 1982.
Richard	d Carr House: A History. 1980.
Richfie	ld Court House. 1980.
Suttill, David. Jum	bo's Cabin: A Brief Assessment of Its Historical Importance. 1979.
Taylor, W.A. Surv 1975.	ey Systems Within the Crown Domain: Colonies to Confederation: British Columbia.
Wagg and Hamble	oton. Heritage Feasibility Study of the Colonel James Baker Home, Cranbrook, B.C.

364 PANNEKOEK

Wagg and Hambleton, and B.C. Heritage Trust. Restoration Programme for the Windsor Hotel, Fort Steele Historic Park: Prepared for the British Columbia Trust. 1982.

British Columbia Ministry of Recreation and Conservation, Parks Branch Research Section Publications

Caribou Wagon Road-Stanley to Barkerville. 1975.

Collins, Michael P. Barkerville History Park Visitor Use Study. Planning Report 76-11, 1976.

Collins, Michael P. and Parks Branch Planning Division. Barkerville Historic Park Visitor Use Study. 1976.

Eyans, Chad and Parks Branch. Documentary History of the Cottonwood District, 1862 to 1913. 1978.

Evans, Chad and Parks and Sites Division. Historic Theatre in British Columbia (1850-1900) and its Application at Barkerville and Fort Steele. 1976.

Fort Steele Historic Park Visitor User Study. 1976.

Guide to Fort Steele Historic Park, n.d.

Historic Sites Inventory: Barkerville to Yale. 1975.

Interpretation Division. Barkerville: The Caribou Gold Rush. 1977.

_____. Fort Steele, Kootenay Gold Rush (No. 1), East Kootenay in the 1880's (No. 2), East Kootenay: 1890 to 1905 (No. 3). 1977.

Ministry of Lands, Parks and Housing. Last Mile: Walk the Caribou Wagon Road from Richfield to Barkerville. 1980.

Naikoon Provincial Park Proposal. 1970.

Stop, Look, Learn. Stop of Interest Markers in British Columbia. 1967.

British Columbia Heritage Conservation Branch (datum)

Department of Provincial Secretary. Newletter of The Archaeological Sites Advisory Board 1, no. 1 (Spring 1975 to present).

British Columbia Management Planning Reports

British Columbia Heritage Trust. Planning and Inventory Program Application for Financial Assistance. 1982.

Collins, Michael P. and Edna Joyce. Guide to Archaeological Sites in Parks. Planning Report 77-4, 1977.

Davis, Joy. Craigflower Schoolhouse Master Plan. 1981.

Heritage Conservation Branch. Keremeos Grist Mill. Historic Site: Master Plan 1981. 1981.

Heritage Conservation Branch, Inventory and Evaluation Section. Slocan Valley Planning Program—Heritage Resources Technical Report. 1981.

Heritage Conservation Branch, Provincial Museum and Parks and Outdoor Recreation Division and Skidegate Band Council. Skunggwai (Anthony Island Park) Management Plan. 1981.

Horton, Barbara and B.C. Parks Branch. Golden Ears Park: Visitor Use Study. Planning Report 24, 1975.

Montgomery, Pamela. Heritage Resource Management Program for the Nazku-Klukus Region. 1979.

Patenaude, Valerie C. Proposal to Develop a Data Recording and Catalogue-Form Retrieval System for Use at B.C. Archeological Sites. 1981.

Smith, Joy and B.C. Heritage Conservation Branch Research Division. Kilby Historic Park: Concept and Policy Proposals. 1977.

Swanky, Tom and Parks Branch. Wells Gray Park: Visitor Use Study. 1975.

British Columbia Brochures

000

Alaska, Division of Parks and British Columbia, Parks Branch. Historic Chilkoot Trail: Trail GuidelHistoric Chilkoot Trail: Information: General and Historical. n.d.
Bristish Columbia Heritage Trust. Preserving Our Past: An Introduction to Heritage Conservation, 1979.
Something Old—Something New: Heritage Area Revitalization Program and How to Achieve It. 1980.
Student Employment Program. 1982.
British Columbia, Ministry of Lands, Parks and Housing. Barkerville: Provincial Historic Park. 1982.
, Barkerville: Restoration Program 1980-1981. 1980.
Cottonwood House Provincial Historic Park. 1980.
Fort Steele Provincial Historic Park, British Columbia. 1980.
Cotton, Peter N. and British Columbia Heritage Trust. Vice Regal Mansions of British Columbia. Vancouver: Elgin Publications, 1981.
Provincial Secretary and Government Services. British Columbia—A Priceless Heritage. 1980.
Craigflower Manor: A National and Provincial Historic Site. 1982.
Helmecken House. 1982.
Point Ellice House. 1982.
See Victoria the Way It Was. 1981.
British Columbia Pamphlets
British Columbia Heritage Trust. Programs and Guidelines. 1982.
Fort Steele Foundation, and British Columbia Historic Sites Advisory Board. Historic Fort Steele. n.d.
Heritage Conservation Branch. Craigflower Manor. 1981.
Resource Information Center: Resources and Services. 1981.
Directory of Heritage Societies, Historical and Archaeological Societies, Heritage Advisory Committees. 1984.
Dewdney Trail 1865. 1977.
Heritage Conscrvation Branch and British Columbia Provincial Museum, Archaeology Division. Guide to the B.C. Archaeological Site Inventory Form. n.d.
Historic Sites Advisory Board. Historic Fort Steele: British Columbia, Canada. n.d.
Nesbitt, James K. Craigdarroch Castle, Victoria, British Columbia, Canada. 1980.
Provincial Secretary and Government Services. Methods and Means in Municipal Heritage Conservation. 1980.
. British Columbia Stop-of-Interest Plagues Guide. 1982.

British Columbia Annual Reports

British Columbia Heritage Trust Annual Reports. 1979-1983.

Recreation and Conservation. A Guide to B.C. Stop-of-Interest Plaques. 1978.

Provincial Secretary and Government Services. 1976-78 Activities of the Provincial Archaeologist's Office of B.C. and Selected Research Reports. 1979-81.

British Columbia Miscellaneous Publications

British Columbia Hertage Trust. Historic Buildings in Greater Vancouver: Yaletown. 1982. Campbell, Judy. Barkerville School House. Victoria: Department of Recreation and Conservation, 1975.

Germann, Carlos and British Columbia Heritage Conservation Branch. Guidelines for Heritage Resource Impact Assessment in British Columbia. 1982.
Guidelines for Heritage Resource Impact Assessment in British Columbia. 1982.
Heritage Conservation Branch. Lillooet-Fraser Heritage Resource Study. 4 vols. 1980.
Nelson: A Proposal for Urban Heritage Conservation. 1981.
Registry of Designated Heritage Sites and Objects. 1984.
Heritage Conservation Branch, and British Columbia Parks and Outdoor Recreation Division. Barkerville Historic Park Concept Plan. 1981.
Parsons, Marlene R. and Heritage Conservation Branch. Fraser River Estuary: Heritage Resource Inventory. 1981.
British Columbia Local Corporate Bodies
Nelson
British Columbia Heritage Conservation Branch. Nelson, a Proposal for Urban Heritage Conservation. 1981.
Cumberland Planning Consultants. City of Nelson: Background to the Official Community Plan. 1979.
Diamond Jubilee Corporation. City of Nelson Diamond Jubilee: 75 Years a "Queen City." 1972.
Nelson Board of Trade. Kootenay and the City of Nelson, British Columbia. 1934.
Nelson and District Chamber of Commerce. Heritage Nelson, B.C.: Come, Take a Walk Through the Heritage Capital of the Kootenays. 1980.
Thompson, Berwick, Pratt and Partners. Nelson Downtown Core Study: Volume 1, Background Information and Analysis. 1980.
Vancouver
Bodner, Dianne. City of Vancouver Heritage Inventory of Schools. 1982.
City of Vancouver. Monetary & Non-Monetary Compensation for Heritage Designation. 1979.
University Endowment Lands: A Special Kind of Regional Park. 1976.
City of Vancouver, Planning Department. Chinatown Sign Guidelines. 1974.
Fairview Slopes Building Heritage: A Study of Those Buildings Deserving Preservation. 1975.
First Shaughnessy Design Guidelines, Shaughnessy Design Guidelines. 1982.
Historic Area Annual Report 1974. 1974.
Vancouver Heritage Conservation Program Information Package. 1984.
Vancouver's Heritage #2: Twenty-Five Buildings and the Task Ahead. 1975.
Vancouver's Heritage: Twenty-Two Buildings and Two Historic Areas. 1974.
Diamond, Jack. City of Vancouver Heritage Conservation Program Framework. n.d.
Heritage Advisory Committee. Heritage Inventory 1978. 1978.
Vancouver Heritage Survey 1978; Methodology Report, 1978.
Historic Area Advisory Board. Historic Area Advisory Board General Report: 1973. 1973.
Lenke, Manfred. Commercial Rehabilitation and Revitalization of "Gastown Historic Site" Gastown Economic Study: 1966-1974: Summary Report. 1975.
Gastown Economic Study: Commercial Rehabilitation and Revitalization of "Gastown Historic Gastown Economic Study: 1966-1974, 1975.
Seelig, Michael Y. Time Present and Time Past: Proposals for Area Conservation in Vancouver, 1973

1979. Victoria

Adams, John. Historic Guide to Ross Bay Cemetery, Victoria, B.C., Canada. 1983.

Vancouver City Council. Zoning Discretion for Heritage Structures: Zoning and Development By-Law.

Capital Region Planning Board of British Columbia. Capital Region Plan. 1959.
City of Victoria and the Ministry of Lands, Parks and Housing. Victoria, Concept Plan for the Songhees Peninsula. 1984.
City of Victoria, Planning Department. Legislative Precinct: Design Concept and Development Plan. 1981.
NorthParkPlan. 1981.
A Plan for the Rehabilitation of Chinatown. 1979.
Department of Community Development. Central Area. 1973.
James Bay. 1973.
Social and Economic Data Metropolitan Victoria 1974. 1974.
Downtown Planning Committee. Heritage Recycle. 1975.
Duthie, Lesley. Maynard Building: A Heritage Conservation Survey and Assessment. 1981.
Gill, Bakhshish. Heritage Building Assessment Study: Payne House. 1981.
Heritage Advisory Committee. Residential Inventory. 1975.
City of Victoria Central Area: Heritage Conservation Report. 1975.
. City of Victoria: Wharf Street Area Heritage Designation Report. 1974.
. This Old House: An Inventory of Residential Heritage: City of Victoria. 1979.
This Old Town—The City of Victoria Central Area Heritage Conservation Report. 1983.
Land Use Planning and Zoning Committee. Songhees Development Plan 1980-2000. 1980.
Old Town Study Group. Old Town Report. 1971.
Victoria City Council. Community Plan for the City of Victoria. 1977.
The Heritage Canada Foundation
Biddle, James. Historic Preservation Legislation: Federal Legislation and Historic Preservation. n.d.
Bodnar, Diana L. The Prairie Legislative Buildings of Canada. 1979.
British Columbia/Yukon Heritage Conference Commmittee. New Life for Old Buildings: A British Columbia and Yukon Heritage Conference. 1977.
Byrne, Richard D. et al., eds. Conservation of Wooden Monuments Proceedings of the ICOMOS WOOD Committee Fourth International Symposium, Canada, 1982. 1983.
Denhez, Marc. The Heritage Area Conservation Program of Heritage Canada. n.d.
Heritage Fights Back. 1978.
Protecting the Building Environment, Part I: A Survey of Legal Techniques at the International an National Level for the Protection of Architecture and Historic Sites. 1978.
Diamond Associates: Architects and Planners. The Conversion of Industrial Buildings: Feasibility and Practice. 1976.
Galt, George. Investing in the Past: A Report on the Profitability of Heritage Conservation. 1974.
Gowans, Alan. Up the Streets of British Columbia. 1978.
Heritage Canada. A Directory of Funding Sources. 1977.
, Canadian Heritage Legislation Series. 1974.
. Case Studies of Heritage Area Conservation in Urban Environments. 1974.
Commercial Signage Manual. 1984.
. Here is Heritage Canada, 1980.
Income Tax Act and Our Heritage. 1981.
Information: Heritage Canada. 1975.
Park Site 19: A Feasibility Study. 1979.

______. Report on the Proceedings of the Stanley House Symposium on Heritage Data Centres: Organization and Networking, August 1-5, 1983. 1983.

____. Window Display Manual. 1984.

Holdsworth, D.W., ed. That Most Splendid Thoroughfare: Canada's Main Street. n.d.

Laidler, K.J., ed. Recycling Industrial Buildings for Residential Use: Proceedings of the Heritage Canada Symposium Held October 18, 19, 1976. 1977.

McGregor, James, and Richard Morrison. Renovating Your House. 1977.

Pope, J.L., ed. Should Canadian Banks Develop a Heritage Conscience? 1981.

"Stephen Square: A Design Concept for an Historical District in Calgary." 1978.

Weaver, Martin. Nuts and Bolts: Blast It? Sandblasting Endangers Old Buildings. 1979.

Weaver, Martin, ed. Technical Dossiers. 12 vols. 1983.

Articles

Adams, John D. "Bricks and Buildings: Clayburn Company and its Village." British Columbia Historical News 16, no. 1 (Fall 1982): 6-13.

"Alberta Heritage Act." Alberta History 21 (Summer 1973): 29-30.

Alderson, William T. "The Objectives of Historic Sites Preservation." Museum 27, no. 3 (1975): 101-5.

"Area Conservation: Strathcona." Heritage Canada 1, no. 5 (Spring 1975): 12-13, 32.

Artibise, Alan F.J. "An Urban Economy: Patterns of Economic Change in Winnipeg 1878-1971." Prairie Forum 1, no. 2 (November 1976): 163-88.

Baker, James. "Archaeology of the Lytton-Lillooet Area." B.C. Studies 6-7 (Fall/Winter 1970): 46-53.

Barber, Steve and Charles Brook. "The Historic Winnipeg Restoration Area: A Brief History." *Prairie Forum* 5, no. 2 (Fall 1980): 219-36.

Bawtinheimer, Mark. "Victoria's Rithet Building." Heritage West 5, no. 1 (Spring 1981): 12-13.

Bennett, Peter H. "B.C. Site Considered for World Heritage Site." *Heritage West* 5, no. 3 (Fall 1981): 13-15.

Boddy, Trevor. "Introduction: Notes for a History of Prairie Architecture." *Prairie Forum* 5, no. 2 (Fall 1980): 123-42.

Bodnar, Diane. "The Three Prairie Legislative Buildings." Prairie Forum 5, no. 2 (Fall 1980): 143-56.

Brook, Charles. "Winnipeg's Market." Canadian Heritage (October 1980): 44-46.

Bohi, C.W. and H.R. Grant. "The Standardized Railway Station in Saskatchewan: The Case of the Canadian National System." Saskatchewan History 29, no. 4 (Autumn 1976): 81-102.

_____. "The Standardized Railway Station in Saskatchewan: The Case of the Canadian Pacific." Saskatchewan History 31, no. 4 (Autumn 1978): 81-96.

Bozak, Gretchen. "The Spirit of 'Ksan." "Heritage Canada (Spring 1974): 27-29.

Brink, Jack. "News from the Archaeological Survey of Alberta." Alberta Archaeological Review 5 (Autumn 1982): 15-16.

"The Brown Paper." Heritage Canada 1, no. 4 (Winter 1975): 10-12.

Burley, David. "Prehistoric Hunter/Gatherer Site Development in Western Canada Program Status and Constraints." American Society for Conservation Archaeology: Annual Report. 1985.

Buzak, Dean, Diana Bodnar and Jim Pasnak. "Alberta, Alberta, Tomorrowland Remembers Her Heritage." Heritage Canada 3, no. 4 (Autumn 1977): 32-35.

Calvert, Gay. "The St. Mungo Cannery Site: A Preliminary Report." B.C. Studies 6-7 (Fall/Winter 1970): 54-76.

Carlson, Roy L. "Archaeology in British Columbia." B.C. Studies 6-7 (Fall/Winter): 7-17.

Carpenter, J.H. "Head-Smashed-In Buffalo Jump." Alberta Archaeological Review 4 (Spring 1982): 10-14.

- tion
- Carter, Sarah. "Material Culture and the W.R. Motherwell Home." Prairie Forum 8, no. 1 (Spring 1983): 99-111.
- Chalmers, John J. "Fort Chipewyan—On the Edge of History." Heritage 2, no. 6 (November-December 1974): 1-4, 18.
- Choquette, Wayne T. "The Role of Lithic Raw Materials Studies in Kootenay Archaeology." B.C. Studies 48 (Winter 1980-81): 21-36.
- Church, G.C. "Governmental Assistance to the Dairy Industry in Saskatchewan 1906-1917." Saskatchewan History 31, no. 4 (Autumn 1978): 97-110.
- Clarke, A.H. "Innisfail Historical Village." Heritage 5, no. 4 (July-August 1977): 15, 17.
- Clarke, Robin A. "Architecture for Social Change." B.C. Studies 1 (Winter 1968/69): 46-52.
- "Covenants: Easements, Covenants, and Other Mysteries." Heritage Conversation 2, no. 1 (Winter 1976): 19-22.
- Cowan, Trudy. "Province Watch: How They're Saving Alberta's Past." Canadian Heritage 10, no. 3 (August-September): 13-17.
- Dalibard, Jacques. "Executive Director's Report: What We Can Learn from Mr. Reagan, The U.S. Income Tax Act Has Much to Teach Us." Canadian Heritage 10, no. 3 (August-September): 2-4.
 - . "Back to Our Roots." Canadian Heritage (December-January 1983-84): 3-5.
- Darling, David and Douglas Cole. "Totem Pole Restoration on the Skeena, 1925-30: An Early Exercise in Heritage Conservation." B.C. Studies 47 (Autumn 1980): 29-48.
- Denhez, Marc. "The Counsel for the Defense." Canadian Heritage (June 1980): 21.
- . "Essay: 'What Exactly Are Covenants?' "Canadian Heritage 10, no. 3 (August-September): 13-17.
- . "Legislation: A Report by Marc C. Denhez, B.C.L." Heritage Canada 1, no. 7 (Autumn 1975): 2-13.
- . "Legislation: Notes by Marc Denhez, B.C.L." Heritage Conversation 2, no. 3 (Summer 1976): 18-21.
- . "Legislation: The Story of Elora Gorge and the Strangest Principle in Canadian Law." Heritage Conversation 2, no. 2 (Spring 1976): 16-17.
- . "Legislation We Want to See Our Lawyers." Heritage Conversation 3, no. 1 (Winter 1977): 11-12.

- "Protecting the Built Environment of Manitoba." Manitoba Law Journal 10, no. 4 (1980): 453-79.
- _____. "Protecting the Built Environment of Saskatchewan." Prairie Forum 7, no. 1 (Spring 1982): 13-38.
 - . "Selling Gastown," Heritage Canada 4 (October 1978): 18-21.
- . "What Price Heritage." Plan Canada 21, no. 1 (Spring 1981): 5-14.
- Diefenbaker, John. "Batoche." Heritage Canada (Spring 1974): 8-9.
- Duff, Wilson and Michael Kew, comps., revised by Francis Woodward and Laine Ruus. "A Select Bibliography of Anthropology of British Columbia." B.C. Studies 19 (Fall 1973): 73-114.
- Eggleston, Art. "Heritage Planning Can Work." Heritage West 8, no. 1 (Spring 1984): 24-25.
- Falkner, Ann. "The Canadian Inventory of Historic Buildings." Canadian Geographical Journal 86, no. 2 (February 1973): 44-53.
- Fitzpatrick, Helen. "Fort Edmonton Park." Heritage 7, no. 4 (July-August 1979): 8-9.
- Fladmark, Knut R. "Preliminary Report on the Archaeology of the Queen Charlotte Islands: 1969 Field Season." B.C. Studies 6-7 (Fall/Winter 1970): 18-45.
- . "Bibliography of the Archaeology of British Columbia." B.C. Studies 6-7 (Fall/Winter 1970): 126-51.
- . "British Columbia Archaeology in the 1970s." B.C. Studies 48 (Winter 1980/81): 11-20.
 - "Paleo-Indian Artifacts from the Peace River District." B.C. Studies 48 (Winter 1980-81): 124-35.
- Forbis, Richard G. "The Past, Present and Future of Alberta Archaeology." Alberta Archaeological Review 1 (March 1977): 5-11.

- "Funding (Part One)." Heritage Canada 1, no. 4 (Winter 1975): 26-27
- "Funding (Part Two)." Heritage Canada 1, no. 5 (Spring 1975): 22-23.
- Gaboury, Etienne. "Towards a Prairie Architecture." Prairie Forum 5, no. 2 (Fall 1980): 237-47.
- Gilmore, Jann Haynes. "Tax Incentives for Historical Preservation." *Practicing Planner* (June 1979): 33-35.
- Goldring, Philip. "Lower Fort Garry." Beaver (Summer 1970): 26-38.
- Griffin, John D. and Cyril Greenland. "Asylum at Lower Fort Garry, 1874-1886." Beaver (Spring 1980): 18-23.
- Harris, R.C. "The Hope or New Dewdney Trail: Routes to British Columbia's Southern Interior."

 British Columbia Historical News 17, no. 4 (1984): 15-18.
- "Heritage Canada and Regional Identity." Heritage Conversation 2, no. 4 (1976): 10-11.
- "Heritage Park." Heritage Canada (Autumn 1976): 30-35.
- "Historical Tours: 'A Walking Tour of Brandon.' "Manitoba History 6 (Fall 1983): 26-27.
- Humphreys, Ruth. "The Shiny House . . . and the Man Who Built It." Beaver (Spring 1977): 49-55.
- ______, "Dr. Rudolf Meyer and the French Nobility of Assiniboia." Beaver (Summer 1978): 17-23.
- Huot, Bill. "Compensation for Designation." Heritage West 5, no. 1 (Spring 1981): 15-16.
- "Incorporation and Charitable Status." Heritage Conversation 2, no. 4 (Autumn 1976): 21-22.
- "In the Cathedrals of the Fields." Canadian Heritage 10, no. 3 (August-September): 30-36.
- "In the Village of the Totems: Anthony Island Makes the World Heritage List." Canadian Heritage (February 1982): 22-23.
- "Investing in The Past." Heritage Canada 1, no. 4 (Winter 1975): 29-30.
- Inwood, Robert. "Nelson Coke and Gasworks." Heritage West 5, no. 3 (Fall 1981): 16-20.
- Jackson, Caroline. "Encore at the Orpheum." Canadian Heritage (October-November 1983): 10-13.
- Joyes, Dennis C. "A Bibliography of Saskatchewan Archaeology, 1900-1975." Saskatchewan Archaeology Newsletter 52, no.s 4-5 (September and December 1977): 41-115.
- Godkin, M. "Innisfail Historical Village." Heritage 3, no. 2 (March-April 1975): 11.
- Kehoe, Thomas F. and Alice B. Kehoe. "Historical Marker: Indian Style." Alberta History 5 (Autumn 1957): 6-10.
- Kerr, Donald C. "Saskatoon." Heritage Canada 2, no. 2 (Spring 1976): 41-43.
- Kesselman, Jonathan R. "Non-Business Deductions and Tax Expenditures in Canada: Aggregates and Distributions." Canadian Tax Journal 25, no. 2 (March-April 1977): 161-79.
- Knight, James. "Gateway Heritage." Heritage Canada 4 (October 1978): 24-26.
- "Legislation." Heritage Conversation 3, no. 3 (Summer 1977): 7.
- Lehr, John. "The Log Buildings of Ukrainian Settlers in Western Canada." *Prairie Forum* 5, no. 2 (Fall 1980): 183-96.
- ______. "Colour Preferences and Building Decoration Among Ukrainians in Western Canada." Prairie Forum 6, no. 2 (Fall 1981): 203-6.
- _____. "Ukrainian Houses in Alberta." Alberta History 21 (Autumn 1973): 9-15.
- . "Changing Ukrainian House Styles." Alberta History 23 (Winter 1975): 25-29.
- Leithead, Joanne. "Saving Shaughnessy Heights." Canadian Heritage 38 (December 1982): 18-19.
- "Managing Change: 'Jacques Dalibard Outlines a Preservation Plan for the 80s.' "Canadian Heritage (February 1982): 31-33.
- MacDonald, George F. and Richard I. Inglis. "An Overview of the North Coast Prehistory Project." B.C. Studies 48 (Winter 1980-81): 37-63.
- Mackenzie, R.C. "Historic Sites: Last Mountain House." Saskatchewan History 7 (1954): 56-80.
- MacPherson, Bob. "Saskatchewan: The Future of Wheatfield Heritage." Heritage Canada 2, no. 2 (Spring 1976): 34-36.
- Manore, J.I. "The Navy and Victoria." Heritage West 8, no. 1 (Spring 1984): 12-13.

Mayes, Hubert G. "The Restoration of Lord Selkirk's Grave." Beaver (Autumn 1978): 22-25.

McCracken, Jane. "Stephan G. Stephansson: A West Icelander." Prairie Forum 8, no. 2 (Fall 1983): 195-210.

McGhee, Robert. "The Buffalo Jumps: The Fall of the Prairie Bison." Canadian Heritage (May 1982): 14-16.

_____. "The Fort at Kitwanga." Canadian Heritage (February 1981): 53-55.

. "They Wrote on Stone." Canadian Heritage (October 1981): 25-27.

McGill, Jean. "Edmund Morris Among the Saskatchewan Indians and the Fort Qu'Appelle Monument." Saskatchewan History 35 (Autumn 1982): 101-7.

McMillan, Alan D. "Archaeological Research in Nootka Territory: Barkley Sound to the Alberni Valley." B.C. Studies 48 (Winter 1980-81): 86-102.

MacMillan, Alan D. and Denis E. St. Claire. "Archaeological Investigations in the Alberni Valley." B.C. Studies 25 (Spring 1975): 32-77.

Matson, R.G. "Prehistoric Subsistence Patterns in the Fraser Delta: The Evidence from the Glenrose Cannery Site." B.C. Studies 48 (Winter 1980/81): 64-85.

Murray, Jeffrey S. "Archaeology at Fort Walsh." Beaver (Winter 1980): 18-25.

"Nelson-Its Heritage is Part of Its Future." Heritage West 4, no. 3 (Summer 1980): 11, 16.

"Notes and Comments: The Cochrane Ranche." Alberta History 17 (Autumn 1969): 29.

Orrell, John. "Edmonton Theatres of Alexander W. Cameron." Alberta History 26 (Spring 1978): 1-10.

Pannekoek, Frits. "Riel House: A Critical Review." Archivaria 18 (Summer 1984): 255-62.

Payment, Diane. "Monsieur Batoche." Saskatchewan History 32 (Autumn 1979): 81-103.

Peach, Jack. "Heritage Park." Heritage 7, no. 4 (July-August 1979): 14-15, 18.

Peake, Elaine. "Fort Calgary Lives Again." Heritage 6, no. 4 (July-August 1978): 16.

Pearce, William M. "Establishment of National Parks in the Rockies." Alberta History 10 (Summer 1962): 8-17.

Peel, Bruce. "Historic Sites: Cumberland House." Saskatchewan History 3 (Spring 1950): 68-73.

Phillips, R.A.J. "Heritage Canada—And What It Means." Canadian Geographical Journal 87, no. 5 (November 1973): 4-11.

Pohrecky, Zenon S. and Tim E.H. Jones. "Canada's Oldest Known Pictograph?" Saskatchewan History (Winter 1968): 30-36.

Proch, Douglas and Marc Stevenson. "Archaeological Research in Wood Buffalo National Park, Alberta/Northwest Territories, 1980-1982." Alberta Archaeological Review 5 (Autumn 1982): 3-14.

Rockett, Myron H. "Stoney Plain Multicultural Heritage Centre." Heritage 7, no. 4 (July-August 1979): 10-11.

Rostecki, Randy. "The Rise and Fall and (Possible) Rise of Winnipeg's Old Business District: The Gateway City's at the Crossroads." Heritage Canada 2, no. 3 (Summer 1976): 28-31.

Roy, R.H. "With the Midland Battalion to Batoche." Saskatchewan History 32 (Spring 1979): 41-60.

Sarjeant, W.A.S. "Prairie Law: The Saskatchewan Scramble for Heritage Legislation." Heritage Canada 2, no. 2 (Spring 1976): 38-40.

Schlichtmann, H. "The 'Ethnic Architecture in the Prairies' Conference: A Report and a Geographer's Reflections." Prairie Forum 1, no. 1 (April 1976): 69-75.

Selman, Gordon. "Adult Education at Barkerville, 1863-1875." B.C. Studies 9 (Spring 1971): 38-54.

Selwood, John. "A Note on the Destruction of Upper Fort Garry." Manitoba History 4 (Autumn 1982): 28.

Selwood, John and Evelyn Baril. "Land Policies of the Hudson's Bay Company at Upper Fort Garry: 1869-1879." *Prairie Forum* 2, no. 2 (November 1977): 101-20.

Shandro, T.A. "A Turn-of-the-Century Living Village." Heritage 2, no. 3 (May-June 1974): 17-18.

Shaw, E.C. "Red River House." Heritage Canada 1, no. 2 (Summer 1974): 14-15.

- Shepard, R.B. "Symbol of Empire: Government House, Regina." Saskatchewan History 36, no. 1 (Winter 1983): 20-29.
- Sikstrom, Brian. "Initiation into Victoria's Heritage." Heritage West 5, no. 1 (Spring 1981): 14-15.
- Smith, Donald B. "The Belaneys of Brandon Hills." Beaver (Winter 1975): 46-50.
- Smyly, Carolyn. "Keremos Grist Mill." Beaver (Autumn 1973): 28-31.
- Smyly, John and Carolyn Smyly. "Haida Totems: A Salvage Operation." Beaver (Spring 1975): 54-59.
- Stevenson, Anne. "Report to B.C. Historical Associations" British Columbia Historical News 8, no. 4 (June 1975): 12-14.
- Stewart, John J. "A Strategy for Main Street." Canadian Heritage 40 (May-June 1983): 4-7.
- Stone, David Reigh. "Re-Discovering Port Alberni's Vanished Waterfront." British Columbia Historical News 17, no. 2 (1984): 8-9.
- Stryd, A.H. "Housepit Archaeology at Lillooet, British Columbia: The 1970 Field Season." B.C. Studies 14 (Summer 1972): 17-46.
- Syms, Leigh. "Pottery in Prehistoric Manitoba." Beaver (Autumn 1978): 34-37.
- "The Tax Advantages in Restoring Buildings." Business Week, 18 August 1975.
- Turnbull, Elsie G. "Old Iron in Victoria." Heritage West 8, no. 1 (Spring 1984): 8-10.
- Turner, Allan B. "W.R. Motherwell and Agricultural Education, 1905-1918." Saskatchewan History 12 (1959): 81-96.
- . "W.R. Motherwell: The Emergence of a Farm Leader." Saskatchewan History 11 (1958): 94-103.
- Watson, Gilbert C. "Archaeological Study of the Fort Pelly Site" Saskatchewan History 25 (Winter 1972): 35-36.
- Wollenberg, Jay and Sandi McLaughlin. "How Now Downtown?" Plan Canada 22, no. 2 (December 1982): 45-66.
- Wonders, William and Mark Rasmussen. "Log Buildings of West Central Alberta" *Prairie Forum* 5, no. 2 (Fall 1980): 197-218.
- Wood, Rondo. "Rutherford House." Heritage 2, no. 3 (May-June 1974): 20-21.
- Woolliams, Edith. "Dickson's Stopping House." Heritage 7, no. 2 (March-April 1979): 8-9.

Papers and Conferences

- Bodnar, Diana. "The Prairie Legislative Buildings." Paper presented at the second annual meeting of the Society for the Study of Architecture in Canada, Québec City, Québec. 1976.
- Cassidy, Stephen. "Standardization and the Needs of the Non-Archaeologist." Paper presented at the 32nd Annual Anthropological Conference, Victoria, B.C. 1979.
- Capelle, Alan D. "Fulfilling Recreation Objectives Through Interpretation in an Urban Based Historic Site, The Cochrane Ranche Approach." Paper presented at the AIN Workshop, 13-17 February 1979.
- Fraser, Mary. "New Life for Old Buildings: Proceedings of the Symposium at Kingston, Ontario 9, 10, 11 September 1976." Frontenac Historic Foundation, Heritage Canada, and Ontario Heritage Foundation, n.d.
- Hanson, Gordon and Bjorn O. Simonsen. "Heritage Resource Management: The Mute Archaeologists Begin to Speak." Paper presented to the Annual Meeting of the Canadian Archaeological Association, 1974.
- Heritage Conservation Branch. "Management Strategy for the Cache Creek Site (EERH3), Southwestern British Columbia." Paper presented at the 31st Northwest Anthropological Conference, 1978.
- Jamieson, Walter. "Architectural Conservation Training in Canada: A Report on the Results of a Symposium Organized and Held by the Faculty of Environmental Design." Faculty of Environmental Design, The University of Calgary, 1979.
- Kenny, Ray A. "Heritage Conservation and the Volunteer Archaeological Warden Program in British Columbia." Paper presented at the Montana Historical Society, Kootenai Seminar, 1978.

- Kozma, Leslie Steven. "A Brief Analysis of C.N.R. Stations in Alberta." Paper for A.S. Tovey, Architectural Technology, N.A.I.T., 1973.
- Laidler, K.J. "Preserving the Canadian Heritage." Paper presented to the Royal Society, Ottawa, 7-8 October 1975.
- Report: Saskatchewan Heritage Conference. Proceedings of the conference held in Saskatoon, 3-5 November 1978. Regina: Culture and Youth, n.d.

Theses

- Bodnar, Diana Lynn. "The Prairie Legislative Buildings of Canada." Master's thesis, University of British Columbia, 1979.
- Bonnichsen, Robson. "Models for Deriving Cultural Information from Stone Tools." Ph.D. dissertation, University of Alberta, 1974.
- Bower, Caroline J. "Petrographic Studies of Northwestern Plains Ceramics." Master's thesis, University of Calgary, 1973.
- Brumley, John H. "The Cactus Flower Site and McKean Complex in Alberta." Master's thesis, University of Calgary, 1975.
- Brumley, Laurie Milne. "The Narrows Site in Waterton Lakes National Park, Alberta." Master's thesis, University of Calgary, 1971.
- Calder, James M. "The Majorville Cairn and Medicine Wheel Site, Alberta." Master's thesis, University of Calgary, 1975.
- Christensen, Ole A. "Banff Prehistory: Prehistoric Subsistence and Settlement in Banff National Park, Alberta." Master's thesis, University of Calgary, 1971.
- Doll, Maurice. "The Boss Hill Site: Pre-Archaic in Alberta." Master's thesis, University of Alberta, 1983.
- Draker, Roderick Michael. "The Settlement Pattern in South-Eastern Manitoba 1870-1970: Its Role in Regional Planning." Master's thesis, University of Manitoba, 1980.
- Fay, M.P. "A Regional Integration Strategy for National Parks, With Special Reference to Riding Mountain National Park." Master's thesis, University of Manitoba, 1981.
- Finnigan, James T. "Assessing Contemporaneity of Tipi Rings in the Northwest Plains: A Descriptive Approach." Master's thesis, University of Saskatchewan, 1981.
- James, Sandra A. "Heritage Planning—By Policy Initiative or Crisis Reaction?" Master's thesis, University of British Columbia, 1983.
- Kennedy, Margaret Anne. "Coke Ovens of the Crowsnest Pass." Master's thesis, University of Calgary, 1979.
- Kenny, Ray A. "Archaeological Investigations at the Willows Beach Site, Southeastern Vancouver Island." Master's thesis, University of Calgary, 1974.
- Langley, Susan B.M. "Legislation Pertaining to Submerged Heritage Resources in Canada." Master's thesis, University of Calgary, 1976.
- Loveseth, Beatrice Anne. "Crowsnest Lake Dancehall Site: Site Interpretation Based on Lithic Artifact and Type Analyses." Master's thesis, University of Calgary, 1980.
- Melnyk, Bryan P. "Calgary Builds, 1905-1914: The Emergence of an Urban Landscape." Master's thesis, University of Calgary, 1980.
- Nicks, Gertrude. "Archaeology of Two Hudson's Bay Company Posts." Master's thesis, University of Alberta, 1969.
- Pardoe, C.G. "Selected Non Metric Morphology of an Archaic Plains Cemetery, The Grey Site." Master's thesis, University of Manitoba, 1980.
- Pearson, Larry. "Calgary Sandstone: Preservation and Restoration." M.C.P. thesis, University of Calgary, 1982.
- Surie, Roman Dev. "Revitalization of Downtown Winnipeg—A Study of the Area North of Portage Avenue." Master's thesis, University of Manitoba, 1981.

374 PANNEKOEK

Traverso, Peter. "The Second Time Around: An Assessment of Recycling Warehouse Structures in Winnipeg." Master's thesis, University of Manitoba, 1977.

Utas, Gregory P. "Calgary Architecture, 1875-1915." Master's thesis, Faculty of Environmental Design, University of Calgary, 1975.

Van Kirk, Sylvia M. "The Development of National Park Policy in Canada's Mountain National Parks, 1885 to 1930." Master's thesis, University of Alberta, 1969.

Vickers, J. Roderick. "Saskatchewan Ceramic Decoration." Master's thesis, University of Calgary, 1973.

Wade, Jill. "Red River Architecture, 1812-1870." Master's thesis, University of British Columbia, 1967.

Miscellaneous Books

- Coppersmith, Penina and Richard C. Hall. *Heritage by Design*. Ottawa: Ministry of State for Urban Affairs for Canada, 1977.
- Council of Planning Librarians. Historic Preservation Literature 1969-1977: Selected References. Monticello, Illinois: Council of Planning Librarians, 1978.
- Falkner, Ann. Without Our Past? Toronto: University of Toronto Press, 1977.
- Kalman, Harold D. et al. Encore: Recycling Public Buildings for the Arts. Ottawa: Secretary of State: 1980.
- Kaufman, Carolyn Reesor. Historic Churches of Alberta and the Canadian North West. Edmonton: The Hamly Press, 1958.
- Nelson, J.G. Man's Impact on the Western Canadian Landscape. Ottawa: McClelland and Stewart Limited, 1976.
- Woodall, Ronald et al. Taken by the Wind: Vanishing Architecture of the West. Don Mills, Ontario: General Publishing Company. 1977.

ACKNOWLEDGEMENTS

The author wishes to thank Simo Nurme, a history graduate student with the University of Alberta for his tireless bibliographic searches, Ian Clarke for his careful criticism, and the various jurisdictions who gave so freely of their time and talents.