

Thompson, Berwick, Pratt & Partners fonds

Compiled by Ann Carroll (1989) and Jayne Bellyk (1990)

Last revised October 2011

[University of British Columbia Archives](#)

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

The Library

Table of Contents

- **Fonds Description**
 - Title / Dates of Creation / Physical Description
 - Administrative History
 - Scope and Content
 - Notes

- **Series Descriptions**
 - U.B.C. Building Files series
 - 1980 Accession sub-series
 - 1981 Accession sub-series
 - 1985 Accession sub-series
 - 1988 Accession sub-series
 - 1990 Accession sub-series
 - Vancouver, British Columbia, and Out-of-Province Building Files series
 - Communication, Transportation, & Public Utilities sub-series
 - Religious and Funerary sub-series
 - Exhibitions and Spectacles sub-series
 - Embassies sub-series
 - Residences sub-series
 - Professional sub-series
 - Mercantile sub-series
 - Social and Recreational sub-series
 - Schools sub-series
 - Administrative and Financial sub-series
 - Universities sub-series
 - Community and Regional sub-series
 - Hotels and Cafes sub-series
 - Government sub-series
 - Industrial sub-series

- **File List**

- **Catalogue entry** (UBC Library catalogue)

Fonds Description

Thompson, Berwick, Pratt & Partners fonds. – 1912-1974.

22.9 m of textual records.

369 photographs.

over 4700 architectural drawings.

Administrative History

George Lister Thornton Sharp was born in 1880 in London, England and educated at Haileybury. In 1908 he came to Vancouver, and formed a business partnership with Charles Joseph Thompson. Mr. Thompson was also born in London, in 1878. From 1906 to 1908 he was assistant chief architect for the C.P.R. before joining Mr. Sharp to form the architectural firm of Sharp & Thompson. The firm was responsible for the design of such major buildings in Vancouver as the B.C. Electric Building, and over the years played an important role in the development of the built environment of Greater Vancouver. Importantly for UBC's history, Sharp & Thompson won the competition in 1912 for the contract to design the Point Grey campus for the University. The firm built the first four original campus buildings, and became the official architectural firm of the University, a position which it held until late into the 1950's. The company changed its name to Sharp & Thompson, Berwick, Pratt in 1945, when two new partners joined. When Sharp resigned in 1955 the name was changed again to Thompson, Berwick & Pratt. When the firm merged with two engineering companies who had worked with Thompson, Berwick & Pratt on past projects, the name was changed again to Thompson, Berwick, Pratt & Partners. The firm was re-organized and re-named Hemingway Nelson Architects in 1990.

Scope and Content

The fonds comprises the business records of Sharp & Thompson – later Thompson, Berwick, Pratt & Partners – dating from 1912 to 1974. The records consist of signed contracts, specifications, minutes, correspondence, quotations, financial statements, reports, signed Forms of Tender, memoranda, photographs and architectural drawings. They document the planning for and construction of the University of British Columbia buildings designed and overseen by the architectural firm, and also document the architectural firm's activities on buildings in Vancouver, the province of British Columbia and elsewhere. Some of the files represent unsuccessful bids on jobs. There are original, blueprint and ozalid architectural drawings in this collection. The drawings of University buildings consist mainly of original drawings and blueprints. The drawings of buildings in Vancouver and elsewhere are few in number and are mostly ozalid reproductions.

Notes

File list available.

The University Archives received the records in five separate accessions: 1980, 1981, 1985, 1988, and 1990. The first four included textual records, photographs, and architectural drawings; the final accession consisted of 144 tubes containing approximately 3402 architectural drawings.

The file list is in two parts. Part 1 focusses on the textual records, along with the photographs and some architectural drawings. Part 2 provides complete and detailed descriptions of all architectural drawings.

The [Canadian Architectural Archives](#), at the University of Calgary, holds a sizable Thompson, Berwick, Pratt & Partners fonds, containing most of the drawings from the non-UBC projects.

For background information on the firm of Sharp and Thompson and its successors, please see History 545 paper "The Firm that Built Vancouver: An Administrative History of Thompson, Berwick, Pratt & Partners," by Jayne Bellyk, April 14, 1989.

Plans created by Sharp and Thompson / Thompson, Berwick & Pratt for Main Library have been digitized and made available [separately](#).

Series Descriptions

U.B.C. Building Files series. – 1912-1974.

10.4 m of textual records.

166 photographs.

4678 architectural drawings.

The series consists of original blueprint, white print or linen architectural drawings, as well as some mylar copies; photographs of buildings at various stages of construction; related correspondence, reports, journals, minutes of committee meetings, forms of tender, quotations, agreements, specifications, certificates of insurance, and schedules of hardware; and pamphlets, newspaper clippings, and other published materials. The records have been retained largely in the order of their acquisition by the Archives.

Most of the [architectural drawings](#) are described separately from the rest of the series.

Originals of the 12 mylar plans are at the Canadian Architectural Archives.

1980 Accession sub-series. – 1912-1926.

0.48 m of textual records.

166 photographs.

1238 architectural drawings.

The sub-series consists of original blueprint, white print or linen architectural drawings, photographs of buildings at various stages of construction, and related correspondence, specifications and reports. The records have been organized into the following tertiary series: UBC Buildings, Reports, Correspondence, Specifications, Photographs and Architectural Drawings.

[Architectural drawings](#) are fully described in Part 2 of the file list.

1981 Accession sub-series. – 1912-1957.

0.06 m of textual records.

14 architectural drawings.

The sub-series consists of reports, plans, journals, pamphlets and newspaper clippings about UBC. It also includes 12 mylar plans, the originals of which are at the Canadian Architectural Archives.

[Architectural drawings](#) are fully described in Part 2 of the file list.

[1985 Accession sub-series.](#) – 1923-1947.

0.51 m of textual records.

4 architectural drawings.

The sub-series consists of correspondence, contracts, reports, specifications, and architectural drawings.

[Architectural drawings](#) are fully described in Part 2 of the file list.

[1988 Accession sub-series.](#) – 1923-1974.

7.16 m of textual records.

approx. 40 architectural drawings.

The sub-series consists of minutes of committee meetings and correspondence; correspondence between the architectural firm and construction companies, engineers and contractors, laboratories for inspecting and testing buildings and the Provincial Government in Victoria; and forms of tender, reports, memoranda, quotations, agreements, specifications, certificates of insurance and schedules of hardware. There are also original architectural drawings included in the files, most of which are white prints, blueprints and diazos sent to Thompson, Berwick, Pratt & Partners by engineers. It is arranged into the tertiary series UBC Buildings, Federal Government Buildings at UBC, Educational and Commercial Buildings, and UBC Campus Development.

[Architectural drawings](#) are fully described in Part 2 of the file list.

[1990 Accession sub-series.](#) – 1927-1974.

3382 architectural drawings.

The sub-series consists of 144 tubes containing architectural drawings. They are described separately from the rest of the series.

[Vancouver, British Columbia, and Out-of-province Building Files series.](#) – 1912-1972.

12.5 m of textual records.

203 photographs.

ca. 100 architectural drawings.

The series consists of files pertaining to buildings the firm built or altered in Vancouver, elsewhere in British Columbia and outside of the province. Some of the files deal with contracts which the firm did not win. The records include original architectural drawings; photographs; and related correspondence, reports, journals, minutes of

committee meetings, forms of tender, quotations, agreements, specifications, certificates of insurance, and schedules of hardware. The records are arranged into sub-series based on the project files, and grouped under subject headings chosen by the architectural firm: Communication, Transportation & Public Utilities; Religious and Funerary; Exhibitions & Spectacles; Residences; Professional; Mercantile; Social & Recreational; Schools; Administrative & Financial; Universities - Canada (excepting the University of British Columbia); Community & Regional; Hotels & Cafes; Government; Industrial. This original order of categorization has been maintained. Some files on projects can be found under two categories, particularly Social & Recreational and Community & Regional. Within these subject headings the projects are arranged alphabetically, and then in chronological order. For some projects, Thompson, Berwick and Pratt created a publicity file, which have been put at the beginning of the files on the particular projects.

[Architectural drawings](#) are fully described in Part 2 of the file list.

[Communication, Transportation and Public Utilities sub-series.](#) – 1912-1972.
3.3 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by company or facility, and then in chronological order.

[Religious and Funerary sub-series.](#) – 1912-1972.
0.3 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by church or organization, and then in chronological order.

[Exhibitions and Spectacles sub-series.](#) – 1912-1972.
0.45 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by facility, and then in chronological order.

[Embassies sub-series.](#) – 1912-1972.
0.32 m of textual records and other materials.

The sub-series documents the design of the Canadian embassy in Brasilia, Brazil, and is arranged by subject.

[Residences sub-series.](#) – 1912-1972.
1.9 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by residential owner.

[Professional sub-series.](#) – 1912-1972.

0.32 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by building name or organization, and then in chronological order.

[Mercantile sub-series.](#) – 1912-1972.

0.4 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by company, and then in chronological order.

[Social and Recreational sub-series.](#) – 1912-1972.

0.4 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by facility or organization, and then in chronological order.

[Schools sub-series.](#) – 1912-1972.

0.95 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by school district and by school, and then in chronological order.

Of the architectural drawings, 20 from Shawnigan Lake Boys School are from the [1990 accession](#), and are described separately.

[Administrative and Financial sub-series.](#) – 1912-1972.

0.65 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by building name, and then in chronological order.

[Universities sub-series.](#) – 1912-1972.

0.35 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by university, and then in chronological order.

[Community and Regional sub-series.](#) – 1912-1972.

1.3 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by facility or organization, and then in chronological order.

[Hotels and Cafes sub-series.](#) – 1912-1972.

0.45 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by hotel or restaurant name, and then in chronological order.

[Government sub-series.](#) – 1912-1972.

0.32 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by facility or government agency, and then in chronological order.

[Industrial sub-series.](#) – 1912-1972.

1.1 m of textual records and other materials.

Within the sub-series, projects are arranged alphabetically by company name, and then in chronological order.

File List

Part 1 – Textual records

UBC BUILDING FILES SERIES

1980 Accession sub-series

Main Library Building

BOX 1

- /1 Library Building - Correspondence with John Ridington and Associate Librarians
Jan. 24, 1923 - Dec. 15, 1925.
- /2 Library Building – Memorandum
Jan. 27, 1923.
Contains memorandum from Librarian John Ridington for the President and the Library Committee concerning the condition and requirements for the Library Building.
- /3 Library Building - Correspondence Relating to Contract
April 20, 1923 - May 27, 1924.
- /4 Library Building - Correspondence Relating to Contract
Dec. 21, 1923 - March 15, 1926.
- /5 Library Building - Correspondence Relating to Contract
June 1924 - May 1925.
- /6 Correspondence with Government
July 20, 1923 - Sept. 16, 1925.
Included is a copy of the contract with Ryan Contracting Co.
- /7 Correspondence - Library Building
July 8, 1926 - Jan. 18, 1935.
Mainly contractor's extras and deductions on original contract.

/8 [Progress Estimates of Main Library Building]
Dec. 7, 1923 - Oct. 14, 1925.

BOX 2

/1 Specifications - Library Building
August - December 1923.

/2 Library Building
April 21, 1925 - Sept. 29, 1925.
Includes contractor's original claim for extras before adjustment and related documents.

Power House

/3 Correspondence with Government
March 10, 1923 - Sept. 25, 1925.

Science Building

/4 Specifications - Science Building
June 1914 - December 1923.

/5 Schedule of Fittings
1920s?

/6 General Correspondence with Govt. concerning Science Building
Jan. 17, 1923 - Dec. 9, 1925.
Includes a copy of the contract with Ryan Contracting Co.

/7 Science Building
1923 - 1927.
Also includes building progress reports, 1923 - 1925 and correspondence 1925 - 1927.

BOX 3

/1 Science Building - Misc. Correspondence
1926 - 1927.

- Reports. 1912 - 1927.
- /2 UBC - Reports and Buildings
1912 - 1920.
- /3 UBC - Reports and Buildings
November 22, 1918 - Oct. 14, 1920.
Specifications for Farm Building, n.d., proposed Horse Barn, Feb. 1920,
Articles of Agreement between Board of Governors and Contractor March 29,
1920 re barn and geology Fairview.
- /4 UBC - Reports and Buildings
1920 - 1921
Includes specs. for Horse Barn March 1920, Agronomy Barn May 1920, and
Geology, Chemistry and Hospital Grounds, 1920. Also correspondence and
invoices Oct. 7, 1920 - April 14, 1921.
- /5 Reports
1913 - 1927.
These include reports on the General Description of Grounds, Report of the
General Design for the University of British Columbia, Commission of
Experts Report, Original Agreement with Board of Governors, and
competition report accompanying drawings.
- /6 Final Reports & Accounts for Science Building, Library Building and Power
House
Oct. 3, 1924 - Nov. 10, 1926.

BOX 4

- Correspondence. 1921 - 1936.
- /1 Misc. Correspondence
1921 - 1928.
Includes correspondence concerning the Library, Science, Power Plant
Buildings, Wireless Station, etc.
- /2 Misc. Correspondence
1929 - 1931.
Includes correspondence concerning the Stadium, Theological College,

- Entrance to University Coalite Carbonisation, Library Building, Clock,
Women's Union.
- /3 Misc. Correspondence
June 10, 1932 - Feb. 29, 1936.
Includes correspondence concerning Library and farm houses.
- /4 Correspondence with Government - re. Fees, Agreement
Oct. 21, 1922 - July 7, 1924.
- /5 Correspondence with Government - re. Architects' Fees & Accounts
March 12, 1923 - Oct. 31, 1925.
- /6 Correspondence with Muirhead, Govt. Inspector of Electrical Energy
Feb. 19, 1923 - Dec. 4, 1925
- /7 General Correspondence with Government
March 9, 1923 - Oct. 13, 1925.
- Specifications. 1917 - 1945.
- /8 Specifications
1917.
Includes specs, for three cottages proposed for Horticultural Department.
- /9 Specifications - Various Departments
1920 - 1945.
- /10 Specifications
March 1925.
Includes Specifications for Proposed Sheep Pen, Piggery Implement Shed and
Repairs to Horse Barn.
- /11 Miscellaneous
1923 - 1926.
Includes forms of tender, contract and correspondence for repairs to Dairy
Barn, Beef Barn, Implement Shed, Piggery, Horse Barn and Farm building.

Photographs. 1915 - 1959.

/12 UBC Buildings
1923 - 1959.

Photographs are of the laying of the cornerstone of the Science Building, 1923, the Library, 192? and 195?, and the University of British Columbia Site Plan, n.d.

BOX 5

/1 UBC Buildings
1915 - 1925.

Album of 99 linen-backed 26 x 21 cm. black and white photoprints of construction of the Science Building, Jan. 15, 1915 - April 6, 1925, Library Building, Dec. 18, 1923 - May 25, 1925, Power House and Semi-Permanent Buildings, May 13, 1924 - Sept. 8, 1924, Mechanical and Power House, Oct. 10, 1924, Mechanical, Power House and Semi-Permanent Buildings, Jan. 5, 1925 - Nov. 5, 1925, Forestry, Mechanical, Power House and Semi-Permanent Buildings, May 12, 1925, Power House, June 8, 1924 - April 6, 1925, Auditorium Building, Jan. 5, 1925, Administration Building, Jan. 5, 1925, Semi-Permanent Buildings, Jan. 5, 1925, Point Grey Cliffs, light tram system, April 30, 1923 and July 5, 1923 and campus brush, April 30, 1923. Photos taken by Stuart Thomson and Bullen Photos.

/2 UBC Buildings
1947 - 1951.

Album of linen-backed 26 x 21 cm. black and white photoprints of construction of: Faculty of Law Building, March 31, 1951 - Aug. 22, 1951, Research Council Laboratories, March 30, 1951 - June 26, 1951, War Memorial Gymnasium, October 26, 1949 - August 24, 1950, Preventive Medicine (Wesbrook) Building, Dec. 29, 1949 - January 19, 1951, Women's Residence Unit No. 1, March 22, 1950 - November 20, 1950, Unit No.3, April 19, 1950 - November 20, 1950, Unit No. 4, May 19, 1950 - Oct. 19, 1950, Biological (Biological Sciences) Building, Nov. 22, 1948 - Nov. 23, 1949, Applied Science Building, June 19, 1947 - Sept. 22, 1948, Power House, Feb. 17, 1947 - Dec. 18, 1947, Poultry Sciences Building, Oct. 27, 1950 - Dec. 30, 1950, Horticultural Head House, Dec. 30, 1950 - Jan. 30, 1951, Turkey Research Building, Oct. 27, 1950 - Nov. 28, 1950 and the Agricultural Building, April 19, 1948.

Architectural Drawings. 1914-1968.

These original, blueprint and ozalid architectural drawings are stored and described separately. See [Part 2](#).

Folder

- /1 Agricultural Engineering & Mech. Lab. Bldg.
1947 - 1950. 14 sheets. Tube No. 794.
- /2 Anglican Theological College
1925 - 27 - 29. 33 sheets. Tube No. 796.
- /3 Anglican College
1927. 28 sheets. Tube No. 796.
- /4 Applied Science Building
1946 - 1949. 52 sheets. Tube No. 308.
- /5 Applied Science Building
1946 - 1947. 27 sheets. Tube No. 308
- /6 Applied Science Building
1947. 18 sheets. Tube No. 308.
- /7 Armoury
1941 - 1968. 44 sheets. Tube No. 032.
- /8 Biological Sciences Building
1946 - 1950. 53 sheets. Tube No. 064.
- /9 Biological Science Building
1947 - 1949. 35 sheets. Tube No. 064.
- /10 Biological Science Building
1947 - 1948. 24 sheets. Tube No. 064.
- /11 B.C. Research Council Building
1950 - 1951. 26 sheets. Tube No. 406.

- /12 B.C. Research Council Building
1950 - 1952. 23 sheets. Tube No. 406.
- /13 Brock Hall
1937 - 39 - 59. 37 sheets. Tube No. 112.
- /14 Home Economics Building
1945 - 1949. 31 sheets. Tube No. 452/448.
- /15 Horticultural Building
1950. 4 sheets. No Tube No.
- /16 Law Building
1949 - 1951. 29 sheets. Tube No. 480.
- /17 Library
1924. 13 sheets. Tube No. 516.
- /18 Library
1923. 7 sheets. Tube No. 516.
- /19 Library
April 1924, Jan. 1928. 36 sheets. Tube No. 516.
- /20 Library
1923. 14 sheets. Tube No. 516.
- /21 Library
1946 - 1958. 37 sheets. Tube No. 516.
- /22 Library
1924 - 1936. 40 sheets. Tube. No. 516.
- /23 Library
1946. 15 sheets. Tube No. 516.
- /24 Library
1925 - 1947. 32 sheets. Tube No. 516.

- /25 Library
July 1946, June 1948. 19 sheets. Tube No. 516.
- /26 Library
1946 - 1948. 20 sheets. Tube No. 516.
- /27 Physics Building
1945. 17 sheets. Tube No. 652.
- /28 Physics Building
1945 - 1948. 47 sheets. Tube No. 652.
- /29 Physics Building
1945 - 1966. 27 sheets. Tube No. 652.
- /30 Power House
Jan. 1924, June 1953. 16 sheets. Tube No. 724.
- /31 Power House
1946 - 1953. 16 sheets. Tube No. 724.
- /32 President's Residence
1950. 30 sheets. Tube No. 728.
- /33 Science Building
1923 - 1948. 39 sheets. Tube No. 132.
- /34 Science Building
1914. 24 sheets. Tube No. 132.
- /35 Science Building
1923. 6 sheets. Tube No. 132
- /36 Science Building
1923. 6 sheets. Tube No. 132
- /37 Science Building
1923. 33 sheets. Tube No. 132.

- /38 Science Building
1923 - 1924. 33 sheets. Tube No. 132.
- /39 Union College
1927. 24 sheets. Tube No. 836.
- /40 Union College
1925 - 1934. 53 sheets. Tube No. 836.
- /41 Union College
1927 - 1959. 21 sheets. Tube No. 836.
- /42 War Memorial Gymnasium
1947 - 1951. 34 sheets. Tube No. 428.
- /43 War Memorial Gymnasium
June 1949. 19 sheets. Tube No. 428.
- /44 Wesbrook Building
March 1949. 19 sheets. Tube No. 864.
- /45 Wesbrook Building
1948 - 1951. 35 sheets. Tube No. 864.
- /46 Wesbrook Building
June 1949. 16 sheets. Tube No. 864.
- /47 Women's Residence
1949 - 1950. 24 sheets. Tube No. 876.
- /48 Fort Camp, Women's Residences
October 1949. 18 sheets. Tube No. 876.

1981 Accession sub-series

BOX 6

- /1 Newspaper Clippings
1916 - 1957.

- /2 Reports
Feb. 1912.
- /3 Maps, plans
1920s?
- /4 Journals, pamphlets
1913 - 1927?

1985 Accession sub-series

Anglican Theological College

BOX 7

- /1 Anglican Theological College - Architectural Plans and Sketches
- /2 Anglican Theological College -Contract with Henry C. Redmond and with Leek & Co. Ltd. April 15, 1927. 2 copies.
- /3 Anglican Theological College – Correspondence 1925.
- /4 Anglican Theological College – Correspondence 1926.
- /5 Anglican Theological College – Correspondence 1927.
- /6 Anglican Theological College – Correspondence 1928.
- /7 Anglican Theological College – Correspondence 1929 and 1930.
- /8 Anglican Theological College - Handwritten Notes and Specifications
- /9 Anglican Theological College - Schedule of lighting fixtures 1927.
Two copies. Accompanied by letter.
- /10 Anglican Theological College – Specifications March 1927.
Includes Specification of Heating and Specification of Works (one copy complete, 2 incomplete)

Armoury

- /11 Armoury - Contracts and Forms of Tender
1942 and 1943.
Includes A.I.B.C. Contract, Aug. 4, 1942; construction contract, Aug. 4, 1942 (2 copies); construction contract, Jan. 11, 1943 (2 copies); detail of contract with list of sub-contractors (2 copies); Statement of cost for Jan. and Feb. 1943; list of sub-trades, March 16, 1943; Form of Tender (1 copy handwritten & 6 typed) and Tender contract (1 copy complete, 1 incomplete).
- /12 Armoury – Correspondence
1942 and 1943.
- /13 Armoury - Applications and Articles
1941 - 1943.
Includes application forms to controller of construction (1 handwritten, 2 typed, 3 blank) to Priorities Officer (2 copies); Journal of Commerce Newspaper, Jan. 9, 1943; The Ubysey, Nov. 25, 1941 and one newspaper clipping.
- /14 Armoury - Handwritten Notes and Specifications
- /15 Armoury – Specification
1942.
- /16 Armoury - Contractors Schedule n.d.
Two copies.
- /17 Armoury - Correspondence with Sharp & Thompson
1925, 1937, 1942.
- Fire Alarm System
- /18 Fire Alarm System - Specifications & Correspondence
1926.
- Gas Plant Building
- /19 Gas Plant Building - General Correspondence
1924.

Main Library Building

- /20 Library Building - Payment Records and Correspondence
1924, 1935.
- /21 Library Building – Specifications
1923.

Playing Fields

- /22 Playing Fields
1935.

Power House

- /23 Power House - Building Progress Reports
1925.

BOX 8

- /1 Power House – Correspondence
1926.
- /2 Power House - General Correspondence on Contracts
1924 - 1925.
- /3 Power House – Specifications
1924.

Public Works

- /4 Public Works – Correspondence
1945 - 1947.
- /5 Public Works – Correspondence
Nov. 1947 - Dec. 1948.

Science Building

/6 Science Building - General Correspondence
1923 - 1926.

/7 Science Building – Specifications
1923 - 1941.

BOX 9

Stadium

/1 Stadium Grandstand
1937 - 1938.

/2 Stadium Grandstand - Progress Estimates and Specifications
1937.

Theological College Block

/3 Theological College Block - Plans for Sanitary Sewer and Manhole
1926.

Union College

/4 Union College - Contracts
1927 - 1934.

/5 Union College - Correspondence
1926.

/6 Union College - Correspondence
1927.

/7 Union College - Correspondence
1928.

/8 Union College - Correspondence & Other Documents
1927 - 1934.

- /9 Union College - Specifications
1927 - 1957.
- /10 Union College - Specifications
1927 - 1942.
- /11 Union College Tower - Correspondence
1930 - 1934.
- /12 Union College Tower - Specifications
1930.

UBC Campus

- /13 University of B.C. - Plan of Property
n.d.
- /14 University of B.C. - Theological Colleges Plan
1913.
- /15 Miscellaneous
1937 - 1939.
- /16 Photographs
n.d.

BOX 10

Buchanan Building

- /1 Final Report on the Arts Building for the University of British Columbia,
1956.
- /2 Arts Building - Specifications 1956.

General Services Administration Building

- /3 General Services Administration Building 1967.

1988 Accession sub-series

UBC Buildings. 1944-1972.

These files are arranged sequentially according to the numbering system set up by the architectural firm. The files are mainly correspondence files unless described otherwise.

BOX 11

General Services Administration Building

- /1 [017] Administration Building - Extension
Oct. 27, 1953 - Oct. 17, 1956.
Includes 2 diazos of floor plan P.A.B.X. Bank of Montreal, U.B.C. branch,
Schemes A & B, n.d.
- /2 [017] Administration Building - 1959 Addition
Jan. 22, 1959 - Sept. 28, 1959.
- /3 [017] Administration Building
July 1964 - Jan. 27, 1967.
- /4 [017] Administration Building - Presidential
March 1968.
Includes a diazo of site plan and floor plan for Administration Building -
Presidential, n.d.
- /5 [018] Administration Building - (New Scheme)
March 6, 1967 - Dec. 29, 1967.
- /6 [018] General Services Administration Building - Stage One (North Wing)
Jan. 2, 1968 - March 29, 1968.
- /7 [018] General Services Administration Building - Stage One (North Wing)
April 1, 1968 - Dec. 24, 1968.
- /8 [018] General Services Administration - Stage One
Jan. 9, 1969 - April 7, 1970.

/9 [018] General Services Building - Administration - Stage Two
March 5, 1968 - May 13, 1970.

Arts and Commerce Building [Henry Angus Building]

/10 [023] [Arts & Commerce Building - Multi-Purpose Classroom
June 20, 1963 - Sept. 18, 1963.
Mainly preliminary drawings and sketches - originals and diazos of Arts and
Commerce Building.

/11 [023] Arts & Commerce Building - Multi-Purpose Building Includes diazos of
Section plans Jan. 15, 1964, Switching Vault plans Oct. 1963, Revisions to
Basement Floor Plan Nov. 14, 1963, Ground Floor Plan Revisions to Lecture
Theatres Nov. 14, 1963, office equipment lists and two 21 x 26 cm. black and
white photographs of interior of unidentified buildings.

/12 [023] Arts & Commerce Notes
Includes diazos of Multi-Purpose Building for Arts and Commerce
August 1, 1963 approved floor plans, site plan details.

BOX 12

/1 [023] Arts & Commerce Building - Multi-Purpose Classroom Bldg.
March 19, 1963 - Dec. 31, 1963.
Includes 2 diazos of Proposed Future Lecture Theatre and Multi-Purpose
Classroom for Arts and Commerce and Foundation Investigation Report
August 1, 1963 which contains Site Plan July 1963.

/2 [023] Arts & Commerce Building - Multi-Purpose Classroom
Jan. 2, 1964 - March 31, 1964.

/3 [023] Arts & Commerce Building - Multi-Purpose Classroom Bldg.
April 1, 1964 - June 30, 1964.

/4 [023] Arts & Commerce Building - Multi-Purpose Classroom
July 2, 1964 - Jan. 29, 1965.

/5 [023] Arts & Commerce Building - Multi-Purpose Classroom
Feb. 1, 1965 - May 31, 1965.

- /6 [023] Arts & Commerce Building - Multi-Purpose Classroom
June 1, 1965 - Dec. 31, 1965.
- /7 [023] Arts and Commerce Building - Multi-Purpose Classroom
Jan. 3, 1966 - April 30, 1968.
- /9 [023] Henry Angus Building Small Groups Lab. - Audio Systems
Jan. 19, 1968 - March 7, 1969.

Fine Arts Centre

- /9 [028] Fine Arts Centre - General (Overall Development)
July 9, 1957 - June 25, 1963.
- /10 [028] Fine Arts Centre - Stage One
May 5, 1960 - Jan. 31, 1961.
Includes two 21 x 26 cm. black and white photoprints of Fine Arts Centre,
May 18, 1961 and Foundation Investigation Report, October 1960."
- /11 [028] Fine Arts Centre - Stage One
Feb. 6, 1961 - July 29, 1966.
Includes diazos of the University of British Columbia Fine Arts Centre Plans
Dec. 14, 1960.

BOX 13

- /1 [028] Fine Arts Centre - Stage One - Progress Photographs
18 21 x 26 cm. black and white linen backed photoprints of Fine Arts Centre
under construction and completed, Feb. 24, 1961 - Jan. 6, 1962. Leonard Frank
Photos.

Biological Sciences Building

- /2 [024] Biological Science Building Incl. Pharmacy Wing
June 14, 1946 - Dec. 17, 1948.
- /3 [024] Biological Building Incl. Pharmacy Wing
Jan. 13, 1949 - Feb. 15, 1951.

- /4 [024] Biological Science Building Incl. Pharmacy Wing
Jan. 14, 1949 - Jan. 19, 1950.
- /5 [024] Biological Building & Pharmacy Wing (1st cont.)
Jan. 4, 1950 - Feb. 9, 1952.
- /6 [024] Biological Sciences - Architectural Specifications
Dec. 1946 - July 11, 1958 [Jan. 16, 1959.]
- /7 [024] Biological Sciences - Specifications: Electrical, Structural, Heating &
Vent
1947 - 1949.

Biological Sciences Building - Addition - Greenhouses

- /8 [068] Biological Sciences Building Addition
June 22, 1956 - July 5, 1958.
One 21 x 26 cm. black and white photoprint of Biological Sciences Building,
by Robert Steiner and Foundation Investigation Report, March 1958.
- /9 [068] Biological Sciences Building Addition
July 2, 1958 - April 18, 1962.
- /10 [068] Biological Sciences Building - Greenhouses
June 16, 1959 - March 7, 1961.
- /11 [068] Biological Sciences Building Addition - Progress Photographs
Five 21 x 26 cm. black and white linen-backed photoprints of Biological
Sciences Building - Addition under construction.
Oct. 15, 1958 - March 23, 1959.

Bookstore

- /12 [080] Coffee Shop & Bookstore
May 30, 1955 - Feb. 28, 1957.
Seven 21 x 26 cm. black and white photoprints of Book Store & Post Office
concrete walls. Stuart Thomson.

BOX 14

- /1 [080] Bookstore Addition
July 20, 1960 - Feb. 13, 1964.
Brock Hall
- /2 [112] Brock Memorial Hall Food Service Addition, Proposed Expansion
Feb. 15, 1960 - April 6, 1964.
- /3 [113] Brock Hall Annex
Oct. 6, 1954 - Feb. 13, 1959.
- Buchanan Building
- /4 [121] Arts Building
Dec. 23, 1954 - Nov. 14, 1957.
Diazos of proposed Arts Bldg. U.B.C. Site Plan Dec. 28
- /5 [121] Arts Building - Progress Photographs
Fourteen 21 x 26 cm. black and white linen-backed photoprints and three
duplicates of New Arts Building Group Classroom Block, Office Block and
Lecture Hall Block under construction Nov. 20, 1956 - July 26, 1957 and (6
duplicates)
- /6 [121] Arts (Buchanan) Building
Dec. 17, 1957 - Oct. 5, 1961.
- /7 [121] Multi-Purpose Classroom Building - Work File
May 22, 1959 - Nov. 30, 1959.
- /8 [121] Buchanan Building Multi-Purpose Classroom Addition
April 9, 1959 - July 26, 1960.
- /9 [122] Buchanan Building Multi-Purpose Classroom Addition July 26,
1960 - Feb. 5, 1962.
- /10 [122] Buchanan Building Multi-Purpose Classroom Addition - Progress
Photographs Twenty-six 21 x 26 cm. black and white linen-backed
photoprints of the Buchanan Building Addition Multi Purpose Classroom
And Office Block Views No. 1 - 26. Sept. 28, 1959 - Sept. 26, 1960.

Chemistry Building

/11 [148] Chemistry Building Addition - Reports, Services, etc.
1953 -1959.

/12 [148] Chemistry Building Additions
April 25, 1957 - July 25, 1958.

/13 [144] Chemistry Building Additions
July 28, 1958 - Sept. 30, 1959.

BOX 15

/1 [144] [Chemistry Building Addition]
Oct. 1, 1959 - Nov. 1, 1961.

/2 [148] Chemistry Building Addition - Progress Photographs
19 21 x 26 cm. black and white linen-backed photoprints of Undergraduate
Wing - Chemistry Building Sept. 8, 1958 - Sept. 28, 1959.

/3 [136] Chemistry Building Addition Graduate Wing (1961)
June 1, 1961 - March 30, 1962.
Includes Foundation Investigation Report, Feb. 1958.

/4 [136] Chemistry Building Addition Graduate Wing (1961)
April 2, 1962 - April 2, 1964.

/5 [144] Chemistry Building Alterations
Oct. 26, 1962 - Aug. 2, 1963.

/6 [144] Chemistry Building Laboratory Addition
May 1, 1961 - May 2, 1962.
Includes Foundation Investigation Report, Jan. 1962.

/7 [144] Chemistry Building Laboratory Addition
May 8, 1962 - April 23, 1963.

/8 [144] Chemistry Building Laboratory (Undergrad) Addition
May 1, 1963 - June 24, 1965.

Clock Tower

- /9 [182] Bell Tower
July 4, 1966 - February 29, 1968.
- /10 [182] The Bell Tower
March 1, 1968 - May 31, 1968.
- /11 [182] Ladner Carillon & Clock Tower
June 3, 1968 - September 30, 1968.
- /12 [182] Ladner Carillon & Clock Tower
Oct. 1, 1968 - May 16, 1972.
- /13 [182] Ladner Carillon & Clock Tower - Inspection Reports
May 13, 1968 - June 2, 1969.

BOX 16

Commissary Kitchen

- /1 [192] Commissary Kitchen
Aug. 23, 1962 - April 24, 1963.
Includes Foundation Investigation Report, July 1962.
- /2 [192] Commissary Kitchen
May 1, 1963 - April 5, 1965.

Dentistry Building

- /3 [198] Health Sciences Centre - Dentistry and Sciences Expansion
May 3, 1968 - Dec. 15, 1970.
Includes Foundation Investigation Report, December 1963.

Chemical Engineering Building

- /4 [304] Chemical Engineering Building
Dec. 3, 1957 - Dec. 23, 1960.
Includes Foundation Investigation Report, Feb. 1960.

/5 [304] Chemical Engineering Building
December 30, 1960 - Oct. 23, 1963.

Applied Science Building

/6 [308] Applied Science Building - Specifications and Contracts
1946 - 1949.

/7 [308] Applied Science Building
June 20, 1945 - Dec. 21, 1948.

/8 [308] Applied Science Building
Jan. 15, 1949 - Nov. 18, 1949.

/9 [308] Applied Science Building
Jan. 27, 1949 - Feb. 16, 1951.

/10 [308] Applied Science Building - UBC (2nd cont.) 1949-50
March 4, 1949 - June 13, 1951.

Electrical Engineering Building

/11 [312] Electrical Engineering Building
June 15, 1961 - Oct. 31, 1962.

/12 [312] Electrical Engineering Building
Nov. 1, 1962 - June 27, 1963.
Includes Foundation Investigation Report, Feb. 1962.

/13 [312] Electrical Engineering Building
July 2, 1963 - March 2, 1966.

Fine Arts Centre

/14 [376] Multi-Purpose Classroom & Theatre (Fine Arts Centre - Stage Two)
March 3, 1959 - Feb. 28, 1963.
Includes diazos of Proposed Theatre University of British Columbia Fine Arts
Centre Feb. 1960 and June 1961.

BOX 17

/1 [376] Multi-Purpose Classroom & Theatre (Fine Arts Centre - Stage Two)
March 1, 1963 - Feb. 14, 1969.

Forest Products Laboratory

/2 [388] Forest Products Laboratory 1964 Addition
Jan. 7, 1964 - Dec. 31, 1965.

/3 [388] Forestry Lab.
Only "Forest Products Laboratory Alterations and Additions Preliminary Design Submissions, Sept. 11, 1968, Western Forest Products Laboratory Plan "X" "B" Block, Sept. 20, 1972, "D" Block, Sept. 20, 1972 and "A" Block, Oct. 20, 1972.

/4 [388] Forest Products Lab
Diazo of Forest Products Building preliminary drawing, March 1972.

Thea Koerner House [Graduate Student Centre]

/5 [408] Thea Koerner House
Oct. 16, 1959 - Aug. 25, 1960.
Includes soil report, Feb. 1960.

/6 [408] Thea Koerner House
Sept. 2, 1960 - March 28, 1961.

/7 [408] Thea Koerner House
April 1, 1961 - June 24, 1964.

War Memorial Gymnasium

/8 [428] War Memorial Gymnasium
March 12, 1946 - Nov. 10, 1949.
Includes a copy of the construction contract between contractor Charles E. Longley Co. Ltd. and the Alma Mater Society of British Columbia, Sept. 28, 1949.

- /9 [428] Gym. UBC - Dead File
July 28, 1947 - Sept. 8, 1947.
- /10 [428] Memorial Gymnasium
Oct. 18, 1949 - July 31, 1950.
- /11 [428] War Memorial Gymnasium
Aug. 4, 1950 - Sept. 9, 1955.
- /12 [428] War Memorial Gymnasium - Extension
Oct. 16, 1962 - Aug. 4, 1964.

Home Economics Building

- /13 [448] Home Economics Building
Feb. 3, 1949 - March 2, 1950.
Three blueprints of floor plans? of Home Economics Building, June 7, 1946
and one 28 x 25 cm. black and white photoprint of drawing of Home
Economics Building.

Home Management House

- /14 [452] Home Management House
April 7, 1953 - May 16, 1956.
Plan showing proposed location of Home Management House Site at the
University of British Columbia, April 7, 1955.

BOX 18

- /1 [452] Home Management House
Feb. 2, 1956 - May 16, 1956.

Horticultural Building

- /2 [456] Head House for Green Houses
Aug. 4, 1950 - March 6, 1952.
Includes specifications.

Law Building

/3 [480] Faculty of Law Building
Aug. 30, 1950 - April 28, 1952.

/4 [480] Law Building Addition
Jan. 30, 1961 - Feb. 29, 1968.

Winter Sports Centre

/5 [516] Winter Sports Centre
Dec. 23, 1960 - Oct. 26, 1962.

Main Library Building

/6 [516] Library
May 23, 1946 - May 31, 1948.
Includes one 21 x 26 cm black and white photoprint of drawing of the
Library, July 1923.

/7 [516] Library
Aug. 28, 1947 - July 5, 1950.

/8 [516] Library Addition - Specifications and Quantity Survey
July 1946.
Included also is a copy of "Bookstack Specification for the Library University
of British Columbia" dated February 13, 1923.

/9 [516] Library Addition - Reports
Nov. 27, 1958 - March 28, 1960.

/10 [516] Library Addition
March 22, 1957 - June 30, 1959.

/11 [516] Library Addition
July 2, 1959 - April 28, 1960.

/12 [516] Library Addition
May 3, 1960 - June 27, 1962.

President's Residence

- /13 [516] Retired President's House
Dec. 11, 1959 - Nov. 29, 1961.

Medical Sciences Buildings

- /14 [523] Medical School - Cancer Research
Aug. 13, 1959 - July 19, 1961.

BOX 19

- /1 [523] Medical Sciences Buildings - Common Block
Sept. 1959.
- /2 [523] Medical Sciences Building
Feb. 15, 1955 - July 29, 1959.
- /3 [523] Medical Sciences Building
June 23, 1959 - April 27, 1960.
- /4 [523] Medical Sciences Buildings
May 2, 1960 - Nov. 30, 1960.
- /5 [523] Medical Sciences Buildings
Dec. 1, 1960 - Feb. 28, 1961.
Also includes a report "Research Equipment and Fittings Medical Sciences
Buildings British Columbia, Block "A", "B" and "C". June 1960.
- /6 [523] Medical Sciences Buildings
Feb. 27, 1961 - March 21, 1968.
Includes Foundation Investigation Report, September 1964.

Woodward Library

- /7 [536] Health Sciences Centre - Woodward Library
June 29, 1961 - Sept. 30, 1963.
Includes Foundation Investigation Report, March 11, 1963.

/8 [536] Health Sciences Centre - Woodward Library
Oct. 3, 1963 - March 30, 1964.

/9 [536] Health Sciences Centre - Woodward Library
April 2, 1964 - Dec. 31, 1964.

/10 [536] Health Sciences Centre - Woodward Library
Jan. 4 1965 - July, 30, 1968.

/11 [536] Woodward Bio-Medical Library Addition
July 21, 1967 - Aug. 30, 1968.

BOX 20

/1 [536] P.A. Woodward Bio-Medical Library Addition
Aug. 27, 1968 - Jan. 31, 1969.

/2 [536] Woodward Library Addition
Feb. 1969.

Health Sciences Centre

/3 [536] Health Sciences Centre
Jan. 3, 1967 - Feb. 28, 1967.
Diazo? of Site Plan of Health Sciences Centre University of British Columbia
November 1966.

/4 [536] Health Sciences Centre - Subsoil Investigation Report
November 1965.

/5 [537] Health Sciences Centre - Stage 2
Jan. 25, 1966 - Sept. 30, 1966.

/6 [537] Health Sciences Centre - Stage 2
Feb. 28, 1966 - May 22, 1970.

/7 [537] Health Sciences Centre - Users Committee Minutes
May 25, 1966 - Dec. 6, 1967.

/8 [537] Health Sciences Centre – Report
September, 1967.

BOX 20

Residences - Totem Park

/9 [540] Residences - Undergraduate - Marine Drive South
Jan. 31, 1962 - June 26, 1963.

/10 [540] Residences - Undergraduate - Marine Drive South
July 9, 1963 - Oct. 31, 1963.

/11 [540] Residences - Undergraduate - Marine Drive South
Nov. 1, 1963 - Dec. 31, 1963.

/12 [540] Residences - Undergraduate - Marine Drive South
Jan. 2, 1964 - March 31, 1964.

/13 [540] Residences - Undergraduate - Marine Drive South
April 1, 1964 - June 30, 1964.

BOX 21

/1 [540] Residences - Undergraduate - Marine Drive South
July 2, 1964 - Oct. 30, 1964.

/2 [540] Residences - Undergraduate - Marine Drive South
Nov. 2, 1964 - April 30, 1965.

/3 [540] Undergraduate Residences - Marine Drive South
May 4, 1965 - March 14, 1968.

/4 [540] Legal Undergraduate Paving
Sept. 23, 1964 - May 2, 1966.
Diazo of Undergraduate Residences- Marine Drive South Landscaping Site
Plan, June 1963 and Diazo of Undergraduate Residences Marine Drive South
Site Plan July 8th 1964.

Residences - Place Vanier

- /5 [540] Lower Mall Residences - [Place Vanier] Expansion
Nov. 1, 1967 - April 30, 1968.
- /6 [540] Lower Mall Residences - Foundation Investigation Report
July 18, 1962. Columbia, Jan. 10, 1963."
- /7 [544] Men's & Women's Residences - General Correspondence Re. All Units
Oct. 17, 1958 - Dec. 9, 1964.
- /8 [544] Men's & Women's Residences - Photographs
14 26 x 21 cm. black and white linen-backed photoprints of Men's Residence
Unit No. 3, Dec. 8, 1958 - April, 30, 1959. Includes two duplicates.
- /9 [544] Men's and Women's Residences - Contract No. 3 - Common Block, Block
No. 2 Sept. 16, 1958 - Aug. 31, 1959.
- /10 [544] Men's & Women's Residences - Contract No. 3 - Common Block, Unit #
2 Sept. 1, 1959 - March 29, 1963.
- /11 [544] Men's and Women's Residences - Contract No. 3 - Progress Photographs
16 black and white linen-backed photoprints of Men's Residence, Unit No. 2,
Contract No. 3 Jan. 20, 1959 - Sept. 28, 1959; 18 of Residence Common Block,
Contract No. 3 Feb. 21, 1959 - Dec. 31, 1959 under construction.
- /12 [545] Lower Mall Residences - Expansions
May 3, 1967 - Oct. 31, 1967.
Includes Soil Investigation Report, Jan. 6, 1967.
- /13 [545] Lower Mall Residences - Expansion
May 1, 1968 - June 4, 1970.
- /14 [545] Lower Mall Residences - Expansion - Inspection Reports
Oct. 25, 1967 - Nov. 12, 1968.
Includes Foundation Investigation Report, Oct. 24, 1962.

BOX 22

- /1 [545] Lower Mall – Telephones
Oct. 23, 1969 - March 26, 1970.

- /2 [548] Men's & Women's Residences - Contract No. 2 - Progress Photographs
3 black and white linen-backed photoprints of Men's Residence, Unit No. 2,
Sept. 8, 1958 - Dec. 8, 1958 and 12 of Men's Residence Unit No. 1, Contract No.
2, Jan 20. 1959 - June 26, 1959 under construction.

- /3 [548] Men's & Women's Residences - Contract No. 2
April 16, 1958 - June 15, 1961.

- /4 [556] Men's & Women's Residences
Feb. 16, 1955 - March 21, 1958.

- /5 [556] Men's & Women's Residences - Contract No. 1 (Doyle Construction
Company Ltd.)
March 19, 1958 - May 4, 1960.
Includes Foundation Investigation Report.

- /6 [560] Undergraduate Residences - Lower Mall [Place Vanier] & Totem Park
Expansion
Aug. 26, 1966 - April 24, 1967

- /7 [560] Men's & Women's Residences - Contract No. 4
Oct. 27, 1959 - Oct. 17, 1962.

Residences - Totem Park

- /8 [565] Totem Park Residences - Expansion
April 19, 1967 - Oct. 31, 1967.
Includes Report on Soil Foundation Investigation, Jan. 19, 1967.

- /9 [565] Totem Park Residences - Expansion
Nov. 1, 1967 - Sept. 30, 1968.

- /10 [565] Totem Park Residences - Expansion
Sept. 20, 1968 - April 7, 1970.

/11 [565] Totem Park Residences - Inspection Reports
Aug. 21, 1967 - Jan. 6, 1969.

Panhellenic House

/12 [613] Panhellenic House
April 27, 1957 - Feb. 2, 1961.

Pharmacy Building

/13 [625] Pharmacy Building
Sept. 10, 1957 - April 6, 1962.

Physics Building

/14 [652] Physics Building - Claims of Additional Costs
Nov. 26, 1945 - Nov. 29, 1947.

BOX 23

/1 [652] Physics Building - Volume #1
Sept. 11, 1945 - Dec. 14, 1951.

/2 [652] Physics Building - Volume #2
May 2, 1947 - April 26, 1949.

/3 [652] [Physics Building] Structural Engineer
July 18, 1945 - Jan. 21, 1947.

/4 [652] [Physics Building] Heating & Ventilating Engineer
Oct. 6, 1945 - May 13, 1946.

/5 [652] Physics Building - Specifications
Dec. 1945 - Feb. 1948.

/6 [652] [Physics Building] Plumbing Engineer - U.B.C. Buildings
December 1945.

/7 [652] [Physics Building] Electrical Engineer
Oct. 13, 1945 - March 25, 1947.

- /8 [656] Physics Building - Teaching Addition - Correspondence from Dec. 1, 1962
Dec. 4, 1962 - June 28, 1963.
- /9 [656] Physics Building - Teaching Addition
May 22, 1959 - Nov. 30, 1962.
Includes two 20 x 25 cm. black and white photoprints of Physics Building - Teaching Addition, n.d.
- /10 [656] Physics Building - Teaching Addition - From July 1, 1963
June 1963 - March 26, 1964.
- /11 [656?] Physics Building - Teaching Addition - Elevator No. 2
June 26, 1964 - Nov. 24, 1964.
- /12 [656] Physics Building - Teaching Addition - From April 1, 1964
Feb. 6, 1964 - Nov. 20, 1967.

Power House Building

- /13 [724] Power House Addition - Specifications
1946 and 1947.
- /14 [724] Power House - Correspondence
June 13, 1946 - Nov. 29, 1949.
- /15 [724] Power House
Jan. 11, 1949 - April 25, 1950.
- /16 [724] Power House
Nov. 3, 1950 - Oct. 29, 1953.
Includes diazo of Preliminary Layout of Power House, Nov. 1950 and specifications, Jan. 1951.

BOX 24

- /1 [724] Boiler House
Jan. 1958 - June 1960.
Includes diazo of U.B.C. Campus, n.d.

- /2 [724] Central Heating Plant
Feb. 27, 1959 - March 30, 1961.
Includes Subsurface Investigation Report, 1960.
- /3 [724] Central Heating Plant Addition
April 4, 1961 - Aug. 5, 1963.
- /4 [724] Central Heating Plant Addition - Oil Storage Tank
Aug. 3, 1960 - April 28, 1961.
- /5 [724] Central Heating Plant Addition - Progress Photographs
18 26 x 21 cm. black and white linen-backed photoprints of the Central
Heating Plant Addition under construction and completed, April 20, 1961 -
Jan. 25, 1962.
- /6 [724] Central Heating Plant - 1969 Addition
Nov. 27, 1968 - Feb. 20, 1970.
- President's Residence
- /7 [728] President's Residence
Aug. 23, 1945 - Aug. 3, 1946.
- Physical Metallurgy Building
- /8 [729] Physical Metallurgy Building
Oct. 13, 1953 - May 13, 1955.
- /9 [729] Physical Metallurgy Building - Progress Reports and Progress Estimates
July 30, 1954 - March 23, 1956.
- Agricultural Engineering Building
- /10 [794] Agricultural Pavilion
Jan. 15, 1946 - May 20, 1947.
Pen tracing ? Topography Near Dairy Barn University of British Columbia, 18
March 1946.
- /11 [794] Agricultural Pavilion - Progress Reports & Estimates. Etc.
July 27, 1946 - July 23, 1947.

Two 26 x 21 cm. black and white linen-backed photoprints of Agricultural Pavilion under construction, Sept. 24, 1946 and October 22, 1946.

- /12 [794] Agricultural Engineering Building
April 22, 1947 - January 11, 1949.
- /13 [794] Agricultural Engineering Building - Specifications
June 1947 - April 1950.
- /14 [794] Agricultural Engineering & Mechanical Lab.
May 31, 1950 - Oct. 12, 1950.

Anglican Theological College

- /15 [796] Anglican Theological College Library
May 21, 1946 - Dec. 17, 1947.
- /16 [796] Additions to Anglican Theological College
Oct. 27, 1944 - Dec. 31, 1962.
- /17 [796] Anglican Theological College - Alterations & Additions
Jan. 3, 1963 - Sept. 30, 1963.
- /18 [796] Anglican Theological College - Alterations and Additions
Oct. 2, 1963 - April 6, 1965.

BOX 25

- /1 [800] Anglican Theological College - Staff Residences
April 23, 1957 - March 23, 1959.
- /2 [800] Anglican theological College - Staff Residences - Progress Reports and
Progress Estimates
May 12, 1958 - March 23, 1959.
- /3 [802] Anglican Theological College - Chapel
Aug. 22, 1960 - Feb. 9, 1968.
- /4 [802] Anglican Theological College - Chapel – Report
September 1965.

Includes photostats of architectural drawings of the College, and 26 x 21 cm. black and white photoprints and 35mm. phototransparencies of the completed building and "Chapel The Anglican Theological College of British Columbia, 6050 Chancellor Boulevard, Vancouver 8, B.C. Prepared by Thompson, Berwick & Pratt - Architects December, 1963."

Baptist College [Carey Hall]

- /5 [804] Baptist College - Carey Hall
Oct. 7, 1958 - Jan. 4, 1960.

Union College

- /6 [836] Union College - Alterations, Additions, etc.
March 30, 1951 - Oct. 8, 1959.
One 26 x 21 cm. black and white photoprint of Union College before additions, ca. 1951. Two photographs of presentation drawing of Union Theological College Development, ca. 1958 and Oct. 29, 1958.
- /7 [836] Union College - Tower & East Wing Additions
March 26, 1959 - Feb. 24, 1961.
- /8 [836] Union College of British Columbia - East Wing Addition
March 7, 1961 - May 29, 1962.
- /9 [836] Union College of British Columbia - East Wing Addition
June 1, 1962 - May 4, 1970.
Diazos of Floor plans of Union College, 17 May 1962.
- /10 [836] Union College of British College - Stone Veneer
May 11, 1959 - July 4, 1961.
- /11 [836] Union College of British Columbia - West Wing Attic
March 8, 1960 - May 5, 1961.
- /12 [840] Union College - Married Students Quarters
Nov. 27, 1957 - Jan. 28, 1960.
- /13 [844] Union College - Principal's Residence
Jan. 31, 1957 - April 30, 1959.

St. Andrew's Hall

- /14 [836] St. Andrew's Hall
Nov. 10, 1951 - March 6, 1963.
Diazo of Design drawing of St. Andrew's Hall, nd.
- /15 [836] St. Andrew's Hall - Proposed Alterations & Additions
March 6, 1963 - April 5, 1968.

Poultry Sciences Building

- /16 [857] Turkey Research Wing Poultry Group
May 22, 1950 - Sept. 14, 1951.
- /17 [857] Poultry Service Building
May 22, 1950 - May 21, 1952.
- /18 [857] Turkey Research, Head House for Green House, Poultry Wing
Aug. 12, 1950 - Nov. 19, 1951.
- /19 [857] Poultry Service Building & Turkey Research Wing -
Specifications May and June 1950.

BOX 26

- /1 [857] U.B.C. Central Animal Depot
Sept. 22, 1952 - Oct. 29, 1953.

Preventive Medicine Building [Wesbrook Building]

- /2 [864] Institute of Preventive Medicine - Specifications, etc.
July 15, 1948 - June 27, 1950.
Includes quotations and some correspondence and diazo of Institute of
Preventive Medicine, June 21, 1949.
- /3 [864] Pre-Med Building - Specifications
March - Oct. 1949.
- /4 [864] Institute of Preventive Medicine
Jan. 14, 1948 - May 16, 1950.

- /5 [864] Institute of Preventive Medicine
Jan. 28, 1949 - Oct. 13, 1950.
- /6 [864] Institute of Preventive Medicine
Nov. 3, 1950 - Nov. 10, 1952.
Includes diazo of Elevations - Portion of the Interior Millwork, Preventive
Medicine Building, U.B.C., Oct. 2, 1950.
- /7 [864] Preventive Medicine Building - [Correspondence with Provincial
Department of Public Works]
Sept. 2, 1949 - Oct. 22, 1951.
- /8 [864] Preventive Medicine Building - X-Ray Laboratory
July - Sept. 1951.
- Residences - Women's
- /9 [876] Women's Dormitories
Sept. 17, 1947 - Nov, 20, 1947.
- /10 [876] Women's Residence - Specifications
Oct. 1949 - Feb. 2, 1950.
Specifications only.
- /11 Women's Residences - Progress Estimates and Reports
March 6, 1950 - March 14, 1952.
- /12 [876] Women's Residence Buildings - [Correspondence with Provincial
Department of Public Works]
Feb. 21, 1950 - Jan. 10, 1952.
One 26 x 21 cm. black and white photograph of presentation drawing of
Women's Residence Group, 195?
- /13 [876] Women's Dormitory Buildings
April 20, 1949 - May 8, 1962.
- /14 [876] Women's Residence Group - Unit No. 5
April 20, 1956 - May 9, 1957.

Residences - Men's and Women's

- /15 [896] Men's & Women's Residences - Contract No. 5
July 26, 1960 - March 30, 1961.

BOX 27

- /1 [896] Men's & Women's Residences - Contract No. 4 - Progress Photographs
Ten 26 x 21 cm. black and white linen-backed photoprints of Men's Residence
Unit No. 4, Contract no. 4 under construction and completed, April 29, 1960 -
Sept. 26, 1960.
- /2 [896] Men's & Women's Residences - Contract No. 5
April 3, 1961 - Dec. 22, 1962.
- /3 [896] Men's & Women's Residences - Contract No. 6 - Progress Photographs
Thirty-six 26 x 23 cm. black and white linen-backed photoprints of Men's &
Women's Residences under construction and completed from Jan. 23, 1961 -
Sept. 22, 1961.

UBC Buildings. 1948-1970.

These records contain files of correspondence and minutes, reports, specifications, quotations, etc. as in the first series of records. The files do not bear any project numbers and so have been maintained separately from the former series as was practised in the office of Thompson, Berwick, Pratt and Partners. The files are arranged alphabetically by project name.

Agricultural Building

- /4 Agriculture Faculty Siting
May 2 (1958?) - March 14, 1960.
Includes a diazo of Agricultural Engineering Department plan Foundation
Layout B.C. Agricultural Museum Jan. 23 1959.

Architecture Building

- /5 School of Architecture
Sept. 14, 1950 - Aug. 25, 1953
Commerce Building

- /6 Commerce Building
Nov. 28, 1955 - Dec. 2, 1959
- Education Building
- /7 College of Education
March 26, 1959 - Jan. 15, 1963
- Engineering Buildings
- /8 Engineering Departments - Faculty of Applied Science
July 4, 1955 - Sept. 12, 1960
- /9 Engineering Departments - Faculty of Applied Science- Preliminary
Drawings of various departments
April 15, 1956 - Aug. 6, 1958.
- /10 Engineering Development
March 26, 1957 - Oct. 18, 1961.
Preliminary drawings, reports and "Proposed Development for the
Engineering Departments of the University of British Columbia, June 1959."
- Food Services
- /11 Food Services - General
June 23, 1958 - Jan. 5, 1962
- Fraternities
- /12 PSI Upsilon Fraternity House
Nov 23, 1959 - March 27, 1962
- /13 Sigma Chi Fraternity House
Nov. 21, 1966 - April 1967
- /14 Zeta Psi Fraternity House
April 26, 1957 - Jan 16, 1959

Home Economics Building

- /15 Home Economics
Jan. 13, 1952 - Aug. 30, 1957
Includes their response to Thompson, Berwick & Pratt U.B.C. Land Use Survey January 1957.

International House

- /16 International House - Renovations [E.I.C. 70-03]
Dec. 4, 1969 - May 7, 1970.

Physical Education Facilities

- /17 Physical Education
July 7, 1959 - March 10, 1960

Residences

- /18 Residence - Graduate Students
April 4, 1962 - April 16, 1963
Includes Subsurface Soil Investigation Report, Nov. 7, 1962.

- /19 Row Houses - Married Quarters
Aug. 26, 1957 - April 18, 1958.

- /20 University Students Co-operative Housing
Dec 18, 1959 - May 31, 1960
[Diazos] of design drawing (sketch?) and floor plans of University Student Cooperative Association Nov. 59.

Roads

- /21 Roads & Parking - University of B.C.
May 22, 1959 - July 11, 1962
- /22 Wesbrook Crescent Road Development
Jan. 7, 1966 - December 17, 1969.

BOX 28

Services

- /1 Provincial Department of Public Works - Correspondence - Jan. 1949.
Dec. 31, 1948 - Dec. 28, 1949.
- /2 Provincial Department of Public Works - Correspondence - Jan. 1950.
Jan. 4, 1950 - Dec. 6, 1950.
- /3 Provincial Department of Public Works - Correspondence - Jan. 1949.
Dec. 31, 1948 - Dec. 28, 1949.
- /4 Services
March 23, 1956 - Feb. 9, 1962.

Federal Government Buildings at UBC 1951 - 1967.

This series of files contains those office records relating to federal government buildings at UBC for which Thompson, Berwick & Pratt were responsible. The files are arranged alphabetically.

BOX 28

[Department Of Agriculture] Science Services Laboratory

- /1 Science Service Laboratory - Dept. of Agriculture
Nov. 10, 1955 - Aug. 29, 1958.
- /2 Science Service Laboratory - Dept. of Agriculture
Oct. 1, 1958 - Aug. 31, 1959.
- /3 Science Services Laboratory
Sept. 3, 1959 - April 11, 1963.
- /4 Science Service Laboratory - Specifications
Aug. 1957.
- /5 Services to Federal Labs. - Specifications, Drawings, Reports, etc.
1957.

/6 Science Service Laboratory - Dept. of Agriculture - Progress Photographs
Twenty-eight black and white 26 x 21 cm. photoprints (some linen-backed) of
Science Service Laboratory under construction, Oct. 24, 1958 - Jan. 30, 1960.
Leonard Frank Photos.

/7 Science Service Laboratory - Dept. of Agriculture - Progress Estimates and
Progress Reports
Nov. 4, 1958 - Jan. 3, 1961.

/8 Science Service Laboratory - Dept. of Agriculture - Change Orders
Jan. 9, 1959 - June 15, 1960.

B.C. Research Council Building

/9 B.C. Research Council - General Correspondence
Feb. 12, 1951 - April 3, 1952.

/10 B.C. Research Council Building - North Wing Extension - General
Correspondence
July 1952 - March 10, 1955.

/11 B.C. Research Council Addition
June 28, 1955 - June 26, 1957.

/12 B.C. Research Council Proposal - Data
Dec. 1966

/13 Research Council Building - Proposal
Jan. 11, 1967 - April 25, 1967.

/14 B.C. Research Laboratories Building - Specifications
Feb 12, 1951.

BOX 29

/1 B.C. Research Laboratories - North Wing Extension – Specifications
November 24, 1952.

/2 B.C. Research Laboratories - South Wing Extension – Specifications
Aug. 19, 1955.

- /3 B.C. Research Council - Progress Estimates
March 20, 1951 - March 21, 1952.
- /4 B.C. Research Council - North Wing Extension - Progress Reports and
Progress Estimates
Feb. 18, 1953 - Aug. 31, 1953.
- /5 B.C. Research Council - South Wing Extension - Progress Reports and
Progress Estimates
Sept. 12, 1955 - Oct. 3, 1955.
- Forest Products Laboratory
- /6 Forest Products Laboratory
Nov. 16, 1951 - Dec. 20, 1956.
Includes a diazo of Proposed Forest Products Laboratory, floor plan, Oct.
1953.
- /7 Forest Products Laboratory - Photographs
Sept. 28, 1956 - Sept. 27, 1957.
- /8 Forest Products Laboratory - Progress Estimates and Progress Reports
Oct. 9, 1956 - March 29, 1958.
- /9 Forest Products Laboratory
Jan. 2, 1957 - Oct. 29, 1957.
- /10 Forest Products Laboratory - Change Orders
Feb. 7, 1957 - March 24, 1958.
- /11 Forest Products Laboratory
Nov. 13, 1957 - Nov. 16, 1960.
- /12 Forest Products Laboratory
Feb. 17, 1961 - May 3, 1961.
- /13 Forest Products Laboratory - 1964 Addition - Progress Claims
Oct. 19, 1964 - Aug. 9, 1965.

- /14 Forest Products Laboratory - Progress Reports
Dec. 8, 1964 - May 19, 1965.
- /15 Forest Products Laboratory
Dec. 30, 1965 - Oct. 4, 1966.
- /16 Forest Government Projects - Services, Landscaping, Misc. Items
Sept. 27, 1956 - March 9, 1960.

Technological Station - Fisheries Research Board Of Canada

- /17 Fisheries Technological Station - Progress Photographs
26 x 21 cm. black and white photoprints of exteriors and interiors of the
Fisheries Technological Station under construction and completed, Nov. 14,
1957 - July 22, 1959.
Williams Bros. Photographers Ltd.
- /18 Fisheries Technological Station
Nov. 21, 1955 - March 31, 1958.

BOX 30

- /1 Fisheries Technological Station
April 2, 1958 - May 5, 1960.
- /2 Fisheries Technological Station - Addition
April 23, 1965.
- /3 Fisheries Technological Station - Progress Reports
Sept. 19, 1957 - May 27, 1959.
- /4 Fisheries Technological Station - Progress Estimates
June 26, 1957 - Oct. 1, 1959.
- /5 Fisheries Research Board - Technological Station - Specifications
November, 1956.

Educational and Commercial Buildings. 1967 - 1972.

This series of files contains the same type of records as the previous two series: correspondence, minutes, reports, specifications, quotations, etc. These

records are part of the Educational and Commercial Building files maintained by the architectural firm. They are arranged sequentially. They document the design and construction of three UBC buildings: the Instructional Resources Centre (IRC) and the Pharmacy Building also known as the Cunningham Building and the Forest Products Laboratory.

Instructional Resources Centre

- /6 [67.0010 E] Instructional Resources Centre
Jan. 17, 1967 - Dec. 21, 1970.
- /7 [67.0010 E] Instructional Resources Centre
Jan. 6, 1967 - Feb. 28, 1973.
- /8 [67.0010E] Instructional Resources Centre - Specifications
Feb. 25, 1970.

Pharmacy Building [Cunningham Building]

- /9 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy
Dec. 9, 1965 - Feb. 27, 1970.
- /10 [EC 68.0038] Pharmacy Building - Addition
March 3, 1970 - Sept. 29, 1970.
Includes Foundation Investigation Report, July 6, 1959.
- /11 [EC 68.0038] Pharmacy Building - Addition
Oct. 2, 1970 - Aug. 27, 1971.
- /12 [EC 68.0038] Pharmacy Building - Addition
Sept. 3, 1971 - Aug. 2, 1971.
- /13 [EC 68.0038] Pharmacy Building - Addition - Specifications
Feb. 4, 1970.
- /14 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy -
Field Inspection Reports
March 13, 1970 - March 7, 1972.

/15 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy -
Project Reports
Feb. 4, 1970 - March 13, 1972.

BOX 31

/1 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy
March 5, 1970 - March 28, 1972.

/2 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy -
Contemplated Change Orders
March 18, 1970 - June 7, 1971.

/3 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy -
Contemplated Change Orders
March 20, 1970 - April 27, 1972.

/4 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy -
Change Orders # 1
April 9, 1970 - April 27, 1972.

/5 [EC 68.0038] George T. Cunningham Building - Extension for Pharmacy -
Change Orders # 50
May 5, 1971 - April 18, 1972.

/6 [EC 68.0038] Pharmacy - Miscellaneous
March 1970 - April 21, 1971.

Forest Products Laboratory

/7 [EC 68.0038] Forest Products Laboratory - Expansion - 1966/67
July 25, 1966 - July 28, 1969.

University of British Columbia Campus Development. 1945-1963.
These files contain minutes of meetings of various committees and
correspondence concerning campus development. They are arranged
chronologically.

/8 President & Committee on Building Program
July 4 1945 - Oct. 28 1947

- /9 President & Committee on Building Program
Feb. 14, 1949 - Dec. 10, 1954.
- /10 Enlarged Campus Development Plan
December 17, 1954 - December 28, 1955
Includes a copy of "New Centre Of Higher Education" article from "The Colonist", March 2, 1912.
- /11 New Building Program - January 1956 to February 1963
Jan. 30, 1956 - Feb. 14, 1963.
- /12 Campus Development Plan
April 12, 1956 - Oct. 15, 1962.
- /13 Campus Development Plan - Requirements of Faculties & Departments
June 3, 1955 - Aug. 16, 1957.
- /14 Campus Development Plan - Sandwell & Company Limited
April 8, 1958 - Aug. 19, 1959.
- /15 Development Plan Committee, President's Committee, etc. - Minutes
April 25, 1956 - Nov. 25, 1958

BOX 32

- /1 Development Plan Committee Minutes
Jan. 23, 1958 - Feb. 2, 1962.
- /2 Administrative Committee Minutes
Nov. 26, 1958 - Aug. 2, 1962
[Committee minutes re. campus planning] Original hand written minutes and spirit duplicated minutes. Also included is a one page copy of "The University of British Columbia Capital Expenditure Plans 1962-1963."
- /3 Aesthetics Committee Minutes
Oct. 29, 1958 - Aug. 21, 1962.
- /4 Screening Committee - Minutes
Feb. 20, 1958 - Sept. 20, 1962.

- /5 Property Committee - Board of Governors
April 24, 1962 - May 31, 1962.
- /6 Cost and Statistical Data - UBC
1948.
- /7 Miscellaneous - UBC
1948 - 1949.
[Diazo] of University of British Columbia Development plan of University
Grounds June 1947. Revised to May 21, 1951.
- /8 Miscellaneous - UBC
Jan. 28, 1960 - Dec. 28, 1963.
- /9 University Endowment Lands Land Use Code
n.d.

University of British Columbia Campus Development Questionnaires. 1951-
1962

These files consist of December 14, 1951 Questionnaires devised by the
University Development Plan Sub-Committee on Campus Layout and School
of Architecture, UBC and Thompson, Berwick & Pratt U.B.C. Land Use
Survey Forms, January 1957 which have been filled out by deans of faculties
and other faculty members. The files also contain some correspondence as
well as reports by faculty on future space requirements and projections on
future student numbers.

- /10 Administration
- /11 Agriculture
- /12 Architecture, Fine Arts, Music
- /13 Arts
- /14 Commerce
- /15 Education
- /16 Engineering, Mining, Metallurgy

- /17 Extension Department
- /18 Forestry
- /19 Geography
- /20 Graduate Studies
- /21 Law
- /22 Library
- /23 Medicine
- /24 Medical School
- /25 Open Spaces, Playing Fields, Recreation, Botanical Gardens, Phys. Ed.
- /26 Pharmacy
- /27 Residences & Housing
- /28 Sciences
- /29 Social Work
- /30 Special Buildings
- /31 Traffic and parking. 1955-1956.
- /32 TB&P Preliminary Report and Plan May 18, 1956.
- /33 Breakdown of Facilities 1957.
- /34 Development Plan (Report Notes) 1957.
- /35 "Development Plan - Phase 1 Future Space Needs Summary Report Confidential," Aug. 21, 1957.

BOX 33

- /1 "Development Plan For the University of British Columbia, Phase 1 - Future Space Needs and Location Requirements - 1956/57-1971/72," Thompson, Berwick & Pratt, Architects, Consultants, Ira. M. Robinson and H.W. Pickstone, July 1957.
- /2 "Interim Statement of the Status of the Development Plan for the University of British Columbia," Vancouver, B.C. by Thompson, Berwick & Pratt, March 31, 1959.
- /3 "Report on the Development Plan of the University of British Columbia." by Thompson, Berwick & Pratt, October 1959.
- /4 "Report to the Board of Governors, University of British Columbia." by Wurster, Bernardi and Emmons, July 13, 1961. [on campus and campus facilities]
- /5 President's Report, September 1959 (material from which report was taken)
- /6 University of British Columbia - Cost Breakdowns, Areas, etc., Various Buildings 1959-1964.
- /7 "Report for Screening Committee Residences Art Building ", Feb. 24, 1956"
- /8 UBC Buildings Post 1950.
Reduced reproductions of preliminary drawings of buildings on campus.
- /9 James A. Hamilton Report - Nursing - Acute Care Unit 1959.
Includes original preliminary drawings for Acute Care Unit.
- /10 Dental Education in British Columbia, 1961 - John B. Macdonald.

Plans 1923 – 1949.

This series is comprised of original drawings and diazos which were found in unlabelled folders interspersed amongst the business records.

(General) Biological Building Including Pharmacy Wing - June 1, 1948.

Chemical Engineering Building - Area Allocation Sketch Plan, July 9, 1957.

Electrical Building - Area Allocation Sketch Plan. July 4, 1957.

Institute of Preventive Medicine - Floor Plans, April 22, 1949.

Mechanical Engineering Building - Area Allocation Sketch Plan, July 8, 1957.

Mining and Metallurgy Building - Area Allocation Sketch Plan, July 5, 1957.

Physics Building - Cross Sections, Roof Plan, Basement Floor Plan and First Floor Plan, Dec. 15, 1945.

Science Building - Roof and Floor Plans, June 1923.

VANCOUVER, BRITISH COLUMBIA, AND OUT-OF-PROVINCE BUILDING FILES SERIES

Communication, Transportation & Public Utilities sub-series

BOX 34

B.C. Electric Building

The first twenty-three files for this project deal with the building as a whole and are arranged chronologically. Beginning with BOX 35 file 4 the files deal with particular features of the B.C. Electric Building and are arranged alphabetically by subject. BOX 37 concludes with files of reports on the building as a whole and is arranged chronologically.

/1 B.C. Electricity Building - The Vancouver Herald
March 29, 1957.

/2 B.C. Electricity Building – Publicity
Oct. 4, 1955 - June 24, 1960.
Includes eleven 26 x 21 cm. black and white photoprints of B.C. Electric Building under construction, n.d. and 13 7 x 7 cm. black and white photoprints, n.d.

/3 B.C. Electric Head Office Building - Architectural
Nov. 21, 1952 - March 30, 1955.

- /4 B.C. Electric Head Office Building - Architectural
April 13, 1955 - Dec. 28, 1955.
- /5 B.C. Electric Head Office Building - Architectural
Jan. 3, 1956 - Oct. 29, 1963.
- /6 B.C. Electric Head Office Building - Architectural Job Reports
Nov. 3, 1953 - March 1, 1957.
- /7 B.C. Electric Planning Requirements
March 1955
- /8 B.C. Electric Head Office Building - Electrical
May 3, 1955 - May 30, 1956.
- /9 B.C. Electric Head Office Building - Electrical
June 1, 1956 - Dec. 30, 1957.
- /10 B.C. Electric Office Building - Engineering
Feb. 13, 1955 - Nov. 22, 1955.
- /11 Site Development
March 9, 1955 - Oct. 7, 1955.
- /12 B.C. Electric Head Office Building - Excavation
April 7, 1955 - May 23, 1956.
- /13 Structural
April 22, 1955 - Oct. 15, 1956.
- /14 Structural - Soil and Excavation Reports
March 9, 1955 - Jan. 6, 1956.
- /15 Quantity Survey
March 13, 1956 - July 3, 1957.
- /16 Quantity Survey
May 28, 1955 - Nov. 9, 1955.

/17 Tender Documents
June 13, 1955 - March 23, 1956.

/18 General Contractor - 1955
July 19, 1955 - Dec. 30, 1955.

/19 General Contractor - 1956
Jan. 4, 1956 - Dec. 27, 1956.

/20 General Contractor - 1957
April 6, 1956 - March 29, 1957.

BOX 35

/1 General Contractor
April 9, 1957 - March 20, 1958.

/2 Subtrade Contractors
Aug. 9, 1955 - Oct. 3, 1955.

/3 Minutes of Meeting with Owner and Site Meetings
Oct. 25, 1955 - July 10, 1957.

/4 B.C. Electric Head Office Building - Administration
April 13, 1955 - June 3, 1958.

/5 Cafeteria and Kitchen - 2nd Floor
March 3, 1955 - Nov. 25, 1957.

/6 B.C. Electric Head Office Building - Colours
March 15, 1956 - Feb. 22, 1957.

/7 B.C. Electric Head Office Building - Elevators
Feb. 7, 1955 - Jan. 18, 1957.

/8 Flagpole - B.C.E.H.O.B. [Head Office Building]
Dec. 28, 1956 - March 1, 1957.

/9 Finishing Hardware - B.C.E.H.O.B.
March 5, 1956.

- /10 Glass
March 22, 1954 - Dec. 15, 1955.
- /11 Glass
Jan. 26, 1956 - July 9, 1957.
- /12 Glass Mosaic
May 19, 1955 - July 12, 1957.
- /13 Glazed Aluminum Doors
Jan. 26, 1956 - Oct. 3, 1957.
- /14 Heating and Ventilation
May 4, 1955 - Sept. 8, 1958.
- /15 Heating and Ventilation
April 3, 1957 - Aug. 28, 1958.
- /16 Hydrolithic Waterproofing
February 1956.
- /17 Interior Decorating
May 9, 1956 - May 6, 1957.
- /18 Interior Wall and Floor Tile
Jan. 1956 - Feb. 1959.
- /19 Interior Metal Ceiling
Dec. 21, 1955 - June 20, 1957.
- /20 Landscaping
April 11, 1956 - July 6, 1957.
- /21 Lathing, Plaster, Stucco and Cement Rendering
Dec. 1955 - July 1957.
- /22 Mail Chute
Feb. 3, 1956 - Sept. 25, 1956.

- /23 Main Entrance Floor Controls
April 24, 1956 - Sept. 25, 1956.
- /24 Masonry Contract
Dec. 14, 1955 - Nov. 1, 1956.
- /25 Membrane Water Proofing
Feb. 15, 1956 - March 20, 1957
- /26 Metal Doors and Frames
Jan. 24, 1956 - June 6, 1958.
- /27 Metal Toilet Partitions
Feb. 29, 1956 - Dec. 19, 1957.
- /28 Millwork - Finished Carpentry
April 18, 1956 - Feb. 28, 1958.
- /29 Misc. Iron Work
March 26, 1956 - Oct. 25, 1956.
- /30 Movable Metal Partitions
Jan. 1956 - Feb. 1958.
- /31 Ornamental Metal
Feb. 1956 - Oct. 1957.
- /32 Overhead Garage Doors
Sept. 27, 1956 - July 3, 1957.
- /33 Painting
March 5, 1956 - Aug. 13, 1957.
- /34 Parking Garage
Nov. 30, 1956 - Dec. 14, 1956.
- /35 Plumbing
March 17, 1955 - Dec. 20, 1956.

BOX 36

- /1 Porcelain Enamel Panels
Nov. 15, 1955 - Dec. 18, 1956.
- /2 President's Intercom
July 20, 1956 - Aug. 16, 1956.
- /3 Resident Flooring
Jan. 30, 1956 - Sept. 30, 1957.
- /4 Roofing and Sheet Metal
Jan. 19, 1956 - July 4, 1957.
- /5 Rough Carpentry
Dec. 1955 - April 1956.
- /6 Royal Bank of Canada
April 1956.
- /7 Staircase Lighting Fixtures
Jan. 8, 1957 - July 9, 1957.
- /8 Telephone Equipment
August 1956.
- /9 Terrazzo Flooring
Aug. 16, 1957 - Aug. 26, 1959.
- /10 Translucent Ceiling
Jan. 27, 1956 - Nov. 9, 1959.
- /11 Vault Doors
Jan. 1956 - Oct. 26, 1956.
- /12 Venetian Blinds
Feb. 1956 - Oct. 1956.
- /13 Vertical Mail Conveyor
Jan. 9, 1956 - May 10, 1957.

- /14 Wall Cladding
Dec. 12, 1955 - Dec. 31, 1956.
- /15 Wall Cladding
Jan. 2, 1957 - June 1, 1959.
- /16 Waterproof Membrane Work
Feb. 3, 1956 - July 27, 1956.
- /17 Window Washing
Dec. 1955 - June 1957.
- /18 Binders of summary documents of files 35/4 to 36/17

BOX 37

- /1 Reports
March 1955
Includes ten 21x26 cm. black and photoprints of design drawings of building.
- /2 Progress Estimates and Progress Reports
Oct. 18, 1955 - Dec. 31, 1956.
- /3 Progress Estimates and Progress Reports
Dec. 31, 1956 - April 30, 1957.
- /4 Progress Estimates
April 29, 1957 - April 1, 1958.
- /5 Progress Reports
Jan. 20, 1956 - Jan. 18, 1957.
- /6 Final Inspection Reports
May 28, 1957 - Aug. 5, 1957.
- /7 B.C. Electric Office Building - Victoria, B.C.
June 2, 1953 - Dec. 31, 1953.
- /8 B.C. Electric Office Building - Victoria, B.C.
Jan. 4, 1954 - July 30, 1954.

/9 B.C. Electric Office Building - Victoria, B.C.
Aug. 3, 1954 - Dec. 28, 1954.

/10 B.C. Electric Office Building - Victoria, B.C.
Jan. 3, 1955 - Feb. 13, 1956.

BOX 38

/1 B.C. Electric Office Building - Victoria
Jan. 5, 1955 - June 16, 1958.

/2 B.C. Electric Office Building - Victoria - Progress Estimates and Progress
Reports
June 21, 1954 - Jan. 11, 1955.

/3 B.C. Electric Co. Ltd. - Dal Grauer Substation
July 18, 1951 - July 14, 1956.

/4 B.C. Electric Railway Co. Ltd. - Alterations to Offices
Feb. 14, 1946 - Sept. 25, 1947.

/5 B.C. Telephone Co. - Brackendale Central Office
March 12, 1968 - Jan. 13, 1971.

/6 B.C. Telephone Co. - Brackendale Central Office
Sept. 9, 1969 - Jan. 29, 1971.

/7 B.C. Telephone - Brackendale - Supervisor's Correspondence and Project
Reports
Jan. 2, 1968 - Oct. 20, 1969.

/8 B.C. Telephone - Brackendale - Documents and Progress Claims
Dec. 2, 1968 - Feb. 20, 1970.

/9 B.C. Telephone Co. - Hastings (Alpine) Exchange
Dec. 31, 1956 - Dec. 13, 1960.

/10 B.C. Telephone Co. - Hastings (Alpine) Exchange - Progress Reports and
Progress Estimates
Aug. 13, 1959 - Feb. 18, 1960.

- /11 B.C. Telephone Co. - Automatic Exchange Building, North Vancouver
Dec. 3, 1951 - March 11, 1954.
- /12 North Vancouver Automatic Telephone Exchange Building
Dec. 11, 1957 - April 27, 1959.
- /13 North Vancouver Automatic Exchange Building - Progress Estimates and
Progress Reports
July 30, 1952 - July 9, 1953.
- /14 B.C. Telephone Co. North Vancouver Central Office - Additions and
Alterations
Oct. 9, 1968 - May 20, 1970.
- /15 B.C. Telephone Co. North Vancouver - Addition and Alterations
Sept. 8, 1970 - Aug. 23, 1972.
- /16 N. Vancouver B.C. Telephone
May 26, 1969 - Sept. 8, 1971.
- /17 B.C. Telephone Co. - North Vancouver Central Office - Add. and Alt's -
Project Reports
Sept. 17, 1970 - July 26, 1971.
- /18 B.C. Telephone - North Vancouver - Contemplated Change Orders
Feb. 16, 1970 - April 1, 1971.
- /19 B.C. Telephone Co. - North Van. Central Office - Additions and Alterations -
Progress Claims
Jan. 28, 1970 - Jan. 21, 1971.

BOX 39

- /1 B.C. Telephone Co. - Pitt Meadows Central Office
Feb. 26, 1969 - Sept. 17, 1970.
- /2 Richmond and Steveston Exchanges - Specifications, Additions and
Alterations
Dec. 31, 1952 - Feb. 1967.

- /3 B.C. Telephone Co. - Richmond and Steveston Exchanges
Oct. 6, 1952 - Jan. 29, 1954.
- /4 Automatic Exchange Buildings - Richmond and Steveston - Progress Reports
and Progress Claims
Jan. 28, 1953 - March 8, 1957.
- /5 B.C. Telephone Co. - Richmond C.O. Building Expansion
Nov. 30, 1966 - Dec. 22, 1967.
- /6 B.C. Telephone Company - Richmond C.O. Building Expansion
Jan. 4, 1968 - Feb. 4, 1969.
- /7 B.C. Telephone Exchange - Richmond - Progress Reports and Progress Claims
June 1, 1967 - Dec. 22, 1969.
- /8 Addition to Steveston Automatic Exchange
Feb. 9, 1956 - Jan. 14, 1957.
- /9 B.C. Telephone Co. - Steveston C.O.
April 5, 1968 - Jan. 16, 1970.
- /10 B.C. Telephone - Steveston - Project Reports
April 10, 1969 - Jan. 16, 1970.
- /11 B.C. Telephone - Steveston - Documents and Progress Claims
Feb. 19, 1969 - Feb. 20, 1970.
- /12 B. C. Telephone Co. - Addition to Yukon Exchange Building – Progress
Estimates and Progress Report
June 11, 1958 - Jan. 19, 1959.
- /13 Burrard Street Bridge - Specifications
1930 -1932.
- /14 Canadian Broadcasting Corporation - Publicity
Sept. 28, 1971 - March 1, 1976.
- /15 Canadian Broadcasting Corporation - Vancouver Consolidation
Oct. 5, 1966 - Nov. 26, 1970.

- /16 CBC Vancouver - Consolidation - Correspondence
May 2, 1969 - March 29, 1971.
- /17 CBC - Vancouver Consolidation - Correspondence
April 5, 1971 - Oct. 29, 1971.
- /18 CBC - Vancouver Consolidation - Correspondence
Nov. 1, 1972 - March 10, 1972.
- /19 CBC Regional Broadcasting Centre - Correspondence
Jan.12, 1972 - June 8, 1973.
- /20 CBC Regional Broadcasting Centre - Correspondence
Sept. 21, 1973 - Dec. 19, 1974.
- /21 CBC Regional Broadcasting Centre - Correspondence
Jan. 6, 1975 - Oct, 18, 1976.

BOX 40

- /1 CBC - Correspondence
Feb. 1, 1973 - Nov. 15, 1974.
- /2 CBC - Correspondence
May 4, 1972 - Jan. 31, 1973.
- /3 CBC - Architectural Correspondence with Owner and From Site
July 23, 1973 - Oct. 1, 1975.
- /4 CBC - Miscellaneous Correspondence
Oct. 12, 1971 - Nov. 5, 1973.
- /5 CBC - Vancouver - Minutes of Meetings
Oct. 16, 1967 - Dec. 13, 1971.
- /6 CBC Consolidation - Vancouver - Minutes of Meetings
Oct. 16, 1967 - Nov. 16, 1971.
- /7 CBC - Meeting Reports
Sept. 7, 1972 - Oct. 11, 1973.

- /8 CBC - Meeting Reports
Oct. 18, 1973 - Oct. 3, 1974.
- /9 CBC - Questions and Answers (Technical questions concerning CBC requirements.)
Dec. 22, 1970 - Nov. 19, 1971.
- /10 CBC - Diary, Notes of Meetings, Minutes, etc.
Dec. 18, 1970 - Feb. 7, 1972.
- /11 CBC - General Instructions and Project Reports
Sept. 13, 1972 - Aug. 28, 1974.
- /12 CBC General Instructions and Project Reports
Nov. 14, 1974 - May 23, 1975.
- /13 CBC - General Instructions and Project Reports
May 29, 1975 - July 10, 1975.
- /14 CBC - General Instructions and Project Reports
July 14, 1975 - July 31, 1976.
- /15 CBC - Field Instructions [Architectural, etc.]
June 12, 1974 - Jan. 23, 1975.

BOX 41

- /1 CBC - Architectural Field Instructions
Nov. 1, 1974 - Feb. 5, 1976.
- /2 CBC - Construction Progress Reports
Oct. 6, 1972 - Sept. 4, 1973.
- /3 CBC - Clerk of Works Reports and Construction Progress Reports
Sept. 12, 1973 - June 10, 1974.
- /4 CBC - Construction Progress Reports
June 26, 1974 - May 17, 1975.

- /5 CBC Regional Broadcast Centre - Special Documentation
March 18, 1975 - Jan. 5, 1976.
Includes mostly Inspection Documents.
- /6 CBC Special Documents
March 25, 1976 - Nov. 30, 1976.
- /7 CBC - Precast Concrete
June 11, 1974 - Oct. 22, 1974.
- /8 CBC - Computer Room
April 1, 1976 - Nov. 18, 1976.
Includes original architectural drawings for Computer Room.
- /9 CBC Building - Tender Cost Estimates
Oct. 31, 1967 - Feb. 18, 1969.
- /10 CBC Building - Tender Cost Estimates
Nov. 6, 1968 - Nov. 18, 1970.
- /11 CBC - R.B.C. - Tender Cost Estimates
Aug. 12, 1971 - June 22, 1972.
- /12 CBC - R.B.C. - Cash Allowances
Oct. 26, 1971 - Feb. 18, 1972.
- /13 CBC Assessments of Quotations
April 27, 1973 - Feb. 27, 1975.
- /14 CBC - Progress Claims - Alterations - Computer/Printer Room
July 6, 1976 - Feb. 8, 1977.
- /15 CBC - Costs, Misc.
March 1, 1971 - Oct. 15, 1971.
- /16 CBC - Bazanson Co. Ltd.
Nov. 28, 1976 - June 9, 1976.
- /17 CBC - J. Bourron and Co. Ltd.
July 28, 1975 - Feb. 11, 1976.

- /18 CBC -Bud's Industrial Installations Ltd.
June 10, 1976.
- /19 CBC - Burdett Construction Co. Ltd.
July 31, 1975 - July 6, 1976.
- /20 CBC - Barron and Strachan
March 1976.
- /21 CBC - J. Bashard and Son Ltd.
Oct. 2, 1975 - May 28, 1976.
- /22 CBC - Campbell and Grill ltd.
Jan. 13, 1976 - July 2, 1976.
- /23 CBC - Continental Metalmark
March 3, 1976 - June 21, 1976.
- /24 CBC - Contrax Glass Metals Ltd.
Oct. 15, 1975 - July 12, 1976.
- /25 CBC - Darlington, Haskins and Co. Ltd.
Nov. 7, 1975 - July 22, 1976.
- /26 CBC – Compact
March 12, 1975 - March 29, 1976.
- /27 CBC - Darmac Agencies Ltd.
Nov. 3, 1975 - Feb. 9, 1976.
- /28 CBC - Dominion Fire Commissioner - Emergency Lighting Additions
Feb. 5, 1976 - Sept. 23, 1976.
- /29 CBC - F. Drexel Co. Ltd.
March 3, 1976.
- /30 CBC - J.B. Ellis and Co. - Custom Brokers
Feb. 1976.

/31 CBC - Eaton's Contract Sales
April 11, 1975 - Feb. 20, 1976.

/32 CBC - The Foundation Co. of Canada Ltd.
Nov. 26, 1975 - March 2, 1976.

BOX 42

/1 CBC - Haakon Industries Ltd.
Feb. 23, 1976 - July 2, 1976.

/2 CBC - Irwin Seating Canada Ltd.
February 3, 1976.

/3 CBC - Jarvis Electric Ltd.
April 1976.

/4 CBC - Johns-Manville Co. Ltd.
Sept. 8, 1975 - April 6, 1976.

/5 CBC - Johnson Controls Ltd.
Feb. 27, 1976 - March 3, 1976.

/6 CBC - Landmark Cabinets Ltd.
June 22, 1975 - May 5, 1976.

/7 CBC - Lockerbie and Hole Ltd.
Aug. 20, 1975 - June 10, 1976.

/8 CBC - Miscellaneous Work by Owner
Sept. 15, 1975 - Dec. 13, 1976.

/9 CBC - Bert Murray Landscaping Ltd.
Oct. 28, 1975 - May 31, 1976.

/10 CBC - Nikolai Millwork Industries Ltd.
Nov. 27, 1975 - March 5, 1976.

/11 CBC - Sherwin-McRae Contract Services Ltd.
May 1976.

- /12 CBC - Shanahan's Ltd.
Sept. 26, 1975 - Dec. 5, 1975.
- /13 CBC - Subcontract Payment Reports
Oct. 25, 1975 - May 14, 1976.
Includes Campbell and Grill, C/S Construction, Darlington/Haskins and Viking Sprinkler.
- /14 CBC - Surrey Ironworks Ltd.
Sept. 8, 1975 - June 10, 1976.
- /15 CBC - Universal Plastics Ltd.
Feb. 23, 1976 - June 23, 1976.
- /16 CBC - Westport Manufacturing Co. Ltd.
March 30, 1976 - May 18, 1976.
- /17 CBC - Permanent Roofing and Insulation Ltd.
March 1976.
- /18 CBC Warehouse, Burnaby
Feb. - March 1983.
Includes five 28 x 22 cm. original drawings for stairway and exit corridor in warehouse, Feb. 22, 1983 and March 3, 1983.
- /19 CBC - Master Schedule
Jan. 17, 1973 - Jan. 22, 1974.
- /20 City of Vancouver - District Yards
Oct. 25, 1961 - Nov. 13, 1963.
- /21 City of Vancouver - District Yards - Progress Reports and Progress Claims
Feb. 26, 1962 - Nov. 22, 1962.
- /22 CKWX Radio Station, Vancouver
Feb. 1940 - March 1941.
Includes 2 diazos of floor plans.

- /23 CKWX Radio Station - General Correspondence
June 24, 1955 - June 6, 1960.
- /24 CKWX Radio Station - Progress Estimates and Progress Reports
Nov. 24, 1953 - April 16, 1957.
- /25 CJOR Limited (Station 600) - Correspondence
July 29, 1959 - May 2, 1960
Includes copies of drawings of 'Proposed Studios and Offices for BCTV, along with sections and floor plans.
- /26 Deas Island Tunnel
Feb. 28, 1956 - May 16, 1957.
- /27 Loomis Armored Car Service Ltd. - Building at 1311 Howe Street
Sept. 1, 1966 - Sept. 29, 1967.
- /28 Loomis Armored Car Service Ltd. - Building at 1311 Howe St.
Oct. 3, 1967 - Jan. 30, 1970.
- /29 Loomis Armored Car Service Ltd. - Headquarters - Change Orders.
Aug. 17, 1967 - Feb. 19, 1968.
- /30 Pacific Truck and Trailer Ltd. - Office Additions
Sept. 16, 1965 - May 1, 1967.
- /31 Qantas Airlines - Hotel Vancouver
April 27, 1967 - Aug. 26, 1968.
- /32 Qantas Airlines - Hotel Vancouver
Sept. 3, 1968 - March 3, 1969.
- /33 Qantas Airlines - Hotel Vancouver - Project Reports
June 21, 1968 - Sept. 13, 1968.
- /34 Qantas Airlines - Hotel Vancouver - Progress Claims
June 13, 1968 - Jan. 6, 1969.
- /35 Qantas Airlines - Hotel Vancouver - Change Orders
Sept. 19, 1968 - Nov. 8, 1968.

- /36 Rural Truck Lines Co-op Association - Extension for Truck Loading Warehouse Jan. 26, 1953 - Aug. 26, 1966.
- /37 Tilden Drive Yourself Co. - Office
Feb. 16, 1950 - Nov. 1, 1960.
Includes black and white photoprint of sketch of Tilden Office(?), n.d.
- /38 Tilden Rent-A-Car Co. - Alterations to Property, 745 Burrard Street
Nov. 3, 1961 - July 13, 1962.
- /39 Tilden Rent-A-Car Ltd. - Progress Estimates and Progress Reports
Jan. 31, 1957 - June 6, 1957.
- /40 Tilden Rent-A-Car Ltd. - Change Orders
Jan. 30, 1957 - April 2, 1957.

BOX 43

- /1 Vancouver International Airport
June 10, 1963 - March 1, 1967.
- /2 Vancouver International Airport
Jan. 25, 1963 - Aug. 29, 1967.
- /3 Vancouver International Airport
Sept. 1, 1967 - Dec. 29, 1967.
- /4 Vancouver International Airport
Dec. 29, 1967 - May 31, 1968.
- /5 Vancouver International Airport
June 5, 1968 - April 24, 1969.
- /6 Vancouver International Airport - Minutes of Meetings
Aug. 29, 1958 - May 27, 1963.
- /7 Vancouver International Airport - Minutes of Meetings
Feb. 2, 1962 - Feb. 1, 1966.

- /8 Vancouver International Airport - Minutes of Meetings
March 10, 1966 - Aug. 22, 1968.
Includes two black and white photoprints, 24 x 17 cm. and 24 x 12 cm.,
mounted on board of Air Terminal Building, n.d.
- /9 Vancouver International Airport - General Building Contract - Colour and
Finish Schedule
October 1966 - June 1968.
- /10 Vancouver International Airport - Terminal Building - Architectural Sketches
Dec. 23, 1965 - May 1968.
Includes original drawings and diazos of floor plans and a colour 3-D sketch
of Terminal Building.
- /11 Vancouver International Airport - Art Work
July 27, 1966 - Dec. 7, 1970.
- /12 Vancouver International Airport - Art Work - Summary Reports
Nov. 2, 1966 - May 17, 1967.
- /13 Vancouver International Airport - Signage System
Feb. 6, 1968 - July 1968.
- /14 Vancouver International Airport - Wall of Fame - Aviation Pioneers
Includes original watercolour sketch for Wall of Fame; two 22 x 18 cm and 12
x 17 cm black and white photoprints of airport consultant, William
Templeton and 3 instant photoprints of W.M. Templeton Plaque.
- /15 Vancouver International Airport - Contemplated Change Orders
Dec. 7, 1966 - Dec. 28, 1967.
- /16 Vancouver International Airport - Contemplated Change Orders
Jan. 31, 1968 - Dec. 16, 1968.
- /17 BC Air Lines - Specifications for Hangars, Shops and Offices at
Vancouver Airport May 1956.

BOX 44

- /1 BC Air Lines Ltd. - New Hangar and Shops, Sea Island
Oct. 19, 1955 - March 9, 1960.
- /2 BC Air Lines Ltd. - Progress Estimates and Progress Reports
July 31, 1956 - Nov. 13, 1957.
- /3 BC Air Lines Ltd. - Change Orders
Aug. 1, 1956 - Oct. 22, 1957.
- /4 Vancouver International Airport - BC Government Travel Counter
March 14, 1969 - June 11, 1969.
- /5 Vancouver International Airport - Postal Terminal
May 12, 1964 - April 3, 1969.

Religious And Funerary sub-series

- /6 Capilano United Church - Christian Education Centre
April 22, 1959 - Sept. 9, 1959.
- /7 Convent of the Sacred Heart - Roof Repairs
Oct. 19, 1950 - Aug. 1, 1951.
- /8 Forest Lawn Development Ltd. - Office Building
Feb. 9, 1955 - Nov. 7, 1956.
- /9 Guardian Angel Church Property Development
April 30, 1969 - May 16, 1969.
- /10 Ladner United Church
Dec. 17, 1968 - Jan. 8, 1969.
- /11 Kelowna Sunday School
July 1928 - Oct. 20, 1928.
- /12 Mennonite Brethren Church
May 28, 1947 - July 19, 1960.

- /13 New Church of the New Jerusalem - Conversion
Nov. 28, 1968 - Jan. 30, 1969.
- /14 Ocean View Abbey Mausoleum
Jan. 10, 1936 - March 1939.
- /15 Ocean View Abbey - 1946-47 Extension
May 4, 1937 - March 25, 1948.
- /16 Ocean View Abbey
July 13, 1949 - Dec. 13, 1955.
- /17 Ocean View Abbey
May 26, 1954 - May 4, 1955.
- /18 Ocean View Abbey - 1946-47 Extension - Contractor's Accounts
July 20, 1946 - Oct. 24, 1947.
- /19 Penticton United Church – Specifications
September 1927.
Includes one 14 x 8 cm. black and white photoprint of construction of Penticton United Church, n.d. and original drawing of ground floor plan for Sunday School, Sept. 5, 1927.
- /20 Redeemer Ev. Lutheran Church - Granville and Laurier Street
Feb. 22, 1956 - June 24, 1965.
Includes diazos of ground floor plan, May 6, 1965.
- /21 Ryerson United Church
Nov. 8, 1961 - April 28, 1964.
- /22 St. Andrew's Wesley United Church - Christian Education Centre
May 14, 1959 - Aug. 31, 1961.
Includes 4 original drawings of floor plans, site layout and cross-section, n.d.
- /23 St. Andrew's Wesley United Church - Christian Education Centre
Sept. 6, 1961 - Jan. 15, 1964.

- /24 St. Andrew's Wesley Chapel
Aug. 25, 1967 - Dec. 24, 1968.
- /25 St. Barnabas Rectory - Victoria
Oct. 24, 1947 - Dec. 1, 1948.
- /26 St. Christopher's Church - Original Contract
Aug. 12, 1955 - Feb. 19, 1957.
- /27 St. Christopher's Church - Alterations and Additions
Sept. 23, 1958 - March 31, 1964.
- /28 St. David's United Church - West Vancouver
Dec. 4, 1957 - Nov. 23, 1977.
- /29 St. Helen's Church - Point Grey
March 1924 - September 1924.
- /30 St. James Church - Clergy House and Parish Hall – Specifications
June 8, 1925 - April 22, 1927.
Includes a 14 x 9 cm. post card of "Model of New Clergy House and suggested Permanent Church."
- /31 St. James Anglican Church - Carport
Aug. 16, 1960 - Jan. 10, 1961.

BOX 45

- /1 St. Judes Anglican Home
June 20, 1952 - June 13, 1957.
- /2 St. Judes Anglican Home - New Addition
April 2, 1969 - Feb. 26, 1971.
Includes one 23 x 26 cm. original 3-D sketch of addition to St. Judes Anglican Home, Nov. 17, 1969 and eleven 11 x 8 cm. black and white snapshots of existing home, n.d.
- /3 St. Luke's Home - Specifications
1924.

- /4 St. Matthew's Anglican Mission - Fort McPherson, N.W.T.
July 28, 1964 - March 23, 1965.
Includes 2 diazos of rough sketched preliminary plans for Mission, n.d.
- /5 St. Michael's Church - Prince George, B.C.
May 27, 1944 - Nov. 30, 1951.
Includes diazo of floor plan for Church, May 1944.
- /6 St. Paul's Anglican Church - Powell River, B.C.
March 16, 1951 - Dec. 8, 1953.
- /7 St. Stephen's Anglican Church
March 17, 1961 - July 31, 1969.
Includes 3 diazos of existing and proposed floor plans, March 7, 1967.
- /8 St. Stephen's Anglican Church
Jan. 1982 - Aug. 27, 1982.
- /9 Shaughnessy Heights - Block 711 - Sunday School Hall - Specifications
June 1925.
- /10 East Trail United Church
June 20, 1950 - Nov. 12, 1952.
- /11 West Vancouver United Church - Christian Education Centre
Sept. 25, 1958 - Oct. 10, 1961.
- /12 West Vancouver United Church - Architectural Drawings
Includes 3 diazos: Plot Plan, Nov. 5, 1964; Site Plan, Dec. 9, 1964 and
Proposed Alterations, Jan. 1965.
- /13 West Vancouver United Church - Alterations and Additions
May 24, 1962 - Dec. 1967.
- /14 Whytecliffe Anglican Church
Jan. 30, 1950 - April 11, 1951.
- /15 Religious - Miscellaneous
June 13, 1951 - Nov. 8, 1966.
Includes one 35mm colour phototransparency of unidentified church, n.d.

Exhibitions And Spectacles sub-series

- /16 World's Fair - Montreal - Steel Companies' Building
Feb. 14, 1963 - July 30, 1964.
- /17 Consortia Limited
Feb. 10, 1964 - May 21, 1965.
- /18 Consortia - Bell telephone Pavilion
July 28, 1964 - Jan. 31, 1968.
Includes one 25 x 20 cm. black and white photoprint of model for Telephone Pavilion, n.d.
- /19 Expo '67 - Canadian Corp. for 1967 World Exhibition
Sept. 8, 1964 - March 15, 1968.
- /20 Pacific National Exhibition - New Exhibition Building Group
May 16, 1949 - June 29, 1953.

BOX 46

- /1 New Exhibition Building Group
July 2, 1953 - Aug. 31, 1954.
- /2 New Exhibition Building Group
Jan. 14, 1953 - May 23, 1957.
- /3 Empire Stadium - Contract #3
Nov. 3, 1953 - June 30, 1954.
- /4 New Exhibition Building Group - Specifications
Nov. - Dec. 1955.
- /5 New Exhibition Building Group - Progress Estimates and Progress Reports
Feb. 23, 1953 - Jan. 19, 1955.
- /6 New Exhibition Building Group Change Orders
May 1, 1953 - Nov. 12, 1954.

- /7 Exhibition – Miscellaneous
Sept. 29, 1949 - Dec. 23, 1949.
Includes diazo of floor plan and cross section of addition to Administration Building, July 14, 1949 and 'General Development Plan - Exhibition Park', Dec. 1948.
- /8 Pacific National Exhibition - Evaluation of Buildings
May 20, 1952 - July 30, 1952.
Includes reproduction 3-D sketch, 'Pacific National Exhibition Park, 1951.
- /9 Pacific National Exhibition - Electrical Program
Feb. 16, 1953 - June 8, 1955.
- /10 PNE - Electrical Program - Progress Reports and Progress Estimates
July 31, 1953 - Oct. 22, 1954.
- /11 PNE - Administration Building - Progress Reports and Progress Estimates
March 15, 1956 - Oct. 26, 1956.
- /12 PNE - Armed Services Display Building
March 15, 1954 - March 22, 1956.
- /13 PNE - Coliseum
July 12, 1949 - July 6, 1951.
- /14 PNE Dog and Cat Building - Poultry Building
March 29, 1951 - Dec. 22, 1952.
- /15 PNE - Dog and Cat Building - Poultry Building - Progress Estimates
April 20, 1951 - Sept. 28, 1951.
- /16 Empire Stadium - Press Clippings
Sept. 28, 1954 - May 4, 1955.
- /17 Empire Stadium - Minutes
Jan. 15, 1953 - Sept. 25, 1953.
- /18 Empire Stadium – Miscellaneous
Oct. 14, 1954 - Dec. 1, 1954.

- Includes diazo of plan 'Stadium for British Empire Games - 1954', Sept. 17, 1953.
- /19 Empire Stadium - Addition and Progress Claims
Feb. 10, 1958 - Sept. 21, 1959.
- /20 Empire Stadium - 1960 and 1963.
Feb. 19, 1960 - Dec.12, 1963.
- /21 Empire Stadium - Progress Claims
June 16, 1953 - August 1, 1954.
- /22 Empire Stadium - 1960 Addition - Progress Estimates and Progress Claims
March 31, 1960 - Sept. 26, 1960.
- /23 Empire Stadium - 1963 Addition - Progress Claims
July 22, 1963 - Jan. 2, 1964.
- /24 PNE - Forum Roof
June 11, 1951 - July 28, 1952.
- /25 PNE - Garden Court
May 10, 1962 - April 6, 1964.
- /26 PNE - Garden Court Alterations to Manufacturers' Building - Progress Claims
Oct. 11, 1962 - Aug. 27, 1964.
- /27 PNE - Golf Course - Progress Estimates
Oct. 31, 1950 - Jan. 19, 1951.
- /28 PNE - Livestock Building
March 20, 1950 - March 5, 1952.
Includes "Specification for Work - Proposed Addition for Livestock Building",
June 1950.
- /29 PNE - Repairs to Race Track Clubhouse
March 13, 1951.
- /30 PNE - Swine Building - Progress Estimates
July 3, 1951 - Oct. 2, 1951.

- /31 PNE - Tea Room
July 24, 1962 - June 8, 1964.
- /32 PNE - Tea Room - Progress Reports
Feb. 12, 1963 - April 27, 1964.
- /33 PNE - Tea Room - Progress Claims
Jan. 2, 1962 - Nov. 8, 1963.
- /34 PNE - Ticket booth and Driving Range
August 2, 1949 - Sept. 21, 1950.
Includes specifications for Ticket Booths - June 1950 and Golf Driving Range -
June 1950.

Embassies sub-series

BOX 47

- /1 Canadian Embassy - Brasilia
March 6, 1961 - Jan. 29, 1964.
- /2 Canadian Embassy - Brasilia
Jan. 2, 1964 - Dec. 30, 1964.
- /3 Canadian Embassy - Brasilia
Jan. 12, 1965 - April 21, 1966.
- /4 Canadian Embassy - Brasilia
April 28, 1966 - March 4, 1968.
- /5 Canadian Embassy - Brasilia
June 2, 1967 - July 8, 1970.
- /6 Canadian Embassy - Brasilia
Sept. 9, 1970 - April 29, 1971.
Includes 2 site and floor plans, "Development of lot 16 - Dept. of External
Affairs", April 15, 1974; 3 floor plans, "Minister's Residence", "Officers
Residence" (4 and 3 bedrooms), March 15, 1971. Also 1 preliminary sketch,
"Minister's Residence", January 1971.

- /7 Canadian Embassy - Brasilia - Miscellaneous Correspondence
Jan. 26, 1961 - March 11, 1966.
- /8 Canadian Embassy - Brasilia - Confidential - Reference Material
Dec. 21, 1959 - June 1, 1964.
(File contains information concerning security measures, salaries, costs of Brazilian materials, etc.)
- /9 Canadian Embassy - Brasilia - Facts
Nov. 20, 1964 - Sept. 24, 1965.
(File concerns notes and requests for detailed architectural information for the completion of drawings.)
- /10 Canadian Embassy - Brasilia - Briefs
Aug. 2, 1961 - Oct. 14, 1970.
Project briefs and construction standards in Brazil.
- /11 Canadian Embassy - Brasilia - Architectural Drawings
Includes diazo showing longitudinal section and elevations of "Development on Plot 16 - Dept. of External Affairs", nd. and diazo of landscaping for "Development on Plot 16 - Dept. of External Affairs, Revision #2", March 15, 1962.
- /12 Canadian Embassy - Brasilia - Specifications
June 14, 1964 - July 29, 1966.
- /13 Canadian Embassy - Brasilia - Consultant's Agreement
August 8, 1967.
- /14 Canadian Embassy - Brasilia - Landscaping Contract
June 6, 1961 - June 17, 1964.
- /15 Canadian Embassy - Brasilia - Development of Canadian Chancery, Ambassador's Residence and Garage
Jan. 15, 1971.
- /16 Canadian Embassy - Brasilia - Site Report by Peter Pratt
May 26, 1975 - June 6, 1975.
Includes 52 12 x 9 cm. colour snapshots of construction progress.

- /17 Canadian Embassy - Brasilia - Site Report
Sept. 14, 1975 - Sept. 23, 1975.
Includes 30, 12 x 9 cm. colour snapshots of construction progress.
- /18 Canadian Embassy - Brasilia - Site Report
Dec. 1, 1975 - Dec. 13, 1975.
Includes 21 12 x 9 cm colour snapshots of "New Chancery Construction"
- /19 Canadian Embassy - Brasilia - Site Report by Consultants
March 8, 1976 - March 12, 1976.
Includes 70 12 x 9 cm. colour snapshots of construction progress.
- /20 Canadian Embassy - Brasilia - Site Report
July 1976.
Includes 28 12 x 9 cm. colour snapshots of construction near completion.

Residences sub-series

BOX 48

- /1 A and B Condominium - N. Vancouver
Sept. 9, 1968 - Feb. 10, 1969.
- /2 W.T. Abercrombie Residence - 6747 Balsam Ave.
April 30, 1953 - March 30, 1955.
- /3 C.W. Alexander Residence - R.R. No. 2, Oliver, B.C.
Nov. 5, 1958 - June 17, 1960.
- /4 Clifford Ames Residence - 54th and Hudson
July 17, 1959 - July 15, 1963.
- /5 O.B. Allen Residence - Shaughnessy Heights
January 30, 1930.
- /6 Alpine Meadows - Capilano Highlands - Architectural and Engineering
Dec. 2, 1968 - April 22, 1970.

- /7 R.W.J. Angus Residence - 46th Ave.
May 3, 1940 - Oct. 31, 1940.
- /8 Apartments for Aluminum Co. - Kitimat
Jan. 31, 1957 - March 11, 1958.
Includes ten 28 x 21 cm. black and white photoprints of Aluminum Co. Apts.
with water damage due to leaking roof.
- /9 Arbo Developments - Gibson's Landing
Sept. 5, 1963 - May 17, 1970.
- /10 Arkley Residence - Eagle Harbour
Aug. 2, 1951 - Dec. 1, 1952.
- /11 Norman Armstrong Residence - British Properties
Aug. 16, 1955 - Sept. 20, 1955.
- /12 Nat Bailey Residence - Cambie and 33rd
Sept. 2, 1953 - Nov. 4, 1953.
- /13 Douglas Ballard Residence - 3676 Pine Crescent
March 11, 1969 - Jan. 20, 1970.
Includes diazo of ground floor plan and proposed alterations, June 13, 1969.
- /14 Ballentyne Residence - 2356 W. 8th Ave.
March 4, 1969 - June 24, 1969.
- /15 Julius Balshire - Apartment - Broadway
March 1, 1959 - Oct. 7, 1959.
- /16 Bank of Montreal - General Manager's Residence - 37th and Granville
June 13, 1966 - July 22, 1966.
- /17 Barclay Co-Operative Housing Association - Port Alberni
April 24, 1968 - August 12, 1970.
- /18 Beach Town House Apartments Ltd. - Vancouver
March 25, 1953 - July 23, 1954.

- /19 Wallace P. Beck Residence - 727 Parkside Dr., W. Van. – Alterations
Aug. 8, 1960 - May 30, 1961.
- /20 R.F. Begg Residence - 2820 W. 45th. Ave.
Sept. 19, 1955 - April 18, 1957.
- /21 J.F. Bekhuys Residence - Kelowna
July 1969.
- /22 John Bene - Pool and Cabana - 2830 S.W. Marine Drive
April 12, 1962 - Dec. 27, 1962.
- /23 C.J. Bennett Residence - Powell River
Sept. 19, 1955 - Jan. 10, 1957.
- /24 L.J. Bennett Residence - Langley
Dec. 16, 1960 - May 19, 1961.
Includes diazo of floor plans for residence, March 16, 1961.
- /25 G.M. Bernard Residence - British Properties
April 30, 1956 - Jan. 23, 1957.
- /26 R.A.D. Berwick Residence - Mathers Ave., W. Van.
Dec. 21, 1939 - July 3, 1940.
- /27 Dr. and Mrs. Bie Residence - 2668 Bellevue Ave., N. Van.
Oct. 5, 1972 - Jan. 28, 1974.
- /28 Peter Birks Residence – Ladner
March 1966.
Includes two 25 x 25 cm. B.C. Government Air Photographs showing Deas
Island - Ladner Marsh area, May 4, 1963. Also includes diazo of proposed golf
course on Ladner Marsh, n.d.
- /29 J.A. Birmingham Residence - Shaughnessy Heights
March 17, 1926.
Includes original colour sketch of residence, n.d.
- /30 Bishops court - Bishop Grower Residence - 49th Ave.
March 11, 1964 - Nov. 24, 1965.

- /31 W.M. Bone Residence - West 39th Ave.
Aug. 1, 1941 - June 25, 1942.
- /32 J.E. Boughton Residence - 770 King George Way
Feb. 26, 1974 - July 24, 1974.
- /33 R. Bowne Residence - Edgemont, N. Van.
Aug. 3, 1950 - March 1, 1951.
Includes diazo of site and floor plan and elevation, Nov. 15, 1950.
- /34 Harvey M. Boyce Residence - 1830 S.W. Marine Drive
April 7, 1958 - June 17, 1960.
- /35 T.P. Boyce Residence - Aldergrove
- /36 Dr. D.C. Boyd Residence - Naramata
May 10, 1962 - Sept. 13, 1963.
- /37 Walter Brewer Residence (address not indicated)
March 3, 1964.
- /38 H.C. Bridger Residence - Hudson Ave.
May 1938 - Aug. 2, 1938.
- /39 B.C. Coast Woods Demonstration House - Thorncrest Village, Toronto,
Ont. Dec. 3, 1951 - Nov. 2, 1953.
- /40 British Pacific Properties - Houses 1 to 6
Feb. 1947 - Oct 20, 1948.
Includes "Plan of Capilano Estates - W. Vancouver, B.C.", n.d. and "Location
Plan of Blocks - British Properties", n.d.
- /41 British Pacific Properties Ltd. - 5 Residences - Project Progress Estimates
Sept 12, 1947 - April 30, 1948.
- /42 British Pacific Properties Ltd. - Dawson and Hall Ltd. House # 6 - Progress
Estimates
April 11, 1947 - July 12, 1948.

- /43 F.S. Brodie Residence - Hudson St.
March 23, 1964 - April 14, 1964.
- /44 W.S. Brooks Residence - S.E. Marine Drive
Oct. 2, 1946 - June 30, 1948.
- /45 W.S. Brooks Residence - W. Van. - Addition
Dec. 5, 1955 - March 23, 1956.
- /46 W.S. Brooks Residence - S.E. Marine Drive
Dec. 12, 1964 - May 6, 1968.
- /47 W.S. Brooks Residence - S.E. Marine Drive - Progress Claims
May 26, 1965 - March 10, 1967.
- /48 J. Brown Residence - W. Van.
(no dates)
Includes original sketch for Brown residence, n.d.
- /49 A.C. Buckland Residence - W. Van. - Specification of Work
July 1950.
- /50 E.A. Bull Residence - 4719 Belmont Ave.
July 7, 1950 - Oct. 23, 1950.
- /51 R.C. Burdick Residence - 1850 Mathers, W. Van. - Specification of
Work November 30, 1951.
- /52 J.C. Butler Residence - S. Granville St. - Specifications, Statement
July 26, 1941.
- /53 Duncan Carmichael Residence - W. Van
June 5, 1963.
- /54 Earle Carr Residence - Langley
Aug. 31, 1963 - Nov. 9, 1964.
Includes diazo, "Revised Floor Plan", Jan. 7, 1963.

- /55 Justice A.B.B. Carrothers Residence - 2128 Ottawa Ave., W. Van. - Progress Claims
June 21, 1961 - March 6, 1963.
- /56 Justice A.B.B. Carrothers Residence - 2128 Ottawa Ave.
Jan. 7, 1974 - Oct. 20, 1975.
- /57 D. Case Residence (address unknown)
June 3, 1963.
- /58 J.A. Chambers Residence - New Westminster
April 12, 1939 - Feb. 27, 1951.
- /59 Catherwood Residence - Burnaby
March 4, 1969 - Feb. 9, 1970.
- /60 Champlain Heights - Site 17 - 49th Ave
Sept. 27, 1971 - June 13, 1972.
Includes diazo of floor plan and elevation for "Activity Building", April 12, 1972. Also 5 35mm neg. of site plan, Dec. 20, 1971, site contours, Dec. 22, 1971 and "Proposal for Site 17 Champlain Heights", n.d.

BOX 49

- /1 E. Chan Residence - 6106 Gordon Ave., S. Burnaby
Oct. 14, 1974 - March 28, 1975.
- /2 Colonel Chaplin Residence - Belmont Ave. - Specifications and contract
Sept. 1929.
- /3 Roy G. Chapman Residence - Penticton
May 2, 1958 - July 29, 1958.
- /4 H.R. Christie Residence - Trail
Dec. 2, 1952 - Oct. 1, 1953.
- /5 R.V. Clark Residence - Sidney, B.C.
Includes 2 diazos of floor plan and elevation for Clark residence on Vancouver Island, Nov. 18, 1968.

- /6 Reginald C. Clarke Residence - Matthews Ave.
Nov. 30, 1965 - Feb. 3, 1969.
- /7 Clarke Residence - Matthews Ave. - Progress Claims and Change Orders
Jan. 12, 1967 - July 25, 1967.
- /8 Arnold B. Cliff Residence - 1438 W. 32nd Ave.
Dec. 6, 1959 - Sept. 2, 1960.
- /9 Ron Cliff Residence - Pool - 6263 Carnarvon St.
March 13, 1972 - Oct. 12, 1973.
- /10 J.W. Cliff Residence - 1271 W. 32nd Ave.
March 25, 1958 - Feb. 6, 1961.
- /11 T. Cohen Residence - 621 W. 51st Ave.
Aug. 13, 1959 - Oct. 4, 1969.
- /12 T. Cohen Residence - 621 W. 51st Ave. - Accounts
April 18, 1960 - Nov. 18, 1960.
- /13 Mark Collins Residence - 1461 Minto Crescent
Dec. 29, 1960 - May 3, 1961.
Includes diazo of floor plan and proposed alterations, Nov. 23, 1960.
- /14 C.W. Copp Residence - British Pacific Properties
Jan. 22, 1951 - Feb. 6, 1953.
- /15 D.H. Copp Residence - 4755 Belmont Ave.
Jan. 14 1948 - Jan. 13, 1949.
- /16 Crispin Residence - Specifications (address unknown)
no dates
- /17 Peter Crombie Residence - 685 Fairmile, W. Van.
Feb. 20, 1958 - July 13, 1959.
- /18 Gordon Crosby Residence - Saltspring Island
May 31, 1963 - Aug 15, 1963.

- /19 J.A. Crowder Residence - W. Van.
March 31, 1941 - Nov. 28, 1941.
- /20 Gordon C. Cruise Residence - 1362 W. 33rd Ave.
Aug. 16, 1951 - June 11, 1952.
- /21 Daffodil Developments - N. Van.
May 2, 1967 - Feb. 28, 1968.
- /22 P.T. (Pat) Dahle Residence - 3245 W. 48th Ave.
1962.
- /23 Alan Davidson Residence - Cloverdale
May 26, 1970 - July 21, 1970.
- /24 Ghent Davis Residence - Capilano Estates, W. Van.
Nov. 17, 1937 - July 12, 1938.
- /25 Graham Dawson residence - 5211 Connaught Dr. - Alterations and Additions
July 21, 1960 - Aug. 8, 1960.
- /26 John Dayton Residence (address unknown)
April 7, 1971 - June 7, 1971.
- /27 E.R. Deem Residence - 1425 W. 38th Ave.
Jan. 1945 - March 19, 1945.
- /28 S. Degruchy Residence - Mathers Ave., W. Van.
July 10, 1939 - Oct. 3, 1939.
- /29 A. Dodek Residence - 610 W. 49th Ave.
April 3, 1975.
- /30 Morton Dodek Residence - 6821 Laurel St.
March 21, 1967 - Jan. 30, 1968.
- /31 J. Dowling Residence - 1820 Palmerston
March 27, 1958 - May 26, 1964.

- /32 N. Van. Drimmelin Residence - British Properties
Nov. 15, 1974.
- /33 Eagleridge Limited - Housing Development - J. Kennedy - W. Van.
Feb. 1, 1965 - Jan. 25, 1968.
Includes plans for residences of George Furnadjieff, Nov. 1964; O.C. Young,
April 1965; Gert Berger, Jan. 1966 and C. Dezwager, Sept. 1967.
- /34 C.O. Ebert Residence - 5771 Eagle Harbour Rd., W. Van.
July 19, 1961 - Oct. 9, 1963.
- /35 D. Ekman Residence (address unknown)
July 11, 1968 - Jan. 19, 1970.
- /36 G.D. Elgar Residence - West Bay, W. Van.
May 10, 1940 - July 28, 1940.
- /37 J. Emerson Residence (Duplex) - Van.
March 1939 - June 1939.
- /38 T. English Residence - W. Van.
May 17, 1939.
- /39 W.T. Esselmont Residence - Haney - Specification of Work
August 1950.
- /40 J.J. Fairley Residence - W. Van. - Specification of Work
Feb. 1951.
- /41 D.E. Ferguson Residence - W. Van.
Aug. 20, 1941.
- /42 J.M. Ferries Residence - 6009 Eagleridge, W. Van.
March 14, 1961 - Feb. 9, 1962.
- /43 Ralph Field Residence - Capilano Estates
Jan. 7, 1958 - Aug. 28, 1958.
- /44 H.C. Fitz-James Residence - Point Grey
Sept. 1927 - June 8, 1928.

- /45 B.W. Fleck Residence - Prince George
June 27, 1952 - July 20, 1954.
- /46 Terry Forrest Residence - 1143 Eyremount Blvd., W. Van.
March 9, 1962 - April 13, 1963.
- /47 Terry Forrest Residence - 1143 Eyremount Blvd., W. Van.
Dec. 10, 1963 - Sept. 28, 1965.
- /48 Bill Foster Residence - Hood Paint
Jan. 11, 1959 - April 23, 1959.
- /49 George Francis Residence - Capilano Estates
Dec. 15, 1937 - Jan. 20, 1939.
- /50 A.K.W. Fraser Residence - Penticton
Feb. 9, 1953 - July 11, 1955.
- /51 A.K.W. Fraser Residence - Penticton
May 25, 1962 - June 26, 1963.
- /52 A.K.W. Fraser Residence - Penticton
April 1971 - May 7, 1971.
- /53 G.L. Fraser Residence - Van.
November 1938 - Feb. 25, 1939.
- /54 D.A. Freeman Residence - 5570 McMaster Blvd.
Aug. 29, 1947 - April 17, 1948.
- /55 A.S. Frew Residence - 1330 Minto Crescent
Oct. 17, 1960 - April 4, 1961.
- /56 H. Geddes Residence - Penticton
August 23, 1957 - July 3, 1958.
- /57 Thomas Gibson Residence - 2290 S.W. Marine Drive
July 26, 1955 - Feb. 6, 1956.

- /58 D.H. Gilmour Residence – Terrace
Jan. 19, 1961 - April 20, 1965.
- /59 William Gladstone Residence - UBC Endowment Lands
March 29, 1951 - May 21, 1951.
- /60 Gleneagles Park Sub-division - Carl Miller - W. Van.
July 3, 1946.
- /61 Ray Grant Residence - Specification - Victoria
October 1950.
- /62 Abe Gray Residence - 54th Ave.
May 22, 1964 - Sept. 3, 1964.
- /63 Gray Rocks Inn - St. Jovite, P.Q. - Addition
Oct. 31, 1960 - June 10, 1963.

BOX 50

- /1 W. Green Residence - Cranbrook
July 5, 1966 - Jan. 25, 1969.
- /2 E.E. Gregg Residence - S.W. Marine Drive
May 14, 1948 - June 28, 1948.
- /3 J.L. Greig Residence - 6026 Eagle Ridge, West Van.
March 15, 1959 - Dec. 28, 1960.
- /4 J.C. Grimson Residence - Churchill St. and 54th Ave.
May 22, 1941 - Aug. 5, 1941.
- /5 Grimwood Apartment Block - Davie St.
Aug. 4, 1951 - June 3, 1952.
- /6 John Grinnell Residence - 4995 Water Lane, W. Van.- Correspondence and
Progress Claims
May 31, 1960 - Jan. 5, 1962.

- /7 J.V. Hall Residence – Castlegar
July 20, 1961 - April 20, 1963.
- /8 H.K. Hall Residence - 5712 Holland Ave.
Sept. 21, 1936.
- /9 Ian Hamilton Residence - West Van.
Sept. 24, 1962 - Dec. 12, 1962.
- /10 F.G. Murray Hanna Residence - 39th Ave. and Selkirk
Aug. 22, 1939 - March 30, 1940.
- /11 F.G. Murray Hanna Residence - 39th Ave. and Selkirk - Addition
Sept. 18, 1957 - March 20, 1958.
- /12 Reginald R. Harper Residence - Whalley, B.C.
Feb. 23, 1950 - Aug. 30, 1951.
- /13 William Hare Residence - British Properties - Specification
October 1950.
- /14 Reg Harper Residence - New Westminster - Specification
May 4, 1950.
- /15 Lauren Harris Residence - 4760 Belmont Ave.
July 1949 - Jan. 1, 1950.
- /16 J.T. Harvey Residence - Prince Rupert - Specification
November 1950.
- /17 Ean Hay Residence - 6089 Gleneagles
Dec. 20, 1961 - May 16, 1963.
- /18 A. Hayes Residence - S.W. Marine Drive - Alterations and Additions
March 9, 1962 - May 1972.
Includes three 10 x 8 cm. black and white polaroids of back porch addition,
n.d.
- /19 Samuel Heller Residence - UBC Endowment Lands
April 15, 1963 - Aug. 5, 1963.

- /20 Jack Heelas Residence - West Van.
March 30, 1939.
- /21 R. Gordon Henderson Residence - W. Van.
May 1, 1958 - April 22, 1959.
- /22 R. Gordon Henderson Residence - Toronto, Ont.
Feb. 14, 1962 - June 20, 1963.
Includes 2 8 x 8 cm. black and white snapshots of residence during
construction, Aug. 8, 196?
- /23 Taylor Henry Residence - 2380 Bellevue, W., Van.
July 27, 1948 - Oct. 21, 1949.
- /24 David Herstine Residence -920 W. 46th Ave.
April 3, 1963 - July 11, 1969.
Includes 3 diazos of floor plans for Herstine residence, July 15, 1963.
- /25 C.D. Hill Residence - 38th Ave. and Osler
Aug. 5, 1938.
- /26 F.S. Hobbs Residence - 5745 Newton Wynd, UBC Endowment Lands
Feb. 25, 1949 - Feb. 13, 1950.
- /27 J.B. Hoffar Residence - Eastcott Road, W. Van.
April 22, 1942.
- /28 Gilbert Hogg Residence - 61st Ave. and Angus Ave.
June 24, 1938 - Aug. 1, 1938.
- /29 P.D.I. Honeyman Residence - 6231 St. George Cres., W. Van. -
Correspondence and Progress Claims
Nov. 13, 1958 - April 19, 1963.
- /30 Leopold Horvath Residence - Sylvian Court, 1154 Guilford St.
May 19, 1941 - Aug. 28, 1946.
- /31 Gordon House Day Care Centre - 1115 Pendrell St.
Oct. 22, 1970 - March 29, 1971.

- Includes diazo of floor plan and elevations for Head Start School, Western Variety Club, Nov. 10, 1970.
- /32 Housing Enterprises Vancouver - Terrace Housing - Specification
April 5, 1946.
- /33 Housing Enterprises Vancouver - Apartment Project - Broadway
Dec. 4, 1945 - Sept. 9, 1954.
- /34 Housing Enterprises New Westminister - Apartment Housing Development -
Specification
August 1946.
- /35 Jim Houston Residence - 10831 - 152 Street, Surrey
March 14, 1974.
- /36 S.E. Hughes Residence - St. Mary's Lake, Saltspring Island
March 30, 1966 - June 20, 1967.
- /37 W.L. Hurford Residence - 4795 W. 4th Ave.
Nov. 6, 1953 - Aug. 8, 1956.
- /38 Norman Hyland Residence - Puget Drive
Aug. 28, 1939 - June 3, 1941.
- /39 J. Ingledew Residence - W. Van
April 18, 1951 - June 7, 1951.
- /40 Ralph James Residence - 4485 Wallace
Nov. 5, 1962.
- /41 John Lagge Resort - Journey's End, Edgewater
Dec. 12, 1962 - Feb. 1, 1963.
- /42 J. Jarvis Residence - 7050 Hudson St.
July 10, 1961 - Oct. 15, 1964.
- /43 J. Jarvis Residence - 7050 Hudson St. - Progress Claims and Change Orders
April 6, 1963 - Feb. 7, 1964.

- /44 K. Jessiman Residence - Chilliwack and Vancouver
Sept. 20, 1963 - March 13, 1964.
- /45 Byron Johnston Residence - 1st Street and Queens Ave.,
New Westminster 1939.
- /46 Dick Jones Residence - British Properties - Specification
August 1950.
- /47 Howard Jones Residence - corner of Knox and Wycliffe Sts., UBC Endowment
Lands
Sept. 16, 1949 - Nov. 7, 1949.
- /48 John Jones Residence - West Van. - Specification
August 1960.
- /49 Leon Kahn Residence - 1194 Wolfe Ave.
April 5, 1968 - Oct. 10, 1968.
- /50 Kaleden Estate Company House - Kaleden, B.C.
May 5, 1952 - Aug. 5, 1953.
- /51 H. Kaplowitz Residence - 4675 Prospect Road., N. Van.
Oct. 29, 1963 - Jan. 5, 1968.
Includes 4 diazos of plans for proposed residence, Aug. 27, 196?
- /52 H. Kaplowitz Residence - 4675 Prospect Rd., N. Van. - Progress Claims
April 21, 1967 - Feb. 11, 1969.
- /53 H. Kaplowitz Clinic - 626 Clyde Ave., W. Van.
Nov. 4, 1969 - May 15, 1970.
- /54 Peter Kaye Residence - 4738 Marine Drive., W. Van. - Architectural Drawings
Sept. 30, 1966 - Oct. 29, 1966.
- /55 S. Keate Residence - 4319 Puget Drive
Aug. 29, 1939 - Feb. 26, 1940.

BOX 51

- /1 Morgan Keddie Residence - 6747 Balsam St. - Addition and Alteration
Feb. 21, 1963 - March 20, 1963.
Includes three 10 x 8 cm. black and white snapshots of completed addition
and alteration on Keddie residence, n.d.
- /2 John H. Kelly Residence - 1369 Burnside Rd., W. Van.
March - April 1968.
- /3 A.C. Kennedy Residence - W. Van.
April 5, 1960 - Jan. 19, 1968.
- /4 J.S. Kennedy Residence - Eagleridge, W. Van.
April 26, 1963 - June 3, 1965.
Includes floor plans for Kennedy residence, July 30, 1963.
- /5 J.S. Kennedy Residence - Progress Claims
Jan. 13, 1964 - Sept. 4, 1964.
- /6 Kirkby Residence - Architectural Drawings
n.d.
- /7 Kitimat Townsite Report - Kitimat
Nov. 26, 1952 - May 22, 1952.
- /8 Kitimat Housing Development
Nov. 26, 1951 - Jan. 6, 1955.
- /9 Kitimat Apartments
May 11, 1955 - Feb. 6, 1958.
- /10 C. Jordan Knox Residence - Sentinel Hill
April 23, 1951 - Nov. 2, 1954.
- /11 E.C.W. Lamarque Residence - 45th Ave. and Carnarvon St.
November 1926.
- /12 G.A. Lamont Residence - 6550 Marine Cres.
May 31, 1954 - Nov. 15, 1954.

- /13 W.J. Lakeberg Residence - 6171 Collingwood - Progress Estimates and Progress Reports
Feb. 29, 1956 - Aug. 7, 1958.
- /14 Joe Landucii Residence - Sunningdale, B.C.
May 4, 1955 - Dec. 7, 1955.
- /15 W. Lantz Residence - 2319 34th Ave. W.
Dec. 12, 1940.
- /16 Curtis Latham Residence - 5177 Sarita Place, N. Van.
March 5, 1963 - Sept. 4, 1969.
- /17 Curtis Latham Residence - 5177 Sarita Place., N. Van. - Progress Claims
Feb. 26, 1969 - June 5, 1969.
- /18 Murray Leith Residence
July 13, 1939.
- /19 Vernon Lester Residence - 19812 68th Ave., Langley
May 9, 1963 - April 7, 1965.
- /20 Capt. Lundahl Residence - 50th Ave. W.
Feb. 10, 1941 - June 27, 1941.
- /21 Mander Residence - Private Custom House
Oct. 29, 1969 - Nov. 17, 1969.
- /22 Madden-Long Residence - Belroy Farms, Spallin Road, Matsqui
June 19, 1970 - Oct. 30, 1971.
Includes two 35mm negs. and 2 22 x 22 cm. black and white topographic photoprints of Belroy Farms and environs, July 26, 1969.
- /23 Malcolm/James Residence - 14th and Fulton / 13th Ave. and Esquimalt, W. Van.
April 12, 1939 - Sept. 15, 1939.
- /24 K.M. Mann Residence - 2290 Marine Drive, W. Van.
July 1955 - Jan. 3, 1963.

- /25 Marler Residence - 6162 McLeery – Alterations
n.d.
- /26 Marler Residence - Hopkins Landing
July 9, 1956 - Sept. 5, 1956.
- /27 Gordon Marshal Residence - Nelson Ave., W. Van.
April 13, 1971 - June 9, 1971.
- /28 Howard Martin Residence - 3643 Mathers Ave., W. Van.
Sept. 16, 1968 - Nov. 25, 1969.
Includes six 10 x 8 cm. black and white snapshots of Martin residence, n.d.
- /29 Mary Hill Housing Development - Port Coquitlam, B.C.
Aug. 28, 1967 - March 13, 1969.
- /30 Logan Mayhew Residence - Victoria
July 1949 - Sept. 4, 1951.
- /31 R.G. McCreery Residence - 755 54th Ave. W.
Nov. 20, 1969 - Jan. 19, 1970.
- /32 MacDonald Residence - Woodlands, B.C. - Alterations - Architectural
Drawings June 1972.
- /33 E. MacDonald Residence - Adera Street
July 1937.
- /34 N.S. MacDougall Residence - Cloverdale
Sept. 11, 1953 - July 27, 1954.
- /35 Neill MacDougal Residence -British Properties, W. Van. -
Specification July 1950.
- /36 John MacKay Residence - 1526 Laurier
Oct. 1, 1968 - Aug. 19, 1969.
Includes diazo of ground floor plan and sectional elevations for alterations
and additions to Mackay residence, Feb. 1969. Also four 10 x 8 cm. black and
white snapshots of residence, Sept. 5, 1968.

- /37 N.A.M. MacKenzie Residence - President UBC
March 1948.
- /38 N.A.M. MacKenzie Residence - President's House, UBC
Nov. 19, 1948 - Jan. 2, 1951.
- /39 Murray MacKenzie Residence - 2866 Bellevue Ave.
May 21, 1970 - Feb. 28, 1972.
- /40 Murray MacKenzie Residence - Seawind Condominium, Suite #1001 -
Alterations and Additions
April 29, 1975 - July 18, 1975.
- /41 T. McLaughlin Residence - Saucier Road, Kelowna
May 23, 1958 - March 18, 1959.
- /42 H.E. Meilicke Residence - 3738 Selkirk
April 18, 1940 - Oct. 20, 1940.
- /43 A.W. Mercer Residence - 1278 37th Ave
Jan. 1968.
- /44 S. Merler Residence - 4369 Erwin Drive, W. Van.
Feb. 21, 1962 - Feb. 11, 1965.
- /45 C.H. Michiel Residence - Terrace
March 3, 1953 - May 15, 1953.
- /46 Andy Mikita Residence - Copper Coves, W. Van.
July 26, 1961 - Feb. 6, 1962.
- /47 E.F. Miller Residence - N. Van.
June 1, 1950.
- /48 Modern Housing Corp. - Van. - Specification
May 1938.
- /49 P.N. Monk Residence - British Properties
Nov. 2, 1959 - Jan. 9, 1963.

- /50 Allin Moore Residence - 1550 W. 29th Ave.
Feb. 11, 1954 - July 20, 1955.
- /51 G.A.P. Morris Residence - 20th Ave. W.
August 1937.
- /52 A.W.S. Mortifee Residence - 6171 Southland Place - Correspondence and
Progress Claims
Oct. 31, 1961 - Oct. 25, 1966.
Includes 3 diazos of floor plans for residence, Aug. 22, 1961.
- /53 D.J. Muir Residence - UBC Endowment Lands - Specification
March 21, 1951.
- /54 W. Mundi Residence -775 W. Sinclair St. W. Van.
July 8, 1940.
- /55 E.V. Munn Residence - White Rock
May 31, 1968 - Aug. 9, 1968.
- /56 Murray Mather Residence - Nelson Ave., W. Van. - Specification
Oct. 23, 1940.
- /57 Philip Narod Residence - White Rock
Jan. 3, 1963 - Feb. 28, 1964.
- /58 Philip Narod Residence - White Rock
Aug. 23, 1968 - April 7, 1971.
- /59 Norman Nelson Residence - New Westminster
April 12, 1954 - June 23, 1954.
- /60 Richard Nelson Residence - Queens Ave., New Westminster
Aug. 8, 1941 - July 1, 1942.
Includes 6 original 3-D sketches and plans for residence by R.A.D. Berwick,
n.d.
- /61 Nathan T. Nemetz Residence - 48th Ave. W.
Feb. 25, 1941 - Jan. 3, 1942.

BOX 52

- /1 Kenneth Newbury Residence - Keith Road and Taylor Way, West Van.
May 1938 - Dec. 14, 1938.
- /2 Jarvis Newbury Residence - 33rd Ave.
September 1937 - March 1, 1938.
- /3 W.K. Nichols Residence - 1749 W. 38th Ave.
June 20, 1960 - Nov. 22, 1961.
- /4 W.K. Nichols Residence - 1749 W. 38th Ave.
Oct. 7, 1966 - Sept. 14, 1967.
- /5 W.K. Nichols Residence - 1749 W. 38th Ave.
June 1969
- /6 T. le Nobel Residence - 6788 Selkirk Ave.
Dec. 11, 1950 - Aug. 22, 1952.
- /7 Normanna Rest Home - Burnaby - Additions and Progress Estimates
Feb. 16, 1959 - June 18, 1959.
- /8 Normanna Rest Home - Burnaby - Extension
Sept. 8, 1952 - Sept. 21, 1954.
Includes diazo of floor plan additions and alterations to existing Rest Home,
April 1953.
- /9 Normanna Rest Home - Extension
April 5, 1957 - March 26, 1959.
- /10 Normanna Rest Home
Feb. 11, 1959 - April 28, 1960.
- /11 Philip Street Town Houses - North Van. and Prototype in Copper Cove,
West Van.
Dec. 21, 1967 - April 5, 1968.
- /12 D. O'Brian Residence - Prince Rupert
Aug. 11, 1966 - March 3, 1969.

- Includes 3-D sketch of "Proposed Residence" for D. O'Brien, August 1966.
Also includes twelve 35 mm negs. and 12 8 x 8 cm. colour snapshots, (6 of which comprise a panorama) n.d.
- /13 Roger Odlum Residence - 825 Taylor Way, W. Van.
July 5, 1954 - May 27, 1955.
- /14 Roger Odlum Residence - 825 Taylor Way, W. Van.
March 27, 1963 - Oct. 1, 1963.
- /15 Wells Oliver Residence - Penticton
Aug. 27, 1959 - Jan. 4, 1962.
- /16 E.L. Patterson Residence - 6761 Churchill St.
March 13, 1941 - March 10, 1942.
- /17 H.L. Parr Residence - Cloverdale, B.C.
Jan. 7, 1946 - Sept. 8, 1946.
- /18 F.P. Patterson Residence - 1529 W. 33rd Ave.
June 29, 1955 - July 16, 1956.
- /19 F.W. Patterson residence - 4634 Clovelly Walk, W. Van.
May 1969 - Nov. 6, 1970.
- /20 J.H. Pentland Residence - Queens Ave., New Westminster
August 6, 1940 - March 29, 1941.
- /21 J. Philliponi, Jr. Residence - 1019 Seymour St.
Feb. 8, 1946 - May 6, 1947.
- /22 Phillipowsky - Cottage Crescent Beach
Nov. 29, 1939 - Feb. 12, 1940.
- /23 A. Plummer Residence - New Westminster - Specification
May 4, 1950.
- /24 Plywood Manufacturers Association House - 550 Burrard Street
Aug. 14, 1957 - Sept. 4, 1957.

- /25 James H. Porter Residence - Connaught and 37th Ave.
March 1944 - April 6, 1945.
- /26 Powell River Senior Citizens Housing - R.R. No. 1, Powell River
May 20, 1963 - Jan. 6, 1964.
- /27 John G. Prentice Residence - 1537 Matthews Ave.
Dec. 5, 1962 - Dec. 23, 1963.
Includes eight 10 x 8 cm black and white snapshots of residence, n.d.
- /28 Prince Charles Hotel - Penticton - Alterations and Additions
June 18, 1962 - Aug. 7, 1963.
- /29 W.H. Raikes Residence - Okanagan Mission
Sept. 5, 1962 - Jan. 9, 1963.
- /30 W.H. Raikes Residence - Kelowna
May 13, 1957 - Jan. 31, 1958.
- /31 Rayonier Canada (B.C.) Ltd. - Rumble Beach and Port Alice
June 1964.
- /32 Nelson Reid Residence - Eagleridge, W. Van.
July 15, 1957 - April 29, 1966.
- /33 Neville Reid Residence - 29th Ave. and Mathers
March 1938 - July 25, 1938.
- /34 R.L. Reid Residence - University Hill
March - April 1927.
Includes 2 original ground and first floor plans, n.d.
- /35 Valerie Reidman Residence - Chilliwack
July 25, 1947 - June 25, 1948.
- /36 Rendora Apartments - 1395 W. 12th Ave.
Oct. 2, 1957 - Sept. 14, 1960.
- /37 Dale Reynolds Residence - 2571 Larkin Ave. - Port Coquitlam - Architectural
Drawings and Specs.

- March 20, 1973 - July 3, 1973.
Includes 20 original drawings (D Series), June - July 1973.
- /38 John Richards Residence - Capilano Estates, West Van.
April 28, 1960.
- /39 A.D. Richardson Residence - 1942 Marine Drive, N. Van. - Progress Claims
June 30, 1955 - Nov. 8, 1956.
- /40 C.B. Riley Construction Co, Ltd. - Housing Project - Burnaby
Dec. 6, 1950 - July 24, 1952.
- /41 E.F. Riddle Residence - 4760 Belmont Ave.
April 22, 1940 - Dec. 12, 1941.
- /42 E. Ritchie Residence - 1032 Ridgewood, Capilano Highlands
May 8, 1951 - March 3, 1954.
- /43 Geoffrey C. Robinson Residence - 4450 Camosun St.
Jan. 24, 1952 - Jan. 13, 1953.
Includes 5 diazos of plans for Camosun St. residence, Feb. 1952.
- /44 J.H. Robson - Summer Residence - Bowen Island
Feb. 14, 1960 - Feb. 24, 1961.
- /45 Rockland Oaks Apartments - Victoria
Dec. 18, 1961 - Feb. 29, 1968.
Also includes correspondence concerning Blake Apartments - Victoria,
Belmont and Victoria Apartments.
- /46 Rockland Oaks Apartments - Victoria
March 1, 1968 - Sept. 17, 1969.
- /47 J. Roddick Residence - Cedaridge, West Van.
Feb. 10, 1964 - June 8, 1964.
Includes 2 diazos of basement and main floor plans for residence, April 27
and 28, 1964.
- /48 Philip Rogers Residence - 3048 W. 49th Ave.
Oct. 5, 1959 - Feb. 6, 1961.

- /49 Bert Rogoway Residence - 792 W. 54th Ave.
Oct. 1, 1962 - Nov. 4, 1963.
- /50 L.E. Ross Residence - Ashcroft
July 23, 1959 - Feb. 6, 1961.
- /51 L.E. Ross Residence - Ashcroft
March 26, 1961 - Sept. 28, 1965.
- /52 L.E. Ross Residence - Ashcroft - Progress Claims
June 14, 1961 - March 25, 1964.
- /53 T.H. Ryall Residence - New Westminster
May 27, 1940.
- /54 Saba Apartments - Richmond - Soil Investigation Report
Sept. 9, 1959.
- /55 E.L. Sauder Lumber Co. Ltd. - Display House - 102 W. 1st Ave. -
Correspondence and Progress Claims
Oct. 25, 1961 - Sept. 16, 1963.

BOX 53

- /1 Tony Schmand - Telethon Residence - Variety Farm Training Centre -
Delta
Feb. 13, 1973 - Jan. 22, 1974.
- /2 L. Sereno Residence - Musqueam Park
Sept. 19, 1966 - Dec. 20, 1966.
- /3 H. Shaw Residence - 1630 Western Parkway
March 17, 1961 - April 26, 1963.
- /4 B.J. Shepard Residence - 1330 Whitby St., W. Van.
March 2, 1972 - Dec. 11, 1973.
- /5 K. Shives Residence - 2878 Bellevue Ave., W. Van.
Oct. 4, 1974 - Nov. 17, 1976.

- /6 E.O.T. Simpson Residence - 7275 Balaclava
Aug. 8, 1967 - June 28, 1971.
- /7 W. Simmers Apartments - Langley
March 20, 1970.
- /8 SIWASH Society - Benefit Residence - British Properties
May 6, 1966 - July 28, 1967.
- /9 J.B. Slessor Residence - West Bay.
May 27, 1940 - Jan. 15, 1941.
- /10 A. Smith Residence - 1825 Palmerson, W. Van.
Feb. 7, 1958 - Jan. 26, 1959.
- /11 C. Sorenson Residence - Sinclair Ave., W. Van.
July 1939.
- /12 L. Neil Spencer Residence - 1625 Mathers Ave., W. Van. - Alterations and
Additions
Dec. 9, 1968 - April 9, 1969.
- /13 P. Spohn Residence - 1250 W. 46th Ave.
April 28, 1959 - Sept. 19, 1960.
- /14 R.H. Squire Residence - 37th and Hudson Ave.
June - July 1938.
- /15 A.G. Steele Residence - 607 1st St., New Westminister
April - May 1951.
- /16 Stellingwerff Residence - 1240 Sowden St., N. Van.
Oct. - Nov. 1951.
- /17 F.M. Storey Residence - 48th Ave.
June 26, 1939 - March 27, 1941.
- /18 D.M. Straith Residence - 4104 Highland Pl., N. Van.
June 26, 1952 - Oct. 3, 1955.

- /19 Jack Streight Residence - 3rd St., New West.
June 11, 1941 - Aug. 4, 1941.
- /20 Surrey Strata Housing - Ferguson and Johnston Roads, Surrey
Aug. 1967 - Dec. 2, 1968.
- /21 Ken Stevenson Residence - 53rd and Carrington
Jan. 22, 1968 - Oct. 7, 1968.
- /22 T.M.C. Taylor Residence - Western Parkway, UBC Endowment Lands
May 15, 1947 - May 30, 1948.
- /23 R.B. Telford Residence - Ottawa Ave., W. Van.
June 23, 1954 - June 22, 1955.
- /24 J.F. Termuende Residence - 3945 Marine Drive., W. Van.
Dec. 14, 1960 - March 20, 1962.
- /25 M. Teulon Residence - 39th and Osler
June 7, 1939 - Aug. 12, 1939.
- /26 E. Therrien Residence - 30th Ave., W. Van.
May 21, 1940 - Nov. 15, 1940.
- /27 F.R. Thurston Cottage - Crescent Beach
Aug. 1942 - Sept. 30, 1942.
- /28 F.R. Thurston Residence - 37th Ave.
April 25, 1946 - Sept. 11, 1947.
Includes 2 original elevation, first floor and basement plans for residence,
April 24, 1946. Also, nine 10 x 8 cm. black and white snapshots of residence,
n.d.
- /29 Robert Travers Residence - Belmont Ave. - Specification
Feb. 1950.
- /30 J.A. Traynor Residence - West Van. – Specification
March 6, 1951.

- /31 C.F. Trump Residence - 39th Ave.
July 22, 1940 - Jan. 4, 1941.
Includes 2 diazos of floor plans for residence, n.d.
- /32 A.S. Tolman Residence - 3564 W. 20th Ave.
Jan. 28, 1970 - April 11, 1970.
Includes three 10 x 8 cm. black and white snapshots of front of residence, n.d.
- /33 Mackenzie Urquhart Residence - 230 Lonsdale Ave., N. Van.
July 1936 - July 11, 1941.
Includes series of articles on low cost housing in Vancouver, "Vancouver Sun", April 5, 1941 - July 25, 1942. Also includes correspondence and specs. for one storey apartment house for J.E. Allen.
- /34 W.J. Van Dusen Residence - Minto Crescent, Van.
July 1926 - Jan. 30, 1928.
- /35 F.G. Venables Residence - 4662 Puget Drive
April 1, 1959 - Sept. 7, 1960.
- /36 Walker Residence (Horace Plimley) - 1626 W. 37th Ave. - Progress Claims
Aug. 6, 1963 - Sept. 25, 1963.
- /37 A.J. Waters Residence - West Van.
Jan. 4, 1950 - June 1, 1950.
- /38 C.L. Watts Residence - Capilano Highlands
May 30, 1951 - Oct. 17, 1952.
- /39 West Vancouver Apartments
Oct. 5, 1950 - Nov. 10, 1953.
Includes diazo of site plan for W. Van. Apartments off Marine Drive and facing English Bay, Oct. 1951.
- /40 R.H. Whitaker Residence - 7838 Angus Drive - Addition
April 11, 1956 - Nov. 23, 1956.
- /41 Victor White Residence - 2040 S.W. Marine Drive
Oct. 18, 1971 - Jan. 13, 1972.
Includes eight 10 x 8 cm. black and white snapshots of White residence, n.d.

- /42 Whitehorse YWCA - Yellowknife
March 1969.
- /43 Norman Whittal Residence - Whonmack
April 8, 1959 - March 28, 1960.
Includes eight 17 x 12 cm. black and white photoprints of Whittal residence,
n.d.
- /44 J.A. Wickson Residence - UBC Endowment Lands - Specification
May 1950.
- /45 L.J. Willoughby Residence - Capilano Estates
April 28, 1938.
- /46 S. and W. Wilson Residence - 4761 Belmont Ave.
Sept. 28, 1949 - July 25, 1951.
- /47 Wilson and Wilson Residence - Point Grey
Feb. 1927 - May 5, 1927.
Includes diazo of floor plans for residence, April 1927.
- /48 R.F. Winch Residence - W. Van.
March 1942 - May 15, 1942.
- /49 Larry Wosk Residence - 1245 W. 54th
June 26, 1973.
- /50 Fraser Wright Residence - West Van.
June 3, 1941 - June 18, 1941.
- /51 Laurie Wright Residence - Glenmore, West Van.
Nov. 19, 1959 - April 6, 1961.
- /52 Tow Yen Residence - 4701 Paton St.
May 13, 1963 - Nov. 8, 1965.
- /53 A. Zaitzeff Residence - 1650 W. Lawson Ave.
Oct. 30, 1950 - July 4, 1951.

/54 Miscellaneous Residences
 June 7, 1943 - Nov. 20, 1957.

Professional sub-series

BOX 54

- /1 B.C. Registered Nurses Association - Alterations to Building
 Sept. 26, 1962 - May 17, 1966.
 Includes "Report on Foundation Investigation - B.C. Registered Nurses
 Building - W. 12th Ave., Van., B.C.", n.d.
- /2 B.C. Registered Nurses Association
 June 8, 1966 - March 5, 1970.
- /3 B.C. Registered Nurses Association - Progress Reports
 Sept. 7, 1965 - March 27, 1967.
- /4 B.C. Registered Nurses Association - Progress Claims
 July 21, 1965 - Oct. 18, 1966.
- /5 B.C. Teachers Federation - 1847 W. 7th - Additions
 May 12, 1964 - Feb. 10, 1967.
- /6 B.C. Teachers Federation - Additions
 March 13, 1967 - Sept. 8, 1967.
 Includes original site plan, Feb. 5, 1966.
- /7 B.C. Teachers Federation - Additions
 Oct. 25, 1967 - Aug. 10, 1970.
- /8 B.C. Teachers Federation - Reports
 Jan. 26, 1966 - June 6, 1966.
 Includes "Report on Foundation Investigation - Proposed Addition, B.C.
 Teachers Federation, Burrard St. and 7th Ave., Van., B.C., Jan. 26, 1966."
- /9 B.C. Teachers Federation - Progress Claims
 July 20, 1965 - May 14, 1968.

- /10 Clarke Irwin and Company Ltd. - Publishers - Offices in Royal Trust Building
Dec. 22, 1958 - March 18, 1959.
- /11 Clasburn Properties - 1812 W. Broadway
April 24, 1952 - Oct. 22, 1952.
- /12 Coast Testing Laboratories Ltd. - 125 E. 4th Ave. - Alterations and Additions
Oct. 21, 1960 - Oct. 17, 1961.
- /13 Cockfield, Brown and Co. Ltd. - 1164 Melville St., New West.
March 5, 1952 - July 31, 1954.
- /14 Cockfield, Brown and Co. Ltd. - Progress Estimates and Progress Reports
June 30, 1952 - Jan. 23, 1953.
- /15 S.J. Gillis, Chiropracist - Office, 1407 Broadway
Jan. 1950 - Feb. 7, 1951.
- /16 R. Harper - Stores and Medical Clinic - Whalley
Feb. 28, 1952 - Dec. 1959.
Includes architectural specifications for Whalley Stores and Clinic, Aug. 21,
1952 and specs. for alterations to Hastings Clinic, Dec. 1959.
- /17 R. Harper - Stores and Medical Clinic - Whalley - Progress Estimates
Sept. 30, 1952 - May 8, 1953.
- /18 Hastings Clinic Ltd. - 2660 E. Hastings
Sept. 3, 1959 - March 16, 1962.
- /19 Hastings Clinic Ltd. - 2660 E. Hastings - Progress Claims
Feb. 16, 1960 - Aug. 15, 1960.
- /20 Marmunn Buildings Ltd. - 4347 W. 10th Ave. - Dental Offices
May 26, 1969 - May 13, 1970.
- /21 Medical Offices - 755 W. Broadway - Correspondence and Progress Estimates
Jan. 21, 1959 - Dec. 6, 1961.
Includes architectural specifications, April 14, 1959.

- /22 O'Brian and Christian Office Building – Penticton
June 11, 1952 - April 1, 1953.
- /23 Office Building for D. Gallagher - Haney
Dec. 20, 1955 - May 10, 1956.
- /24 Drs. Spahn and Robinson - Pine and Broadway - Alterations to Office
May 10, 1948 - April 9, 1952.
- /25 Touche, Ross, Bailey and Smart - Columbia Centre, 15th Floor - New Offices
Oct. 8, 1968 - Feb. 13, 1969.
- /26 A. Waldie - Medical Suite - W. 10th Ave. - Outline of Specification
n.d.
- /27 Westminster Medical Building - New Westminster
July 9, 1963 - Sept. 30, 1964.
Includes "Report on Foundation Investigation for the Proposed Westminster
Medical Building, New West., B.C., Jan. 8, 1964.
- /28 Westminster Medical Building - New West.
Oct. 6, 1964 - May 31, 1965.
- /29 Westminster Medical Building - New West.
June 23, 1964 - May 26, 1966.
- /30 Westminster Medical Building - New West.
June 6, 1966 - April 15, 1967.
- /31 Westminster Medical Building - New West.
May 2, 1967 - May 29, 1969.
- /32 Westminster Medical Building - New West. - Summary Estimates and
Subcontracts n.d.
- /33 Westminster Medical Building - New West. - Project Reports
Sept. 11, 1964 - Nov. 13, 1967.
- /34 Westminster Medical Building - New West. - Progress Photographs
April 30, 1965 - May 20, 1966.

Includes twenty-one 25 x 20 cm. black and white photoprints with canvas backing (and 4 dups).

- /35 Westminster Medical Building - New West. - Progress Claims
Aug. 31, 1964 - May 4, 1967.
- /36 N.R. Whittal - Office Layout - 424 Burrard St.
July 6, 1950 - Jan. 11, 1951.
- /37 Winspear, Hamilton, Anderson and Co. - Office Building - 1505 Robson
St. June 22, 1951 - May 26, 1952.

Mercantile sub-series

BOX 55

- /1 Army and Navy Dept. Store - 27 W. Hastings St.
Jan. 25, 1939 - March 1939.
- /2 Brentwood Shopping Centre - Burnaby - Additions
June 15, 1965 - Nov. 28, 1966.
- /3 Clancy's Pastries, c/o White Lunch Ltd. - 124 W. Hastings St.
March 15, 1947 - April 8, 1948.
- /4 Clarke Simpkins Ltd. - Automobile Showroom - 8th Ave. and Burrard St.
June 13, 1961 - Feb. 27, 1963.
- /5 Clarke Simpkins Ltd. - Automobile Showroom
March 5, 1963 - April 3, 1967.
- /6 Clarke Simpkins Ltd. - Automobile Showroom
Nov. 6, 1962 - June 4, 1963.
- /7 Clarke Simpkins Ltd. - Automobile Showroom - Progress Claims
Oct. 16, 1962 - July 24, 1963.
- /8 Continental Upholstery Ltd. - Granville St.
October 1944.

- /9 Proposed D'Arcy Portrait Studio - Granville St.
April 28, 1950 - July 20, 1950.
- /10 Dawson Stores - E. Hastings St.
Feb. 20, 1961 - Aug. 29, 1961.
- /11 Dellbrook Shopping Centre - North Van.
Nov. 30, 1959 - Sept. 30, 1960.
- /12 Dominion Furniture Stores Ltd. - 1062 Granville St.
May 19, 1947 - Aug 4, 1947.
- /13 Dueck - 5318 Kingsway - Burnaby
Oct. 3, 1958 - Aug. 19, 1960.
- /14 Dueck - 5318 Kingsway - Burnaby - Specification
November 1958.
- /15 Dueck - 5318 Kingsway - Progress Reports and Progress Estimates
April 15, 1959 - Feb. 26, 1960.
- /16 Duthie Books Ltd. - 919 Robson St.
Jan. 31, 1968 - Feb. 17, 1969.
- /17 Esquimalt Shopping Centre and Tankoos Yarmon - Esquimalt
March 28, 1962 - Oct. 16, 1962.
- /18 Fleck Brothers Ltd. - 110 Alexander St. - Wholesale Offices and
Warehouses
Nov. 27, 1951 - July 2, 1953.
- /19 Fraser Lake Shopping Centre - Fraser Lake
Feb. 25, 1965 - Dec. 15, 1969.
Includes specifications, April 1965.
- /20 Hudson's Bay Company - Retail Dept. - Seymour St.
Oct. 1941 - Feb. 19, 1942.
- /21 Intercontinental Foods Ltd. - Barclay and Denman Street.
Jan. 26, 1970 - Feb. 25, 1970.

- /22 Jordans Ltd. - Retail Store - New Westminster
Nov. 7, 1958 - Nov. 25, 1959.
Includes specifications, April 1959.
- /23 Jordans Ltd. - Retail Store - New West. - Progress Reports and Progress
Estimates
July 13, 1959 - Jan. 4, 1960.
- /24 Kelly Douglas and Co. Ltd. - Retail Store - Homer Market, West Van.
March 5, 1947 - Feb. 1, 1949.
- /25 Kelly Douglas and Co. Ltd. - Retail Store - Victoria
Nov. 10, 1949 - Dec. 4, 1952.
- /26 J.W. Kelly Piano Co. Ltd. - 632 Seymour St.
April 17, 1946 - Oct. 15, 1948.
- /27 Kokanee Springs Resort - Tent and Trailer Park - Crawford Bay
1967
Includes plans for Park Buildings, April - May 1967.
- /28 Mackenzies Ltd. - New Grocery Store Building - Williams Lake
May 11, 1963 - April 20, 1964.
- /29 McLennan, McFeely and Prior Ltd. - Retail Store - Langley Prairie
Oct. 30, 1947 - Nov. 18, 1947.
- /30 Maxine School of Beauty Culture - 1215 Bidwell St. - Specification of
Alteration June - July 1942.
- /31 Overwaitea Co. - Retail Store - Duncan
May 16, 1941 - June 10, 1942.
Includes two 10 x 8 cm. black and white photoprints of Overwaitea Store, n.d.
- /32 Port Moody Shopping Centre
April 30, 1959 - June 21, 1960.
- /33 Port Moody Shopping Centre - Specifications
May - June 1959.

BOX 56

- /1 Port Moody Shopping Centre - Progress Reports and Progress Claims
Aug. 26, 1959 - Jan. 22, 1960.
- /2 Priority Holdings Ltd. - Store Buildings - Sperling and Hastings Streets
May 14, 1957 - Nov. 28, 1960.
- /3 Priority Holdings Ltd. - Store Buildings - Sperling and Hastings Streets
Nov. 2, 1960 - March 17, 1964.
- /4 Priority Holdings Ltd. - Store Buildings - Willingdon and Lougheed Highway
Jan. 18, 1956 - Nov. 8, 1960.
- /5 T.H. Ryall - Store on Columbia St., New West.
April 28, 1947 - Oct. 20, 1948.
- /6 Rumble Beach - Proposed Shopping Centre - Port Alice
Aug. 10, 1964 - May 9, 1967.
Includes diazo of floor plan for Shopping Centre, Stage #1, April 1965.
- /7 Rumble Beach Shopping Centre - Port Alice - Progress Reports
Aug. 11, 1965 - Dec. 17, 1965.
- /8 Saba Brothers Ltd. - Alterations and Additions to Store - 622 Granville St.
July 12, 1946 - June 3, 1947,.
- /9 Shopping Plaza for Tankoos Yarmon Ltd.
Aug. 20, 1957 - Dec. 1, 1960.
Includes correspondence concerning a host of shopping plazas in
Vancouver/Lower Mainland area.
- /10 Shopping Plazas for Tankoos Yarmon Ltd. - Progress reports
Oct. 18, 1957 - Dec. 7, 1960.
- /11 Singer Sewing Machine Co. Ltd. - 558 Granville St.
June 18, 1948 - June 18, 1958.
- /12 Singer Sewing Machine Co. Ltd. - 558 Granville Street
Jan. 16, 1950 -

- /13 Stores and Offices - 6th Street, New West.
Jan. 25, 1954 - Aug. 24, 1956.
- /14 Stores - 2285 West 41st Ave. (Kerrisdale Hospital Site)
Dec. 15, 1960 - April 10, 1962.
- /15 Super Value Food Stores Ltd. - 41st and E. Blvd.
Aug. 17, 1950 - July 18, 1951.
- /16 Webb and Knapp Project - "Tec" (Confidential)
Jan. 22, 1963 - March 14, 1963.
- /17 Westlynn Shopping Centre - North Van.
Feb. 16, 1967 - May 13, 1968.

Social And Recreational sub-series

- /18 Beach Grove Golf and Country Club - Delta
June 18, 1968 - Jan. 14, 1971.
- /19 Beach Grove Golf and Country Club - Delta - Documents and Progress
Claims
Dec. 31, 1968 - Dec. 29, 1970.
- /20 B.C. Waterfowl Society - Delta (Bird Sanctuary)
Oct. 20, 1966 - March 20, 1970.
- /21 B.C. Waterfowl Society - Minutes of Meetings - Planning Committee -
Receipts and Disbursements
March 25, 1968 - Feb. 23, 1970.
- /22 Capilano Golf and Country Club - North Van. - Additions
Aug. 24, 1955 - April 13, 1960.
Includes thirteen 8 x 8 cm. black and white snapshots of club, July 1956. Also
includes diazo, "Alterations and Additions to Capilano Golf Club, Jan. 30,
1956."
- /23 Capilano Golf and Country Club - Stage 3
July 15, 1959 - Nov. 22, 1962.

- /24 Capilano Golf and Country Club
Nov. 29, 1962 - April 15, 1969.
- /25 Capilano Golf and Country Club - Dining Room and Cafeteria
Jan. 4, 1961 - Jan. 22, 1962.
- /26 Capilano Golf and Country Club - Proposed Pro Shop
May 31, 1960 - Aug. 1, 1962.
- /27 Capilano Golf and Country Club - Interior Design
Jan. 11, 1977 - Dec. 28, 1979.
Includes ninety-seven 35 mm colour negs of club interior, n.d.
- /28 Capilano Golf and Country Club - Progress Estimates and Progress Reports
Jan. 16, 1959 - July 16, 1962.
- /29 Capilano Winter Club - North Van.
Jan. 11, 1954 - Jan. 26, 1955.
- /30 Capilano Winter Club - Addition
Dec. 31, 1954 - April 17, 1956.

BOX 57

- /1 Capilano Winter Club
Feb. 25, 1959 - Nov. 13, 1959.
- /2 Capilano Winter Club - 1961 Addition
May 18, 1960 - Dec. 11, 1962.
- /3 Capilano Winter Club - Progress Estimates
June 2, 1959 - Nov. 20, 1959.
- /4 Cranbrook Theatres Ltd. - Cranbrook
Oct. 7, 1949 - Sept. 22, 1952.
- /5 Cranbrook Theatres Ltd. - Progress Estimates
Dec. 28, 1951 - June 4, 1952.

- /6 Elks Club - Lodge No. 43 - North Van.
May 31, 1949 - Jan. 13, 1954.
- /7 Proposed Elks Club - Lodge No. 50 - Trail
May 9, 1950 - May 22, 1952.
- /8 Japanese Community Centre - Steveston
June 23, 1941 - Aug. 21, 1941.
- /9 Kokanee Springs Development - Crawford Bay - Reports, Photos, Etc.
Jan. 19, 1967 - July 28, 1969.
Includes twenty-two 25 x 20 cm. black and white photoprints of development area, n.d.
- /10 Marine Drive Golf Club
Oct. 16, 1962 - June 2, 1970.
- /11 Marine Drive Golf Club - Claims Reports
April 30, 1967 - April 24, 1968.
- /12 Mariners Club - Robson St. - Proposed Addition
May 18, 1966 - July 4, 1969.
Includes 7 diazos of plan of existing structure in June 1953 and June 1955 and 5 diazos of proposed addition floor plans and elevations, May & June 1967.
[See also BOX 64/14 -16 for more files on Mariners Club (Sailor's Home) 1952 - 1963.]
- /13 Marpole Theatre - S.W. Marine Drive
April 16, 1962 - Nov. 10, 1964.
- /14 Musqueam Recreations Ltd. - Clubhouse - 5971 W. Boulevard
May 25, 1963 - June 21, 1966.
- /15 Pacific Athletic Club - Alterations and Additions
Feb. 1, 1957.
- /16 Point Grey Golf and Country Club
Jan. 23, 1959 - Feb. 13, 1962.

- /17 Point Grey Golf and Country Club - Progress Estimates
May 12, 1960 - April 10, 1961.
- /18 Point Grey Golf and Country Club - Pro Shop
June 27, 1961 - June 1, 1962.
- /19 Point Grey Golf and Country Club - Pro Shot - Progress Reports and
Progress Claims
Aug. 17, 1961 - Feb. 27, 1962.
- /20 Prince Rupert Curling Club
June 18, 1956 - Nov. 4, 1957.
- /21 Old Shaghnessy Golf Course - Subdivision
Oct. 18, 1961 - July 10, 1962.
- /22 Southlands Riding and Polo Club Ltd. - 7025 MacDonald St.
June 21, 1965.
- /23 Terminal City Club - 837 W. Hastings St. - Addition
Sept. 18, 1957 - March 28, 1961.
- /24 Terminal City Club - 837 W. Hastings St. - Additions
Oct. 11, 1961 - Dec. 1, 1964
- /25 Terminal City Club - 837 W. Hastings St. - Alterations
Dec. 17, 1964 - July 13, 1967.
- /26 Terminal City Club - 837 W. Hastings St. - Alterations and Additions -
Progress Reports
March 18, 1963 - Sept. 15, 1965.
- /27 Terminal City Club - 837 W. Hastings St. - Progress Reports
Sept. 28, 1965 - Oct. 12, 1967.
- /28 Terminal City Club - 837 W. Hastings St. - Alterations and Additions -
Progress Claims
Nov. 6, 1962 - Nov. 13, 1967.

- /29 Terminal City Club - 837 W. Hastings St. - Progress Photographs
Jan. 31, 1963 -m Dec. 20, 1963.
Consists of thirty-one 25 x 20 cm. black and white photoprints on canvas
backing.
- /30 Terminal City Club - 837 W. Hastings St. - Metropolitan Building
Sept. 17, 1957 - Oct. 24, 1960.
- /31 Terminal City Club - 837 W. Hastings St. - Metropolitan Building - Progress
Estimates
Nov. 20, 1958 - June 20, 1962.
- /32 Theatre Under the Stars - Stanley Park - Canopy
March 12, 1958 - Dec. 8, 1959.
- /33 Vancouver Club
Oct. 15, 1912 - Aug. 9, 1913.
- /34 Vancouver Club - Alterations
Oct. 18, 1950 - Oct. 21, 1954,.

Schools sub-series

- Fernie School District
- /35 Sparwood Secondary School - Sparwood - 1968 Additions and Alterations
Feb. 28, 1969 - Nov. 30, 1970.
- Ladner School District
- /36 Ladner School District
Jan. 10, 1951 - May 28, 1956.
Includes one 25 x 20 cm. black and white photoprint of Richardson
Elementary/High School (Delta), n.d.
- Mcbride School District
- /37 McBride School District
July 1951 - Oct. 16, 1951

North Vancouver School District

- /38 Argyle Secondary School - Vocational Addition
Dec. 2, 1964 - Jan. 25, 1967.
- /39 Argyle Secondary School - Shop Wing Addition
March 15, 1967 - April 4, 1967.
- /40 Argyle Secondary School - Three Storey Classroom Wing Addition
Nov. 3, 1966 - Aug. 31, 1967.
- /41 Argyle Secondary School - Three Storey Classroom Wing Addition
Sept. 6, 1967 - Feb. 5, 1969.
- /42 Argyle Secondary School - Ground Floor Addition
April 23, 1968 - April 15, 1969.
Includes specification, May 1968.
- /43 Argyle Secondary School - Alterations and Additions
Jan. 29, 1969 - Aug. 10, 1977.
- /44 Argyle Secondary School
June - Oct. 26, 1971.
- /45 Argyle Secondary School - Additions and Alterations - Project Reports
May 11, 1971 - Sept. 7, 1973.
- /46 Argyle Secondary School - Additions and Alterations - Progress Claims
May 14, 1971 - Sept. 5, 1972.

BOX 58

- /1 Balmoral Junior High School
Oct. 4, 1957 - Jan. 30, 1959.
Includes Foundation Investigation Report, May 1958.
- /2 Balmoral Junior High School
May 7, 1959 - Jan. 21, 1963.

- /3 Balmoral Junior High School - Science Room Alterations
June 22, 1967 - Nov. 30, 1967.
- /4 Balmoral Junior High School - Additions
March 4, 1965 - Jan. 25, 1967.
- /5 Balmoral Junior High School - Gymnasium Addition
Sept. 20, 1966 - April 22, 1970.
Includes specification for gymnasium, Aug. 1967.
- /6 Balmoral Junior High School -Gymnasium Addition - Progress Claims
Aug. 14, 1969 - June 11, 1970.
- /7 Delbrook Senior High School - Gymnasium Expansion
Jan. 15, 1965 - Jan. 8, 1970.
- /8 North Van. Senior High School - Library and Council Room Addition
May 17, 1965 - Jan. 27, 1967.
- /9 North Van. Senior High School - Gymnasium and Cafeteria
July 20, 1962 - Dec. 29, 1964.
- /10 North Van. Senior High School - Gymnasium and Cafeteria
Oct. 16, 1964 - Nov. 16, 1966.
- /11 North Van. Senior High School - Vocational Shops
1969.
- /12 North Van. Senior High School
March 25, 1969 - March 14, 1972.
- /13 North Vancouver School District - Referendum #1
April 10, 1968 - Aug. 29, 1969.
Includes preliminary cost estimates for N. Van. Secondary Schools
- /14 N. Van. School District - Retarded Children's School
Dec. 7, 1961 - Nov. 21, 1962.
- /15 Prince Charles School Addition
April 20, 1965 - April 27, 1967.

/16 Seymour Heights Jr. High School
Feb. 18, 1959 - Aug. 7, 1961.

Quatsina School District

/17 Quatsina School District - Official Court Reports
May 31, 1961 - Feb. 26, 1962.
File concerns Court proceedings between School District No. 76 (Quatsino, B.C.), the Plaintiffs and Sharp and Thompson, Berwick, Pratt, the Defendants.

Shawnigan Lake

/18 Shawnigan Lake School - Shawnigan Lake, Vancouver Island.
Oct. 17, 1958 - March 10, 1960.

/19 Shawnigan Lake School - Gymnasium
March 13, 1965 - March 2, 1967.

/20 Shawnigan Lake School - Dining Hall
Feb. 2, 1966 - Oct. 4, 1968.

/21 Shawnigan Lake School - Progress Estimates and Progress Reports
March 31, 1959 - Sept. 24, 1959.

/22 Shawnigan Lake School - Strathcona School for Girls
Feb. 11, 1966 - April 27, 1966.
[See also BOX 65/67-70 for files on Shawnigan Lake, 1967-1970.]

West Vancouver School District

/23 West Vancouver School District - Elementary and High Schools - General
Dec. 18, 1947 - Dec. 16, 1955.

/24 West Vancouver School District - Elementary and High Schools - General
Feb. 14, 1948 - March 10, 1949.

/25 West Vancouver School District - Elementary and High Schools - General
Aug. 6, 1957 - Jan. 22, 1963.

- /26 West Vancouver School District - Various School Changes
Dec. 18, 1963 - April 19, 1967.
- /27 West Vancouver School District - Referendum No. 12
March 16, 1965 - Feb. 7, 1966.
- /28 Horseshoe Bay Elementary School
July 11, 1949 - Nov. 14, 1949.
- /29 Horseshoe Bay Elementary School - Progress Estimates and Progress Reports
Sept. 15, 1949 - Feb. 28, 1950.
- /30 Gleneagles Elementary School - Addition
Oct. 29, 1954 - June 4, 1956.
- /31 Gleneagles Elementary School - Alterations and Additions
Nov. 22, 1962 - Jan 28, 1965.
- /32 Gleneagles Elementary School Addition - Referendum No. 12
Jan. 31, 1966 - Aug. 17, 1971.
- /33 Proposed Jr. High School
May 18, 1956 - Nov. 6, 1957.
- /34 Hillside Jr. High School
March 5, 1958 - July 25, 1960.
- /35 Hillside Secondary School - 1964 Addition
Dec. 12, 1963 - March 26, 1965.
- /36 Hillside Secondary School - 1964 Addition
Dec. 6, 1965 - Sept. 16, 1966.
- /37 Hillside Secondary School - 1965 /66 Addition - Referendum No. 12
July 13, 1965 - Sept. 11, 1967.

BOX 59

- /1 Hillside Secondary School - 1965/1966 Addition - Referendum No. 12
Oct. 3, 1967 - July 16, 1971.

- /2 Hillside Secondary School - Play Field Development
July 13, 1965 - June 20, 1967.
- /3 Hillside Secondary School Referendum No. 13
Sept. 18, 1967 - April 28, 1971.
- /4 Hillside Secondary School - Addition and Alteration
Sept. 2, 1971 - Oct. 15, 1974.
- /5 Hillside Secondary School - Alterations - Progress Claims
Sept. 15, 1971 - July 5, 1973.
- /6 Ridgeview Elementary School - Specification of Work
Jan. 1948.
- /7 Ridgeview Elementary School - Addition
Nov. 2, 1953 - Sept. 2, 1955.
- /8 Ridgeview and West Bay Elementary - Additions to Administrative Offices
March 3, 1960 - July 15, 1960.
- /9 Ridgeview and Gleneagles Elementary - Additions
Dec. 30, 1963 - Sept. 22, 1965.
- /10 Ridgeview Elementary School - Primary Classroom - Referendum No. 12
Aug. 2, 1965 - Aug. 9, 1967.
- /11 Proposed West Van. Jr.- Sr. High School
April 10, 1959 - April 14, 1961.
- /12 Sentinel Secondary School
Dec. 6, 1961 - Nov. 27, 1962.
- /13 Sentinel Secondary School
March 8, 1961 - Nov. 28, 1961.
- /14 Sentinel Secondary School
Dec. 4, 1962 - May 31, 1963.

- /15 Sentinel Secondary School
June 4, 1963 - Feb. 18, 1965.
- /16 Sentinel Secondary School - 1965 Addition - Referendum No. 12
Oct. 22, 1965 - March 29, 1967.
- /17 Sentinel Secondary School - 1966/67 Addition - Referendum No. 12
April 11, 1967 - Oct. 27, 1967.
- /18 Sentinel Secondary School - 1966/67 Addition - Ref. No. 12
Oct. 10, 1967 - March 25, 1968.
- /19 Sentinel Secondary School - 1966/67 Addition - Ref. No. 12
March 20, 1968 - Dec. 30, 1969.
- /20 Sentinel Secondary School - Ref. No. 13
April 25, 1967 - July 20, 1973.
- /21 Sentinel Secondary School - Colour and Finish Schedule
1969.
- /22 Sentinel Secondary School - Additions
May 18, 1971 - Nov. 22, 1972.
- /23 West Bay School - School District No. 45
Nov. 16, 1950 - Sept. 25, 1952.
- /24 West Bay School - Activity Room - General Correspondence
May 6, 1953 - April 15, 1955.
Includes specification, Aug. 1954.
- /25 West Bay Elementary School - 1963 Alterations & Additions
Nov. 8, 1962 - Sept. 17, 1964.
Includes photostat copies of plan and of location of school building, 1963 and
1964.
- /26 West Bay Elementary School - 1964 Addition
Dec. 30, 1963 - July 27, 1965.

- /27 West Bay Elementary School - Kindergarten Classroom Addition
May 20, 1965 - Nov. 3, 1965.
- /28 West Bay Elementary and Gleneagles Schools - General Correspondence
Nov. 7, 1962 - Dec. 23, 1963.
Includes original pen on tracing paper preliminary floor plans of both schools, n.d.
- /29 West Vancouver High School - Industrial Arts Wing - General Correspondence
March 1949 - Aug. 21, 1950.
Includes specification, March 1949.
- /30 West Vancouver High School - Proposed High School - General Correspondence
Oct. 24, 1950 - Oct. 1, 1952.
- /31 West Vancouver High School - Addition to Senior High School
June 23, 1955 - July 31, 1956.

BOX 60

- /1 West Vancouver High School - Administration and Gymnasium Additions
April 12, 1960 - Dec. 8, 1960.
- /2 West Vancouver Secondary School - Cafeteria & Auditorium Additions
Dec. 20, 1963 - Feb. 1, 1966.
- /3 West Vancouver Secondary School - Cafeteria & Auditorium Additions
March 2, 1966 - March 8, 1967.
- /4 West Vancouver Secondary School - Vocational Wing Addition
July 19, 1965 - Feb. 1, 1968.
- /5 West Vancouver Secondary School - Biology and Business Machines
June 15, 1966 - March 27, 1967.
- /6 Schools - Miscellaneous
Feb. 13, 1952 - Dec. 18, 1964.

Administrative And Financial sub-series

- /7 Eric Allan Office Building - Georgia and Nicola
March 8, 1962 - July 22, 1962.
- /8 Aluminum Co. of Canada - Kitimat Office Building - Correspondence
June 14, 1960 - May 26, 1961.
- /9 Aluminum Co. of Canada - Kitimat Office Building - Correspondence
June 1, 1961 - Feb. 26, 1965.
Includes colour postcard of the Kitimat office building, completed June 1963.
- /10 Aluminum Co. of Canada - Kitimat Office Building - Progress Reports
April 26, 1962 - July 31, 1963.
- /11 Aluminum Co. of Canada - Kitimat Office Building - Progress Claims
April 30, 1962 - July 12, 1963.
- /12 A.L. Atherton - Office and Warehouse - H.J. Sayer & Co. Ltd.
April 26, 1956 - Dec. 11, 1956.
Includes specification, June 1956.
- /13 Bank of Montreal - 10th & Granville Street
June 16, 1964 - Sept. 16, 1970.
- /14 Bank of Montreal - 10th Ave. & Sasamat Street
Nov. 28, 1967 - Oct. 21, 1970.
- /15 Bank of Montreal - 26th Ave. & Fraser Street
Jan. 21, 1969 - Feb. 3, 1971.
- /16 Bank of Montreal - 26th Ave. & Fraser Street - Documents and Progress
Claims
July 8, 1969 - March 31, 1971.
- /17 Bank of Montreal - 41st Ave. & Oak Street
May 1967 - Nov. 12, 1969.
- /18 Bank of Montreal - 500 Granville Street
April 4, 1966 - Oct. 27, 1969.

- Includes one 20 x 25 cm. black and white photoprint of the interior of the bank, n.d. Photo by Selwyn Pullan.
- /19 Bank of Montreal - 500 Granville Street - Ladies Restroom - Progress Claims
Dec. 12, 1968 - April 22, 1969.
- /20 Bank of Montreal - Brentwood Shopping Centre
May 14, 1969 - April 1, 1971.
Includes specifications, Sept. 1969; two black and white polaroid shots of exterior of the bank and one ozalid of plan of Bank of Montreal, July 1969.
- /21 Bank of Montreal - Brentwood Shopping Centre - Progress Claims
Dec. 18, 1969 - Oct. 20, 1970.
- /22 Bank of Montreal - Chilliwack
May 2, 1968 - July 27, 1972.
- /23 Bank of Montreal - Cranbrook
Jan. 31, 1969 - July 10, 1969.
Includes one 9 x 13 cm. color photoprint of exterior of the bank in snow.
- /24 Bank of Montreal - Fortune Centre - Kamloops
Dec. 8, 1966 - Feb. 23, 1971.
- /25 Bank of Montreal - Fortune Centre - Kamloops - Progress Claims
Dec. 13, 1968 - June 20, 1969.
- /26 Bank of Montreal - Genie Centre - Fairmont Medical Building
March 6, 1964 - Aug. 20, 1969.

BOX 61

- /1 Bank of Montreal - Gibson's Landing
March 19, 1969 - Dec. 16, 1970.
- /2 Bank of Montreal - Hotel Vancouver
July 11, 1968 - April 13, 1970.
- /3 Bank of Montreal - Lougheed Mall
Feb. 11, 1969 - Nov. 6, 1970.

- /4 Bank of Montreal - Lougheed Mall - Progress Claims
Dec. 16, 1969 - June 19, 1970.
- /5 Bank of Montreal - Lougheed Mall (Bank Vault) - Progress Claims
Oct. 14, 1969 - Sept. 11, 1970.
- /6 Bank of Montreal - Lynn Valley, North Vancouver
Jan. 31, 1969 - Dec. 7, 1970.
Includes specification, April 1969.
- /7 Bank of Montreal - Westlynn Shopping Centre - Supervisors - Progress
Claims
Nov. 12, 1969 - April 20, 1970.
- /8 Bank of Montreal - Main & Hastings Branch
April 27, 1950 - March 19, 1968.
- /9 Bank of Montreal - New Westminister - 6th Ave. & 6th St.
Nov. 29, 1956 - Nov. 29, 1968.
- /10 Bank of Montreal - New Westminister - Main Office - 511 Columbia St.
Dec. 5, 1966 - Sept. 9, 1970.
Includes three 9 x 13 cm. color photoprints of exterior of the bank.
- /11 Bank of Montreal - Prince George - Extension and Alteration
March 23, 1966 - July 22, 1969.
- /12 Bank of Montreal - Quesnel
July 27, 1967 - April 27, 1970.
- /13 Bank of Montreal - Shops Capri - Kelowna
July 12, 1967 - Oct. 27, 1970.
Includes 4 diazos of floor plan, sections and elevations, Oct. 1969 and room
layout, Jan. 28, 1970.
- /14 Bank of Montreal - UBC - Administration Building
Oct. 14, 1964 - Jan. 11, 1971.
Includes specification, April 1968 and photostat of proposed layout, Oct. 14,
1964.

- /15 Bank of Montreal - UBC - Student Union building
Nov. 1, 1968 - Sept. 10, 1969.
- /16 Bank of Nova Scotia - Hastings & Seymour Streets
June 4, 1969 - Oct. 5, 1970.
- /17 Bolton Investments Ltd.
Jan. 26, 1965 - Oct. 25, 1966.
- /18 Burroughs Business Machines Ltd. - 1255 Burrard St.
March 15, 1968 - Nov. 24, 1970.
Includes specification, Jan. 27, 1967.
- /19 Central Mortgage and Housing Corp. - Vancouver Project - Project FP-1/50
Low Rental Housing
May 22, 1950 - Oct. 13, 1954.
- /20 Central Mortgage and Housing Corp. - Vancouver Project - Project FP-1/50
Low Rental Housing - Specifications & Architectural Drawings
Jan. 11, 1951 - Sept. 13, 1951.
- /21 Central Mortgage and Housing Corp. - Proposed Regional Office Building
May 26, 1950 - March 11, 1952.
- /22 Central Mortgage and Housing Corp. - Regional Office Building -
Correspondence
Sept. 25, 1953 - April 1, 1959.
- /23 Central Mortgage and Housing Corp. - Proposed Regional Office Building -
Progress Reports and Progress Estimates
Feb. 2, 1954 - Oct. 6 1954.
- /24 C.I.L. - New Westminster
June 7, 1947 - April 26, 1948.
Includes blueprint of plan of proposed site, June 7, 1947 and 3 preliminary
floor plans, n.d.
- /25 Coast Testing Laboratory - 125 East 4th Ave.
April 20, 1959 - July 1961.
Includes specification, July 1961.

/26 Consolidated Properties Ltd. - 402 West Pender Street
Oct. 8, 1954 - Dec. 15, 1954.

/27 Cosmas Building
Nov. 25, 1953 - Feb. 15, 1957.

/28 Delta Properties Head Office
July 25, 1967 - Jan. 18, 1968.

/29 Guaranty Trust Co. - 624 Howe Street
July 7, 1950 - May 13, 1957.
Includes specification, Sept. 1950.

/30 Harbour Investments Limited
1955.

/31 Ingersoll - Rand Canadian Co. Ltd. - Addition
March 2, 1965 - March 10, 1966.

/32 International Business Machines
May 1, 1964 - Nov. 29, 1965.

BOX 62

/1 Marmunn Buildings Ltd. - Dental Offices - 4347 W. 10th
July 1969 - Feb. 19, 1970.
Includes specification, July 1969.

/2 Metropolitan Building - Alterations
Sept. 14, 1961 - April 14, 1966.

/3 Pemberton Securities Limited
Jan. 21, 1957 - March 29, 1967.

/4 Pemberton Insurance Corporation Ltd. - 744 West Hastings
March 7, 1958 - April 23, 1963.

/5 Pemberton Building - Progress Estimates
Oct. 4, 1957 - April 3, 1958.

- /6 Pender Seymour Limited - Addition to Crowe & Wilson Block
Aug. 1928 - Aug. 14, 1929.
Includes specifications, Aug. 1928 and Jan. 1929.
- /7 Robson & Burrard Property for L.C. Creery
March 1965.
- /8 1553 Robson Street - Alterations & Additions
Feb. 12, 1965 - Nov. 24, 1969.
- /9 1553 Robson Street - Progress Claims
Dec. 6, 1965 - May 30, 1966.
- /10 Royal Trust Company - 626 W. Pender Street
Aug. 15, 1940 - Jan. 9, 1953.
- /11 Royal Trust Company - Correspondence
Dec. 31, 1949 - June 24, 1959.
- /12 Royal Trust Company - Correspondence
Dec. 23, 1959 - March 29, 1961.
- /13 Royal Trust Building - Specifications and Contracts
1948 - 1949.
Includes five 19 x 27 cm. black and white photoprints of interior of Royal
Trust Building and one 25 x 20 cm. of interior of an office, n.d.
Photographs by Dominion Photos.
- /14 Shell Oil Company of Canada Limited
Dec. 7, 1954 - July 6, 1956.
- /15 Shell Oil Company of Canada - Dispatcher's Office
Dec. 12, 1956 - May 1, 1957.
- /16 Shell Oil Company of Canada - Stores Building
Feb. 22, 1957 - July 3, 1957.
- /17 Shell Oil Company of Canada - Proposed Lunch Room - Office Addition,
Lower Yard
Aug. 4, 1958 - May 21, 1959.

- /18 Shell Oil Company of Canada - Proposed New Lab.
Sept. 22, 1958.
- /19 Shell Oil Company of Canada - Progress Estimates & Progress Reports
Dec. 5, 1955 - Aug. 2, 1956.
- /20 Sinclair & Valentine Co. of Canada
Aug. 14, 1956 - Nov. 13, 1957.
- /21 Stock Exchange Building
June 19, 1959 - Jan. 13, 1960.
- /22 Sun Alliance & London Insurance - Alterations
Nov. 1959 - June 14, 1966.
Includes specification for London Assurance Building, Nov. 1959.
- /23 Triangle Conduit & Cable (Canada) Ltd. - Proposed Warehouse & Office
Building
June 6, 1956 - Feb. 21, 1958.
- /24 Administration, Professional & Financial - Miscellaneous
Dec. 2, 1952 - Aug. 19, 1970.

Universities sub-series

- /25 Athabasca University - Proposal
June 18, 1970 - Sept. 17, 1970.
- /26 Massey College - Correspondence
July 6, 1960 - Nov. 20, 1961.
- /27 Massey College - Correspondence
Dec. 1, 1961 - March 30, 1962.
- /28 Massey College - Correspondence
April 2, 1962 - Oct. 31, 1962.

BOX 63

- /1 Massey College - Correspondence
Nov. 1962 - Sept. 25, 1963.
- /2 Massey College - Furnishings
March 29, 1962 - May 1963.
- /3 Massey College - Inspection Reports - Meeting Notes
Dec. 27, 1961 - July 30, 1963.
- /4 Massey College - Progress Claims
Oct. 30, 1961 - Aug. 14, 1963.
- /5 Trent University Publicity Photos
1969 and 1970.
Includes five 21 x 26 cm. black and white photoprints of Trent University exteriors and nine 22 x 28 cm. black and white photoprints of model of the University, n.d.
- /6 Trent University
July 10, 1963 - July 20, 1966.
- /7 Trent University
Aug. 8, 1966 - Nov. 3, 1969.
- /8 Trent University Reports
1963 - 1965.
- /9 University of Calgary
March 8, 1968 - April 18, 1968.

Community And Regional sub-series

- /10 Boy Scouts Association - 664 W. Broadway
April 9, 1958 - Nov. 29, 1961.
Includes specification, Jan. 1959.

- /11 Canadian Arthritis & Rheumatism Society
June 2, 1954 - Feb. 28, 1956.
Includes specification, Nov. 1954.
- /12 Canadian Arthritis & Rheumatism Society - Addition to Centre
July 19, 1962 - Oct. 21, 1963.
- /13 Canadian Arthritis & Rheumatism Society - Progress Reports & Progress
Estimates
Dec. 15, 1954 - July 27, 1955.
- /14 Capilano Public Library
Sept. 4, 1957 - Feb. 5, 1960.
- /15 Capilano Public Library - Progress Estimates
Dec. 9, 1958 - Jan. 6, 1960.
- /16 Canadian National Institute for the Blind
1930
Comprised of specifications and contracts.
- /17 Catholic Children's Aid - Alterations
Aug. 4, 1966 - Sept. 19, 1968.
- /18 Centennial Park Housing Development - Progress Reports & Progress Claims
Oct. 28, 1969 - April 28, 1969.
- /19 Children's Aid Society - Specifications
1930.
- /20 Children's Aid Society of Vancouver - Reception Centre [Eileen Corbet Home]
March 18, 1966 - Oct. 26, 1971.
- /21 Eileen Corbet Home - Progress Claims & Project Reports
June 18, 1968 - Oct. 24, 1969.
- /22 Ladner Community Hall - Correspondence
April 10, 1968 - June 7, 1971.

BOX 64

- /1 Ladner Farm Training Center
1965.
Comprised of background material on the farm project.
- /2 Ladner Farm Training Center
Feb. 6, 1967 - Nov. 10, 1967.
- /3 Ladner Farm Training Center - Architectural Drawings and Specifications
1965 - 1967.
Includes diazos of 2 Master Plans of Training Center, June 22, 1965; aerial perspective drawing from southeast, March 8, 1967; preliminary landscaping sketch, Aug. 8, 1967; general plan of farm buildings; and 2 National Engineering Structures Co. Ltd, plans, n.d.
- /4 Ladner Farm Training Center - Project Reports & Progress Claims
Aug. 11, 1967 - Jan. 26, 1968.
- /5 Ladner Pioneer Library
Nov. 6, 1962 - Dec. 14, 1964.
- /6 Ladner Pioneer Library - Project Reports and Progress Claims
Dec. 10, 1962 - July 24, 1963.
- /7 Ladysmith Kinsmen Health Centre
Sept. 30, 1959 - March 1, 1961.
- /8 North Delta Firehall No. 1
July 25, 1967 - Dec. 28, 1967.
Includes diazo of plot plan and floor plan, Sept. 1966 and specification, Oct. 1967.
- /9 North Delta Firehall No. 1
Jan. 2, 1968 - Oct. 10, 1968.
- /10 North Delta Firehall No. 1 - Project Reports & Progress Claims
Nov. 20, 1967 - Nov. 27, 1968.

- /11 North Surrey Civic Centre
June 13, 1960 - Sept. 23, 1964.
- /12 North Vancouver City Hall
1967 - Nov. 9, 1969.
- /13 Powell River Hall
March 29, 1963 - July 24, 1964.
Includes specification, Nov. 1963.
- /14 Sailors' Home - General Correspondence
Aug. 25, 1952 - Feb. 24, 1955.
- /15 Sailors' Home - Addition
Oct. 26, 1955 - May 30, 1963.
[see also Mariners' Club BOX 57 File 12 for material dating between
May 18, 1966 and July 4, 1969.]
- /16 Salvation Army - House of Concord - Correspondence
June 22, 1966 - April 24, 1967.
Includes specification, Aug. 1966.
- /17 Salvation Army - House of Concord - Correspondence
May 1, 1967 - Feb. 27, 1970.
- /18 Salvation Army - House of Concord
March 2, 1970 - Dec. 31, 1970.

BOX 65

- /1 Salvation Army - House of Concord
Jan. 4, 1971 - - Dec. 28, 1971.
- /2 Salvation Army - House of Concord
Jan. 5, 1972 - June 22, 1973.
- /3 Salvation Army - House of Concord - Progress Claims
Nov. 28, 1966 - July 12, 1967.

- /4 Shawnigan Lake School - General Correspondence
July 12, 1967 - May 29, 1969.
Includes 3 diazos of floor plans, n.d.
- /5 Shawnigan Lake School - General Correspondence
June 3, 1969 - Nov. 2, 1971.
- /6 Shawnigan Lake School - Progress Claims
March 31, 1969 - Jan. 16, 1970.
[see also BOX 58 files 18 - 22 for files on Shawnigan Lake School
1958 - 1968.]
- /7 Soroptomist Club Senior Citizens' Home
May 3, 1956 - July 8, 1957.
Includes specification,, August 1956.
- /8 Southill Library - 45th and Fraser
Sept. 26, 1947 - May 7, 1951.
Includes specification, July 1949.
- /9 St. John's Ambulance - Vancouver
Sept. 9, 1959 - Feb. 15, 1963.
- /10 St. John's Ambulance - Vancouver
April 3, 1963 - Aug. 18, 1964.
- /11 St. John's Ambulance - Vancouver - Progress Claims
Sept. 14, 1961 - July 6, 1962.
- /12 St. John's Ambulance - Victoria
Aug. 21, 1959 - Sept. 26, 1961.
- /13 St. John's Ambulance - Victoria - Progress Claims
March 11, 1960 - May 11, 1961.
- /14 Surrey - Police and Courts Building
Sept. 12, 1968 - Jan. 23, 1969.

- /15 Tillicum Park Ice Arena – Saanich
March 14, 1968 - May 12, 1969.
Pertains to the sound system at Tillicum Park Ice Arena.
- /16 Trail Cenotaph
May 4, 1949 - Sept. 12, 1949.
- /17 Vancouver Art Gallery - Specifications
Feb. and March 1931.
Includes Architectural Institute of British Columbia signed agreement and General Conditions of Contract.
- /18 Villa Montecito (formerly Lakewood Village)
Feb. 11, 1969 - April 17, 1970.
Includes one 21 x 26 cm. black and white photoprint of Villa Montecito rec area, June 8, 1966. Photo by George Allen. Also includes one diazo of landscape sketch plan, n.d.
- /19 West Vancouver Community Centre
Jan. 20, 1958 - April 14, 1965.
Includes an annotated site plan, 1958.
- /20 West Vancouver Community Centre - Addition
March 31, 1965 - April 4, 1967.
- /21 West Vancouver Community Centre - Progress Claims
June 2, 1958 - Feb. 6, 1959.
- /22 West Vancouver Community Centre - Addition - Progress Claims
Aug. 12, 1965 - March 13, 1967.
- /23 West Vancouver Memorial Library - Original and Addition
April 15, 1950 - July 11, 1957.
- /24 West Vancouver Memorial Library - 1962 Addition
Nov. 14, 1961 - July 16, 1962.
- /25 West Vancouver Memorial Library - Progress Claims
March 8, 1962 - Nov. 9, 1962.

- /26 West Vancouver Municipal Addition
Aug. 10, 1955 - July 31, 1962.
- /27 West Vancouver Public Safety Building
Aug. 1952 - Nov. 4, 1955.
- /28 West Vancouver Public Safety Building - Specification
July 1953.
- /29 West Vancouver Public Safety Building - Progress Estimates
Sept. 30, 1953 - Sept. 9, 1954.

BOX 66

- /1 YMCA - Cambie and 45th Ave.
April 21, 1960.
- /2 YMCA - West Vancouver - Correspondence
June 15, 1960 - Aug. 31, 1961.
- /3 YMCA - West Vancouver - Progress Claims and Reports
Oct. 26, 1960 - Feb. 9, 1961.
- /4 YWCA - Additions to Old Building
April 16, 1951 - July 16, 1951.
Includes a blueprint of plot plan, Sept. 7, 1951.
- /5 YWCA - New Building
June 19, 1951 - Feb. 27, 1952.
- /6 YWCA - General Correspondence
May 2, 1952 - April 23, 1953.
- /7 YWCA - General Correspondence
June 22, 1953 - June 6, 1955.
- /8 YWCA - Pool, etc.
April 9, 1956 - Feb. 18, 1963.
Includes diazo of floor plan, elevation and details of new addition to YWCA Building, March 1957.

- /9 YWCA - Contracts #1 and #2 - Specifications
1951.
- /10 YWCA - Contract #1 - Armstrong and Monteith - Progress Estimates
March 16, 1961 - May 14, 1954.
- /11 YWCA - Contract #2 - Kennett Construction Limited - Progress Estimates
May 31, and July 23, 1951.
- /12 YWCA - Pool - Progress Estimates
Dec. 18, 1956 - March 30, 1959.

Hotels And Cafes sub-series

- /13 Abbotsford Hotel - Beer Parlour
Jan. 15, 1951 - June 25, 1952.
Includes specification, June 1951.
- /14 Austin Hotel - 1221 Granville St.
1940.
- /15 Airport Inn - 1964 Addition
May 9, 1964 - Dec. 16, 1965.
- /16 Airport Inn - 1966 Addition
Jan. 18, 1965 - Dec. 29, 1966.
- /17 Airport Inn - 1966 Addition
Jan. 6, 1967 - Feb. 27, 1967.
- /18 Airport Inn - 1966 Addition
March 1, 1967 - June 25, 1970.
- /19 Airport Inn - 1964 Addition - Progress Claims
Aug. 28, 1964 - Feb. 15, 1965.
- /20 Airport Inn - Progress Claims
Jan. 9, 1967 - Dec. 7, 1967.

- /21 Alert Bay - Hotel
Dec. 1947.
Includes one 21x26 cm. black and white photoprint of an hotel in Alert Bay (?)
- /22 Bessborough Hotel - Saskatoon
June 5, 1964 - Sept. 12, 1965.
- /23 Castle Hotel - Granville Street - Alterations
Aug. 25, 1958 - Sept. 20, 1960.
Includes one 11 x 13 cm. black and white photoprint of the Castle Hotel, n.d.
- /24 Castle Hotel - Granville Street - Progress Estimates and Progress Reports
March 5, 1959 - March 16, 1960.
- /25 Delport Motor Hotel - Richmond
Dec. 14, 1959 - March 27, 1963.
- /26 Denman Place Restaurant
Aug. 8, 1968 - Feb. 14, 1969.
- /27 Fraser Lake Inn
March 11, 1965 - April 24, 1967.
- /28 Garden Court Hotel Development
July 17, 1958 - July 20, 1959.
- /29 Harrison Hot Springs Hotel
Jan. 27, 1959 - June 28, 1960.
- /30 Harrison Hot Springs Hotel - Revised Scheme
May 20, 1960 - Dec. 6, 1966.
- /31 Harrison Hot Springs Hotel - Progress Reports and Progress Claims
July 7, 1959 - Dec. 19, 1961.

BOX 67

- /1 Georgia Hotel - Specifications, Reports and Contracts
Feb. 1931 - Feb. 1943.

- /2 Georgia Hotel - Cavalier Lounge and Grill
Sept. 15, 1953 - Sept. 29, 1955.
- /3 Georgia Hotel - Coffee House
Nov. 17, 1954 - Feb. 4, 1956.
- /4 Georgia Hotel - Howe Street Exit
March 31, 1955 - Sept. 19, 1955.
- /5 Georgia Hotel - Public House Licensed Premises - General Correspondence
April 29, 1955 - Oct. 21, 1957.
Includes coloured diazo of proposed renovation to the public house, n.d.
- /6 Georgia Towers - Alterations - General Correspondence and Progress Claims
Sept. 21, 1955 - Nov. 24, 1958.
- /7 Georgia Hotel - Rewiring Contract
Oct. 30, 1952 - Dec. 14, 1955.
- /8 Georgia Hotel - General
May 2, 1956 - Nov. 18, 1958.
Includes a diazo of site plan for addition to Georgia Hotel, Nov. 14, 1956.
- /9 Georgia Hotel - Rewiring Contract - Progress Claims
Sept. 1, 1953 - June 28, 1955.
- /10 Georgia Hotel - Progress Estimates
July 15, 1954 - April 3, 1957.
- /11 Hotel Vancouver - Brochures, Reports and General Information
April 1964 - March 15, 1969.
- /12 Hotel Vancouver - Rehabilitation Program - Investigation - Correspondence
April 22, 1964 - May 7, 1965.
- /13 Hotel Vancouver - Alterations and Additions - Correspondence
Aug. 9, 1963 - May 29, 1964.
- /14 Hotel Vancouver - Alterations and Additions - Correspondence
June 2, 1964 - Dec. 30, 1964.

- /15 Hotel Vancouver - Alterations and Additions - Correspondence
Jan. 7, 1965 - Sept. 30, 1965.
- /16 Hotel Vancouver - Correspondence
Oct 4, 1965 - April 29, 1966.
- /17 Hotel Vancouver - Correspondence
May 4, 1966 - Sept. 30, 1966.

BOX 68

- /1 Hotel Vancouver - Progress Reports and Progress Claims
Jan. 6, 1965 - Dec. 7, 1965.
- /2 Hotel Vancouver - Corridor Contract
Dec. 7, 1964 - Nov. 29, 1965.
- /3 Hotel Vancouver - Panorama Roof
Dec. 30, 1964 - June 25, 1965.
- /4 Hotel Vancouver - Panorama Roof
July 8, 1965 - April 1, 1968.
- /5 Hotel Vancouver - Panorama Roof - Progress Claims
March 16, 1965 - April 14, 1966.
- /6 Hotel Vancouver - Panorama Roof - Progress Reports
July 5, 1965 - Feb. 1, 1966.
- /7 Hotel Vancouver - Contract L-1 - Correspondence with Owner
Feb. 19, 1965 - July 28, 1966.
- /8 Hotel Vancouver - Phase L-1 - Correspondence with Owner
Aug. 2, 1966 - March 2, 1967.
- /9 Hotel Vancouver - Phase L-1 - General Correspondence
Aug. 1, 1966 - July 24, 1967.
- /10 Hotel Vancouver - Contract L-1 - Progress Photographs
March 28, 1966 - Feb. 16, 1967.

- Ten 21 x 28 cm. and 28 x 21 cm. linen-backed black and white photoprints of Hotel Vancouver Phase L1 under construction. Photos by Williams Bros.
- /11 Hotel Vancouver - Progress Reports
April 11, 1966 - July 24, 1967.
 - /12 Hotel Vancouver - Contract L-1 - Progress Claims
Jan. 12, 1966 - April 2, 1968.
 - /13 Hotel Vancouver - Contract L2/L3/L4
Oct. 3, 1966 - Jan. 31, 1967.
 - /14 Hotel Vancouver - Contract L2/L3/L4
Feb. 1, 1967 - May 31, 1967.
 - /15 Hotel Vancouver - Contract L2/L3/L4 - General
June 12, 1967 - Dec. 28, 1967.
 - /16 Hotel Vancouver - Contract L2/L3/L4 - General
Jan. 2, 1968 - May 26, 1969.
 - /17 Hotel Vancouver - Phase L2/L3/L4 - Letters with Contractor - Janin Western Contractors Ltd.
March 27, 1967 - Nov. 3, 1969.
 - /18 Hotel Vancouver - Phase L2/L3/L4 - Minutes of Meetings with Contractors
April 6, 1967 - March 22, 1968.
 - /19 Hotel Vancouver - Phase L2/L3/L4 - Photographs
June 6, 1967 - Sept. 13, 1967.
Five 21 x 28 cm. black and white photoprints of Phase L2/L3/L4 of the Hotel Vancouver.
 - /20 Hotel Vancouver - Phase L2/L3/L4 - Progress Claims
April 20, 1967 - April 23, 1969.
 - /21 Hotel Vancouver - Parking/Office Structure
July 29, 1964 - March 14, 1967.

- /22 Avord Towers (Hotel Vancouver Parking Garage)
June 1965 - Dec. 1968.
- /23 Hotel Vancouver - London Drugs, Lower Arcade and Showmart and Tony
Cavelti Shop
May 1, 1968 - Sept. 26, 1969.
- /24 King Neptune Seafoods
June 9, 1954 - Dec. 17, 1957.
- /25 Marwell Hotel - Georgia Street
Sept. 26, 1955 - Nov. 8, 1955.
- /26 Marwell Apartment Development
March 29, 1954 - Nov. 5, 1954.
- /27 Marwell Apartment Project - Revised
Nov. 30, 1954 - May 16, 1956.
- /28 Marwell Apartment Project - 14 Storey Block
Oct. 24, 1956 - Jan. 4, 1957.
- /29 Puerto Vallarts - Proposed Hotel - Pacific Enterprises Limited
April 1969 - May 15, 1969.
- /30 Taku Hotel - Whitehorse, N.W.T.
Aug. 24, 1955 - June 21, 1956.
- /31 Villa Motor Hotel
June 14, 1962 - July 25, 1962.

Government sub-series

BOX 69

- /1 HMCS Naden Physical and Recreational Training Building - Esquimalt -
General Correspondence
March 29, 1951 - July 30, 1962.
Includes HMCS Naden site plan, March 29, 1951.

- /2 HMCS Naden Physical and Recreational Training Building - Specifications
March 1954 revised.
- /3 HMCS Naden Physical and Recreational Training Building - Change Orders
Feb. 11, 1953 - Dec. 28, 1953.
- /4 National Museum - Ottawa - Drawings, Reports, etc.
Oct. 1962 - Jan. 1965.
Includes a diazo of proposed site plan for National Museum, Nov. 6, 1962.
- /5 National Museum - Ottawa - Correspondence
Aug. 1, 1965 - Feb. 28, 1964.
- /6 National Museum - Ottawa - Correspondence
March 2, 1964 - Feb. 28, 1965.
Includes one 20 x 25 cm. black and white photoprint of model of the National
Museum and Centre for Performing Arts, n.d.
- /7 National Museum - Ottawa - Correspondence
March 1, 1965 - Aug. 30, 1965.
- /8 Pacific Naval Laboratory - Esquimalt - Extension
May 21, 1951 - Jan. 18, 1958.
Includes diazo of storage building, Nov. 22, 1955, April 12, 1956 and June 4,
1956. Also includes one 21 x 26 cm. black and white photoprint of naval
storage building, n.d.
- /9 Pacific Naval Laboratory - Esquimalt - 1965 Extension
March 11, 1965 - Oct. 6, 1967.
Includes two 21 x 26 cm. black and white photoprints of Pacific Naval Lab.,
Jan. 21, 1965.
- /10 Pacific Naval Laboratory - Esquimalt - Architectural Drawings
May - June 1965.
Includes blueprint of plaque detail and site plans, n.d.
- /11 Pacific Naval Laboratory - Esquimalt - Change Orders
Feb. 10, 1953 - Jan. 29, 1954.

- /12 Pacific Naval Laboratory - Esquimalt - Change Orders
April 17, 1957 - Dec. 17, 1957.
- /13 RCAF Station - Comox - 2[7] Classroom Extension
April 15, 1958 - Dec. 12, 1958.
- /14 RCAF Station - Comox - Combined Mess
May 7, 1958 - Nov. 28, 1960.
- /15 RCAF Station - Comox - Additions and Alterations to Existing Building
June 17, 1958 - Dec. 19, 1958.
- /16 RCAF Station - Comox - Specifications
Oct. 30, 1958.
- /17 RCAF Station - Holberg - 60 Men Barrack Block
Feb. 8, 1956 - Feb. 13, 1959.
- /18 RCAF Station - Holberg - 6 Classroom Dependents' School – General
Correspondence
April 16, 1958 - March 12, 1959.
- /19 RCAF Station - Holberg - Combined Mess
April 18, 1958 - Feb. 13, 1959.
- /20 RCAF Comox and Holberg - Alterations and Additions
March 20, 1958 - April 10, 1959.
Includes six 21 x 26 cm. black and white photoprints of interior and exterior
of Building No. 28, 8/12/58. RCAF photo.

BOX 70

- /1 Vernon Public [Federal] Building
April 25, 1956 - Dec. 15, 1960.
Includes six diazos of lot plans, 1950; site plans, 1955; and floor plans, Nov.
26, 1956, and Feb. 11 and Feb. 19, 1957.
- /2 Winnipeg City Hall - Competition
Aug. 7, 1959 - Dec. 17, 1959.
Includes two black and white 21 x 26 cm. photoprints of model of City Hall.

/3 Federal Task Force - Housing and Urban Development - C.E. Pratt
Aug. 21, 1968 - Sept. 19, 1969.

Industrial sub-series

/4 Allianceware Ltd. - 1590 Powell Street
Aug. 4, 1949 - Sept. 20, 1950.

/5 Allianceware Factory - Coquitlam
Feb. 19, 1958 - March 26, 1958.
Includes a diazo of proposed layout of the factory, March 14, 1958.

/6 Barber-Ellis Limited - Addition - 950 Homer Street
March 30, 1964 - April 6, 1967.

/7 Barber-Ellis Limited - Fourth Floor Addition
March 17, 1967 - Dec. 9, 1968.

/8 Barber-Ellis Limited - Progress Claims
Aug. 31, 1965 - July 14, 1966.

/9 Barber-Ellis Limited - Fourth Floor Addition - Progress Claims
Oct. 31, 1967 - May 16, 1968.

/10 Bitwell Furniture Ltd. - 1000 E. Pender Street
April 25, 1946 - April 30, 1947.

/11 Bogardus Wilson Ltd. - Proposed Plant – Correspondence
March - May 1950.
Includes diazo and pencil on tracing drawing of floor plans, 1949 and
blueprint of site plan.

/12 Bourne and Weir Limited - Tire Re-capping Plant and Office
Sept. 20, 1950 - April 14, 1953.
Includes specification, Dec. 1950.

/13 Bourne and Weir Limited - Tire Re-capping - Progress Estimates
March 1, 1951 - Aug. 2, 1951.

- /14 BC Bearing - Alterations and Redroofs - Mrs. W.B. McDonald
Jan. 31, 1968 - July 15, 1968.
Includes diazos of floor plan of warehouse, Jan. 1, 1968 and diazos of floor plans of Redroofs, April - June 1968.
- /15 Canadian Ingersoll Rand Co. Limited
March 28, 1952 - Oct. 30, 1956.
- /16 Canadian Ingersoll Rand Co. Limited - Specifications
Sept. 5, 1961 and July 1952.
- /17 Canadian Ingersoll Rand Co. Limited - Progress Estimates and Project Reports
Oct. 11, 1952 - July 8, 1953.
- /18 Canadian Park Tilford Distilleries - Alterations
Oct. 23, 1968 - Dec. 12, 1968.
- /19 Canadian Potteries Limited - Coquitlam - Foundations Only
Aug. 20, 1956 - May 9, 1957.
Includes specification, Oct. 1, 1956.
- /20 Canadian Potteries Limited - Coquitlam
Jan. 9, 1958 - Nov. 7, 1958.
- /21 Columbia Cellulose Ltd. - Watson Island - Research Laboratory
Aug. 13, 1963 - Oct. 16, 1961.
- /22 Columbia Cellulose Ltd. - Watson Island - Research Laboratory
Aug. 13, 1963 - March 30, 1964.
Includes diazos of ground floor plan, Nov. 28, 1963 and Dec. 18, 1963.
- /23 Columbia Metal Rolling Mills
Jan. 7, 1958 - Oct. 2, 1958.
- /24 Construction Equipment Co.
Nov. 1, 1956 - Nov. 22, 1961.
- /25 Construction Equipment Co. - Specifications
May - Nov. 1957.

- /26 Construction Equipment Co. - Progress Estimates
Dec. 31, 1957 - July 8, 1959.
- /27 Crane Site - Coquitlam - General Correspondence
Nov. 30, 1950 - May 30, 1956.
- /28 Crane Factory and Warehouse - Coquitlam - General Correspondence
May 31, 1956 - June 3, 1957.

BOX 71

- /1 Crane Factory and Warehouse - Coquitlam - Specifications
Feb. 1956.
- /2 Crane Factory and Warehouse - Coquitlam - Progress Estimates and Progress
Reports
March 19, 1956 - March 20, 1957.
- /3 Crown Zellerbach Canada Limited - Calgary Office and Warehouse
April 11, 1961 - Sept. 10, 1962.
- /4 Dominion Cameras B.C. Ltd. - Ashcroft
June 9, 1930 - Nov. 25, 1930.
Includes specification, June 20, 1930 and blueprint of proposed warehouse
plan, section and elevations, June 1930.
- /5 Endako Mines Ltd. - Office Building and Warehouse
Aug. 28, 1964 - April 29, 1964.
- /6 Endako Mines Ltd. - Specifications
July 1964.
- /7 The Flintkote Company
May 16, 1960 - Nov. 18, 1960.
- /8 Fraser Valley Milk Producers Plant - Burnaby
Dec. 1, 1959 - May 25, 1964.
- /9 Georgia Generating Station - Chemainus
May 25, 1956 - Dec. 23, 1957.

- /10 Green Valley Fertilizer and Chemical Co. Ltd. - Surrey - New Plant
June 21, 1957 - July 27, 1957.
Includes letter detailing daily/hourly pay Thompson, Berwick and Pratt pay to themselves and their employees.
- /11 Guaranty Trust Company of Canada - 624 Howe St. - General Correspondence
Jan. 1960 - April 15, 1965.
- /12 Harold F. Ritchie & Co. Ltd.
Feb. 18, 1954 - July 27, 1954.
- /13 Harold F. Ritchie & Co. Ltd.
Aug. 19, 1954 - Jan. 10, 1955.
- /14 Harold F. Ritchie & Co. Ltd. - General Correspondence
Jan. 13, 1955 - May 18, 1956.
- /15 Harold F. Ritchie & Co. Ltd. - Specifications
July 1954.
- /16 Harold F. Ritchie & Co. Ltd. - Progress Estimates and Progress Reports
Aug. 23, 1954 - Nov. 10, 1955.
- /17 Inland Natural Gas - 1155 West Georgia St. - Alterations to Office
June 5, 1964 - Dec. 3, 1964.
- /18 Inland Natural Gas - Kamloops - Gas Service Depot
June 1, 1964 - Aug. 11, 1964.
Includes specification, July 1964.
- /19 Inland Natural Gas - Penticton
Oct. 10, 1957 - March 27, 1958.
- /20 Inland Natural Gas - Prince George - Service Depot
June 1, 1964 - Oct. 12, 1966.
Includes specification, July 1964.

- /21 Inland Natural Gas - Trail - Alterations to Service Depot
April 16, 1964 - Aug. 11, 1964.
Includes specification, June 1964.
- /22 International Business Machines - Vancouver Office Building
Aug. 15, 1962 - Jan. 30, 1963.
Includes diazo of survey of lot, Oct. 24, 1961.
- /23 International Business Machines - Vancouver Office Building
Feb. 1, 1963 - Aug. 30, 1963.

BOX 72

- /1 International Business Machines - Vancouver Office Building
May 1, 1963 - Aug. 30, 1963.
- /2 International Business Machines - Vancouver Office Building
Sept. 5, 1963 - Dec. 30, 1963.
- /3 International Business Machines - Vancouver Office Building
Jan. 2, 1964 - April 30, 1964.
- /4 International Business Machines - Head Office Building
April 5, 1966 - March 19, 1969.
- /5 Keystone Press
Jan. 23, 1946 - April 30, 1947.
- /6 Laminated Structures Ltd. - General Correspondence
June 15, 1955 - July 19, 1956.
Includes specification, May 25, 1955.
- /7 Laminated Structures Ltd. - Progress Estimates
Jan. 31, 1956 - July 25, 1956.
- /8 London Assurance
June 25, 1949 - April 20, 1960.
- /9 Lougheed Office Building - Penticton
April 16, 1956 - Aug. 15, 1957.

- /10 MacLaren Advertising Co. Ltd.
Dec. 9, 1960 - Sept. 13, 1961.
- /11 MacMillan Bloedel & Powell River Ltd. - Office Building
Feb. 24, 1964 - Dec. 17, 1965.
- /12 MacMillan Bloedel Power River Building - 9th Floor Addition
Oct. 24, 1963 - May 18, 1967.
- /13 H.R. MacMillan Sales Ltd. - General Correspondence
Nov. 29, 1949 - Jan. 18, 1950.
- /14 Marwell Construction Co. Ltd. and Abernethy Office Building
April 16, 1953 - Oct. 27, 1953.
- /15 McTavish Warehouse - 1130 Homer St. - Reconstruction After Fire
Oct. 28, 1938 - July 29, 1939.
- /16 Medical Services Association - 2025 W. Broadway St. - Office Building -
Original and Additions
Sept. 29, 1952 - Dec. 18, 1961.
- /17 Multi-Unit Building No. 1 - Richmond - Progress Claims
July 5, 1968 - May 9, 1969.
- /18 Multi-Unit Building No. 1 - Richmond - Progress Reports
March 14, 1969 - July 9, 1969.
- /19 Murray-Latta Machine Co. Ltd. - 311 W. 2nd Ave.
Dec. 10, 1956 - Jan. 13, 1958.
Includes specification, May 1957.
- /20 Murray-Latta Machine Co. Ltd. - Progress Estimates and Progress Reports
July 15, 1957 - Dec. 12, 1957.
- /21 Pacific Pine Company Ltd. - Georgia and Broughton Streets
June 8, 1961 - June 2, 1965.

- /22 Plywood Manufacturers Association - North Vancouver - Structural Testing Laboratory
April 3, 1961 - Nov. 22, 1965.
- /23 Pulp Mill - Brazil
April 11, 1957.
- /24 Rural Truck Lines Co-op Association - 1445 Charles Street - Extension - Specifications
Jan. 1953.

BOX 73

- /1 Schlage Lock Co. Building
Aug. 8, 1951 - Sept. 2, 1954.
Includes diazo of site survey, Jan. 18, 1953.
- /2 Schlage Lock Co. Building - Addition - General Correspondence
Aug. 10, 1955 - May 30, 1956.
Includes specifications, Aug. 1953 and Oct 1955.
- /3 Schlage Lock Co. Building - Addition - Progress Estimate
Oct. 14, 1953 - March 10, 1954.
Includes specification 1952.
- /4 Schlage Lock Co. of Canada Ltd. - Progress Estimates
Aug. 12, 1955 - May 29, 1956.
- /5 Seven-Up Plant
Aug. 9, 1961 - July 12, 1965.
- /6 Sherwood Farms Limited
May 15, 1945 - June 19, 1945.
- /7 Smith Lithographing Plant
Oct. 2, 1959 - Dec. 29, 1960.
- /8 Steel Co. of Canada - "Trend"
Dec. 20, 1961 - Feb. 25, 1964.

- /9 Timber Preservers Ltd. - Offices
May 18, 1954 - Oct. 1, 1954.
- /10 Twin River Farms - Chiliwack - New Farm Buildings - 1947
Oct. 2, 1945 - Oct. 15, 1948.
Includes specification, July 1945; original pencil on tracing drawing of alterations to barns, April 1, 1946; original pencil on tracing diagrammatic sketch of improvements, Feb. 1, 1946 and blueprint of mechanical layout 10-8-42 and elevation, section and details, 10-1-42.
- /11 Western Gypsum Products
April 27, 1959 - Aug. 23, 1960.
- /12 Western Gypsum Products Limited - Vancouver Board Plant Addition
Oct. 27, 1960. - April 13, 1966.
- /13 Western Gypsum Products Limited - Stage 1 - Mezzanine
July 12, 1968 and Aug. 29, 1968.
- /14 Western Gypsum Products Limited - Vancouver Plant - Progress Claims
June 1, 1959 - July 15, 1960.
- /15 Western Plywood Company Ltd.
Dec. 1, 1959 - July 4, 1962.

Part 2 – Architectural Plans

[Architectural plans, 1912-1974 / Thompson, Berwick, Pratt & Partners]. – Vancouver, BC : The Firm, 1912-1974. -- +4682 plans : manuscript & photocopy ; various scales ; various sizes.

In the fall of 1912, the architectural firm of Sharp and Thompson won the competition for the contract to design the new Point Grey site for the University of British Columbia. The firm built the first four original campus buildings and became the official architectural firm to the university. Over the years the firm evolved into Thompson, Berwick, Pratt and Partners.

The fonds consists of two distinct groups of material. The first includes photographs, proposals, plans, drawings, sketches, surveys, schedules, correspondence and reports for various campus buildings dating from 1912 to 1974. The second group consists of records relating to the firm's many other building projects in Vancouver, British Columbia and elsewhere. The Canadian Architectural Archives, at the University of Calgary, holds a sizable Thompson, Berwick, Pratt and Partners fonds containing most of the non-UBC projects.

UBC Archives received the records in five separate accessions: 1980, 1981, 1985, 1988, and 1990. The first four accessions are described in an file list prepared by Ann Carroll in 1989. The final accession, 144 tubes containing approximately 3402 architectural drawings, is described in an inventory prepared by Jayne Bellyk in 1991. The number of drawings in the 1985 and 1988 accessions is unknown as they are not clearly identified in the inventories.

For related textual records, see [Part 1](#).

1980 Accession

This accession consists of 1,268 original blueprint, whiteprint or linen architectural drawings; 166 photographs of buildings at various stages of construction and related correspondence, specifications and reports. The records date between 1912 and 1926.

Architectural Drawings. 1914-1968.

[Architectural plans of UBC buildings. -- Vancouver, BC : Sharp and Thompson, 1914-1968]. -- 1268 plans : manuscript and photocopy ; various scales ; various

sizes. -- Original drawings on tracing paper, drawing paper or linen, blueprints and ozalid prints.

Tube numbers (e.g. "Tube No. 794") are also Project numbers.

- Folder 1. Agricultural Engineering & Mech. Lab. Bldg. (and Addition)/ Sharp and Thompson Architects. -- 1947-1950. -- 14 sheets. -- Tube No. 794 -- ms & photocopy -- sizes vary from 24 x 20 cm to 73 x 101 cm -- originals and reproductions (blueprints and diazos) of architectural, structural, electrical and mechanical documents of the initial building and addition in pencil and ink on drafting cloth, vellum, or sketch paper. -- also in file diazo print of 1941 proposed temporary addition to Science Building by Sharp & Thompson.
- Folder 2. Anglican Theological College/ Sharp and Thompson Architects. -- 1925-27-29. -- 33 sheets. -- Tube No. 796 -- ms -- sizes vary from 36 x 41 cm to 74 x 105 cm -- architectural no. 1914 -- architectural mechanical and electrical working drawing in pencil and ink on vellum or sketch paper support. -- Perspective sketch in ink of proposed building. -- plans sealed by Principals.
- Folder 3. Anglican College/ Sharp and Thompson Architects, Canadian Metal Window & Stall Products, Snead & Co., Westminster Ironworks -- 1927. -- 28 sheets. -- Tube No. 796. -- ms and photocopy -- sizes vary from 31 x 45 cm to 90 x 107 cm -- Order no. H-3354 -- originals and blueprints of electrical, mechanical, structural and survey documents in pencil and ink on sketch paper or vellum support. -- blueprints from steelwork subcontractors.
- Folder 4. Applied Science Building/ Sharp and Thompson Architects. -- 1946-1949. -- 52 sheets. -- Tube No. 308 -- ms -- sizes vary from 36 x 38 cm to 74 x 101 cm -- architectural and mechanical working drawings in pencil and ink on vellum, drafting cloth or sketch paper support.
- Folder 5. Applied Science Building/ Sharp and Thompson Architects. -- 1946-1947. -- 27 sheets. -- Tube o. 308 -- ms -- sizes vary from 56 x 86 cm to 73 x 100 cm -- architectural and mechanical working drawings in pencil and ink on vellum, drafting cloth or sketch paper support.
- Folder 6. Applied Science Building/ Sharp and Thompson Architects. -- 1947-1948. -- 8 sheets. -- Tube No. 308 -- ms -- sizes vary from 41 x 51 cm to 68 x 100 cm -- electrical working drawings in pencil and ink on vellum and drafting cloth support.

- Folder 7. Armoury/ Sharp and Thompson Architects, Pratt & Partners, Dept. of National Defense. -- 1941-1968. -- 46 sheets. -- Tube No. 033 -- ms & photocopy -- sizes vary from 17 x 17 cm to 57 x 85 cm -- architectural working drawings in pencil and ink on vellum or drafting paper support -- blueprints from the Dept. of National Defense. -- Includes 2 drawings for 1968 Armoury Conversion.
- Folder 8. General Biological Building, Biological Sciences Building/ Sharp and Thompson Architects. -- 1946-1950. -- 53 sheets. -- Tube No. 064 -- ms -- sizes vary from 22 x 29 cm to 71 x 99 cm -- architectural working drawings in pencil and ink on vellum or sketch paper support.
- Folder 9. Biological Science Building/ Sharp and Thompson Architects. -- 1947-1949. -- 35 sheets. -- Tube No. 064 -- ms & blueprint -- sizes vary from 28 x 21 cm to 72 x 88 cm -- architectural & electrical working drawings in pencil and ink on drafting cloth or paper support.
- Folder 10. Biological Science Building/ Sharp and Thompson Architects. -- 1947-1948. -- 24 sheets. -- Tube No. 064 -- blueprint -- sizes vary from 28 x 27 cm to 80 x 116 cm -- architectural drawings or blueprint paper. -- Includes 20 pages of joist and beam bending schedules.
- Folder 11. B.C. Research Council Building/ Sharp and Thompson Architects, Berwick Pratt, Industrial Wire & Iron Works -- 1950-1951. -- 26 sheets. -- Tube No. 406 -- ms & diazo -- sizes vary from 37 x 49 cm to 56 x 86 cm -- architectural working drawings in pencil or ink on vellum, drafting cloth or sketch paper support.
- Folder 12. B.C. Research Council Building/ Sharp and Thompson Architects, Berwick, Pratt Architects, D.W. Thompson -- 1950-1952. -- 24 sheets. -- Tube No. 406 -- ms, blueprint & whiteprint -- sizes vary from 26 x 41 cm to 56 x 85 cm -- architectural, mechanical & electrical drawings in pencil or ink on drafting cloth or paper support and blueprint and whiteprints or paper. -- sealed by Principals.
- Folder 13. Brock Hall/ Sharp and Thompson Architects, Berwick, Pratt -- 1937-39-59. -- 37 sheets. -- Tube No. 112 -- ms, blueprint & sepia -- sizes vary from 24 x 39 cm to 66 x 87 cm -- architectural working drawings in pencil and ink on vellum or paper -- sepia copy & damaged vellum drawing -- blueprint of lighting details and build cross-section.

- Folder 14. Home Economics Building/ Sharp and Thompson Architects, F. Wavell Urry -- 1945-1949. -- 31 sheets. -- Tube No. 452/448 -- ms & blueprint -- sizes vary from 29 x 47 cm to 88 x 100 cm -- architectural drawings in pencil on tracing paper and vellum, and blueprints -- drawings of structural construction, floor plan & furniture layouts.
- Folder 15. Horticultural Building/ Sharp and Thompson Architects, A. Edward Simpson -- 1950. -- 4 sheets. -- Tube No. [456] -- ms -- size 64 x 100 cm & 71 x 96 cm -- drawings of structural & interior design, electrical wiring in pencil or tracing paper, and in ink on drafting cloth.
- Folder 16. Law Building/ Sharp and Thompson Architects, A. Edward Simpson, D.W. Thompson, F.W. Urry -- 1949-1951. -- 29 sheets. -- Tube No. 480 -- ms, blueprint & photocopies -- sizes vary from 34 x 65 cm to 74 x 104 cm -- ms drawings of architectural design, electrical wiring, plumbing plot plan, seating layout & topography on tracing paper, drafting cloth in ink or pencil.
- Folder 17. Library/ Sharp and Thompson Architects. -- 1924. -- 13 sheets. -- Tube No. 516 -- ms -- sizes vary from 32 x 51 cm to 74 x 92 cm -- ms drawings of roofing details, proposed extension & side elevation of the building in ink or pencil -- some coloured on tracing paper or drafting cloth.
- Folder 18. Library/ Sharp and Thompson Architects. -- 1923. -- 7 sheets. -- Tube No. 516 -- sepia copies -- size 71 x 88 cm -- details printed on reverse reading -- architectural working drawing of different elevations and cross-sections.
- Folder 19. Library/ Sharp and Thompson Architects. -- April 1924, Jan. 1928. -- 36 sheets. -- Tube No. 516 -- ms -- sizes vary from 17 x 17 cm to 71 x 93 cm -- varies interior and exterior features for construction -- ms on tracing paper in pencil or ink -- one perspective drawing of the Periodical Room.
- Folder 20. Library/ Sharp and Thompson Architects, Farr Robinson & Bird Ltd. -- 1923. -- 14 sheets. -- Tube No. 516 -- blueprint -- sizes vary from 22 x 36 cm to 81 x 95 cm -- drawings of lighting, floor plans and architectural workings -- one perspective sketch on vellum of reading room wing.
- Folder 21. Library/ Sharp and Thompson Architects, Snead & Co. -- 1946-1958. -- 37 sheets. -- Tube No. 516 -- ms & diazo blueprint -- sizes vary from 37 x 46 cm to 90 x 148 cm -- architectural working drawings in pencil on tracing paper and

- vellum and diazo copy -- details of concrete structures, windows and bookshelves.
- Folder 22. Library/ Sharp and Thompson Architects. -- 1924-1936. -- 40 sheets. -- Tube No. 516 -- ms -- sizes vary from 43 x 59 cm to 81 x 105 cm -- structural drawings of concrete and stone features in the library -- details of book cases and desks; perspective sketches also.
- Folder 23. Library/ Sharp and Thompson Architects. -- 1946. -- 15 sheets. -- Tube No. 516 -- ms -- size 69 x 90 cm -- 11 sheets of floor plans and building cross-section in ink on drafting cloth -- 4 sheets of shelves and cabinets structures in ink on vellum.
- Folder 24. Library/ Sharp and Thompson Architects. -- 1925-1947. -- 32 sheets. -- Tube No. 516 -- ms -- sizes vary from 20 x 21 cm to 71 x 104 cm -- architectural working drawings of wooden and stone features in pencil on tracing paper.
- Folder 25. Library/ Sharp and Thompson Architects, F.W.Urry & Consulting Engineer, Dominion Bridge Co. Ltd. -- July 1946, June 1948. -- 19 sheets. -- Tube No. 516 -- blueprint -- sizes vary from 35 x 50 cm to 80 x 103 cm -- construction & structural framing drawings and lists of materials on blueprints. -- contract no. V1919 & V2084 -- some broken.
- Folder 26. Library/ Sharp and Thompson Architects, A. Edward Simpson Electrical Engineer -- 1946-1948. -- 20 sheets. -- Tube No. 516 -- ms & blueprints -- sizes vary from 32 x 33 cm to 68 x 86 cm -- floor plans and cross-sections of addition to Library Building in ink on drafting cloth -- electrical wiring and details of heating ducts in pencil on tracing paper, vellum, and blueprint.
- Folder 27. Physics Building/ Sharp and Thompson Architects, A. Edward Simpson Electrical Engineer -- 1945. -- 17 sheets. -- Tube No. 652 -- ms -- sizes vary from 28 x 34 cm to 69 x 94 cm -- floor plans of Physics Building on drafting cloth, and interior features and architectural drawings on vellum.
- Folder 28. Physics Building/ Sharp and Thompson Architects-- 1945-1948. -- 47 sheets. -- Tube No. 652 -- ms -- sizes vary from 44 x 49 cm to 66 x 103 cm -- one sheet of Lecture Room Chair Design on drafting cloth in ink, others are elevation plan, structural plans of stone and concrete features and architectural drawings on tracing paper and vellum.

- Folder 29. Physics Building/ Sharp and Thompson Architects, F.W. Urry Consulting Engineer, D.W. Thompson, Chris McGregor Consulting Electrical Engineer -- 1945-1966. -- 27 sheets. -- Tube No. 652 -- ms & blueprint -- sizes vary from 53 x 72 cm to 85 x 139 cm -- ventilation, column footing, electrical drawings and material lists on tracing paper and blueprint in ink and pencil.
- Folder 30. Power House/ Sharp and Thompson Architects. -- Jan. 1924, June 1953. -- 16 sheets. -- Tube No. 724 -- ms -- sizes vary from 32 x 52 cm to 76 x 120 cm -- drawings of elevations, cross-section, boiler and interior features in ink on drafting cloth, and in pencil on tracing paper and vellum.
- Folder 31. Power House/ Sharp and Thompson Architects, F.W. Urry, D.W. Thompson, A. Edward Simpson Electrical Engineering -- 1946-1953. -- 16 sheets. -- Tube No. 724 -- ms & blueprint -- sizes vary from 34 x 79 cm to 70 x 103 cm -- electrical drawings in ink on drafting cloth, structural drawing in pencil on tracing paper, architectural and structural plans on blueprints.
- Folder 32. President's Residence/ Sharp and Thompson Architects, Berwick, Pratt, A.E. Simpson -- 1950. -- 30 sheets. -- Tube No. 728 -- ms -- sizes vary from 42 x 45 cm to 73 x 97 cm -- drawings of interior fixtures, shelves & cabinets, construction framing and floor plans in ink and pencil on vellum and tracing paper.
- Folder 33. Science Building/ Sharp and Thompson Architects. -- 1923-1948. -- 39 sheets. -- Tube No. 132 -- ms -- sizes vary from 50 x 67 cm to 106 x 148 cm -- drawings of cross-section, details of entrances, details of windows and floor plans on drafting cloth and tracing paper in ink and pencil.
- Folder 34. Science Building/ Sharp and Thompson Architects, U.C. Suckow -- 1914. -- 24 sheets. -- Tube No. 132 -- ms & blueprint -- sizes vary from 30 x 40 cm to 90 x 106 cm -- drawings of elevations, design of entrances, stairways, construction plans, footings and floor plans on vellum, drawing cloth in ink and on blueprints.
- Folder 35. Science Building/ Sharp and Thompson Architects. -- 1923. -- 6 sheets. -- Tube No. 132 -- blueprint -- size 55 x 92 cm -- floor plans and cross-section plans of Science Building on blueprints with cloth support.

- Folder 36. Science Building/ Sharp and Thompson Architects. -- 1923. -- 6 sheets. -- Tube No. 132 -- blueprint -- size 64 x 91 cm -- drawings of revised elevations, exterior brick & stone works and ventilation on blueprints with cloth support.
- Folder 37. Science Building/ Sharp and Thompson Architects. -- 1923. -- 33 sheets. -- Tube No. 132 -- ms -- sizes vary from 53 x 106 cm to 106 x 106 cm -- architectural working drawings in ink and pencil on tracing paper.
- Folder 38. Science Building/ Sharp and Thompson Architects. -- 1923-1924. -- 33 sheets. -- Tube No. 132 -- ms & sepia copy -- sizes vary from 29 x 29 cm to 106 x 142 cm -- architectural working drawings of interior furnishing and windows in ink and pencil on tracing paper and vellum.
- Folder 39. Union College/ Sharp and Thompson Architects. -- 1927-1934. -- 24 sheets. -- Tube No. 836 -- ms & blueprint -- sizes vary from 50 x 96 cm to 64 x 102 cm -- drawings of heating, details of windows and electrical layout on blueprints and in pencil on tracing paper.
- Folder 40. Union College/ Sharp and Thompson Architects, Chas. T. Hamilton Consulting Engineer. -- 1925-1934. -- 53 sheets. -- Tube No. 836 -- ms. -- sizes vary from 24 x 37 cm to 71 x 96 cm -- one site plan on drafting cloth; drawings of water drainage, heating, cross-sections and electrical layouts on tracing paper.
- Folder 41. Union College/ Sharp and Thompson Architects, Thompson, Berwick & Pratt Architects -- 1927-1959. -- 21 sheets. -- Tube No. 836 -- ms & blueprint -- sizes vary from 36 x 50 cm to 65 x 90 cm -- drawings of site plan, elevation showing exterior stone veneer and crest on entrances in ink and pencil on blueprints and tracing paper.
- Folder 42. War Memorial Gymnasium/ Sharp and Thompson Architects, Berwick, Pratt, F.W. Urry, D.W. Thompson, A.E. Simpson, F.Lasserre -- 1947-1951. -- 34 sheets. -- Tube No. 428 -- ms -- sizes vary from 35 x 40 cm to 77 x 100 cm -- structural, architectural and electrical drawings in ink and pencil on tracing paper. -- index attached.
- Folder 43. War Memorial Gymnasium/ Sharp and Thompson Architects, F.W.Urry -- June 1949. -- 19 sheets. -- Tube No. 428 -- diazo copies & blueprint -- sizes vary from 16 x 28 cm to 77 x 120 cm -- list of construction materials and structural drawings of stairways and column footings.

- Folder 44. Wesbrook Building/ Sharp and Thompson Architects. -- March 1949. -- 19 sheets. -- Tube No. 864 -- ms -- size 74 x 106 cm -- drawings of foundation plans with details of drainage, floor plans, side elevations, cross-section, interior fixtures and framing.
- Folder 45. Wesbrook Building/ Sharp and Thompson Architects. -- 1948-1951. -- 35 sheets. -- Tube No. 864 -- ms & blueprint -- sizes vary from 40 x 70 cm to 83 x 104 cm -- architectural & structural drawings on diazo copies & blueprints; ms drawings on vellum and tracing paper in pencil.
- Folder 46. Wesbrook Building/ Sharp and Thompson Architects, A.E. Simpson, D.W. Thompson -- June 1949. -- 16 sheets. -- Tube No. 864 -- ms & blueprint -- electrical wiring drawings in ink on drafting cloth; drawings of ventilation and heating on blueprints.
- Folder 47. Women's Residence/ Sharp and Thompson Architects. -- 1949-1950. -- 24 sheets. -- Tube No. 876 -- ms, blueprint & diazo copy -- size 52 x 92 cm -- electrical wiring drawing in ink on drafting cloth and architectural/structural drawings on blueprints; drainage plans on diazo copy.
- Folder 48. Fort Camp, Women's Residences/ Sharp and Thompson Architects. -- October 1949. -- 18 sheets. -- Tube No. 876 -- ms -- drawings elevation plans, floor plans, details of windows, stairways, shelves and cabinets and ground service on drafting cloth & tracing paper in ink & pencil.
- Folder 49. [Chemical Engineering Building, Mining & Metallurgy Building, Electrical Building, Mechanical Building](1); Science Building; [Institute of Preventive Medicine, General Biological Building, Physics Building](2)/Thompson, Berwick & Pratt Architects -- 1923 - 1927 -- 22 sheets. -- ms, blueprint & diazo copy -- sizes vary from 58 x 88 cm to 72 x 104 cm -- Area allocation plans of (1) -- floor plans of (2) -- Elevation Plans of Science Building.
- Folder 50. Multipurpose Building/Thompson, Berwick & Pratt Architects -- 1963 -- 10 sheets -- diazo copy -- size 58 x 88 cm -- floor plans and site plan on diazo copies.

1981 Accession

This accession consists of reports, plans, journals, pamphlets and newspaper clippings about UBC from 1912-1957 although the majority of the material dates in the second and third decade of this century.

Maps and plans from the 1920's appear in Box 6 File 3. 12 mylar plans, the originals of which are at the Canadian Architectural Archives, were received as part of this accession.

[Architectural plans of UBC buildings. -- Vancouver, BC : Sharp and Thompson, ca. 1923]. -- 3 plans : photocopy ; various scales ; various sizes.

Oversized – map cabinets

The Library, University of British Columbia / Sharp and Thompson A.R.I.B.A. architects, Vancouver, B.C. -- Vancouver, BC : Sharp and Thompson, 1923. -- 12 plans : photocopy ; scale 1:48 ; 72 x 90 cm. and less. -- Mylar copies of original plans in the Thompson, Berwick, Pratt and Partners fonds in the Canadian Architectural Archives, University of Calgary.

Box 6 File 3

University of British Columbia No. 2 indicating disposition of building areas. -- [1923?]. -- 1 plan : photocopy ; scale [1:6 720] ; 25 x 20 cm. -- Index to areas. - - verso: Property of Thompson Berwick Pratt & Partners Return to Library [stamp].

Box 6 File 3

University of British Columbia No. 3 suggested position of present development shewing planting for future development. -- [1923?]. -- 1 plan : photocopy ? ; scale not given ; 21 x 8 cm.

1985 Accession

This accession contains records which date between 1923 and 1947. It consists of the same kinds of records as the previous accession: correspondence, contracts, reports, specifications, architectural drawings.

7-1 Anglican Theological College - architectural plans and sketches.

9-3 Theological College Block - plans for sanitary sewer and manhole. -- 1926.

- 9-13 University of B.C. - plan of property. -- n.d.
- 9-14 University of B.C. - Theological Colleges plan. -- 1913.

1988 Accession

This accession consists of business records of Thompson, Berwick, Pratt & Partners and its precursors pertaining to buildings these architects designed at UBC, in British Columbia, and a few out of province contracts, between 1923 and 1972.

There are a few original architectural drawings included in the files, mostly whiteprints, blueprints and diazos sent to the firm by engineers.

Some documents were disposed of, including shop drawings and detailed electric and mechanical data.

UBC Buildings, 1944-1972

- 11-1 Floor plan P.A.B.X. Bank of Montreal, U.B.C. branch. -- n.d. -- 2 plans : photocopy. -- diazo copies of Schemes A & B. -- In file: [017] Administration Building - Extension Oct. 27, 1953-Oct. 17, 1956.
- 11-4 Administration Building - Presidential. -- n.d. -- 2 ? plans : photocopy. -- diazo copies of site plan and floor plan. -- In file: [017] Administration Building - Presidential March 1968.
- 11-10 Arts and Commerce Building. -- 1963. -- ? plans : ms. & photocopy. -- Mainly preliminary drawings and sketches, both originals and diazos. -- In file: [023] Arts and Commerce Building [Henry Angus Building] - Multi-purpose Classroom June 20, 1963 - Sept. 18, 1963.
- 11-11 Arts and Commerce Building. -- 1963-1964. -- ? plans : photocopy. -- Contents: Section plans Jan. 15, 1964; Switching vault plans Oct. 1963; Revisions to basement floor plan Nov. 14, 1963; Ground floor plan revisions to lecture theatres Nov. 14, 1963. -- In file: [023] Arts & Commerce Building - Multi-purpose Building.

- 11-12 Multi-purpose building for Arts and Commerce. -- August 1, 1963. -- ? plans : photocopy. -- Diazos of approved floor plans, site plan details. -- In file: [023] Arts & Commerce Notes.
- 12-1 Proposed future lecture theatre and multi-purpose classroom for Arts and Commerce. -- 1963. -- 3 plans : photocopy. -- Diazos of 2 plans of proposed theatre, plus Site plan July 1963. -- In file: [023] Arts & Commerce Building - Multi-purpose Classroom Bldg. March 19, 1963 - Dec. 31, 1963.
- 12-11 University of British Columbia Fine Arts Centre plans. -- Dec. 14, 1960. -- ? plans : photocopy. -- Diazos. -- In file: [028] Fine Arts Centre - Stage One Feb. 6, 1961 - July 29, 1966.
- 16-14 Proposed Theatre University of British Columbia Fine Arts Centre. -- Feb. 1960 and June 1961. -- ? plans : photocopy. -- In file: [376] Multi-purpose Classroom & Theatre (Fine Arts Centre - State Two) March 3, 1959 - Feb. 28, 1963.
- 17-4 Forest Products Building preliminary drawing. -- March 1972. -- 1 plan : photocopy. -- diazo. -- In file: [388] Forest Products Lab.
- 17-13 Home Economics Building. -- June 7, 1946. -- 3 plans : photocopy. -- Blueprints of floor plans. -- In file: [448] Home Economics Building Feb. 3, 1949 - March 2, 1950.
- 17-14 Plan showing proposed location of Home Management House site at the University of British Columbia. -- April 7, 1955. -- 1 plan. -- In file: [452] Home Management House April 7, 1953 - May 16, 1956.
- 20-3 Site plan of Health Sciences Centre University of British Columbia. -- November 1966. -- 1 ? plan : photocopy. -- In file: [536] Health Sciences Centre Jan. 3, 1967 - Feb. 28, 1967.
- 21-4 Undergraduate residences - Marine Drive South. -- 1963-1964. -- 2 plans : photocopy. -- Diazos. -- Contents: Landscaping site plan, June 1963; Site plan, July 8th 1964. -- In file: [540] Legal Undergraduate Paving Sept. 23, 1964 - May 2, 1966.
- 23-16 Preliminary layout of Power House. -- Nov. 1950. -- 1 plan : photocopy. -- In file: [724] Power House Nov. 3, 1950 - Oct. 29, 1953.

- 24-1 U.B.C. Campus. -- n.d. -- 1 plan : photocopy. -- In file: [724] Boiler House Jan. 1958 - June 1960.
- 24-10 Topography near Dairy Barn University of British Columbia. -- 18 March 1946. -- 1 map : manuscript. -- In file: [794] Agricultural Pavilion Jan. 15, 1946 - May 20, 1947.
- 25-4 Anglican Theological College. -- 1965. -- ? plans : photocopy. -- In file: [802] Anglican Theological College - Chapel - Report September 1965.
- 25-9 Floor plans of Union College. -- 17 May 1962. -- ? plans : photocopy. -- In file: [836] Union College of British Columbia - East Wing Addition June 1, 1962 - May 4, 1970.
- 25-14 Design drawing of St. Andrew's Hall. -- n.d. -- 1 plan : photocopy. -- In file: [836] St. Andrew's Hall Nov. 10, 1951 - March 6, 1963.
- 26-6 Elevations - Portion of the interior millwork, Preventive Medicine Building, U.B.C. -- Oct. 2, 1950. -- 1 plan : photocopy. -- In file: [864] Institute of Preventive Medicine Nov. 3, 1950 - Nov. 10, 1952.

UBC Buildings, 1948-1970

- 27-4 Agricultural Engineering Department plan: Foundation layout B.C. Agricultural Museum. -- Jan. 23, 1959. -- 1 plan : photocopy. -- In file: Agriculture Faculty Siting May 2 (1958?) - March 14, 1960.
- 27-9 [Preliminary drawings of various Engineering Departments]. -- 1956-1958. -- ? plans : manuscript ?. -- In file: Engineering Departments - Faculty of Applied Science - Preliminary Drawing of various departments April 15, 1956 - Aug. 6, 1958.
- 27-10 Preliminary drawings. -- 1957-1961. -- ? plans : manuscript ?. -- In file: Engineering Development March 26, 1957 - Oct. 18, 1961.
- 27-20 University Student Cooperative Association. -- Nov. 1959. -- ? plans : photocopy. -- Diazos of design drawing sketch and floor plans. -- In file: University Students Co-operative Housing Dec. 18, 1959 - May 31, 1960.

Federal Government Buildings at UBC 1951-1967

29-6 Proposed Forest Products Laboratory, floor plan. -- Oct. 1953. -- 1 plan : photocopy. -- In file: Forest Products Laboratory Nov. 16, 1951 - Dec. 20, 1956.

University of British Columbia Campus Development, 1945-1963

32-7 University of British Columbia development plan of university grounds. -- June 1947, revised to May 21, 1951. -- 1 plan : photocopy. -- In file: Miscellaneous - UBC 1948-1949.

Architectural Plans, 1923-1949

This series is comprised of original drawings and diazos which were found in unlabelled folders interspersed among the business records.

Biological Building including Pharmacy Wing. -- June 1, 1948.

Chemical Engineering Building : area allocation sketch plan. -- July 9, 1957.

Electrical building : area allocation sketch plan. -- July 4, 1957.

Institute of Preventive Medicine : floor plans. -- April 22, 1949. -- ? plans.

Mechanical Engineering Building : area allocation sketch plan. -- July 8, 1957.

Mining and Metallurgy Building : area allocation sketch plan. -- July 5, 1957.

Physics Building. -- Dec. 15, 1945. -- ? plans. -- Contents: Cross sections; Roof plan; Basement floor plan; First floor plan.

Science Building. -- June 1923. -- ? plans. -- Contents: Roof and Floor plans.

Vancouver, British Columbia, and Out-of-province Building Files

These records consist of the files pertaining to buildings the firm built or altered in Vancouver, elsewhere in British Columbia and outside the province. Some files deal with contracts which the firm did not win.

- 41-8 CBC - Computer Room. -- 1976. -- ? plans : manuscript. -- In file: CBC - Computer Room April 1, 1976 - Nov. 18, 1976.
- 42-18 CBC Warehouse, Burnaby. -- 1983. -- 5 plans : manuscript ; 28 x 22 cm. -- Original drawings for stairway and exit corridor in warehouse, Feb. 22, 1983 and March 3, 1983. -- In file: CBC Warehouse, Burnaby Feb.-March 1983.
- 42-22 CKWX Radio Station, Vancouver. -- 1940- 1941. -- 1 plans : photocopy. -- Diazos of floor plans. -- In file: CKWX Radio Station, Vancouver Feb. 1940-March 1941.
- 42-25 Proposed studios and offices for BCTV. -- 1959-1960. -- ? plans : photocopy. -- Contents: copies of drawings of "Proposed studios and offices for BCTV", along with sections and floor plans. -- In file: CJOR Limited (Station 600) - Correspondence July 29, 1959 - May 2, 1960.
- 43-10 Vancouver International Airport terminal building. -- 1965-1968. -- ? plans : manuscript & photocopy. -- Includes original drawings and diazos of floor plans and a colour 3-D sketch of Terminal Building. -- In file: Vancouver International Airport - Terminal Building - Architectural Sketches Dec. 23, 1965 - May 1968.
- 44-19 Penticton United Church Sunday School. -- Sept. 5, 1927. -- 1 plan : manuscript. -- Original drawing of ground floor plan. -- In file: Penticton United Church - Specifications September 1927.
- 44-20 Redeemer Evangelical Lutheran Church ground floor plan. -- May 6, 1965. -- ? plans : photocopy. -- In file: Redeemer Ev. Lutheran Church - Granville and Laurier Feb. 22, 1956 - June 24, 1965.
- 44-22 St. Andrew's Wesley United Church Christian Education Centre. -- n.d. -- 4 plans : manuscript. -- 4 original drawings of floor plans, site layout and cross section. -- In file: St. Andrew's Wesley United Church - Christian Education Centre May 14, 1959 - Aug. 31, 1961.
- 45-2 Sketch of addition to St. Judes Anglican Home. -- Nov. 17, 1969. -- 1 plan : manuscript ; 23 x 26 cm. -- "original 3-D sketch". -- In file: St. Judes Anglican Home - New Addition April 2, 1969 - Feb. 26, 1971.

- 45-4 St. Matthew's Anglican Mission - rough preliminary sketches. -- n.d. -- 2 plans : photocopy. -- In file: St. Matthew's Anglican Mission - Fort McPherson, N.W.T. July 28, 1964 - March 23, 1965.
- 45-5 St. Michael's Church floor plan. -- May 1944. -- 1 plan : photocopy. -- In file: St. Michael's Church - Prince George, B.C. May 27, 1944 - Nov. 30, 1951.
- 45-7 St. Stephen's Anglican Church floor plans. -- March 7, 1967. -- 3 plans : photocopy. -- 3 diazos of existing and proposed floor plans. -- In file: St. Stephen's Anglican Church March 17, 1961 - July 31, 1969.
- 45-12 West Vancouver United Church architectural drawings. -- 1964-1965. -- 3 plans : photocopy. -- Contents: Plot plan, Nov. 5, 1964; Site plan, Dec. 9, 1964; Proposed alterations, Jan. 1965.
- 46-7 Exhibition Park plans. -- 1948-1949. -- 2 plans : photocopy. -- Contents: Floor plan and cross section of addition to Administration Building, July 14, 1949; "General Development Plan - Exhibition Park", Dec. 1948. -- In file: Exhibition - Miscellaneous Sept. 29, 1949 - Dec. 23, 1949.
- 46-18 Stadium for British Empire Games - 1954. -- Sept. 17, 1953. -- 1 plan : photocopy. -- In file: Empire Stadium - Miscellaneous Oct. 14, 1954-Dec. 1, 1954.
- 47-6 Canadian Embassy in Brasilia. -- 1971-1974. -- 6 plans : manuscript. -- Contents: 2 site and floor plans, "Development of lot 16 - Dept. of External Affairs", April 15, 1974; 3 floor plans, "Minister's Resident", "Officers Residence" (4 and 3 bedrooms), March 15, 1971; preliminary sketch, "Minister's Residence", January 1971. -- In file: Canadian Embassy - Brasilia Sept. 9, 1970 - April 29, 1971.
- 47-11 Canadian Embassy in Brasilia : "Development on Plot 16 - Dept. of External Affairs". -- 2 plans : photocopy. -- Contents: diazo of longitudinal section and elevations, n.d.; diazo of landscaping, Revision #2, March 15, 1962. -- In file: Canadian Embassy - Brasilia - Architectural Drawings.
- 48-13 Douglas Ballard Residence ground floor plan and proposed alterations. -- June 13, 1969. -- 1 plan : photocopy. -- In file: Douglas Ballard Residence - 3676 Pine Crescent March 11, 1969 - Jan. 20, 1970.

- 48-24 L.J. Bennett residence floor plans. -- March 16, 1961. -- 1 plan : photocopy. -- In file: L.J. Bennett Residence - Langley Dec. 16, 1960 - May 19, 1961.
- 48-28 Proposed golf course on Ladner Marsh. -- n.d. -- 1 plan : photocopy. -- In file: Peter Birks Residence - Ladner March 1966.
- 48-29 J.A. Birmingham residence, Shaughnessy Heights. -- n.d. -- 1 plan : manuscript, colour. -- Original colour sketch of residence. -- In file: J.A. Birmingham Residence - Shaughnessy Heights March 17, 1926.
- 48-33 R. Browne residence, North Vancouver. -- Nov. 15, 1950. -- 1 plan : photocopy. -- Diazo of site and floor plan and elevation. -- In file: R. Browne Residence - Edgemont, N. Van. Aug. 3, 1950 - March 1, 1951.
- 48-40 Plan of Capilano Estates - W. Vancouver, B.C. -- n.d.; Location plan of blocks - British Properties. -- n.d. -- In file: British Pacific Properties - Houses 1 to 6 Feb. 1947 - Oct. 20, 1948.
- 48-48 J. Brown residence, West Vancouver. -- n.d. -- 1 plan : manuscript. -- In file: J. Brown Residence - W. Van. (no dates).
- 48-54 Earle Carr residence - revised floor plan. -- Jan. 7, 1963. -- 1 plan : photocopy. - In file: Earle Carr Residence - Langley Aug. 31, 1963 - Nov. 9, 1964.
- 48-60 Champlain Heights, Site 17, 49th Ave. -- 1971-1972. -- 7 plans : photocopy. -- Contents: floor plan & elevation for "Activity Building", April 12, 1972; 5 35mm. neg. of site plan, Dec. 20, 1971, site contours, Dec. 22, 1971, and "Proposal for Site 17 Champlain Heights", n.d. -- In file: Champlain Heights - Site 17 - 49th Ave Sept. 27, 1971 - June 13, 1972.
- 49-5 Floor plan and elevation for Clark residence on Vancouver Island. -- Nov. 18, 1968. -- 2 plans : photocopy. -- In file: R.V. Clark Residence - Sidney, B.C.
- 49-13 Floor plan and proposed alterations to Mark Collins residence. -- Nov. 23, 1960. -- 1 plan : photocopy. -- In file: Mark Collins Residence - 1461 Minto Crescent Dec. 29, 1960 - May 3, 1961.
- 49-33 Eagleridge Limited housing development, West Vancouver. -- 1964-1967. -- ? plans : manuscript ? -- Contents: includes plans for residences of George Furnadjieff, Nov. 1964; O.C. Young, April 1965; Gert Berger, Jan. 1966; C.

- Dezwager, Sept. 1967. -- In file: Eagleridge Limited - Housing Development - J. Kennedy - W. Van Feb. 1, 1965-Jan. 25, 1968.
- 50-24 Floor plans for Herstine residence. -- July 15, 1963. -- 3 plans : photocopy. -- In file: David Herstine Residence - 920 W. 46th Ave. April 3, 1963-July 11, 1969.
- 50-31 Floor plan and elevations for Head Start School, Western Variety Club. -- Nov. 10, 1970. -- 1 plan : photocopy. -- In file: Gordon House Day Care Centre - 1115 Pendrell St. Oct. 22, 1970-March 29, 1971.
- 50-51 Plans for proposed residence. -- Aug. 27, 196? -- 4 plans : photocopy. -- In file: H. Kaplowitz Residence - 4675 Prospect Road, N. Van. Oct. 29, 1963-Jan. 5, 1968.
- 51-4 Floor plans for Kennedy residence. -- July 30, 1963. -- ? plan : manuscript ? -- In file: J.S. Kennedy Residence - Eagleridge, W. Van. April 26, 1963 - June 3, 1965.
- 51-36 Ground floor plan and sectional elevations for alterations and additions to Mackay residence. -- Feb. 1969. -- 1 plan : photocopy. -- In file: John MacKay Residence - 1526 Laurier Oct. 1, 1968-Aug. 19, 1969.
- 51-52 Floor plans for Mortifee residence. -- Aug. 22, 1961. -- 3 plans : photocopy. -- In file: A.W.S. Mortifee Residence - 6171 Southland Place - Correspondence and Progress Claims Oct. 31, 1961-Oct. 25, 1966.
- 51-60 Plans for residence by R.A.D. Berwick. -- n.d. -- 6 ? plans : manuscript. -- "6 original 3-D sketches and plans". -- In file: Richard Nelson Residence - Queens Ave., New Westminster Aug. 8, 1941-July 1, 1942.
- 52-8 Floor plan additions and alterations to existing Rest Home. -- April 1953. -- 1 plan : photocopy. -- In file: Normanna Rest Home - Burnaby - Extension Sept. 8, 1952 - Sept. 21, 1954.
- 52-12 "Proposed residence" for D. O'Brien. -- August 1966. -- 1 plan : manuscript. -- "3-D sketch". -- In file: D. O'Brien Residence - Prince Rupert Aug. 11, 1966 - March 3, 1969.

- 52-34 R.L. Reid Residence, University Hill. -- n.d. -- 1 plans : original. -- Ground and first floor plans. -- In file: R.L. Reid Residence - University Hill March-April 1927.
- 52-37 Drawings for Dale Reynolds residence. -- 1973. -- 20 plans : manuscript. -- 20 original drawings, D Series, June-July 1973. -- In file: Dale Reynolds Residence - 2571 Larkin Ave. - Port Coquitlam - Architectural Drawings and Specs. March 20, 1973-July 3, 1973.
- 52-43 Plans for Camosun St. residence. -- Feb. 1952. -- 5 plans : photocopy. -- In file: Geoffrey C. Robinson Residence - 4450 Camosun St. Jan. 24, 1952-Jan. 13, 1953.
- 52-47 Basement and main floor plans for residence. -- April 27-28, 1964. -- 2 plans : photocopy. -- In file: J. Roddick Residence - Cedaridge, West Van. Feb. 10, 1964-June 8, 1964.
- 53-28 Plans for residence. -- April 24, 1946. -- 2 ? plans : manuscript. -- Elevation, first floor and basement plans. -- In File: F.R. Thurston Residence - 37th Ave. April 25, 1946-Sept. 11, 1947.
- 53-39 Site plan for W. Van. Apartments off Marine Drive and facing English Bay. -- Oct. 1951. -- 1 plan : photocopy. -- In file: West Vancouver Apartments Oct. 5, 1950-Nov. 10, 1953.
- 53-47 Floor plans for residence. -- April 1927. -- In file: Wilson and Wilson Residence - Point Grey Feb. 1927-May 5, 1927.
- 55-27 Plans for Park Buildings. -- April-May 1967. -- ? plans : manuscript ?. -- In file: Kokanee Springs Resort - Tent and Trailer Park - Crawford Bay 1967.
- 56-6 Floor plan for Shopping Centre, Stage #1. -- April 1965. -- 1 plan : photocopy. -- In file: Rumble Beach - Proposed Shopping Centre - Port Alice Aug. 10, 1964-May 9, 1967.
- 56-22 Alterations and Additions to Capilano Golf Club, Jan. 30, 1956. -- 1956. -- 1 plan : photocopy. -- In file: Capilano Golf and Country Club - North Van. - Additions Aug. 24, 1955-April 13, 1960.

- 57-12 Plans for Mariners Club. -- 1953-1967. -- 12 plans : photocopy. -- Contents: 7 plans of existing structure in June 1953 and June 1955; 5 floor plans and elevations of proposed addition May & June 1967. -- In file: Mariners Club - Robson St. - Proposed Additions May 18, 1966-July 4, 1969.
- 59-25 Plan and location of school building. -- 1963-1964. -- ? plans : photocopy. -- In file: West Bay Elementary School - 1963 Alterations & Additions Nov. 8, 1962-Sept. 17, 1964.
- 59-28 Preliminary floor plans of schools. -- n.d. -- ? plans : manuscript. -- Contents: original pen on tracing paper preliminary floor plans of both schools. -- In file: West Bay Elementary and Gleneagles Schools - General Correspondence Nov. 7, 1962-Dec. 23, 1963.
- 60-20 Plan of Bank of Montreal. -- July 1969. -- 1 plan : photocopy. -- In file: Bank of Montreal - Brentwood Shopping Centre May 14, 1969-April 1, 1971.
- 61-13 Plans of Bank of Montreal. -- 1969-1970. -- 4 plans : photocopy. -- Contents: Floor plan, sections and elevations, Oct. 1969; room layout, Jan. 28, 1970. -- In file: Bank of Montreal - Shops Capri - Kelowna July 12, 1967-Oct. 27, 1970.
- 61-14 Proposed layout of Bank of Montreal. -- Oct. 14, 1964. -- 1 plan : photocopy. -- In file: Bank of Montreal - UBC - Administration Building Oct. 14, 1964-Jan. 11, 1971.
- 61-24 Plans for CIL. -- 1947. -- 4 plans : photocopy. -- Contents: blueprint of proposed site, June 7, 1947; 3 preliminary floor plans, n.d. -- In file: C.I.L. - New Westminster June 7, 1947-April 26, 1948.
- 64-3 Plans of Ladner Farm Training Center. -- 1965-1967. -- 7 plans : photocopy. -- Contents: 2 master plans, June 22, 1965; aerial perspective drawing from southeast, March 8, 1967; preliminary landscaping sketch, Aug. 8, 1967; general plan of farm buildings; 2 National Engineering Structures Co. Ltd. plans, n.d. -- In file: Ladner Farm Training Center - Architectural Drawings and Specifications 1965-1967.
- 64-8 Plan of North Delta Firehall No. 1. -- Sept. 1966. -- 1 ? plan : photocopy. -- Plot plan and floor plan. -- In file: North Delta Firehall No. 1 July 25, 1967-Dec. 28, 1967.

- 66-8 Plans of new addition to YWCA Building. -- March 1957. -- ? plans : photocopy. -- Contents: Diazo of floor plan, elevation and details. -- In file: YWCA - Pool, etc. April 9, 1956-Feb. 18, 1963.
- 67-5 Proposed renovation to the public house. -- n.d. -- 1 plan : coloured photocopy. -- In file: Georgia Hotel - Public House Licensed Premises - General Correspondence April 29, 1955-Oct. 21, 1957.
- 67-8 Site plan for addition to Georgia Hotel. -- Nov. 14, 1956. -- 1 plan : photocopy. -- In file: Georgia Hotel - General May 2, 1956-Nov. 18, 1958.
- 69-1 HMCS Naden site plan. -- March 29, 1951. -- 1 plan : manuscript ?. -- In file: HMCS Naden Physical and Recreational Training Building - Esquimalt - General Correspondence March 29, 1951-July 30, 1962.
- 69-4 Proposed site plan for National Museum. -- Nov. 6, 1962. -- 1 plan : photocopy. -- In file: National Museum - Ottawa - Drawings, Reports, etc. Oct. 1962-Jan. 1965.
- 69-10 Site plans for Pacific Naval Laboratory. -- n.d. -- 1 plan : photocopy. -- In file: Pacific Naval Laboratory - Esquimalt - Architectural Drawings May-June 1965.
- 70-1 Plans for Vernon Federal Building. -- 1950-1957. -- 6 ? plans : photocopy. -- Contents: lot plans, 1950; site plans, 1955; floor plans, Nov. 26, 1956, Feb. 11 and Feb. 19, 1957. -- In file: Vernon Public [Federal] Building April 25, 1956-Dec. 15, 1960.
- 70-5 Proposed layout of Allianceware Factory. -- March 14, 1958. -- 1 plan : photocopy. -- In file: Allianceware Factory - Coquitlam Feb. 19, 1958-March 26, 1958.
- 70-11 Plans for Bogardus Wilson Ltd. plant. -- 1949. - 3 ? plans : manuscript & photocopy. -- Contents: diazo & pencil on tracing drawing of floor plans, 1949; blueprint of site plan. -- In file: Bogardus Wilson Ltd. - Proposed Plant - Correspondence March-May 1950.
- 70-14 Plans for BC Bearing warehouse. -- 1968. -- ? plans : photocopy. -- Contents: floor plan, Jan. 1, 1968; floor plans of Redroofs, April-June 1968. -- In file: BC

- Bearings - Alterations and Redroofs - Mrs. W.B. McDonald Jan. 31, 1968 - July 15, 1968.
- 70-22 Ground floor plan of Columbia Cellulose Ltd. – 1963. -- ? plans : photocopy. – In file: Columbia Cellulose Ltd. - Watson Island - Research Laboratory Aug. 13, 1963-March 30, 1964.
- 71-4 Proposed warehouse plan. -- June 1930. -- 1 ? plan : photocopy. -- Blueprint of proposed warehouse, plan, section and elevations. -- In file: Dominion Cameras B.C. Ltd. - Ashcroft June 9, 1930-Nov. 25, 1930.
- 73-10 Plans for alterations to farm buildings. -- 1942, 1946. -- 4 ? plans : manuscript & photocopy. --Contents: original pencil on tracing drawing of alterations to barns, April 1, 1946; original pencil on tracing diagrammatic sketch of improvements, Feb. 1, 1946; blueprint of mechanical layout 10-8-42; elevation, section and details, 10-1-42. -- In file: Twin River Farms - Chilliwack - New Farm Buildings - 1947 Oct. 2, 1945 - Oct. 15, 1948.

1990 Accession

This accession consists of 144 tubes of rolled drawings or approximately 3,402 individual drawings, including both originals and reproductions, dating from 1923 to 1974. All drawings pertain to building projects completed at UBC, with only a couple of exceptions at the end of this section. Most of the drawings in this accession are working drawings, with some preliminary and perspective drawings appearing in the files. In addition, there are some working drawings for several unbuilt UBC projects. The same building sub-contractors were used consistently throughout the span of TBP&P's corporate life: D.W. Thomson, Mechanical Engineering; Simpson & MacGregor, Electrical Engineering; O. Safir, Structural engineering. In the 1970's this group became the "Partners" when the corporate title changed for the last time [see: Administrative History in the full file list]. Some projects between 1923 and 1974 were actually commissioned by the federal or provincial government rather than the university. As these plans were already separated from their textual project records, and job numbers seldom appeared on the plans or their containers, the archivist has opted to described the plans chronologically as projects, and not as files.

UBC Buildings

Architectural Drawings. 1923-1974

[Architectural plans of UBC buildings. -- Vancouver, BC : Thompson, Berwick, Pratt and Partners, 1923-1974]. -- 3 402 plans : manuscript & photocopy ; various scales ; various sizes.

Administration Building

Box 74 Administration Building / Sharp & Thompson, P. Philip, Engineer. -- Public Works Department. -- 1923. -- 6 plans : photocopy ; 41 x 62 cm. -- Project nos.: Architectural 017; Other 764. -- Blueprints of structural and electrical working drawings on paper and cloth-backing. -- Drawings are sealed by the engineer, and entitled "Temporary Building - UBC".

Box 75 Administration Building (and Addition and Alterations, including Bank of Montreal) / Sharp & Thompson, Berwick, Pratt ; F.W. Urry ; D.W. Thomson. -- 1955-1959. -- 23 plans : ms. & photocopy ; 61 x 92 cm. -- Project Nos.: Architectural 017; Other 1322. -- Originals and diazo reproductions of architectural, structural, mechanical, and electrical working drawings in pencil on sketch paper or vellum support.

Agriculture Pavilion

Box 94 Agriculture Pavilion (1945/46), 10 sheets.

Anglican College

Box 76 Anglican College, Addition & Alterations / Thompson, Berwick & Pratt Architects ; Ingledow Kidd & Associates. -- 1927-1963. -- 39 plans : ms. & photocopy ; 64 x ? cm. -- Project nos.: Architectural 796; Other 165-02. -- Originals and reproductions (blueprints and diazos) of architectural, structural and mechanical documents pertaining to additions and alterations of an existing building. -- Schematic, working, and as-built drawings, in pencil and ink with some use of dry transfer on vellum or paper support. -- Copies of Sharp & Thompson's original plans for Theological College and fire marshal's set are also in file.

Arts and Commerce Multi-Purpose Building [Angus]

Box 77, 78 79, 80

Arts & Commerce, Multi-Purpose Building / Thompson, Berwick & Pratt Architects ; Thompson Berwick Pratt & Partners ; O. Safir ; D.W. Thomson. -- 1963-1966. -- 72 plans : ms. & photocopy ; 59 x 89 cm. & 61 x 92 cm. -- Project Nos.: Architectural 023; Other 2039; sheet nos. S1-15, M1-20. -- Originals and sepia reproductions in 3 files. -- Architectural, structural, mechanical and electrical working drawings in pencil on vellum support.

B.C. Research Council Building

Box 81 B.C. Research Council, North Wing Extension / Sharp & Thompson, Berwick, Pratt ; A.E. Simpson, Electrical Engineer. -- 1950-1953. -- 23 plans : ms. ; 102 x 122 cm. -- Architectural Project no. 406. -- Architectural and electrical schematic and working drawings in pencil and ink on drafting cloth or vellum support. -- Plumbing scheme 2.

Box 82 Research Council Laboratories (South Wing Extension) / Sharp & Thompson, Berwick, Pratt ; R.J. Cave ; Simpson & MacGregor ; D.W. Thomson ; F.W. Urry. -- 1955. -- ? plans : ms. & photocopy ; 61 x 92 cm. -- Architectural Project no. 406. -- Original & blueprint architectural, mechanical and electrical working drawings in pencil and ink on drafting cloth.

Baptist (new) College

Box 83 New Baptist College / Thompson, Berwick & Pratt Architects ; R.J. Cave ; Simpson & MacGregor. -- 1957-1959. -- 12 plans : ms. & photocopy ; 59 x 89 cm. -- Architectural Project no. 8 (804?), sheet nos. A1-5 & cover sheet; 3. -- Originals and diazo reproductions of architectural and electrical preliminary and working drawings in pencil on vellum support.

Barns and Miscellaneous Agriculture buildings

Box 95 Dairy barn (1917) ; Horticulture storage barn (1917, 1924) ; Agronomy barn (1917) ; Beef barn (1919) ; Sheep barn (1925) ; Poultry Experimental building (1938-1944) ; Proposed greenhouse building (1934) ; Piggery (1925) ; proposed wooded hoop silos (1937).

Biological Sciences Building

Boxes 84, 85, 86, 87

Biological Sciences Building, Addition / Thompson, Berwick & Pratt Architects ; O. Safir ; Simpson & MacGregor ; D.W. Thomson. -- 1958-1960. -- 96 plans : ms. & photocopy ; 57 sheets 61 x 92 cm. & 39 sheets 59 x 89 cm. -- Project Nos.: Architectural 068; Other 1499, 1117, sheet nos. M1-7, P1-9. -- Originals and reproductions (diaz, sepia and blueprint) in 4 files. -- Architectural, structural, mechanical, plumbing, and electrical working and as-built drawings; drawn in pencil and ink on paper or vellum support.

Bookshop, Coffee Shop and Post Office Building

Boxes 88, 89

Bookshop, Coffee Shop & Post Office Building (and addition) / Sharp & Thompson, Berwick, Pratt ; F. Wavell Urry ; D.W. Thomson ; Simpson & MacGregor. -- 1955-1962. -- 23 plans : ms. ; 61 x 92 cm. -- Project nos.: Architectural 080; Other 1410, 675 (6 sheets) sheet nos. P1-2, M1-2. -- 2 files of architectural, electrical working and shop drawings in pencil on vellum or sketch paper support.

Brock Memorial Hall

Boxes 90, 91, 92

Brock Memorial Hall Annex (and Addition & Alterations) / Sharp & Thompson, Berwick, Pratt ; O. Safir ; D.W. Thomson ; Simpson & MacGregor. -- 1953-1962. -- 55 plans : ms. & photocopy ; 61 x 92 cm., 59 x 89 cm., & 77 x 122 cm. -- Project nos.: Architectural 112/113; Other 561, 1408; 19 sheets A1-14. -- Originals and diazo reproductions in 3 files. -- Architectural, structural, mechanical and plumbing working drawings in pencil on sketch paper or vellum support for both the initial building, and the 1962 addition, which includes some preliminary drawings of the dining and kitchen areas.

Buchanan Building

Boxes 99, 100, 101

New Arts Building Group (Buchanan) Lecture, Office and Classroom Blocks / Sharp & Thompson, Berwick, Pratt ; O. Safir ; Simpson & MacGregor. -- 1956. -- 70 plans : ms. ; 61 x 92 cm. & 61 x 102 cm. -- Project nos.: Architectural 121; Other 563 (sheets SP1-29), E691. -- Originals in 3 files. -- Structural and

electrical working drawings in pencil and ink on drafting cloth or vellum support.

Boxes 96, 97, 98

Buchanan Building, Addition : [Multi-Purpose Classroom Addition for Arts & Commerce] / Thompson, Berwick & Pratt Architects ; O. Safir ; D.W. Thomson ; Simpson & MacGregor. -- 1959-1964. -- 113 plans : ms. & photocopy ; 24 sheets 61 x 107 cm., 49 sheets 61 x 92 cm. & 40 sheets various sizes. -- Project Nos.: Architectural 122, 023; Other E-1060, 5910; sheet nos. A1-21, A1-20. -- Originals and reproductions (diaz and sepia) in 4 files. -- Architectural, structural, mechanical, and electrical, working drawings and revisions drawn in pencil or ink on drafting cloth or vellum support.

Buildings and Grounds Office Building (and outside substation)

Box 198 Building and Ground Office Building (and outside sub-station) / Sharp & Thompson, Berwick, Pratt ; Simpson & MacGregor, Electrical. -- 1951-1957. -- 13 plans : ms. ; 102 x 122 cm. -- Architectural Project no. 725. -- Architectural and electrical working drawings in pencil and ink on drafting cloth or sketch paper.

Central Heating Plant / Power House

Box 102 Central Heating Plant, and Addition / Thompson Berwick Pratt & Partners ; Choukalos, Woodburn, Hooley & MacKenzie. -- 1961-1969. -- 37 plans : ms. & photocopy ; 64 x 89 cm. -- Project Nos.: Architectural 30005A (7421725); Other E-1062, 494. -- Originals and diazo reproductions of architectural, structural, and electrical working drawings in pencil and ink on vellum or drafting cloth.

Chemical Engineering Building

Boxes 103, 104

Chemical Engineering Building / Thompson, Berwick & Pratt Architects ; D.W. Thomson ; Simpson & MacGregor ; Choukalos, Woodburn, Hooley & McKenzie. -- 1960. -- 36 plans : ms. & photocopy ; 61 x 92 cm. -- Project Nos.: Architectural 304; Other 1424; sheet nos. E1-6, A1-15. -- Originals and diazo reproductions in 2 files. -- Architectural, structural, mechanical, and electrical working drawings in pencil and ink on drafting cloth or vellum support.

Chemistry Building

Boxes 105, 106, 107, 108, 109, 110, 111, 121, 228

Chemistry Building, Additions : Undergraduate and Graduate Block, and Laboratory / Thompson, Berwick & Pratt Architects ; Choukalos, Woodburn, Hooley, & MacKenzie ; Simpson & MacGregor ; D.W. Thomson. -- 1958-1962. -- [198] plans : ms. & photocopy ; , 59 x 89 cm., 61 x 92 cm. & 61 x 122 cm. -- Project Nos.: Architectural 136, 132, 148, 144; Other E-927, 1129; Sheet nos. A1-12, E1-7, A1-29, M1-14, A1-13, SU1-27, SG1-13, A1-31, A1-12, E1-13. -- Originals and reproductions (diaz and sepia) in 8 files. -- Architectural, structural, mechanical and electrical working drawings for graduate and undergraduate blocks; architectural and electrical drawings for Laboratory. -- Drawn in pencil and ink on paper, vellum or drafting cloth. -- Approved fire marshal's plans included in file.

Commissary Kitchen and Food Services Unit

Box 112 Commissary Kitchen and Food Services Unit / Thompson, Berwick & Pratt Architects ; D.W. Thomson ; Simpson & MacGregor ; O. Safir. -- 1962. -- 20 plans : ms. & photocopy. -- Project Nos.: Architectural 192; Other 1415; sheet nos. A1-8, P1-3, E1-4, M1-4. -- Originals and diazo reproductions of architectural, structural, mechanical, and electrical preliminary and working drawings.

Delta Omnicron University Housing

Box 113 Delta Omnicron University Housing / Thompson Berwick Pratt & Partners. -- 1968. -- 17 plans : ms. ; 59 x 89 cm. -- Architectural, mechanical and electrical working drawings in pencil and ink on vellum support. -- Sheet nos. A1-10, M-(3), E(3).

Development Plan

Box 114 Development Plan / Thompson, Berwick & Pratt Architects. -- 1957. -- 33 plans : ms. & photocopy ; 59 x 89 cm. -- Architectural Project no. (47), 613. -- Originals and diazo reproductions of development and planning study documents (with some over-lays) illustrating parking, traffic, land use, and site requirements for the University, drawn in pencil or ink on vellum or sketch paper.

Electrical Engineering Building

Boxes 115, 116, 117

Electrical Engineering Building / Thompson, Berwick & Pratt Architects ; D.W. Thomson ; Choukalos, Woodburn & MacKenzie ; Simpson & MacGregor. – 1962-1963. – 80 plans : ms. & photocopy ; 61 x 92 cm. -- Project Nos.: Architectural 312 or 28; Other 1833. -- Originals and diazo reproductions in 3 files. – Architectural, structural, mechanical and electrical working drawings in pencil and ink on vellum or sketch paper.

Empire Pool

Boxes 118, 119

Empire Pool & roof proposal [Project V450] / Sharp & Thompson, Berwick, Pratt ; O. Safir, Structural ; Semmens-Simpson, Architects ; Paddock Engineering ; Sandwell & Co. -- 1953-1954. -- 36 plans : ms. & photocopy ; 14 sheets 77 x 92 cm., 22 sheets 102 x 122 cm. -- Project nos.: Architectural 428; Other V450. -- Originals and diazo reproductions (in 2 files) of structural and electrical study and working drawings in pencil on vellum.

Fairview Campus Buildings

Box 120 Proposed alterations - Arts Building (1916); 2 sheets : Proposed alterations - Mining Building (1916) : Plans for book shelving in new hospital building (1915) : Plans for reading room in new hospital building (1915) : Addition to Geology Building (1920).

Fine Arts Centre

Box 122 Fine Arts Centre : Stage I: Fine Arts, Architecture, Planning / Thompson, Berwick & Pratt Architects ; D.W. Thomson. -- 1960. -- 16 plans : photocopy ; 61 x 92 cm. -- Mechanical ? Project no. 1433; sheet nos. A1-8, M1-8. -- Diazo reproductions of architectural and mechanical working drawings, including Fire Marshal's set.

Boxes 123, 124

Fine Arts Centre : Fred Lasserre Building / Thompson, Berwick & Pratt Architects ; O. Safir ; Simpson & MacGregor ; D.W. Thomson. – 1960-1967. – 44 plans : ms. ; 59 x 89 cm. & 25 x 36 cm., in 2 files. – Project Nos.: 37 (028); Other 6010, E1101; sheet nos. A1-16 & cover, AR1-4, E1-10, S1-8. --

Architectural, structural, and electrical preliminary and working drawings in pencil and ink on drafting cloth or vellum support.

Boxes 125, 126

Fine Arts Centre : Stage II "Fred Wood" : Multi-Purpose Classroom & Theatre Building / Thompson, Berwick & Pratt Architects ; O. Safir ; Simpson & MacGregor ; D.W. Thomson. -- 1962. -- 38 plans : ms. & photocopy ; 61 x 92 cm. -- Project Nos.: Architectural 376; Other 624, 1834; sheet nos. E1-5, S1-7. -- Originals and diazo reproductions in 2 files. -- Architectural, structural, mechanical, and electrical working drawings in pencil on vellum support.

Forest Products Laboratory

Boxes 127, 128, 129, 130

Forest Products Laboratory (and Addition & Alterations) / Department of Public Works Canada ; Sharp & Thompson, Berwick, Pratt ; D.W. Thomson ; Simpson & MacGregor ; Thorson & Thorson. -- 1956-1964. -- 79 plans : ms. & photocopy ; 77 x 122 cm. & 77 x 92 cm. -- Project nos.: Architectural 388; Other A56-1-2, CA56-1-2, 426-55, CA63-12.8 (sheets A1-5). -- Originals and reproductions (diazo & sepia) in 4 files. -- Architectural, mechanical, electrical as-built drawings for first project; including signed survey drawings. -- Architectural, structural, mechanical, and electrical as-built drawings for 1964 addition in pencil and ink on vellum, drafting cloth, or sketch paper support.

General Services Administration Building

Boxes 131, 132, 133, 134

General Services Administration Building, North and South Wings / Thompson Berwick Pratt & Partners. -- 1967-1975. -- 112 plans : ms. ; 61 x 92 cm., 72 x 105 cm., & 79 x 122 cm., in 4 files. -- Project Nos.: Architectural 018; Other EC74-126; sheet nos. A1-28, M1-8, S1-14, E1-7, ER1. -- Architectural, structural (sealed set), mechanical (includes revisions), and electrical working drawings in pencil on vellum support.

Graham Gates

Box 135 Graham Gates (1949), 3 sheets.

Graduate Students Residence

Boxes 136, 137

Graduate Students Residence / Thompson, Berwick & Pratt Architects ; D.W. Thomson ; Simpson & MacGregor ; O. Safir. -- 1962. -- 51 plans : ms. & photocopy ; 61 x 92 cm. & 61 x 89 cm. -- Architectural Project no. 39/38; sheet nos. A1-16. -- Originals and diazo reproductions in 2 files. -- Architectural, structural, mechanical, and electrical working drawings in pencil and ink on vellum or sketch paper.

Health Sciences Centre

Boxes 200, 201, 202, 203, 204, 205, 206, 207, 208, 209

Health Services Center : Bio-Chem Wing Ext.; Dept. of Anatomy; Dentistry Expansion / Thompson, Berwick & Pratt Architects; Thompson Berwick Pratt & Partners. -- 1959-1976. -- 18 plans : ms. & photocopy ; 59 x 89 cm. -- Architectural Project no. 523 (10150? H-75-133?). -- Originals and reproductions (diaz and sepia) of architectural working drawings in pencil on vellum. -- [Date range of file implies that drawings were collected from prior projects].

Health Sciences Centre : Dentistry Expansion, & S.E. Wing / Thompson Berwick Pratt & Partners ; John Lantzius, Landscape. -- 1965-1968. -- 181 plans : ms. & photocopy ; 61 x 91 cm., 66 x 92 cm., 77 x 92 cm., 77 x 122 cm., & 59 x 64 cm. -- Architectural Project Nos.: 523, 643 & 198; sheet nos P1-19, M1-13, SA1-15, RA1-14, A1-24, P1-12, E1, E(14), S1-9. -- Originals and reproductions (diaz and sepia) in 9 files [possibly 2 separate projects for same building in same year]. -- Architectural, landscape, structural, mechanical, electrical, working drawings in pencil or ink on vellum support.

Health Sciences Centre, Faculty of Dentistry : Central Research Laboratories / Thompson Berwick Pratt & Partners. -- 1968. -- 12 plans : ms. ; 64 x 89 cm. -- Architectural, mechanical, and electrical working drawings in pencil on vellum support.

Boxes 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 229, 230, 231

Health Sciences Center, Psychiatry Building Stage I & II / Thompson, Berwick & Pratt Architects. -- 1966-1967. -- 24 plans : ms. & photocopy ; 82 x 102 cm., 102 x 122 cm. & 92 x 122 cm. -- Project no. 537. -- Originals and diazo reproductions in 3 files. -- Architectural (includes schemes for building and furniture design), structural (sealed contract set), and mechanical drawings in pencil on vellum support.

Health Sciences Center, Stage I & II / Thompson Berwick Pratt & Partners ; James A. Hamilton, Hospital Consultant. -- 1966-1968. -- 301 plans : ms. & photocopy ; 84 x 122 cm., 92 x 122 cm, 74 x 110 cm. & various sizes. -- Architectural Project no. 537; sheet nos. ES1-24, EC1-5, E1-9, A100, AC1-10, A1-22, 15A/16. -- Originals and sepia reproductions in 13 files. -- Architectural (includes feasibility and preliminary schemes for center and hospital; various revisions and contract sets), structural, mechanical (includes fire protection, development drawings for water system), electrical, and interior layout drawings. -- Originals are drawn in pencil on vellum or film (mylar) support.

Home Management House

Box 138 Home Management House / Sharp & Thompson, Berwick, Pratt ; Fred Lasserre, consultant. -- 1955. -- 12 plans : ms. ; 61 x 92 cm. -- Architectural Project no. 452. -- Architectural, mechanical and electrical working drawings in pencil on paper or vellum support.

International House

Box 139 International House, Social Centre Building / Frederic Lasserre, MRAIC ; O. Safir ; D.W. Thomson ; Simpson & MacGregor. -- 1957-1970. -- 9 plans : ms. & photocopy. -- Originals and diazo reproductions of architectural working drawings in pencil; numbered A1-. -- File includes notated copies received from Physical Plant in 1970, for possible safety up-grade by TB&P.

Invalided Soldiers Commission

Box 140 Garages (July 1918) : Machine shop addition (July 1918) : Commercial building (July 1918), 3 sheets : Proposed Smithy and Café building (September 1918) : Smith, Woodworking shop and cafeteria (September 1918) : Gas Engine shop (July 1919).

Ladner Carillon and Clock Tower

Box 141 Ladner Carillon & Clock Tower / Thompson Berwick Pratt & Partners ; Brittain Steel. -- 1968. -- 23 plans : photocopy ; 61 x 122 cm. -- Sepia and photostatic reproductions of architectural, mechanical, and electrical working drawings.

Library

Boxes 142, 143

Library, Addition / Thompson, Berwick & Pratt Architects ; F. Wavell Urry ; D.W. Thomson ; Simpson & MacGregor. -- 1959-1960. -- 84 plans : ms. & photocopy ; 34 sheets 59 x 89 cm. & 50 sheets 61 x 92 cm. -- Project Nos.: Architectural 516; Other E-1005, sheet nos. A1-17, A0-5. -- Originals and reproductions (diaz and sepia) in 3 files. -- Architectural, structural, mechanical, and electrical working drawings for what is now called Main Library. -- Originals are drawn in pencil or ink on drafting cloth or vellum support.

Master Site Plans

Box 233 Includes gas and water lines, sewers and drainage (1953)

Medical Sciences Building

Boxes 146, 147, 148, 149

Medical Sciences Building : Block A, B, & C (Pathology, Pharmacology, and Neurological) / Thompson, Berwick & Pratt Architects ; Safir & Co. ; Simpson & MacGregor ; D.W. Thomson. -- 1959. -- [131] plans : ms. & photocopy ; 59 x 89 cm. & 61 x 92 cm. -- Project Nos.: Architectural 523; Other E926, 581, 1179; Sheet nos. S1-14, E1-24, SP1-14, P1-16, M1-19. -- Originals and reproductions (diaz and sepia) in 4 files. -- Architectural, structural, mechanical (signed contract set) and electrical working drawings. -- Originals drawn in pencil and ink on drafting cloth or vellum.

Men's and Women's Residence

Boxes 150, 151, 152, 153, 154, 155, 156 157

Men's & Women's Residence (Contract 1 & 3), Blocks 1, 2, 3, 4, 5, 6, 8 and Common Block / Thompson, Berwick & Pratt Architects ; O. Safir ; D.W. Thomson ; Simpson & MacGregor. -- 1958-1961. -- 187 plans : ms. & photocopy ; 166 sheets 61 x 91 cm., 15 sheets 77 x 122 cm. & 6 sheets various sizes. -- Project Nos.: Architectural 896, 552, 548, 560, 556, 544; Other 1151, E692. -- Originals and reproductions (diaz and sepia) in 8 files. -- Architectural, structural, mechanical, and electrical preliminary and working drawings for several buildings in residence complex, drawn in pencil and ink

on vellum, paper, film, or drafting cloth. -- Some drawing sets may be superseded.

Boxes 160, 161, 162, 163

Men's & Women's Residences, Marine Drive South, Totem Residence / Thompson, Berwick & Pratt Architects ; D.W. Thomson ; Choukalos, Woodburn, Hooley & MacKenzie. -- 1960-1964. -- 106 plans : ms. & photocopy ; 61 x 92 cm., 92 x 122 cm., & 77 x 102 cm. -- Project Nos.: Architectural 540; Other 1405; sheet nos. M1-5, E1-13. -- Originals and reproductions (diaz and sepia) in 4 files. -- Architectural design development and working drawings in pencil on sketch paper, vellum, or film; structural, mechanical, and electrical working drawings in pencil on vellum support.

Miscellaneous Buildings

Box 164 Farm cottages - Type A (1917), 2 sketches : Farm cottages - Type B (1920) : S.C.R Building Dormitories UBC - Point Grey (1919) : S.C.R. Boardinghouse - Point Grey - Proposed alterations for Dept. of Agriculture (1921) : Proposed pavilion for Forestry Exhibits (1923) : Boathouse for UBC - Ft. Blenheim and North Arm of Fraser River (June 1938), 2 sheets : Sketch plan for proposed Prof. Frank Buck dedication plaque and fountain (n.d.) : Proposed rifle range (June 1946) : Proposed scenery shop (June 1946) : Dominion Plant Pathology - Header House (December 1953) - 2 sheets : Central Animal Depot (September 1952) - 3 sheets.

Pan Hellenic House

Box 165 Panhellenic House / Thompson, Berwick & Pratt Architects ; D.W. Thomson. - 1958-1959. -- 14 plans : ms. & photocopy ; 61 x 92 cm. -- Architectural Project no. 613, sheet nos. P1-2. -- Originals and diazo reproductions of architectural and mechanical presentation and schematic drawings in pencil and ink on vellum support.

Pharmacy Building

Boxes 166, 167, 168, 169, 227

Pharmacy Building, and New Pharmacy Wing : Addition to Wesbrook Building / Thompson, Berwick & Pratt Architects ; Thompson Berwick Pratt & Partners ; O. Safir ; D.W. Thomson ; Simpson & MacGregor. -- 1959-1970. -- [138] plans : ms. & photocopy ; 61 x 92 cm. & 20 sheets 59 x 89 cm. -- Project

Nos.: Architectural 68-0038, 625; Other 1371 (Mechanical), 599 (Structural); sheet nos. A1-14, M1-6, P1-6, P1-7. -- Originals and reproductions (diaz and sepia) in 5 files. -- Architectural (includes preliminary working drawings, and fire marshal's set), structural, mechanical, and electrical working drawings. -- Originals are drawn in pencil or ink on drafting cloth or vellum support.

Physical Metallurgy Building

Box 170 Physical Metallurgy Building ; Sharp & Thompson, Berwick, Pratt ; Simpson & MacGregor, Electrical. -- 1954. -- 16 plans : ms. ; 61 x 92 cm. -- Project nos.: Architectural 729; Other 54-D-25, 5411. -- Architectural, structural and electrical working drawings in pencil and ink on drafting cloth, vellum, or sketch paper support.

Physics Building

Boxes 171, 172, 173

Physics Building, Addition : Teaching Addition to Hebb Building / Thompson, Berwick & Pratt Architects ; Simpson & MacGregor ; O. Safir ; D.W. Thomson. -- 1962. -- 62 plans : ms. & photocopy ; 61 x 92 cm. & 61 x 89 cm. -- Project Nos.: Architectural 656; Other 1402, 626; sheet nos. A1-29, S2-9. -- Originals and diazo reproductions in 3 files. -- Architectural, structural, mechanical, and electrical working drawings in pencil and ink on vellum or drafting cloth.

Poultry Service Building

Box 199 Poultry Service Building (1950) - 11 sheets.

Retired President Residence

Box 174 Retired President Residence / Peter Kaffka ; Chas. E. Pratt ; D.W. Thomson. -- 1962. -- 9 plans : photocopy ; 61 x 92 cm. -- Architectural Project no. 728. -- Diazo reproductions of architectural and mechanical working drawings.

Row Housing for Married Faculty

Box 175 Row Housing for Married Faculty / Thompson, Berwick & Pratt Architects. -- 1957. -- 6 plans : ms. ; 61 x 92 cm. -- Architectural Project no. 014. -- Architectural working drawings in pencil on vellum support.

Science Service Laboratory

Box 176, 177, 178

Science Service Laboratory / Canada, Department of Agriculture ; Thompson, Berwick & Pratt Architects ; O. Safir ; D.W. Thomson ; Simpson & MacGregor. -- 1957-1965. -- 72 plans : ms. & photocopy ; 18 sheets 77 x 92 cm., 26 sheets 77 x 107 cm, 28 sheets 58 x 89 cm. -- Project Nos.: Architectural 022; Other CA-56-8-31. -- Originals and diazo reproductions in 3 files. Architectural, structural, mechanical and electrical working drawings in pencil and ink on drafting cloth or vellum support. -- Includes fire marshal's set.

Sigma Chi Fraternity House

Box 180 Sigma Chi Fraternity House / Thompson Berwick Pratt & Partners. -- 1967. -- 5 plans : ms. ; 61 x 92 cm. -- Mechanical working drawings in pencil on vellum or sketch paper support.

Site Plans (Miscellaneous)

Box 232 1957-1971

Stadium

Box 181 Stadium : Broadcast Booth & Empire Games Addition / Sharp & Thompson ; Sharp & Thompson, Berwick, Pratt ; Chas. T. Hamilton ; A.S. Wootten, Engineers. -- 1935-1952. -- 26 plans : ms. ; scale [1:480] ; various sizes. -- Architectural Project no. 17. -- Architectural and structural documents pertaining to addition to university stadium for British Empire Games. -- Preliminary and crude working drawings in pencil on drafting cloth or vellum support. -- Sealed by principals.

Student Centre

Box 234 Pencil sketches ; 2 sheets (n.d.)

Technological Station (Fisheries Research Board)

Box 182, 183

Technological Station (Fisheries Research Board) / Canada, Department of Public Works ; Thompson, Berwick & Pratt Architects ; O. Safir ; Simpson &

MacGregor ; D.W. Thomson. -- 1957. -- 53 plans : ms. & photocopy ; 61 x 92 cm. -- Project Nos.: Architectural 378; Other 5613, CA56-11-9 sheets nos. A1-21. -- Originals and diazo reproductions in 2 files. -- Architectural, structural, mechanical, and electrical working drawings (sealed) in pencil and ink on drafting cloth or vellum support.

Thea Koerner House (Graduate Centre)

Boxes 223, 224, 225

Thea Koerner House [Graduate Centre] / Thompson, Berwick & Pratt Architects ; Peter Kaffka, Associate Architect ; Safir & Co. ; Simpson & MacGregor ; D.W. Thomson. -- 1959-1964. -- 75 plans : ms. & photocopy ; 61 x 92 cm. (20 sheets) & 77 x 122 cm. -- Project Nos.: Architectural 408; Other 1470, 5914; Sheet nos. A1-14. -- Originals and reproductions (diaz and sepia) in 3 files. -- Architectural (includes site plan), landscape, structural, mechanical, and electrical, study and working drawings in pencil and ink on vellum or paper.

Undergraduate Residence, Lower Mall and Totem Park

Boxes 144, 145, 158, 159

Undergraduate Residence, Lower Mall and Totem Park Expansion / Thompson, Berwick & Pratt Architects ; Thompson Berwick Pratt & Partners. -- 1966-1967. -- 84 plans : ms. & photocopy ; 74 x 110 cm. & 61 x 92 cm. -- Architectural Project nos. 545, 565; sheets A1-13. -- Originals and reproductions (diaz and sepia) in 4 files. -- Architectural, structural, mechanical and landscape preliminary and working drawings in pencil on blue trace support. -- [Possibly 2 separate projects].

Underground Services

Boxes 184, 185, 186

[Underground services] / Sharp & Thompson ; Sharp & Thompson, Berwick, Pratt ; J. Muirhead, Electrical ; D.W. Thomson, Mechanical ; F. Wavell Urry, Structural ; E.A. Simpson, Electrical. -- 1925-1948. -- [25] plans : ms. & photocopy ; 102 x 122 cm. -- Originals and blueprints (in 3 files) of electrical, mechanical, structural and survey documents pertaining to underground infrastructure of pipeline (steam and gas), sewers, manholes, storm and electrical services to university. -- Working drawings showing plan and site

executed in pencil on sketch paper support. -- Earliest drawings are copies from the Department of Public Works.

Union College

Box 187 Union College Principal's Residence / Thompson, Berwick & Pratt Architects ; D.W. Thomson, Mechanical. -- 1957-1958. -- 18 plans : ms. & photocopy ; 61 x 92 cm. -- Project Nos.: Architectural 844; Other 1095. -- Originals and diazo reproductions of architectural and mechanical working drawings in pencil and ink on vellum support. -- Fire marshal's set included in reproductions.

Box 188, 189, 190, 191

Union College, New East Wing, 6000 Iona Street, Point Grey / Thompson, Berwick & Pratt Architects ; D.W. Thomson ; O Safir. -- 1957-1962. -- [98] plans : ms. & photocopy ; 61 x 92 cm. & 72 x 105 cm. -- Project Nos.: Architectural 336; Other 1602, E-1233, Sheet nos. P1-7, M1-8, A1-30. -- Originals and diazo reproductions in 4 files. -- Architectural, structural, mechanical, electrical, plumbing and interior layout views. -- Working drawings in pencil and ink on drafting cloth, vellum or sketch paper for new east wing, a well as additions and alteration drawings pertaining to existing edifice.

Box 192 Union College, Married Students' Residence / Thompson, Berwick & Pratt Architects ; O. Safir ; Simpson & MacGregor. -- 1958-1960. -- 33 plans : ms. & photocopy ; 61 x 92 cm. -- Architectural Project no. 840. -- Originals and reproductions (diazo and blueprint) of architectural, structural, and plumbing working drawings in pencil on vellum support.

Vocational Building (Proposed) - Point Grey

Box 93 Vocational Building (1918), 6 sheets.

War Memorial Gymnasium

Box 193 War Memorial Gymnasium / Sharp & Thompson, Berwick, Pratt ; D.W. Thomson, Mechanical ; F. Lasserre, architectural consultant. -- 1949. -- 22 plans : ms. ; 82 x 107 cm. -- Architectural Project no. 428; sheet nos. M1-8. -- Mechanical, electrical, and plumbing (drainage) working drawings in pencil and ink on drafting cloth or vellum support.

Winter Sports Centre (not built)

Boxes 194, 195

Winter Sports Center / Thompson, Berwick & Pratt Architects ; Simpson & MacGregor ; D.W. Thomson. -- 1962. -- 59 plans : ms. & photocopy ; 61 x 92 cm. -- Project Nos.: Architectural 24; Other 1371. -- Originals and diazo reproductions in 2 files. -- Original architectural and electrical working drawings in pencil and ink on drafting cloth or vellum support; reproductions of mechanical drawings.

Woodward Library

Box 196 Woodward Library / Thompson, Berwick & Pratt Architects ; McCarter Nairne & Partners, Associate Architects ; MacGregor. -- 1963. -- 38 plans : ms. -- Project Nos.: Architectural 536; Other 1681. -- Architectural and electrical working drawings in pencil and ink on drafting cloth, sketch paper, or vellum support.

Zeta Psi Fraternity House

Box 197 Zeta Psi Fraternity House / Thompson, Berwick & Pratt Architects. -- 1957-1964. -- 11 plans : ms. & photocopy. -- Originals and diazo reproductions of architectural working drawings in pencil on vellum support. -- Drawings for an addition also in file.

Non-UBC Buildings/Projects

PNE/Empire Stadium

Box 236 Sequence of field construction of the Empire Stadium and rainfall during construction period ; Topographical plan of proposed stadium (1953) ; New exhibition building group (1953).

Shawnigan Lake Boys School

Box 179 Shawnigan Lake Boys School / Thompson Berwick Pratt & Partners. -- 1969. -- 20 plans : ms. & photocopy ; 59 x 89 cm. -- Originals and reproductions (diazo, sepia, photocopy) of Mechanical, electrical working and as-built drawings in pencil on vellum support. -- Sheet nos. M1-3, E1-8, P1-3. -- Not a UBC project.

Simon Fraser University

Box 235 Pencil sketches of designs for SFU campus (n.d.)