

Kamloops Museum and Archives

**PLEASED
TO MEET
YOU
KMA**

Byron W. Harker fonds

1983.073, 1983.069

Compiled by
Jaimie Fedorak, July 2018
Revised by
Jaimie Fedorak, April 2020

© Kamloops Museum and Archives 2020

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Title: Byron Harker fonds

Dates of Creation: 1983

Physical Description: 6 cm of textual records, 1 cm of photographs, and 2 cm of negatives

Biographical Sketch:

Byron Winston Harker was born in Vancouver on August 26, 1946, the son of James Leonard Harker and wife. The family relocated to Kamloops, B.C. in November 1955, but Byron would return to Vancouver in 1963 to attend the University of British Columbia. He graduated UBC with a Bachelor of Commerce degree in Urban Land Economics in 1971, and moved back to Kamloops with his wife Darlene Dee to work for J.R. Pyper Ltd. In July 1973 Harker would form Myers Realty Ltd. in partnership with R.L. Myers, J.T. Cooper, and B.G. Nelson. Harker would later go on to form other real estate ventures (Harker Appraisals Ltd. and Harker-Reid Properties) before settling to work as part of the Century 21 realty firm. Harker is the author of *Kamloops Real Estate: The First 100 Years*, and has three daughters (Michelle, Rachel, and Jennifer).

Scope and Content:

Fonds predominantly consists of research material compiled by Byron Harker relating to his publication *Kamloops Real Estate: The First 100 Years* and a first edition copy of the book. Fonds also contains additional photographs taken by Byron Harker.

Custodial History:

Accessions 1983.069 and 1983.073 were donated to the Kamloops Museum and Archives in March and November 1983, respectively by Byron W. Harker. The book *Kamloops Real Estate: The First 100 Years* was purchased by the KMA with the archival collection with accession 1983.073.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.
Access: Open.

Byron W. Harker Fonds
Textual, Graphic

1973-1983
0.09 meters

Notes:

Source of supplied title: Title based on contents of fonds.

Arrangement: Order that fonds arrived in was maintained by the archivist.

Access restrictions: No restrictions on access. The archivist reserves the right to restrict access to any fragile material for preservation purposes.

Terms governing use and reproduction: No reproduction permitted without consent of copyright holder. It is the researcher's responsibility to obtain permission for the reproduction of materials for publication or dissemination.

Finding aids: File list is available for this collection.

Accruals: No further accruals are expected.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.
Access: Open.

Byron W. Harker Fonds
Textual, Graphic

1973-1983
0.09 meters

Accession	Description	Dates	Location
1983.069.001	Photo of Downtown Kamloops – File contains an aerial photograph of downtown Kamloops. – 1 colour photograph	[1975-1978]	1/1
1983.069.002	Aerial Photographs Taken Between 1973-1978 – File contains 26 pages of aerial photographs. See Appendix 1 for details. – 1 cm of colour negatives	1973-1978	1/2
1983.073.001	<i>Kamloops Real Estate: The First 100 Years</i> / Byron W. Harker	1983	Reading Room
1983.073.002	Contact Prints – File contains 57 pages of contact proofs of the film negatives from series 3, of photographs used in Byron Harker’s book <i>Kamloops Real Estate: The First 100 Years</i> . – 1 cm of b&w photographs	1983	1/3
1983.073.003	History Book Negs. – File contains film negatives of the photographs used in Byron Harker’s book <i>Kamloops Real Estate: The First 100 Years</i> . – 1 cm of b&w negatives	1983	1/4
1983.073.004	A List of People We Have Photos Of – File contains an index of the photographs used in Byron Harker’s book <i>Kamloops Real Estate: The First 100 Years</i> . Index is listed alphabetically by name or by contact sheet/film roll identifier. – 1 cm of textual records.	April 4, 1983	1/5
1983.073.005	Print Out of “Kamloops Real Estate” – File contains a computer print out of Byron Harker’s book <i>Kamloops Real Estate: The First 100 Years</i> , which includes notations. – 3 cm of textual records.	March 1, 1983	1/6

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Appendix 1: 1983.069.002: Aerial Photographs Taken Between 1973-1978

Sheet A:

1. Unidentified.
2. Unidentified.
3. Unidentified.
4. Unidentified.
5. Unidentified.
6. Unidentified.
7. West end of Batchelor Heights, 1975.
8. West end of Batchelor Heights and Ord Road Trailer Court, 1975.
9. West end of Batchelor Heights and Ord Road Trailer Court, 1975.
10. Tranquille Road west of Nicolani Road looking north, 1975.
11. Brocklehurst Shopping Centre looking northeast, 1975.
12. Looking north over the river bank in Brocklehurst, 1975.
13. West end of Brocklehurst looking southwest, 1975.

Sheet B:

1. Southern portion of Ned's Creek Ranch (Bostock) at Pritchard, 1975.
2. Southern portion of Ned's Creek Ranch (Bostock) at Pritchard, 1975.
3. Southern portion of Ned's Creek Ranch (Bostock) at Pritchard, 1975.
4. Southern portion of Ned's Creek Ranch (Bostock) at Pritchard, 1975.
5. Unidentified.
6. Unidentified.
7. Unidentified.
8. Unidentified.
9. Overlander bridge looking south, 1975.
10. Kamloops Indian Reserve gravel pit looking northeast, 1975.
11. Kamloops Indian Reserve gravel pit looking northeast, 1975.
12. Kamloops Indian Reserve gravel pit looking northeast, 1975.
13. Miscellaneous junk.
14. Miscellaneous junk.
15. Miscellaneous junk.

14. Hudson's Bay Trail and Mission Flats Road looking west, 1976.
15. Dalgleish Drive area and Guerin Creek looking north, 1976.
16. Spring Hill Gardens development looking south, 1976.
17. Sahali II looking south, 1976.
18. High Country Estates, 1976.
19. High Country Estates, 1976.
20. High Country Estates, 1976.
21. High Country Estates, 1976.
22. Unidentified.
23. Unidentified.
24. Unidentified.
25. Monte Creek looking north, 1976.
26. Monte Creek looking north, 1976.
27. Monte Creek looking north, 1976.
28. Monte Creek looking north, 1976.

16. Briar Avenue area of North Kamloops looking south, 1975.
17. Pritchard Trailer Court looking north, 1975.
18. West of Pritchard Trailer Court looking south, 1975.
19. Central portion of Ned's Creek Ranch (Bostock) looking south, 1975.
20. Central portion of Ned's Creek Ranch (Bostock) looking south, 1975.
21. Central portion of Ned's Creek Ranch (Bostock) looking north, 1975.
22. Central portion of Ned's Creek Ranch (Bostock) looking north, 1975.
23. Central portion of Ned's Creek Ranch (Bostock) looking northwest, 1975.
24. Central portion of Ned's Creek Ranch (Bostock) looking west, 1975.
25. Miscellaneous junk.
26. Miscellaneous junk.
27. Central portion of Kamloops Indian Reserve gravel pit looking north, 1975.
28. 8th Street area of North Kamloops looking north, 1975.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Sheet C:

1. Miscellaneous junk.
2. Miscellaneous junk.
3. Miscellaneous junk.
4. Miscellaneous junk.
5. Sahali II Gleneagles, Robinson Drive area, 1975.
6. Sahali II Gleneagles, Robinson Drive area, 1975.
7. High Country Estates, 1975.
8. High Country Estates, 1975.
9. Miscellaneous junk.
10. Juniper Ridge, 1975.
11. Unknown ranch. 1975.
12. William Saemerow residence on Long Lake Road at Knutsford, 1975.
13. Unknown ranch east of Kamloops on Thompson River, 1975.
14. Miscellaneous junk.
15. Miscellaneous junk.
16. Miscellaneous junk.
17. Northside of South Thompson River at Pritchard, 1975.
18. Northside of South Thompson River at Pritchard, 1975.
19. Northside of South Thompson River at Pritchard, 1975.
20. Unknown ranch east of Kamloops on Thompson River, 1975.
21. Central portion of Ned's Creek Ranch (Bostock), 1975.
22. Central portion of Ned's Creek Ranch (Bostock), 1975.
23. Northside of South Thompson River looking northwest showing Pritchard Trailer Court, 1975.
24. Central portion of Ned's Creek Ranch looking north at mouth of Ned's Creek, 1975.
25. Northside of South Thompson River looking west showing Pritchard Trailer Court, 1975.
26. Northside of South Thompson River looking north showing Pritchard Trailer Court, 1975.
27. Northside of South Thompson River looking north, 1975.
28. Northside of South Thompson River looking north, 1975.

Sheet D:

1. Views of 1st Avenue and Victoria Street looking west from top of Klapstock Building, 1974.
2. Views of 1st Avenue and Victoria Street looking west from top of Klapstock Building, 1974.
3. Views of 1st Avenue and Victoria Street looking west from top of Klapstock Building, 1974.
4. Views of 1st Avenue and Victoria Street looking west from top of Klapstock Building, 1974.
5. Views of 1st Avenue and Victoria Street looking west from top of Klapstock Building, 1974.
6. Views of 1st Avenue and Victoria Street looking west from top of Klapstock Building, 1974.
7. Views of 1st Avenue and Victoria Street looking west from top of Klapstock Building, 1974.
8. Rocky Point Farms between Monte Creek and Pritchard looking north, 1974.
9. Rocky Point Farms between Monte Creek and Pritchard looking north, 1974.
10. Rocky Point Farms between Monte Creek and Pritchard looking north, 1974.
11. Rocky Point Farms between Monte Creek and Pritchard looking north, 1974.
12. Views of Lafarge Cement Plant looking north, 1974.
13. Views of Lafarge Cement Plant looking north, 1974.
14. Views of Lafarge Cement Plant looking north, 1974.
15. Views of Lafarge Cement Plant looking north, 1974.
16. Tranquille, Mission Flats, Thompson River delta looking west, 1974.
17. Valemount, 1974.
18. Valemount, 1974.
19. Valemount, 1974.
20. Valemount, 1974.
21. Deadman's Creek Hay Ranch, 1974.
22. Deadman's Creek Hay Ranch, 1974.
23. Could be 6 Mile Ranch area between Kamloops and Savona, 1974.
24. North Kamloops looking west, 1974.
25. Rue Cheznous subdivision between North Kamloops and Westsyde, 1974.
26. Westmount looking north, 1974.
27. Ord Road looking north, 1974.
28. Riverbank at Brocklehurst looking north, 1974.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Sheet E:

1. Unidentified.
2. Unidentified.
3. Unidentified.
4. Unidentified.
5. Spuncast plant at Lafarge Bridge looking east, 1976.
6. Spuncast plant at Lafarge Bridge looking east, 1976.
7. Spuncast plant at Lafarge Bridge looking east, 1976.
8. Fortune and Schubert Drive area of North Kamloops looking northwest, 1976.
9. Overview of Sahali looking south, 1976.
10. Overview of city centre looking south, 1976.
11. Overview of city centre looking south, 1976.
12. Overview of city centre looking south, 1976.
13. Beaverdam Lake, 1975.
14. Beaverdam Lake, 1975.
15. Beaverdam Lake, 1975.
16. Beaverdam Lake, 1975.
17. McKay, Piperway, and McAdams area of Valleyview looking south, 1975.
18. Lafarge cement plant, 1975.
19. Lafarge cement plant, 1975.
20. Lafarge cement plant, 1975.
21. Unidentified.
22. Unidentified.
23. Unidentified.
24. Unidentified.
25. Unidentified.
26. Unidentified.
27. Whitefeather Ranch at Vinsulla, 1975.
28. Whitefeather Ranch at Vinsulla, 1975.

Sheet F:

1. Central portion of Chase looking south, 1974.
2. Central portion of Chase looking south, 1974.
3. Central portion of Chase looking south, 1974.
4. Central portion of Chase looking south, 1974.
5. Southgate Industrial Park looking northeast, 1974.
6. Southgate Industrial Park looking northeast, 1974.
7. Southgate Industrial Park looking northeast, 1974.
8. Guerin Creek looking northeast, 1974.
9. High Country Estates, 1974.
10. High Country Estates, 1974.
11. High Country Estates, 1974.
12. High Country Estates, 1974.
13. High Country Estates, 1974.
14. High Country Estates, 1974.
15. Kamloops city centre looking south, 1977.
16. Overview of Stockmen's Hotel looking south, 1977.
17. Overview of David Thompson and Memorial Arena looking south, 1977.
18. Westend of Valleyview looking west, 1977.
19. First phase of Aberdeen Mall, 1977.
20. Gleneagles, 1977.
21. Sahali II, 1977.
22. Northside of South Thompson River west of Monte Creek looking north, 1977.
23. Northside of South Thompson River west of Monte Creek looking south, 1977.
24. Floretto Chicken Ranch on Mission Flats, 1974.
25. Kamloops city centre, 1976.
26. Kamloops city centre looking south, 1976.
27. Valleyview interchange and bypass looking south, 1976.
28. Kamloops city centre looking north, 1976.
29. Overview of Dalgleish Drive looking east, 1976.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Sheet G:

1. Rayleigh, 1976.
2. Rayleigh, 1976.
3. Pinantan Lake, 1976.
4. Pinantan, Lake, 1976.
5. Scheidam Flats raceway, 1976.
6. Central portion of North Kamloops looking west over 8th street, 1975.
7. Brocklehurst looking east, 1975.
8. Ord Road area of Brocklehurst looking east, 1975.
9. North Kamloops looking southeast, 1975.
10. Rocky Point Farms past Monte Creek, 1975.
11. Rocky Point Farms past Monte Creek, 1975.
12. Rocky Point Farms past Monte Creek, 1975.
13. Rocky Point Farms past Monte Creek, 1975.

14. Miscellaneous junk.
15. Versatile Development area, 1977.
16. Versatile Development area, 1977.
17. Southgate Industrial Park looking north, 1977.
18. Sahali looking north, 1977.
19. Morelli residence on Peterson Creek, 1977.
20. Juniper Ridge, 1977.
21. Juniper Ridge, 1977.
22. Juniper Ridge, 1977.
23. Juniper Ridge, 1977.
24. Knouff Lake fishing lodge, 1977.
25. Rayleigh, 1977.
26. Rayleigh, 1977.
27. Unidentified.
28. Unidentified.

Sheet H:

1. Sahali looking east, 1975.
2. Sahali shopping center looking south, 1975.
3. Kamloops Indian Reserve, 1975.
4. Riverdale Trailer Court looking east, 1975.
5. Kamloops Indian Reserve looking southwest, 1975.
6. Kamloops Indian Reserve looking southwest, 1975.
7. Kamloops Indian Reserve looking southwest, 1975.
8. Rayleigh, 1974.
9. Rayleigh, 1974.
10. Trailer Park on Kamloops Indian Reserve, 1974.
11. Kamloops Indian Reserve looking north, 1974.
12. Kamloops Indian Reserve looking north, 1974.
13. Miscellaneous junk, 1974.

14. Miscellaneous junk, 1974.
15. Oriole Road Commercial Buildings, 1974.
16. Oriole Road Commercial Buildings, 1974.
17. Columbia Street west looking south, 1974.
18. Sahali Shopping Center, 1974.
19. South Sahali, 1974.
20. South Sahali, 1974.
21. Southgate Industrial Park looking west, 1974.
22. Valleyview Industrial Park looking east, 1974.
23. Unknown trailer park, 1974.
24. Unidentified.
25. Indian Reserve Industrial Park looking west, 1974.
26. Indian Reserve Industrial Park looking west, 1974.
27. Unidentified.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Sheet I:

1. Kamloops looking north over High Country Estates, 1975.
2. Sahali looking south, 1975.
3. Kamloops city center at 1st Avenue, 1975.
4. Residential area west of 1st Avenue looking south, 1975.
5. Residential area west of 1st Avenue looking south, 1975.
6. Guerin Creek and Dalglish Drive area looking south, 1975.
7. Guerin Creek and Dalglish Drive area looking south, 1975.
8. Guerin Creek and Dalglish Drive area looking southeast, 1975.
9. Guerin Creek and Dalglish Drive area looking east, 1975.
10. City center looking north, 1975.
11. City center looking north, 1975.
12. City center looking north, 1975.
13. West end of Valleyview looking southwest, 1975.
14. Central portion of Valleyview looking south, 1975.
15. Central portion of Valleyview looking south, 1975.
16. Mountainview Trailer Court in Dallas looking south, 1975.
17. Unidentified.
18. Unidentified.
19. Kamloops city center looking west, 1974.
20. Kamloops city center looking west, 1974.
21. Guerin Creek looking south, 1974.
22. Kamloops city centre looking north, 1975.
23. Juniper Ridge looking south, 1975.
24. Juniper Ridge looking south, 1975.
25. Eastend of Dallas looking south, 1975.
26. Westend of Dallas looking south, 1975.
27. Westend of Dallas looking south, 1975.
28. Westend of Dallas looking south, 1975.
29. Valleyview looking south, 1975.
30. Valleyview looking south, 1975.
31. Southside of Thompson River looking south (Weyerhauser and city dump now), 1975.
32. Southside of Thompson River looking north (Weyerhauser and city dump now), 1975.
33. Sahali II looking south, 1975.
34. High Country Estates looking south, 1975.

Sheet J:

1. Kamloops Indian Reserve, 1978.
2. Kamloops Indian Reserve looking south, 1978.
3. Kamloops Indian Reserve looking south, 1978.
4. Unidentified.
5. Caouette property in Sorrento, 1978.
6. Caouette property in Sorrento, 1978.
7. Caouette property in Sorrento, 1978.
8. Indian Reserve on north side of Little Shuswap Lake, 1978.
9. Indian Reserve on north side of Little Shuswap Lake, 1978.
10. Caouette property at Sorrento, 1978.
11. Caouette property at Sorrento, 1978.
12. Clapperton Avenue area of North Kamloops looking south, 1976.
13. Kamloops Indian Band Industrial Park looking south, 1976.
14. City of Kamloops bypass looking south, 1976.
15. Central business district of Radium Hot Springs, 1976.
16. Central business district of Radium Hot Springs, 1976.
17. Central business district of Radium Hot Springs, 1976.
18. Central business district of Radium Hot Springs, 1976.
19. Central business district of Radium Hot Springs, 1976.
20. Central business district of Radium Hot Springs, 1976.
21. Unidentified.
22. Unidentified.
23. Unidentified.
24. Unidentified.
25. Aerial view of Sicamous, 1976.
26. Top of the hill east of Salmon Arm, 1976.
27. Top of the hill east of Salmon Arm, 1976.
28. Top of the hill east of Salmon Arm, 1976.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Byron W. Harker Fonds

1973-1983

Access: Open.

Textual, Graphic

0.09 meters

Sheet K:

1. Trailer Park at top of hill east of Salmon Arm, 1978.
2. Unidentified.
3. Unidentified.
4. Squam Bay on Adams Lake, 1978.
5. Ashcroft, 1978.
6. Ashcroft, 1978.
7. Ashcroft, 1978.
8. Ashcroft, 1978.
9. Ashcroft, 1978.
10. Ashcroft, 1978.
11. Ashcroft, 1978.
12. Milner Ranch in Hat Creek Valley, 1978.
13. Milner Ranch in Hat Creek Valley, 1978.
14. Milner Ranch in Hat Creek Valley, 1978.
15. Milner Ranch in Hat Creek Valley, 1978.
16. Milner Ranch in Hat Creek Valley, 1978.
17. Milner Ranch in Hat Creek Valley, 1978.
18. Milner Ranch in Hat Creek Valley, 1978.
19. Milner Ranch in Hat Creek Valley, 1978.
20. Milner Ranch in Hat Creek Valley, 1978.
21. Milner Ranch in Hat Creek Valley, 1978.
22. Milner Ranch in Hat Creek Valley, 1978.
23. Milner Ranch in Hat Creek Valley, 1978.
24. Milner Ranch in Hat Creek Valley, 1978.
25. Cache Creek, 1978.
26. Cache Creek, 1978.
27. Cache Creek, 1978.
28. Savona, 1978.
29. Savona, 1978.
30. Extreme westend of Mission Flats, 1978.
31. Site of the exposed Southgate Industrial Park looking east, 1978.
32. Unidentified.
33. Unidentified.

Sheet L:

1. View of clay hills south of Trans-Canada Highway looking east of Valleyview, 1977.
2. Ranch lands east of Monte Creek, 1977.
3. Ranch lands east of Monte Creek, 1977.
4. Central portion of Ned's Creek Ranch (Bostock) looking north, 1977.
5. Ned's Creek Ranch (Bostock), 1977.
6. Ned's Creek Ranch (Bostock), 1977.
7. Ned's Creek Ranch (Bostock), 1977.
8. Ned's Creek Ranch (Bostock), 1977.
9. Unidentified.
10. Kamloops bypass looking east, 1977.
11. Kamloops city centre looking north, 1977.
12. Guerin Creek looking south, 1977.
13. Guerin Creek looking northwest, 1977.
14. Aberdeen looking south, 1977.
15. Aberdeen looking south, 1977.
16. Ranches south of Kamloops, 1977.
17. Ranches south of Kamloops, 1977.
18. Ranches south of Kamloops, 1977.
19. Ranches south of Kamloops, 1977.
20. Ranches south of Kamloops, 1977.
21. Ranches south of Kamloops, 1977.
22. Ranches south of Kamloops, 1977.
23. Ranches south of Kamloops, 1977.
24. Ranches south of Kamloops, 1977.
25. Ranches south of Kamloops, 1977.
26. Ranches south of Kamloops, 1977.
27. Ranches south of Kamloops, 1977.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Sheet M:

1. Chase, 1975.
2. Chase, 1975.
3. Little Shuswap Lake recreational leases on north side of Little Shuswap Lake, 1975.
4. Little Shuswap Lake recreational leases on north side of Little Shuswap Lake, 1975.
5. North Kamloops looking south, 1974.
6. Kamloops Indian Band Industrial Reserve looking east, 1974.
7. Kamloops Indian Band Reserve, 1974.
8. Intersection of Columbia and Battle Streets, 1974.
9. Little Shuswap recreational leases, 1975.
10. Little Shuswap recreational leases, 1975.
11. Little Shuswap recreational leases, 1975.
12. Little Shuswap recreational leases, 1975.
13. West Victoria Street looking south before demolition of China Town (Vendome Rooms also in picture), 1974.
14. West Victoria Street looking south before demolition of China Town (Vendome Rooms also in picture), 1974.
15. Silvery Beach resort on Little Shuswap Lake, 1975.
16. Silvery Beach resort on Little Shuswap Lake, 1975.
17. Silvery Beach resort on Little Shuswap Lake, 1975.
18. Silvery Beach resort on Little Shuswap Lake, 1975.
19. Little Shuswap Indian Band recreational leases, 1975.
20. Little Shuswap Indian Band recreational leases, 1975.
21. Little Shuswap Indian Band recreational leases, 1975.
22. Little Shuswap Indian Band recreational leases, 1975.
23. Little Shuswap Indian Band recreational leases, 1975.
24. Little Shuswap Indian Band recreational leases, 1975.
25. Little Shuswap Indian Band recreational leases, 1975.
26. Little Shuswap Indian Band recreational leases, 1975.
27. Chase looking north, 1975.
28. Chase looking north, 1975.
29. Unidentified.
30. South Thompson River 10 miles west of Chase, 1975.

Sheet N:

1. Kamloops Indian Band Industrial Park, 1975.
2. Kamloops Indian Band Industrial Park, 1975.
3. Kamloops Indian Band Industrial Park, 1975.
4. South Thompson River east of Kamloops, 1975.
5. South Thompson River east of Kamloops, 1975.
6. South Thompson River east of Kamloops, 1975.
7. Kamloops Indian Band Residential School, 1975.
8. Kamloops Indian Band Industrial Park, 1975.
9. Kamloops Indian Band Industrial Park, 1975.
10. Brocklehurst Orchards, 1975.
11. Looking southeast over Halston, 1975.
12. Westmount Elementary School, 1975.
13. Residential areas between North Kamloops and Westsyde, 1975.
14. Residential areas between North Kamloops and Westsyde, 1975.
15. Intersection of Highway #5 and Trans-Canada Highway, 1975.
16. Kamloops city centre, 1975.
17. Kamloops city centre, 1975.
18. Industrial Park on Victoria Street west showing Hudson's Bay Trail, 1975.
19. Todd Road in Barnhartvale, 1975.
20. Todd Road in Barnhartvale, 1975.
21. Unidentified.
22. Intersection of Highway #5 and Trans-Canada Highway looking west, 1975.
23. Unidentified.
24. Westsyde Road between North Kamloops and Westsyde, 1975.
25. Halston Bridge looking west towards Westmount, 1975.
26. Kamloops Indian Band Residential School, 1975.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Byron W. Harker Fonds

1973-1983

Access: Open.

Textual, Graphic

0.09 meters

Sheet O:

1. Guerin Creek looking east, 1976.
2. Guerin Creek looking east, 1976.
3. Oishi Farms on Hudson's Bay Trail, 1976.
4. Floritto's egg ranch at Knutsford, 1976.
5. Floritto's egg ranch at Knutsford, 1976.
6. William Saemerow property on Long Lake Road at Knutsford, 1976.
7. Unidentified.
8. Unidentified.
9. Central portion of Brocklehurst looking north, 1976.
10. Kamloops Indian Band Residential School looking south, 1976.
11. Eastern portion of Valleyview looking east, 1976.
12. Skelly property east of Valleyview prior to road widening, 1975.

13. Skelly property east of Valleyview prior to road widening, 1975.
14. Halston Crossing during construction of overpass, 1975.
15. Ord Road area of Brocklehurst, 1975.
16. Unidentified.
17. Unidentified.
18. Unidentified.
19. Central portion of Kamloops Indian Reserve, 1976.
20. Central portion of North Kamloops showing Skyway Drive In Theatre, 1976.
21. Central portion of Brocklehurst looking south along Olic Street, 1976.
22. Blue River, 1976.
23. Blue River, 1976.
24. Blue River, 1976.
25. Blue River, 1976.

Sheet P:

1. Hidden Valley Trailer Park on Rose Hill Road, 1976.
2. Overlander Bridge looking south, 1976.
3. Guerin Creek looking south, 1976.
4. City centre looking west, 1976.
5. Valleyview looking east, 1976.
6. East of Dallas looking east, 1976.
7. East of Dallas looking east, 1976.
8. East of Dallas looking east, 1976.
9. East of Dallas looking south, 1976.
10. Lafarge Cement Plant, 1976.
11. Unidentified.
12. Lafarge Cement Plant looking west, 1976.
13. South Thompson River west of Lafarge Cement Plant, 1976.
14. Looking north over South Thompson River at Lafarge Cement Plant, 1976.
15. Looking west along South Thompson River from Lafarge Cement Plant, 1976.

16. Ned's Creek Ranch (Bostock) showing Pritchard Trailer Court looking south, 1976.
17. Ned's Creek Ranch looking northeast over South Thompson River, 1976.
18. Ned's Creek Ranch looking northeast over South Thompson River, 1976.
19. Unidentified.
20. Guerin Creek looking south, 1976.
21. Kamloops city centre, 1976.
22. Dallas-Barnhartvale looking south, 1976.
23. Sahali Aberdeen area, 1976.
24. Unidentified.
25. Overview of entire Kamloops city looking northwest, 1976.
26. Overview of entire Kamloops city looking northwest, 1976.
27. Eastern portion of Valleyview looking east, 1976.
28. Looking south over South Thompson River east of Valleyview, 1976.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Byron W. Harker Fonds

1973-1983

Access: Open.

Textual, Graphic

0.09 meters

Sheet Q:

1. 8th and 7th Streets area in North Kamloops, 1975.
2. 8th and 7th Streets area in North Kamloops, 1975.
3. 8th and 7th Streets area in North Kamloops, 1975.
4. Wilson, Dalglish constructing building, 1975.
5. Extreme westend of Brocklehurst looking east, 1975.
6. Extreme westend of Brocklehurst looking south, 1975.
7. Central portion of North Kamloops showing Skyway Drive In Theatre, 1975.
8. Central portion of North Kamloops showing Skyway Drive In Theatre, 1975.

9. Pinantan Lake, 1975.
10. Pinantan Lake, 1975.
11. Pinantan Lake, 1975.
12. Central portion of Brocklehurst between Singh Road and Olic Street, 1975.
13. Westmount and Halston area of North Kamloops looking south, 1975.
14. Dixon Valley Ranch at Barriere, 1975.
15. Dixon Valley Ranch at Barriere, 1975.
16. Dixon Valley Ranch at Barriere, 1975.
17. Dixon Valley Ranch at Barriere, 1975.
18. Dixon Valley Ranch at Barriere, 1975.
19. Dixon Valley Ranch at Barriere, 1975.

Sheet R:

1. Barnhartvale, 1975.
2. Juniper Ridge under construction, 1975.
3. Juniper Ridge under construction, 1975.
4. High Country Estates, 1975.
5. Ranch lands southeast of Barnhartvale, 1975.
6. Ranch lands southeast of Barnhartvale, 1975.
7. Ranch lands southeast of Barnhartvale, 1975.
8. Ranch lands southeast of Barnhartvale, 1975.
9. Westend of Dallas, 1975.
10. Ranch lands southeast of Barnhartvale, 1975.

11. Ranch lands southeast of Barnhartvale, 1975.
12. Ranch lands southeast of Barnhartvale, 1975.
13. Westend of Brocklehurst looking east, 1975.
14. Westend of Brocklehurst looking east, 1975.
15. Barnhartvale.
16. Unidentified ranch, 1975.
17. Unidentified ranch, 1975.
18. Unidentified ranch, 1975.
19. Unidentified ranch, 1975.
20. Unidentified ranch, 1975.

Sheet S:

1. Lytton, 1974.
2. Lytton, 1974.
3. Lumber mill west of Lytton, 1974.
4. Lumber mill west of Lytton, 1974.
5. Lytton, 1974.
6. Lytton, 1974.
7. Lytton area, 1974.
8. Lytton area, 1974.
9. Southside of Thompson River west of Kamloops, 1974.
10. Southside of Thompson River west of Kamloops, 1974.
11. Southside of Thompson River west of Kamloops, 1974.
12. Southside of Thompson River west of Kamloops, 1974.
13. High Country Estates, 1974.

14. High Country Estates, 1974.
15. South Sahali, 1974.
16. Southgate Industrial Park, 1974.
17. Northern portion of Ned's Creek Ranch (Bostock) looking south, 1974.
18. Northern portion of Ned's Creek Ranch (Bostock) looking south, 1974.
19. Northern portion of Ned's Creek Ranch (Bostock) looking south, 1974.
20. Northern portion of Ned's Creek Ranch (Bostock) looking south, 1974.
21. Lytton, 1974.
22. Lytton, 1974.
23. Lytton, 1974.
24. Afton Mines, 1974.
25. Unidentified.
26. Unidentified.

KAMLOOPS MUSEUM AND ARCHIVES

1983.073, etc.

Access: Open.

Byron W. Harker Fonds

Textual, Graphic

1973-1983

0.09 meters

Sheet T:

- | | |
|-----------------------------------|---------------------------------|
| 1. Juniper Ridge, 1975. | 13. Rayleigh, 1975. |
| 2. Juniper Ridge, 1975. | 14. Rayleigh, 1975. |
| 3. Valleyview, 1975. | 15. Rayleigh, 1975. |
| 4. North Kamloops, 1975. | 16. Rayleigh, 1975. |
| 5. Kamloops Indian Reserve, 1975. | 17. Rayleigh, 1975. |
| 6. Rayleigh, 1975. | 18. Rayleigh, 1975. |
| 7. Juniper Ridge, 1975. | 19. Rayleigh, 1975. |
| 8. Paul Lake area, 1975. | 20. Rayleigh, 1975. |
| 9. Paul Lake area, 1975. | 21. High Country Estates, 1975. |
| 10. Paul Lake area, 1975. | 22. High Country Estates, 1975. |
| 11. Rayleigh, 1975. | 23. Juniper Ridge, 1975. |
| 12. Rayleigh, 1975. | |

Sheet U:

1. Revelstoke, 1975.
2. Revelstoke, 1975.
3. Revelstoke, 1975.
4. Revelstoke, 1975.
5. Revelstoke, 1975.
6. Revelstoke, 1975.
7. Revelstoke, 1975.
8. Revelstoke, 1975.
9. Revelstoke, 1975.
10. Revelstoke, 1975.
11. Revelstoke, 1975.
12. Revelstoke, 1975.
13. Revelstoke, 1975.
14. Revelstoke, 1975.
15. Revelstoke, 1975.
16. Revelstoke, 1975.
17. Revelstoke, 1975.
18. Revelstoke, 1975.
19. Revelstoke, 1975.
20. Riverdale Trailer Court, 1975.
21. Westend of Valleyview, 1975.
22. Dallas, 1975.
23. Unidentified.