

PERMITS ISSUED BY ARCHAEOLOGY & REGISTRY SERVICE BRANCH, Spring through Summer, 2009

Permitted project descriptions as provided by the Archaeology Branch have been edited for brevity and clarity. The assistance of Ray Kenny (Manager, Permitting & Assessment Section) and Jim Spafford (Heritage Resource Specialist) in providing this information is gratefully acknowledged.

Note: Information about Permits is subject to restrictions imposed by Federal privacy regulations. For this reason, Site Alteration Permits issued to private landowners will not identify those Permit-holders by name, or provide exact addresses or legal descriptions for their properties. The federal privacy regulations do not apply to corporate developers, or archaeologists.

Glossary of Abbreviations: A number of recurrent abbreviations may not be familiar to many readers of *The Midden*, and the most common of these are defined here.

Permit types: ALT = Alteration; INS = Inspection; INV = Investigation.

Archaeological project types: AIA = Archaeological Impact Assessment; AIS = Archaeological Inventory Study; SDR = Systematic Data Recovery.

Forest industry terms: CMT = Culturally Modified Tree; CP = Cutting Permit; FD = Forest District, FL = Forest License; MoFR = Ministry of Forests and Range; TFL = Tree Farm License; TL = Timber License; TSA = Timber Sales Area.

Other government agencies: FOC = Fisheries and Oceans Canada; DIAND = Department of Indian Affairs and Northern Development; LWBC = Land and Water B.C., Inc.; MEM = Ministry of Energy and Mines; MoT = Ministry of Transportation; RD = Regional District.

First Nations abbreviations: ATT = asserted traditional territory; FN = First Nation.

Legal title descriptions: DL = District Lot; P/L = pipeline; Rge = Range; R/W = right-of-way; Sec = Section, Tp = Township; T/L = transmission line.

Permit #	Permit Holder	Description	Permit Type
2009-0174	Matthew Begg	Post-construction AIA for seismic programs proposed by Harrison Energy Group Inc. and possible additional seismic program proponents, within the Fort Nelson, Peace and Mackenzie FDs	INS
2009-0175	Nathan Goodale	Research excavations at DkQi-1, DkQi-2 and DkQi-17, along the Slokan River approximately 10 km S of the town of Slokan	INV
2009-0176	David Hall	AIA for proposed Ryan River Hydroelectric Project, in the Ryan, Lillooet and Green River watersheds near Pemberton	INS
2009-0177	private individual	ALTs to DhRt-6 by construction of an extension to storm and sanitary sewers servicing a residence in Vancouver	ALT
2009-0178	Bruce Ball	AIA of Deka Lake Estates Ltd.'s proposed residential development near 100 Mile House	INS
2009-0179	Jessica Morrison	AIA for the District of Mission's proposed expansion of a pedestrian trail in Heritage Park, Mission	INS
2009-0180	Matthew Begg	AIA for Finavera Renewables Inc.'s proposed Meikle Wind Energy Project in NE BC	INS
2009-0181	Todd Paquin	AIA for a proposed residential development in Sorrento	INS
2009-0182	Cameron Robertson	AIA for expansion of MOTI's Pinecone Quarry, between Pinecone Lake-Burke Mountain Park and the Pitt River on the SW \square of Sec 27, Tp 40, E of the Coast Meridian, NWD	INS
2009-0183	Shauna Huculak	ALTs to DcRu-32 and DcRu-75 by upgrading of a sewer line between Pilot Street and St. Lawrence Street in Victoria	ALT
2009-0184	Bruce Ball	AIA for DWB Forestry Services Ltd.'s proposed operations in the Central Cariboo, 100 Mile House, Quesnel and Chilcotin FDs	INS
2009-0185	Ken Schwab	AIA of oil/gas developments as may be proposed by clients of Roy Northern Land Service Ltd. and possible additional land agents operating within NE BC	INS
2009-0186	Nina Polujanski	AIA for forestry operations proposed by Louisiana Pacific Canada Ltd., Tembec and other possible proponents within the Peace FD	INS
2009-0187	Brad Taylor	ALTs to CMT sites DiSI-11, -70 -- -78 (inclusive) and -120, and DiSm-4, -96, -98, -99, -113 -- -119 (inclusive) and -121 -- -128 (inclusive) by Iisaak Forest Resources Ltd. In TFL 57 on Beddingfield Inlet, Clayoquot Sound	ALT

2009-0188	Harold Harry	ALTs to EJRn-18 and concurrent archaeological studies for the Canoe Creek FN's reburial of ancient human remains (BC Coroner's Case File 2006-629-0027) recovered from this locality, on the W side of the Fraser River along the Churn Creek or Empire Valley Road, near its junction with the Dog Creek-Canoe Creek Road and the Fraser River bridge crossing	ALT
2009-0189	Gareth Spicer	AIA for oil/gas developments proposed by Talisman Energy Inc. and Apache Canada Ltd. within the Fort Nelson, Peace and Mackenzie FDs	INS
2009-0190	Matthew Begg	AIA for forestry operations proposed by West Fraser Mills Ltd., Canadian Forest Products Ltd. and possible other proponents, within the Quesnel and Prince George FDs	INS
2009-0191	Joel Kinzie	AIA for proposed construction of the Garcia Pond, Pye Lake, Hector Creek, and Mamit Lake dams near Merritt	INS
2009-0192	Barbara Horrell	AIA for forestry developments proposed by BCTS (Cariboo-Chilcotin Business Area) and other possible licensees, operating within the Williams Lake TSA of the Central Cariboo and Chilcotin FDs	INS
2009-0193	private individual	ALTs to EaRe-11 by landscaping of the Church of Jesus Christ the Latter Day Saints' Merritt Chapel property Merritt	ALT
2009-0194	Bob Parsons	ALTs to DhRq-1 by the City of Port Moody's proposed replacement of the loco Road bridge crossing over Noon's Creek	ALT
2009-0195	private individual	ALTs to DJRx-34 by renovations to a residence on North Thormanby Island, Sunshine Coast	ALT
2009-0196	Kees Ruurs	ALTs to DfRu-3 by Salt Spring Parks and Recreation's construction of a staircase to provide public beach access in Ganges, Salt Spring Island, on Lot 1, Sec 3, Rge 3E, Plan 11914	ALT
2009-0197	Peter Vigneault	AIA for the City of Abbotsford's proposed expansion of the James Wastewater Treatment Plant, at 5959 Gladwin Road	INS
2009-0198	Matthew Begg	AIA for Finavera Renewables Inc.'s proposed Wildmare Wind Energy Project, approximately 3 km NW of Chetwynd	INS
2009-0199	Diana Alexander	AIA for BC Hydro's proposed redevelopment of the Bridge River town site (South Shalath), near Seton Portage on Seton Lake	INS
2009-0200	private individual	ALTs to EbPw-1 by redevelopment of property located in Canal Flats	ALT
2009-0201	private individual	ALTs to DiRi-1 by a residential redevelopment in Hope	ALT
2009-0202	Shane Bond	AIA for proposed construction of the Highway 17-McTavish Road Interchange, S of the Town of Sidney in the District of North Saanich, vicinity of DdRu-4	INS
2009-0203	Colin Grier	Research investigations at sites DgRw-6, DgRv-3, DgRv-6, DfRu-12, DfRu-13, DfRu-18 and DfRu-22 located along Trincomali Channel and adjacent waters of the southern Gulf Islands	INV
2009-0204	Paul Harrison	AIA of forestry developments proposed by Kalum Ventures Ltd. in those portions of the ATT of the Kitsumkalum FN that are not in overlap with other FNs, within the Kalum FD	INS
2009-0205	private individual	ALTs to DcRw-55 by redevelopment of property in Sooke	ALT
2009-0206	Charla Downey	Post-construction AIA for seismic programs on behalf of Peace River Hole Cementing & Exploration Ltd. and other possible proponents within those portions of NTS Map Sheets 93/O, 93/P and 93/I that lie within the Peace and the Mackenzie FD	INS
2009-0207	Sarah Kamp	AIA for District of Coldstream's proposed road at Lumby Junction on the N end of Kalamalka Lake, on Sec 22, Tp 9, ODYLD	INS
2009-0208	Owen Grant	AIA for proposed construction of a fuel station and ancillary facilities in Courtenay	INS
2009-0209	Duncan McLaren	AIA for BC Hydro's proposed Heber River Dam and Diversion Decommissioning Project, approximately 70 km SW of Campbell River	INS
2009-0210	private individual	ALTs to DiSc-29 by proposed installation of a Terasen Gas service line in Parksville	ALT
2009-0211	Diana Alexander	AIA of wharf and/or moorage facilities and related works as may be proposed on Okanagan Lake and other smaller lakes within the ATT of the Westbank First Nation, that are subject to the ILMB approval process for foreshore leases	INS
2009-0212	Normand Canuel	Data recovery from GfRs-2 (McLeod's Lake Post National Historic Site), at the junction of the Pack River and McLeod Lake	INV
2009-0213	Patrick Robins	ALTs to DiRd-41, -42 and -45 by construction of a water system expansion project in Princeton	ALT
2009-0214	Lisa Seip	AIA for Gold Fields Toodoggone Exploration Corporation's proposed exploration and drilling program in the Finlay River region of N-central BC, approximately 15 km N of the Kemess copper-gold deposit	INS
2009-0215	private individual	ALTs to DeRu-34 by a residential redevelopment in North Saanich	ALT
2009-0216	David Hall	AIA for proposed replacement a section of the Metro Vancouver trunk sewer line in the Township of Langley, from the Langley Connector E of 203 rd Street to the Langley Pump Station	INS
2009-0217	Ken Schwab	AIA for proposed subdivision of a property within the area encompassed by NTS Map Sheet 94 A/12	INS

2009-0218	Aidan Burford	AIA of property adjacent to the Bear Flats Campground near Fort St. John, within Tp 84, Rge 22, Sec 9	INS
2009-0219	Allan Baxter	ALTs to HbRi-10 and HbRh-33 by replacement and relocation of fence posts along existing fence lines in the vicinity of Fort St. John	ALT
2009-0220	Mike Rousseau	AIA for a residential development on the N shore of Shuswap Lake at Magna Bay	INS
2009-0221	Hartley Odwak	AIA for the District of Port Hardy's proposed infrastructure developments within the municipal boundaries	INS
2009-0222	Christopher Baker	AIA for PWGSC's proposed highway approaches and bridge across Racing River on the Alaska Highway, approximately 145 km W of Fort Nelson	INS
2009-0223	Mike Rousseau	AIA for proposed fishing resort on the N shore of Kamloops Lake	INS
2009-0224	private individual	ALTs to DgRs-14 by redevelopment of a residence in the Municipality of Delta	ALT
2009-0225	Bonnie McKenzie	ALT to DdRu-56 by the District of Central Saanich's construction of a public beach access trail between West Saanich Road and the E shore of Saanich Inlet	ALT
2009-0226	Kristina Bowie	Inventory and AIA for the proposed sale of residential property in Oak Bay	INS
2009-0227	Steven Killin	AIA for Westcoast Energy Inc.'s proposed Fort Nelson Northern Petrochemical Complex, within Unit b-47-I, 93-P-4, approximately 77 km NE of Fort Nelson and 8.4 km WNW of Cabin Lake	INS
2009-0228	Casey O'Neill	AIA for MOTI's proposed construction of a "laydown" area, access lanes, and a temporary bridge over the Capilano River, West Vancouver	INS
2009-0229	Joel Kinzie	Systematic data recovery from EaQu-63, -69 and -70 within the proposed Highway 97 realignment and expansion corridor on the W side of Wood Lake between Winfield and Oyama	INV
2009-0230	Rick Davidge	AIA for proposed expansion/upgrade of the existing Central Street Lift Station in Port Hardy	ALT
2009-0231	private individual	ALTs to DkSf-1 by construction of a utilities trench a business addition in Courtenay	ALT
2009-0232	David Bryans	ALTs to DhRr-8 by the District of North Vancouver's minor construction and landscaping activities in Cates Park	ALT
2009-0233	David Hall	AIA for the Gitga'at Development Corporation's Hartley Bay Micro-hydroelectric Project, along the Gabion River near Hartley Bay	INS
2009-0234	Ian Franck	AIA of three proposed bulk sampling locations within Placer Leases #383358, #383360, and Mineral Claim #594537 and associated ancillary impacts, on the E side of the Fraser River in the area of Qualark and Suka Creeks	INS
2009-0235	Patrick Regush	ALTs to EeQw-92 that may arise from the Village of Chase's extension of a natural gas main along a portion of the SE shoulder of 2 nd Avenue to service a property at 1301-2 nd Avenue	ALT
2009-0236	Hayley Chester	AIA for oil/gas projects proposed by Devon Canada Corporation, Devon ARL Corporation, and other possible proponents operating within the area encompassed by NTS map sheets 94/I, 94/J, 94/O and 94/P, NE BC	INS
2009-0237	Bryan Fraser	ALTs to CMT sites FhUb-58, -59, -77, -80, -81, -82, -84, -85 and -86, within FL A16870, CB LONG36, on Graham Island W of Long Inlet, Haida Gwaii FD	ALT
2009-0238	Jennifer Storey	AIA for the Town of Ladysmith's proposed property development between Oyster Bay Drive and Oyster Cove Road, along the W shore of Ladysmith Harbour	INS
2009-0239	Margaret Rogers	AIA for Oceanview Resort & Spa Ltd.'s proposed golf course and resort development adjacent to Northumberland Channel, Dodd Narrows, and Stuart Channel between Harmac and Cedar, S of Nanaimo	INS
2009-0240	Samara King	AIA for Eagle Peak Resources Inc.'s proposed Dome Mountain mine project, approximately 35 km E of Smithers and 37 km N of Houston	INS
2009-0241	Yvan Sylvestre	ALTs to DdRu-54 by the District of Central Saanich's replacement of a watermain approximately 75 m S from the junction of Marchant Road and Anglers Lane along the E shore of Brentwood Bay	ALT
2009-0242	Geordie Howe	AIA for proposed construction of the Evergreen Line Rapid Transit Project, within Burnaby, Port Moody, and Coquitlam	INS
2009-0243	Heather Pratt	AIA for forestry operations proposed by Island Timberlands Limited Partnership in DL 507 and 2313, CB 074150, approximately 24 km NW of Powell River at Thors Cove on the E shore of Lancelot Inlet	INS
2009-0244	Shane Bond	AIA for proposed redevelopment of property in Sooke	INS
2009-0245	private individual	ALTs to DiRu-15 by construction of a swimming pool in Gibsons	ALT
2009-0246	Hayley Kanipe	AIA for a proposed property development in Sooke	INS
2009-0247	Gordon Mohs	Archaeological investigations at DhRI-2, at the confluence of Morris Creek and the Harrison River	INV
2009-0248	Adrienne Marr	AIA for BC Hydro's proposed replacement of electrical tower 43-3 located approximately 12 km SW of Terrace, within the existing Circuit 2L101 r/w along the W bank of the Lakelse River	INS