

Statement of Significance for the chimney of Michael Keogan's chimney

DESCRIPTION OF HISTORIC PLACE

The stone and slate chimney, which is all that remains of Michael Keogan's cabin, is located on a Minter of Transportation and Infrastructure right of way between Alba Rd., and Okanagan Hwy (Hwy 97), approximately two kilometers south of Okanagan Falls. The chimney sits on a grassy area with a few scattered log remains of the original home. The coordinates are 49 degrees, 20' 8.1" N, 119 degrees, 34' 12.8" W.

HERITAGE VALUES

The significant value of this site is it was built for 'proving-up' on one of Michael Keogan's pre-emptions. Mr. Keogan was an Irish-born American who came in to the country at the time of the Rock Creek gold rush, and was the first white man to be crown-granted land at Okanagan Falls. In March 15, 1876 he received a crown grant for Lot 10 which extends for over a mile along the East bank of the Okanagan River.

Keogan later pre-empted lots 292 and 511, and the old rock-chimneyed log cabin beside the main road half a mile south of the Falls was built for proving-up one of these pre-emptions.

This historic place is a symbol of the tenacity of early settlers who carved from the wildness a home far from civilized society.

This represents a colourful era in the history of the south Okanagan, the gold rush era, and it's affiliation with many of the community's ancestors.

It has survived the gold rush; the flooding of Shuttleworth Creek in 1936 in Okanagan Falls

CHARACTER DEFINING ELEMENTS.

Key elements that define the heritage character of Keogan's chimney include:

- The ruins of the crude homestead, as well as the chimney.
- It is one of the few structures left in the community of Okanagan Falls that dates back over one hundred years.

It is a memorial to the ancestors of Okanagan Falls, of which many descendants live close by today.