

City of Vancouver *Land Use and Development Policies and Guidelines*

Planning and Development Services, 453 W. 12th Ave Vancouver, BC V5Y 1V4 ☎ 604.873.7000 fax 604.873.7060

planning@vancouver.ca

VANCOUVER HERITAGE REGISTER

Formerly known as Vancouver Heritage Inventory dated August 1986

Adopted by City Council on September 23, 1986

Amended March 8, 1988, September 27, 1988, June 21, 1990, June 18, 1991, October 1, 1992, January 20, 1994, July 26, 1994; December 6, 1994 (Inventory adopted as Register), May 18, 1995, December 7, 1995, September 12, 1996, January 8, 1998, January 5, 1999, June 1, 1999, February 22, 2000, April 10, 2001, May 28, 2002, June 11, 2002, February 11, 2003, February 24, 2004, July 20, 2004, September 14, 2004, October 21, 2004, January 18, 2005, October 4, 2005, April 4, 2006, April 18, 2006, February 13, 2007, November 13, 2007, February 12, 2008, June 10, 2008, October 28, 2008, June 16, 2009, July 23, 2009 and September 8, 2009; December 1, 2009; March 23, 2010; June 22, 2010, July 6, 2010 and July 20, 2010, March 15, 2011, May 3, 2011, July 28, 2011, September 19, 2011, November 1, 2011, January 30, 2012, June 11, 2012, July 10, 2012, October 16, 2012, December 11, 2012, January 15, 2013, March 14, 2013, April 9, 2013 and May 15, 2013

Table of Contents

	Page
1	Listing of Resources 1
2	Heritage Building Categories 1
2.1	A - Primary Significance 1
2.2	B - Significant..... 1
2.3	C - Contextual or Character..... 1
2.4	Heritage Protection and Recognition..... 1
3	Heritage Streetscapes 2
4	Landscape Resources..... 2
5	Archaeological Sites 2
6	Other Commonly Asked Questions 3
7	Local Areas..... 5
9	HERITAGE STREETSCAPES 29
10	LANDSCAPE RESOURCES <i>Parks & Landscapes</i> 30
11	LANDSCAPE RESOURCES <i>Trees</i>..... 31
12	LANDSCAPE RESOURCES <i>Monuments</i> 32
13	LANDSCAPE RESOURCES <i>Public Works</i>..... 33
14	ARCHAEOLOGICAL SITES 33

1 Listing of Resources

In September 1986, Vancouver City Council adopted the Vancouver Heritage Inventory, which was subsequently adopted as the Vancouver Heritage Register in December 1994. This document reflects the status of the Vancouver Heritage Register since its last annual update approved by Council on **May 15, 2013** and an additional resource added that same day as part of a separate report. The Heritage Register is a listing of buildings and structures, streetscapes, landscape resources (parks and landscapes, trees, monuments, public works) and archaeological sites which have architectural or historical heritage value. The Heritage Register is a planning tool which provides a valuable record of Vancouver’s heritage. In addition, the City has adopted a number of regulations, policies and guidelines which affect buildings or sites listed on the Heritage Register.

Property owners and other developers should consult these regulations, policies and guidelines prior to proposing changes to these properties.

2 Heritage Building Categories

The list of heritage buildings is arranged by address, beginning with numbered avenues, followed by streets in alphabetical order. If a building name is known, it is indicated in the next column. This may be either the current (common) name, or a historical name. The final column headed “Evaluation Group” notes the building’s category under the Heritage Register, either an “A”, “B” or “C”.

These categories are general classifications and are based on any combination of historic, architectural, cultural, spiritual, scientific or social values.

As of **May 15, 2013**, the Heritage Register is made up of the following buildings:

A-listings:	261
B-listings:	1,151
C-listings:	789
	<hr/>
	2,201*

*Excludes those sites in Chinatown (HA-1) and Gastown (HA-2) listed in the Heritage Register document as municipally designated without a Heritage Register classification.

2.1 A - Primary Significance

Represents the best examples of a style or type of building; may be associated with a person or event of significance.

2.2 B - Significant

Represents good examples of a particular style or type, either individually or collectively; may have some documented historical or cultural significance in a neighbourhood.

2.3 C - Contextual or Character

Represents those buildings that contribute to the historic character of an area or streetscape, usually found in groupings of more than one building but may also be of individual importance.

While the category is a useful reference, the key is that whichever category a building is placed under, it has heritage value.

2.4 Heritage Protection and Recognition

In addition, other notations are found on this listing, including those indicating legal protection and other formal recognition.

An “M” or “P” following the building evaluation, indicates buildings or sites that are protected by a legal heritage designation by the City of Vancouver (M) or the Province of British Columbia (P).

Some of the municipally designated sites in Chinatown and Gastown may not have an “A”, “B” or “C” category. They are included in this document for information purposes, and are not included in the formal count of resources on the Heritage Register. However, they may still have historic value, and are noted accordingly as “M”.

An “H” following the building evaluation indicates that the buildings or sites are the subject of a Heritage Revitalization Agreement. A notice of the agreement is registered on title in the Land Title Office. A copy of the agreement is on file in the City Clerk’s Office.

An “I” following the building evaluation indicates that specific interior features and fixtures in the building are protected.

An “L” following the building evaluation indicates that certain landscape features are protected.

An “HC” following the building evaluation indicates that the building, or some portion thereof, is protected by a Heritage Conservation Covenant registered on title at the Land Title Office.

An “F” following the building evaluation or site address indicates that the site is identified by the Federal Government as a National Historic Site. However, it is not legally protected unless it also has municipal or provincial designation, or a Heritage Revitalization Agreement.

3 Heritage Streetscapes

The list of heritage streetscapes is arranged by address, beginning with the numbered avenues, followed by streets in alphabetical order. The second column gives the location of each streetscape a two letter code for the local area that corresponds to the local area map provided. The final column indicates the specifics of the streetscape location on the block.

The streetscapes include blockfaces or groups of buildings which have special heritage merit due to the consistent heritage character of the structures and their setting. While not all the buildings are individually listed on the Vancouver Heritage Register, they contribute significantly to the heritage character of the streetscape or precinct. Streetscapes already in heritage areas have not been included in the list.

4 Landscape Resources

The list of landscape resources is arranged in the order of parks and landscapes, trees, monuments, and public works.

All landscape resources are arranged by location. Avenues are listed before streets and locations with proper names. The second column gives a two letter code for the local area that corresponds to its location on the local area map. The final column notes the name or other specific information about the resource.

An “L” following the building evaluation indicates that a landscape component, or other feature of the property separate from the heritage building is protected. This may include, but is not limited to perimeter walls, fences, pergolas, gates, trees and gardens.

5 Archaeological Sites

Archaeological sites are identified by a Site Number which is a classification system used by archaeologists throughout Canada. The second column notes a two letter code for the local area that corresponds to the location of the archaeological site on the local area map. The final column indicates the type of archaeological site.

In order to protect the archaeological sites, their specific location is not indicated in this Register. However, any development affecting these sites is noted by the City’s Development

Services staff during the development/ building permit application process, at which time the Archaeology Branch of the Ministry of Forests, Lands and Natural Resource Operations and the applicant are notified.

Contact information is as follows:

Mailing Address: Archaeology Branch
Ministry of Forests, Lands and Natural Resource Operations
P.O. Box 9816
Stn Prov Govt
Victoria, BC V8W 9W3

Location: #3 - 1250 Quadra Street
Victoria, BC V8W 2K7

Telephone: (250) 953-3334 8:30 a.m. to 4:30 p.m., Monday to Friday
Fax: (250) 953-3340

e-mail: arcwebfeedback@gov.bc.ca

Web Site: www.for.gov.bc.ca/archaeology

For those who wish to obtain more information on archaeological sites, the Provincial Government's web site has a section on Frequently Asked Questions.

6 Other Commonly Asked Questions

How Was the Heritage Register Completed? How Are Buildings Evaluated?

A comprehensive architectural survey of the city was completed by a study team that looked at every street in the City to identify notable buildings. This work, together with additional historical research on the buildings, was used to evaluate each building according to the following criteria: (1) architectural significance; (2) historical significance; (3) the extent to which the original context of the building and its surroundings remain; and (4) the degree of alteration to the exterior of the building.

To be included on the Heritage Register, a site is evaluated as outlined above, and in so doing it must be identified as having heritage value and/or heritage character. Heritage value means historical, cultural, aesthetic, scientific or educational worth. Heritage character means the overall effect produced by traits or features which give a property or an area its distinctive quality. There can be different degrees and kinds of value and character. A rare example of a once-common building type may be of considerable value in one neighbourhood over a similar building in another area where that building type is more prevalent.

Can Registered Buildings be Altered or Demolished? Does a Building's "A", "B" or "C" Category Affect How It Is Treated?

A building which is listed on the Heritage Register can be altered on the exterior, and may even be demolished. However, when considering alterations, the way in which the exterior is treated should not depend on whether it is an "A", "B" or "C". In other words, the heritage value of each building on the Heritage Register is formally recognized and the elements that define its character should be afforded the same level of respect.

Before a permit can be issued to demolish a building on the Heritage Register, development and building permits for the new development must first be obtained. City Council may withhold approvals and permits to allow time for heritage retention options to be fully explored with the property owner and with heritage staff. The City's heritage incentives have been successfully used to develop feasible alternatives to the demolition of heritage buildings, to the satisfaction of both the property owner and the City.

Council has instructed that prior to consideration of a proposal that includes demolition of an “A” listed building, a formal independent consultant’s report on the physical condition and economic viability of retaining the building be reviewed by the Director of Planning. The report is at the expense of the applicant. Council reaffirmed this policy on April 18, 1991.

How are Sites Added to the Vancouver Heritage Register?

When the original Heritage Register was adopted in 1986, Council supported a public nomination program whereby sites would be nominated for addition to the Register. Public nominations are reviewed by heritage staff who prepare an evaluation form for the site. The evaluation is then reviewed by the Vancouver Heritage Commission. If the person nominating the building is not the owner, then consultation with the owner must occur to determine whether or not the owner is supportive of the nomination. Sites with sufficient heritage value or character are forwarded to Council for consideration in amending the Register. If approved, the site is added to the Register.

What is a Recent Landmark?

When the Heritage Register was initially conceived it only included buildings that were constructed before 1940. However, the post-war era in Vancouver produced an important collection of buildings with local, regional and national significance noted for their innovative design, technological features and social significance. The Recent Landmarks Program was initiated to identify the most important buildings from this period. Recent Landmark buildings, that are at least 20 years old and meet the same evaluation criteria for Register properties, can be considered for inclusion in the Register. A list of 100 buildings was identified for possible inclusion in the Heritage Register. To date, 22 of these buildings have been added to the Register. Five of these are also protected through designation: the former BC Hydro building, the former Vancouver Public Library, the Gardner House in Southlands, the Dodek House in Oakridge, and the Evergreen Building.

What is the Difference Between "Designation" and the Heritage Register?

Buildings on the Heritage Register are sometimes referred to as “designated”. However, the Heritage Register and heritage designation are entirely separate classifications. The Heritage Register is a listing of all resources, while heritage designation is a legal means of heritage protection. Heritage designation allows the City to regulate, by By-law, the demolition, relocation and alteration of heritage property. Interior features can also be protected by designation. Changes to a designated site require a Heritage Alteration Permit, while changes to the exterior of a building on the Heritage Register do not require such a permit.* Designations are noted on the property title; the Heritage Register is not.

*However, if work on a building on the Heritage Register requires a permit (development/building permit, sign permit, etc.) the permit application will be referred to Heritage staff for comments.

7 Local Areas

The map below shows the boundaries and corresponding abbreviations of the local areas referred to in the Heritage Register.

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
1704 E 1ST		A	3248 W 2ND		C
1943 E 1ST	Victoria Court	B	3263 W 2ND		C
2325 E 1ST	Mellish House	B(M)	3273 W 2ND		C
2466 E 1ST		B	3617 W 2ND		C
85 W 1ST	Domtar Salt Building	B	3642 W 2ND		B
388 W 1ST	Best Building	B(M)	3707 W 2ND		B
1957 W 1ST		C	4397 W 2ND	Aberthau	A(M)
1963 W 1ST		C	4629 W 2ND	Campney House	A(M)
1967 W 1ST		C	4686 W 2ND		A
1973 W 1ST		C	4735 W 2ND		B
1975 W 1ST		C	1937 E 3RD	St. Pierre House	C
2440-2446 W 1ST		C	2070 E 3RD		B
2456 W 1ST		C	2185 E 3RD	Cristiano House	B
2508-2510 W 1ST	Westmont	B	1876 W 3RD		C
2620 W 1ST	(Unit Nos. 1, 2, 3)	B	1882 W 3RD		C
2635 W 1ST		B	1883 W 3RD		C
2650 W 1ST		C	1887 W 3RD		C
2743-2747 W 1ST		B	1888 W 3RD		C
2830 W 1ST	Ralph Clark House	B(M)	1893-1895 W 3RD		B
3410 W 1ST		A	2475 W 3RD		B
3442 W 1ST		C	2535 W 3RD		C
3522 W 1ST		B	2555-2557 W 3RD		C
3530 W 1ST		C	2556 W 3RD		A
3550 W 1ST		C	2576 W 3RD		B
3650 W 1ST		C	2689 W 3RD	See 1842 Stephens	
70-78 E 2ND	Gordon Campbell Building	B	2721 W 3RD		C
97 E 2ND	Opsal Steel	A(M)(H)(L)	2733 W 3RD		B
2033-2035 E 2ND		A	2737 W 3RD		B
2445 E 2ND		C	2745 W 3RD		C
2960 E 2ND		C	2749 W 3RD		C
2962 E 2ND		C	2761 W 3RD		C
419-429 W 2ND	See 1955 Wylie		2837 W 3RD		C
450 W 2ND	Nye's Gas Station	B(M)	2850 W 3RD	Pierce House	C(M)
1828 W 2ND		C	2856 W 3RD		B
1832 W 2ND		C	2864 W 3RD		C
1836 W 2ND		C	2868 W 3RD		B
1948 W 2ND		C	2876 W 3RD		B
1952 W 2ND		C	2900-2906 W 3RD		B
1956 W 2ND		C	2910 W 3RD		B
1962 W 2ND	Faulkner House	C	2912-2914 W 3RD		B
2505 W 2ND		C	2922 W 3RD		B
2525 W 2ND		B	2926 W 3RD		C
2536 W 2ND		B	2982 W 3RD		C
2543-2549 W 2ND		B	2993-2997 W 3RD		B
2590 W 2ND		B	3091 W 3RD	Muller House	B(M)(H)
2615 W 2ND		B	3130 W 3RD		B
2625 W 2ND		B	3140 W 3RD		B
2631 W 2ND		B	3154-3158 W 3RD		B
2651 W 2ND		B	3160 W 3RD		B
2657 W 2ND		B	3182 W 3RD	Birnie House	C
3204 W 2ND		B	3421 W 3RD		C
3210 W 2ND		C	3435 W 3RD		C
3216 W 2ND		C	3450-3456 W 3RD		C
3235-3237 W 2ND		C	3616 W 3RD		C
3242 W 2ND		C	3622 W 3RD		B(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
3628 W 3RD		C	3070 W 5TH		B
3655 W 3RD		C	3106 W 5TH		C
4383 W 3RD		B	3112 W 5TH		C
1707 E 4TH	The Highland	B	3167 W 5TH		C
1943 E 4TH	Johnston-McIntosh House	C	3171 W 5TH		C
5 W 4TH	Nelson's Laundry	C	3532 W 5TH	Boeur Cottage	B(M)(H)
2091-2095 W 4TH	See 1940 Arbutus		3540 W 5TH	Boeur House	C(M)(H)
2199 W 4TH	Bank of Commerce	A(HC)	4446 W 5TH		B
2722-2726 W 4TH		B	203 E 6TH	See 2152 Main	
2904-2908 W 4TH		C	280 E 6TH	Doering & Marstrand Brewery	B(M)
4675 W 4TH		B			
3192 E 5TH		C	2609 E 6TH		B
2025 W 5TH		C	2059 W 6TH	Radelet House	C
2032 W 5TH		C	2068 W 6TH		C
2038 W 5TH		C	2071-2077 W 6TH		C
2050 W 5TH		C	2078 W 6TH	Murphy House	C
2058 W 5TH		C	2085 W 6TH	Jones House	B
2062 W 5TH		C	2096 W 6TH	See 2200 Arbutus	
2068 W 5TH		C	2196 W 6TH		B
2078 W 5TH	Turner House	C	2315 W 6TH		C
2086 W 5TH		C	2323 W 6TH		C
2090 W 5TH	Boyd House	B	2434 W 6TH		B
2243 W 5TH		B	2445-2449 W 6TH		C
2245 W 5TH		B	2455 W 6TH		C
2316 W 5TH		B	2456-2462 W 6TH		B
2324 W 5TH		C	2465 W 6TH		B
2356-2358 W 5TH	Blair House	B(M)	2466 W 6TH		B
2374-2378 W 5TH		B	2473-2475 W 6TH		B
2386 W 5TH		B	2495 W 6TH		B
2396 W 5TH		B	2525 W 6TH		C
2435 W 5TH	Northey House	B(M)(H)	2535 W 6TH		C
2446 W 5TH		C	2536 W 6TH		C
2496 W 5TH	Gospel Meeting Hall	C	2546 W 6TH		C
2614-2616 W 5TH		C	2642 W 6TH		C
2622 W 5TH	King House	B(M)	2725 W 6TH		B
2628 W 5TH	McKinnon House	C(M)(H)	2727 W 6TH		B
2634 W 5TH		C	2743-2747 W 6TH		C
2650 W 5TH	Straight House	C(M)	2750-2752 W 6TH		C
2818 W 5TH		C	2753 W 6TH		C
2824 W 5TH		C	2756 W 6TH		C
2856 W 5TH		C	2796 W 6TH	See 2204 -2206 MacDonald	
2860 W 5TH		C	2819 W 6TH		B
2866 W 5TH		C	2837 W 6TH		B
2876 W 5TH		C	2841 W 6TH		B
2906 W 5TH		C	2855 W 6TH		B(M)
2950 W 5TH		B	2896 W 6TH	General Gordon School	B
2964 W 5TH		B	3164 W 6TH		B
2970 W 5TH		B	3327 W 6TH		C
2974 W 5TH		B	3333 W 6TH		C
2978 W 5TH	Glensk House	B(M)(H)	4408 W 6TH		B
2980 W 5TH		B(M)	4586 W 6TH		B
3008 W 5TH		B(M)	14 E 7TH	Lane House	B
3020-3028 W 5TH		B	101 E 7TH	Quebec Manor	A
3040 W 5TH		B	154-156 E 7TH	Williams Block	B(M)
3060 W 5TH		B	255 E 7TH	Vancouver Brewery Garage	C(M)(H)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
611-621 E 7TH	Ivanhoe Apartments	B	967 W 8TH		C(M)
662 E 7TH		B	975 W 8TH		B
303 W 7TH		C	977 W 8TH	Taylor House	B(M)(H)
309 W 7TH		C	1151 W 8TH	Steamboat House	B(M)
361 W 7TH		B	1245 W 8TH		B
367 W 7TH		B	1269 W 8TH		C
837 W 7TH		B	1285 W 8TH		C
845-847 W 7TH	Lee Building	B	1295 W 8TH		B
1017 W 7TH	The Longhouse	A	1443-1445 W 8TH		C
1140 W 7TH		C	1455 W 8TH	Creswell Apartments	C
1148 W 7TH		C	2015 W 8TH	Oblate House	A
1152 W 7TH		C	2284 W 8TH		C
1160 W 7TH		C	2290 W 8TH		C
1164 W 7TH		C	2296 W 8TH		C
1254 W 7TH	Hodson Manor	A(M)	2335-2337 W 8TH		C
1335 W 7TH		C	2496 W 8TH	Kydd House	B(M)(H)
1339 W 7TH		C	2735 W 8TH		C
1343 W 7TH		C	2745 W 8TH		C
1862 W 7TH		C	2755 W 8TH		C
1874 W 7TH		C	2765 W 8TH		C
1884 W 7TH		C	3317 W 8TH		C
1890 W 7TH		C	3323 W 8TH		C
1894 W 7TH		C	3636 W 8TH		B
2028 W 7TH	St. Augustines Church	A(H)	3998 W 8TH	Tied to 3979 W. Broadway	(H)
2048 W 7TH		C	4516 W 8TH		B
2232 W 7TH		C	4574 W 8TH		B
2238 W 7TH		C	5 E 10TH	Algonquin Apartments	B
2305 W 7TH	St. George's Greek Orthodox Church	B(M)(H)	20 E 10TH		C
			24 E 10TH		C
2325 W 7TH	Hay House	C(M)(H)	85 E 10TH	See 2525 Quebec	
2335 W 7TH		C	154 E 10TH	Ukrainian-Greek Orthodox Church	B(M)
2395 W 7TH		B			
2460 W 7TH		B	458 E 10TH		C
2622 W 7TH	Ainsworth House	C(M)	460 E 10TH		C
2627 W 7TH	Bielby House	C(M)	466 E 10TH		C
2630 W 7TH		C	470 E 10TH	McDonald House	C(M)(H)
2635 W 7TH		C	656 E 10TH	Efford House	C
2638 W 7TH		C	1362 E 10TH		C
2643 W 7TH		C	1463 E 10TH		C
2722 W 7TH	Williams House	B(M)	1469 E 10TH		C
2728 W 7TH		B	1529 E 10TH		C
2732 W 7TH		B	1537 E 10TH		C
2736 W 7TH		B	1554 E 10TH		B(M)
2742 W 7TH		B	12 W 10TH	View Court	B
2748 W 7TH		B	22-24 W 10TH		C
3622 W 7TH		C	28-30 W 10TH		C
3628 W 7TH		C	36 W 10TH		C
156 E 8TH	Crosbie Block	B	42 W 10TH		B(M)
303 E 8TH	Western Front Lodge	B	46 W 10TH		B(M)
348 E 8TH	See 2425 Brunswick		81 W 10TH	See 2580 Manitoba	
1828 E 8TH		B	115 W 10TH		B
1832 E 8TH		B	117 W 10TH		B(M)
1838 E 8TH		B	122-124 W 10TH		B
1842 E 8TH		B	130 W 10TH	Macauley House	C(M)(H)
963 W 8TH		C	132 W 10TH	Clark House	A(M)(H)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
138 W 10TH		C(M)	325 W 11TH		B
140 W 10TH		B(M)	335 W 11TH	Condie House	C(M)
144 W 10TH	Fred Welsh House	A(M)	336 W 11TH		B
148 W 10TH		B(M)	356 W 11TH	McLean House	A(M)(H)
150 W 10TH		A(M)	1413 W 11TH		C(M)(H)
156 W 10TH		B(M)	1415 W 11TH		C(M)(H)
166 W 10TH	Robert Moore House	A(M)	1417 W 11TH		C(M)(H)
170 W 10TH		C	1429 W 11TH		C(M)(H)
366 W 10TH	Grauer House	A(M)(I)	1824 W 11TH		C
1009 W 10TH		B	1906 W 11TH	Beard House	C(M)(H)
1096 W 10TH		A(M)	1986 W 11TH		C
1820 W 10TH		B	2025 W 11TH	15th Field Artillery	B
1936 W 10TH	Lord Tennyson School	B	2034 W 11TH	Jones Tent & Awning	B(M)
2390 W 10TH	Connaught Park Fieldhouse	A(M)	3737 W 11TH		B
2550 W 10TH	Kits Secondary School #3	B	4194 W 11TH		B
2632 W 10TH		C	4264 W 11TH		C
2638 W 10TH		C	4268 W 11TH		C
2640 W 10TH		C	4483 W 11TH		C
3023 W 10TH		C	216 E 12TH	See 2814 Watson	
3029 W 10TH		C	422 E 12TH		C
3846 W 10TH		A(M)	432 E 12TH		C
3994-3996 W 10TH		B	436 E 12TH		C
4397 W 10TH	See 2590 Trimble		523 E 12TH		B
4406-4412 W 10TH		C	525 E 12TH		B
152-166 E 11TH	See 2703 Main		1260 E 12TH		C
1417 E 11TH		B	1280-1282 E 12TH		C
1423 E 11TH		B	1284-1290 E 12TH		C
1452 E 11TH		B	1840 E 12TH		B
1457-1459 E 11TH		C	1842 E 12TH		B
1530 E 11TH		B	305 W 12TH		B
1764 E 11TH		C	315 W 12TH		B
1804 E 11TH		B	325 W 12TH		B
1853-1857 E 11TH		B	334 W 12TH		B
2229 E 11TH		B	335 W 12TH		B
2553 E 11TH		B	342-344 W 12TH		B
5 W 11TH		B	345 W 12TH		B
15 W 11TH		B	410 W 12TH		B
20 W 11TH	(Lane)	B	426 W 12TH		B
25 W 11TH		B	434 W 12TH		B
31 W 11TH		B	453 W 12TH	Vancouver City Hall	A(M)
42 W 11TH		B	454 W 12TH		C
43 W 11TH		B	501 W 12TH	Normal School	A(M)
46 W 11TH		B	555 W 12TH	Model School	A(M)
51 W 11TH		B	711-715 W 12TH	Health Centre for Children	B
52 W 11TH		B	1275 W 12TH		B
55 W 11TH		B	1306 W 12TH	Hunter House	A
85 W 11TH		C	1440 W 12TH	Chalmers Presbyterian Church	A(M)
95 W 11TH		C			
104 W 11TH		A	1507-1509 W 12TH	Douglas Lodge	B(M)
111-115 W 11TH	See 2647 Manitoba		1810 W 12TH		C
133 W 11TH		B	1816 W 12TH		C
137 W 11TH		B	1836 W 12TH		C
139-145 W 11TH	145 W 11th	B	1840-1846 W 12TH	Ogilvie House	C(M)
139-145 W 11TH	139 W 11th	B	1855 W 12TH		C
140 W 11TH		C	1865 W 12TH		C

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
1875-1879	W 12TH	C	1944-1946	W 13TH	C
1896	W 12TH	C	1990-1996	W 13TH	C
1900	W 12TH	B	2006	W 13TH	B
1936	W 12TH	C	2024	W 13TH	C
1955	W 12TH	C(M)	2036	W 13TH	C
1965	W 12TH	C	2046	W 13TH	C
1985	W 12TH	B	2066	W 13TH	B
1993	W 12TH	B	2132-2134	W 13TH	C
2526	W 12TH	C	2144	W 13TH	C
2536	W 12TH	C	2148	W 13TH	C
2704	W 12TH	B	2154	W 13TH	C
2726	W 12TH	C	2158	W 13TH	C
3106	W 12TH	C	2165-2167	W 13TH	2165 W 13th C
3116	W 12TH	C	2165-2167	W 13TH	2167 W 13th C
3126	W 12TH	C	2177	W 13TH	C
3136	W 12TH	C	4208	W 13TH	B
3146	W 12TH	C	4235	W 13TH	C
3732	W 12TH	C	4241	W 13TH	C
3744	W 12TH	C	4242	W 13TH	B
3756	W 12TH	C	4285	W 13TH	C
3768	W 12TH	C	804	E 14TH	Cornerstone Baptist Church C
3780	W 12TH	C	1204	E 14TH	B
4243	W 12TH	B	1210	E 14TH	B
4255	W 12TH	C	1237	E 14TH	Lee House C(M)
4261	W 12TH	C	1778	E 14TH	C
4435	W 12TH	B	1784	E 14TH	John Tibb House C(M)
4444	W 12TH	B	224	W 14TH	B
4605	W 12TH	C	334	W 14TH	Lawrence House B(M)(H)
1114	E 13TH	B	936	W 14TH	B
1120	E 13TH	B	1166	W 14TH	L'Ecole Bilingue B
1550	E 13TH	B	1304	W 14TH	B
1554	E 13TH	B	1390	W 14TH	Canterbury B
1562	E 13TH	C	1395	W 14TH	The Grange C
1566	E 13TH	C	1504-1512	W 14TH	Crescent Court B
1603	E 13TH	B	1535	W 14TH	Queen Margaret B
1634	E 13TH	B	1605-1607	W 14TH	C(M)(H)
1761	E 13TH	C	1615-1617	W 14TH	C(M)(H)
14-16	W 13TH	C	1650	W 14TH	See 3025 Fir
117	W 13TH	B	1816	W 14TH	B
119-121	W 13TH	B	1895	W 14TH	B
305	W 13TH	B(M)(H)	1903-1905	W 14TH	C
445	W 13TH	B	1915	W 14TH	B
455	W 13TH	A	1926	W 14TH	C
1310	W 13TH	B	1936	W 14TH	C
1356	W 13TH	B(M)(H)	2055	W 14TH	B(M)
1846	W 13TH	C	2224	W 14TH	C
1856	W 13TH	C	2226-2228	W 14TH	C
1859-1865	W 13TH	B	2232	W 14TH	C
1866	W 13TH	C	2236	W 14TH	C
1876	W 13TH	C	2485	W 14TH	B
1905	W 13TH	C	2750	W 14TH	B
1915	W 13TH	C	4195	W 14TH	Erickson House & Garden A
1916	W 13TH	B	234	E 15TH	234 E 15th C
1925	W 13TH	C	234	E 15TH	236 E 15th C
1924-1928	W 13TH	C	242	E 15TH	C

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
1606 E 15TH	Bell House	B	947 E 17TH		C
238 W 15TH	See 3106 Alberta		951 E 17TH		C
330 W 15TH		B(M)	241 W 17TH		B
445 W 15TH		A	285 W 17TH		C(M)
726 W 15TH		B	296 W 17TH		A
826 W 15TH		B	328 W 17TH		B
900 W 15TH		B	920 W 17TH		B
1104 W 15TH		B	936 W 17TH		C
1477 W 15TH		B(M)(H)	1919 - 1927 W 17TH	Hawkins House	A(M)
1545 W 15TH	Margaret Rose	B	235-237 E 18TH		B
1565 W 15TH	Allandale Manor	B	279 E 18TH		B
1575 W 15TH	The Madrona	B	281 E 18TH		B
1585 W 15TH	The Oxford	B	284 E 18TH		B
1590 W 15TH		B	544 E 18TH		C
1595 W 15TH	The Roxborough	B	546 E 18TH		C
1806 W 15TH	Canadian Memorial Church	A	1228 E 18TH		C
			1236 E 18TH		C
1819-1825 W 15TH		C	1553 E 18TH	St. Mark's Lutheran Church	B
1828 W 15TH	Beaddie House	C(M)	133 W 18TH		B
1906 W 15TH		C	228 W 18TH		C
1932-1938 W 15TH		C	240-242 W 18TH		C
1942-1948 W 15TH		C	317-319 W 18TH		B
1956 W 15TH		C	341 W 18TH		C
1975 W 15TH	Macken House	B(M)(H)	375 W 18TH		C
1990-1996 W 15TH		C	596 W 18TH		B
2006 W 15TH		B(M)	717-725 W 18TH		B
2014 W 15TH		B	829 W 18TH		C
2024 W 15TH		B	865 W 18TH		B
2036 W 15TH		B(M)(H)	3650 W 18TH		B
2045 W 15TH		C	808 E 19TH	Good Shepherd Church	A
2056 W 15TH		B	855 E19TH	Kufner House	C
808 E 16TH	See 761-767 Kingsway		924 E 19TH		C
696-698 W 16TH	Foley Building	B(M)	2104 E 19TH		B(M)(H)
1195-1197 W 16TH		B	2110 E 19TH	Associated with 2104 E 19th	(H)
1215 W 16TH		B	3050 E 19TH		A
1811 W 16TH	Canadian Memorial Hall	B(H)	2 W 19TH		C
1863-1865 W 16TH		B(M)	8 W 19TH		C
1925 W 16TH	Sanderson House	C(M)	140 W 19TH		B
1935 W 16TH		B	146 W 19TH		B
1945 W 16TH		B	584 W 19TH		B
1955 W 16TH		A	685 W 19TH		B
1965 W 16TH		B	687 W 19TH		B
1975 W 16TH		B	699 W 19TH	Middlemass House	B(M)
1995 W 16TH		B	760 W 19TH		C
2005 W 16TH		B(H)	770 W 19TH		C
2025 W 16TH		B	837 W 19TH		C(M)(H)
2067-2071 W 16TH		B	906 W 19TH	former 472 school	B(M)
3939 W 16TH	Lord Byng Secondary School #1	B	254-256 E 20TH		B
			262 E 20TH		B
3939 W 16TH	Lord Byng Secondary School #2	B	906 E 20TH		B
			1305 E 20TH		B
4102 W 16TH	Queen Elizabeth School	B	500 W 20TH	Edith Cavell School	B
215 E 17TH	Cambrian Hall	B	575 W 20TH		B
939 E 17TH		C	3857 W 20TH	Brail House	C
943 E 17TH		C	460 E 21ST	Annesley House	C

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
770 E 21ST		C	1670 E 29TH		B
788 E 21ST		C	2919 E 29TH		B(M)
794 E 21ST		C	2886 W 29TH		B
1662 E 21ST		C	3851 W 29TH	Sacred Heart Convent	A(M)(L)
47 E 22ND		B	3851 W 29TH	Duty Master House	A(M)
232 E 22ND		C	3537 W 30TH		B(M)
240 E 22ND		C	850 E 31ST		C
563 E 22ND		C	858 E 31ST		C
575 E 22ND		C	866 E 31ST		C
731 E 22ND		B	882 E 31ST		B
1677 E 22ND	Friend House	C(M)(H)	3808 W 31ST	Memorial Park West	A
1750 E 22ND	Selkirk School #1	A		Fieldhouse	
1750 E 22ND	Selkirk School #2	B	3937 W 31ST		B
1877 E 22ND		C	850 E 32ND		C
3003 E 22ND	Fire Hall #15	B(M)	858 E 32ND		C
910 W 22ND		C	866 E 32ND		C
911 W 22ND		B	788 E 33RD		C
912 W 22ND		C	2026 E 33RD		C
936 W 22ND		B	1529 W 33RD	Crosby House	B(M)(H)
973-975 W 22ND		B	1550 W 33RD	Shaughnessy United Church	B
237 E 23RD		B	2606 W 34TH		B
242 E 23RD		C	2025-2027 W 36TH		C
245 E 23RD		C	2031 W 36TH		C
250 E 23RD		C	2034 W 36TH		B
251 E 23RD		B	2049 W 36TH		B
267-271 E 23RD		B	2050 W 36TH		B
275 E 23RD		B	2080 W 36TH		C
604 E 23RD		B	3008 W 36TH		B
2096 E 23RD		B	3026 W 36TH		B
2426 E 23RD	Pidruchny House	C(M)	3058 W 36TH		B
139 W 23RD		B	3076 W 36TH		B
854 W 23RD		B	3092 W 36TH		B
901 W 23RD		B(M)	1866 E 37TH		C
915 W 23RD		C	1876 E 37TH		C
950 W 23RD		C	1897 W 37TH	Bloomfield House	C
3818 W 23RD		B	2351 W 37TH		B
260 E 24TH		B	2403 W 37TH		A
406 E 24TH		C	2427 W 37TH		A
412 E 24TH		C	2451 W 37TH		B
739 E 24TH		B	2490 W 37TH	St. Mary's Anglican Church	A(M)
803 E 24TH		B	2526 W 37TH	moved from 5311 Balsam	B
663 E 26TH	Coen House	B	2605 W 37TH		B
73 E 27TH	Shirley Houses (73-91 E 27TH)	C(M)(H)	2996 W 37TH		C
77 E 27TH		C(M)(H)	3223 W 37TH	Sheppard House	B(M)
81 E 27TH		C(M)(H)	3350 W 37TH	W.S. Black House	C(M)
87 E 27TH		C(M)(H)	212 E 38TH	Lawson-Logie House	C(M)(H)
91 E 27TH		C(M)(H)	2755 W 38TH		B
791 E 27TH	R. Morton Memorial Church	B	2925 W 38TH		B
810 W 27TH	St. Jude's Anglican Home	B	3361 W 38TH		C
1271 E 28TH		C	3377 W 38TH		C
1279 E 28TH		C	720 E 39TH		C
1287 E 28TH		B	728 E 39TH		C
2614 E 28TH		B	736 E 39TH		C
1300 E 29TH	McBride School	B	960 E 39TH	Sir Alexander Mackenzie School	A

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
3057 W 39TH		A	1196 W 59TH	Ramsay House	A(M)(H)
3075 W 39TH		A	1469 W 59TH		B
4011 W 39TH		B	1611 W 63RD		B
530 E 41ST	John Oliver School #3	B	1450 W 64TH	Joy Kogawa House	B
530 E 41ST	John Oliver School #4	B	1511 W 65TH		B
530 E 41ST	John Oliver School #5	B	1179 W 67TH		B
1850 E 41ST	Tecumseh School	B	1305 W 70TH	Firehall #22/Marpole	B
2127 W 41ST		C	134 ABBOTT	95 Water	(M)
2138 W 41ST		C	134 ABBOTT	Leeson, Dickie, Gross & Co. Warehouse (97 Water)	B(M)
2142-2146 W 41ST	Kerrisdale Masonic Hall	B	203-221 ABBOTT	See 102 Water	
3200 W 41ST	See 5707 Balaclava		210 ABBOTT	Dominion Hotel	B(M)
2755 W 42ND		C	228 ABBOTT	Hickey Block	C(M)(HC)
2765 W 42ND		C	233 ABBOTT	Central City Mission	C(M)
2775 W 42ND		C	234-238 ABBOTT	Rees & Higgins Block	(M)
2958 W 42ND		B	289 ABBOTT	Runkle Block, 101 W Cordova	B(M)
2967 W 42ND		B(M)	289 ABBOTT	Cook Block, 105-109 W Cordova	B(M)
2991 W 42ND		B	306 ABBOTT	Dougall House	B(M)
3137 W 42ND		B	320 ABBOTT	Hotel Metropole	C(M)
75 E 43RD	Holy Resurrection Church	C	415-429 ABBOTT	See 106 W Hastings	
2827 W 43RD		B	1556 ADANAC		B
2837 W 43RD		B	2030 ADANAC		B
625-627 E 44TH		C	2821 ADANAC		C
2860 E 44TH		B	8468 ADERA		A
3326 E 44TH		B	2104 ALBERTA		B
2079 W 45TH		B	2110 ALBERTA		B
2145 W 45TH	Stillman House	B(M)(H)	2112 ALBERTA		B
2155 W 45TH		C	2122 ALBERTA		B
2159 W 45TH		C	2128 ALBERTA		B
2205 W 45TH	Ryerson United Church	A	2138 ALBERTA		B
2220 W 45TH		B	2224 ALBERTA		B
2425 W 45TH		C	2227 ALBERTA		C
2443 W 45TH		C	2516 ALBERTA		C
112 E 46TH		B	2524 ALBERTA		C
545 E 46TH		B	2528 ALBERTA		C
566 E 46TH		B	2536 ALBERTA		B
319 E 47TH		B	2632 ALBERTA		B
335 E 47TH		C	2648 ALBERTA		B
2870 W 47TH	former Saba Residence	A	2708 ALBERTA		B
3522 W 47TH		A	3106 ALBERTA		A
575-577 E 49TH		B	2588 ALDER		A(M)
625 E 49TH		B	1-7 ALEXANDER	Dunn Block (1900), 1 Alexander	A(M)
635 E 49TH		B	1-7 ALEXANDER	Dunn Block (1908), 7 Alexander	C(M)
949 W 49TH	Unitarian Church	A	27 ALEXANDER	B.C. Market Co. Building 25 Alexander	B(M)
1670 W 49TH		B	27 ALEXANDER	27-29 Alexander	C(M)
3152 W 49TH	Gardner House	A(M)	41 ALEXANDER		C(M)
727 E 50TH		B	52 ALEXANDER		(M)
786 E 50TH		B	55 ALEXANDER		(M)
792 E 50TH		B	58 ALEXANDER	Alexander Residence	C(M)
796 E 50TH		B	73-85 ALEXANDER	Harbour Block	C(M)
1407 W 53RD		B	90 ALEXANDER	City Hotel	C(M)
1250 W 57TH		B	99 ALEXANDER		(M)
1312 W 57TH		A			
1949 W 57TH	Earle House	C(M)			
950 W 58TH	C.G. Johnson House	A(M)(H)			
	Oakhurst				

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
111 ALEXANDER		(M)	5707 BALACLAVA	Residence - Crofton House	A(M)(I)
118 ALEXANDER		C(M)	6475 BALACLAVA	Magee House	B(M)(H)
118 ALEXANDER	144-146 Alexander	C(M)	1403 BALFOUR	See 3773 Cartier	
157 ALEXANDER		C	1469 BALFOUR		B
191-195 ALEXANDER		C	1550 BALFOUR		A(M)
475 ALEXANDER	Japanese Hall/School	B(M)	6885 BALSAM		C
500-502 ALEXANDER	Sailor's Home	B(M)	1114 BARCLAY	"O Canada" House	A(M)
601-617 ALEXANDER	American Can Building	A	1351 BARCLAY		B
3837 ALEXANDRA		B	1415 BARCLAY	Roedde House	A(M)
1575 ALMA	Hastings Mill Store	A(M)	1447 BARCLAY	Barclay Manor	A(M)
1712-1714 ALMA		C	1459 BARCLAY	Weeks House	B(M)
1742 ALMA		C	1820 BAYSWATER	Tatlow Court	A
2222 ALMA	Alma Court	B	1835 BAYSWATER		C
1426 ANGUS		C	1845 BAYSWATER		C
1450 ANGUS		C	2318 BAYSWATER	See 2896 W 6th	
1451 ANGUS	Reifel Residence	B	1311 BEACH	Tudor Manor	A(M)(L)
1499 ANGUS		A	1491 BEACH	See 1386 Nicola	
1526 ANGUS		B	1750 BEACH	English Bay Bathhouse	B
1551 ANGUS	Shaughnessy House	A(M)	1755 BEACH	Haywood Bandstand, Alexandra Park	A(M)
1638 ANGUS		B			
1675 ANGUS		A	1949 BEACH	Beach Town House	B
1790 ANGUS	Salsbury House	A		Apartments	
3637 ANGUS		B	2099 BEACH	Park Board Offices	A
3689 ANGUS	W.F. Hunting House	A	518 BEATTY	Storey & Campbell Warehouse	C(M)
3802 ANGUS		A			
4588 ANGUS		B	528 BEATTY	Bowman Block	C(M)(H)
5610 ANGUS		B	540-546 BEATTY	Crane Building	C(M)(H)
5629 ANGUS	Montgomery House	A(M)	548-554 BEATTY		C
7936 ANGUS		B	560 BEATTY		C
1940 ARBUTUS		B	564-568 BEATTY	Welsh Building	C(M)(H)
2200 ARBUTUS	Arbutus Grocery	A	620 BEATTY	Beatty Street Drill Hall	A(M)
3409 ARBUTUS	Curry Residence	B(M)(H)	780-782 BEATTY		B
8026 ARGYLE		B	835 BEATTY		C
8049 ARGYLE		C	849-857 BEATTY		C
2310 ASH	Shaw House	B(M)	869-871 BEATTY		C
2320 ASH		B	873 BEATTY		C
3308 ASH	Prefontaine House	B(M)(H)	4585 BELLEVUE	Kania Castle	A
3677 ASH	Associated with 3699 Ash	(H)	4755 BELMONT	Copp House	A
3699 ASH		B(H)	1100 BIDWELL	Lord Roberts School #2	A
603 ATLANTIC	Pennyway House	C	1211-1215 BIDWELL	Maxine's	C(M)(H)
607 ATLANTIC		C	1306 BIDWELL		B
3269 AUSTREY		B	2300 BIRCH	James England House	A(M)
2310 BALACLAVA		C	2888 BIRCH		B(M)
2316-2320 BALACLAVA		C	1826 BLANCA	Hanning House	B(M)(H)
2322 BALACLAVA		C	1902 BLENHEIM		B
2328 BALACLAVA		C	1906-1908 BLENHEIM		B
2334 BALACLAVA		C	1912 BLENHEIM		B
2340 BALACLAVA		C	4055 BLENHEIM	Lord Kitchener School #1	A
2519 BALACLAVA		C	4055 BLENHEIM	Lord Kitchener School #2	B
2521 BALACLAVA		C	5368 BLENHEIM		B
2532 BALACLAVA		C	5503 BLENHEIM	Morrisette Farmhouse	B(H)
2537 BALACLAVA		C	5550 BLENHEIM		B
2538 BALACLAVA		C	6476 BLENHEIM		B
2543 BALACLAVA		C	36 BLOOD ALLEY	Stanley Hotel	B(M)
5590 BALACLAVA	Knox United Church	B	36 BLOOD ALLEY	Fountain Hotel (See also	B(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group		
	21-53 W Cordova)		360	CAMBIE	See 163-175 W Hastings		
5350	E BOULEVARD	Point Grey Secondary School	A	440	CAMBIE	Edgett Building	B(H)
6795	W BOULEVARD		B	835-839	CAMBIE		B(M)
6825	W BOULEVARD		C	840	CAMBIE	840 Cambie	C
345	N BOUNDARY	" Dalriada" - Girvan House	B(M)(H)	840	CAMBIE	844-848 Cambie	C
125	BOUNDARY	Beckett House	C(M)(H)	864	CAMBIE		C
951	BOUNDARY	Taylor Manor	B(M)	888	CAMBIE		C
151-189	E BROADWAY	Lee Building	B	896	CAMBIE		C
225-245	E BROADWAY	Vernon Block	C(M)	3404-3448	CAMBIE	Park Theatre	B
574	E BROADWAY		B	4600	CAMBIE	Bloedel Conservatory,	A
736	E BROADWAY		C			Queen Elizabeth Park	
742-744	E BROADWAY	742 E Broadway	C	2580	CAMBRIDGE		B
748-752	E BROADWAY	748 E Broadway	C	2586	CAMBRIDGE		B
754-758	E BROADWAY	756 E Broadway	C	2672	CAMBRIDGE		B
866	E BROADWAY	Poulsen Block	B	2680	CAMBRIDGE		B
1300	E BROADWAY	Queen Alexandra School	B	2770	CAMBRIDGE		B
2600	E BROADWAY	Vancouver Technical School	B	2550	CAMOSUN	Our Lady's School	B
301-307	W BROADWAY		B	447	CAMPBELL	See 899 E Pender	
1154	W BROADWAY	BowMac Sign	(H)	710	CAMPBELL		B
1484-1490	W BROADWAY	Dick Building	A(M)	904-906	CARDERO		B
3123-3129	W BROADWAY	Hollywood Theatre	B	985-987	CARDERO		B
3979	W BROADWAY	Lea House	B(M)(H)	1074	CARDERO		B
879	BROUGHTON		B(M)	1076-1078	CARDERO		B
885	BROUGHTON		B(M)	5555	CARNARVON	Kerrisdale School #2	A
891	BROUGHTON		B(M)	5825	CARNARVON	Simpson House	C(H)
993	BROUGHTON		B	2404	CAROLINA	Percy House	B(M)
1117-1119	BROUGHTON	See 1401-1411 Pendrell		2420	CAROLINA		B
2425	BRUNSWICK	G.W. Ledingham House	A	2422	CAROLINA		B
355-385	BURRARD	Marine Building	A(M)	2706	CAROLINA		C
690	BURRARD	Christ Church Cathedral	A(M)(H)(I)	2707	CAROLINA		C
750	BURRARD	former Public Library	A(M)	2713	CAROLINA		C
775-789	BURRARD		B	2714-2716	CAROLINA		C
944	BURRARD	Dal Grauer Substation	A	2721	CAROLINA		C
955	BURRARD	YMCA Building	B(M)(H)	2722-2724	CAROLINA		C
969	BURRARD	First Baptist Church	A(M)(H)(I)	101-131	CARRALL	See 1-21 Water	
970	BURRARD	See 989 Nelson		203-221	CARRALL	Alhambra Hotel	A(M)(H)
1081	BURRARD	St. Paul's Hospital	A	202-206	CARRALL	Filion Block	C(M)
1650	BURRARD	Seaforth Armoury	A	210-212	CARRALL	Abrams Block	B(M)(H)
601	BUTE	Tadacona Apartments	B	214-218	CARRALL	Town and Robinson Block	C(M)
884	BUTE	The Beaconsfield	A	225-233	CARRALL	Bodega Hotel and Saloon	B(M)
925	BUTE		B	311-319	CARRALL	Rainier Hotel	C(M)(HC)
975	BUTE		B	325-331	CARRALL		C(M)
989	BUTE		B(M)	328-334	CARRALL		(M)
995	BUTE	Rand House	B(M)(H)	333-335	CARRALL		(M)
1110	BUTE		B	336	CARRALL	See 1 E Hastings	
1116	BUTE		B	337	CARRALL	See 1 W Hastings	
1122	BUTE		B	399	CARRALL	Pioneer Square	(M)
108-110	CAMBIE	Great Western Hotel	B(M)	412	CARRALL	Woods/Pennsylvania Hotel	B(M)(H)
220	CAMBIE	Leckie Building	B(M)	425	CARRALL	BC Electric Railway Co. Bldg.	A(M)
231-235	CAMBIE	See 301 W Cordova		441-449	CARRALL	See 3 W Pender	
300-320	CAMBIE	Cambie Hotel	B(M)	488	CARRALL	West Hotel	C(M)
305	CAMBIE	See 302-320 W Cordova		509-511	CARRALL		B(M)
313-325	CAMBIE		B(M)	513	CARRALL		(M)
322-324	CAMBIE		B(M)	525-531	CARRALL	Lim Sai Hor Association Bldg.	C(M)
340	CAMBIE	Commercial Hotel	B(M)	555	CARRALL		(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
578 CARRALL	Dr. Sun Yat-Sen Garden	(M)	1140 COMOX		B
3689 CARTIER		B	1146 COMOX	Antsie House	B
3690 CARTIER		B	1154 COMOX	Rummell House/Braemar Lodge	B
3773 CARTIER		B			
5400 CARTIER	Vancouver College	B	1160 COMOX	Mace House	A
8370 CARTIER	David Lloyd George School	A	1164 COMOX	Bowser House	A
868 CASSIAR	Industrial Girls' School	A(M)	1170 COMOX	Lumsden House	A
1612 CEDAR		A	1448 COMOX		C
1703 CEDAR		B	1517 COMOX		B
3490 CEDAR		A	1523 COMOX		B
6450 CEDARHURST	Twizell Residence	A	1550 COMOX		B
1815 CHARLES	Jeffs House	B(M)(H)	1556-1558 COMOX		B
1938 CHARLES		B	1560 COMOX		B
1942 CHARLES		C	1963 COMOX	Hirshfield House	A(M)
6216 CHESTER		B	5055 CONNAUGHT	Brooks House	A(M)(H)(L)
1100 CHESTNUT	Museum & Planetarium	A	5237 CONNAUGHT		B
905 CHILCO		B	1 E CORDOVA		(M)
975 CHILCO	The Park Lane	B	11 E CORDOVA		(M)
1549 CLARK		B	16 E CORDOVA		(M)
4001 CLARK		C	22 E CORDOVA	Van Horne Building	(M)
3355 COBBLESTONE	former College Hall	A(M)	42-44 E CORDOVA		B
1631 COLLINGWOOD		A	50-52 E CORDOVA		B
1641 COLLINGWOOD		B	54-56 E CORDOVA		C
1833 COLLINGWOOD		C	55-99 E CORDOVA	McLennan & McFeely Bldg.	C(M)(H)
1847 COLLINGWOOD		C	88 E CORDOVA	Boyd Building	C
2251 COLLINGWOOD	Bayview Elementary School	B	101-107 E CORDOVA		(M)
6376 COLLINGWOOD		B	110 E CORDOVA	Pacific Transfer Co. Bldg.	B
103-113 COLUMBIA	See 90 Alexander		139 E CORDOVA	United Rooms	C
199 COLUMBIA		(M)	157-165 E CORDOVA	See 243 Main	
211 COLUMBIA	Commercial Block	C(M)(H)	170-172 E CORDOVA	See 301-305 Main	
303 COLUMBIA	Columbia Hotel	C	238-240 E CORDOVA	Coroner's Court	A(M)
406-412 COLUMBIA	See 100 E Hastings		280 E CORDOVA	Firehall Theatre	B(M)
490 COLUMBIA		(M)	303 E CORDOVA	St. James' Anglican Church	A(M)
2532 COLUMBIA	Bloomfield House	A(M)	303 E CORDOVA	St. James' Rectory	B
2544 COLUMBIA		C	309 E CORDOVA	St. Luke's Home	A(M)
2618 COLUMBIA		C	347 E CORDOVA	Lambert House	B(H)
2622 COLUMBIA		C	511-513 E CORDOVA	Leatherdale-McKelvie House	C
2631-2633 COLUMBIA		A	518 E CORDOVA	Carlson House	C
639 COMMERCIAL	York Theatre	C(M)(H)	522-524 E CORDOVA		C
1046 COMMERCIAL		B	526 E CORDOVA	Webster House	C
1102 COMMERCIAL		B	605 E CORDOVA		B
1433-1437 COMMERCIAL	Belmont Block	B	627-629 E CORDOVA	629 E Cordova	B
1608-1612 COMMERCIAL		C	655 E CORDOVA		B
1616-1620 COMMERCIAL	Cozy Apartments	B	656 E CORDOVA	Twambly House	B(M)
1700-1706 COMMERCIAL	See 1704 E 1st		657 E CORDOVA		B
1710-1718 COMMERCIAL	1710-1712 Commercial	B	1-9 W CORDOVA	Boulder Hotel	B(M)(H)
1710-1718 COMMERCIAL	1714-1718 Commercial	B	2 W CORDOVA	See 309 Carrall	
1744-1752 COMMERCIAL		B	8-36 W CORDOVA	8-28 W Cordova	A(M)
3589 COMMERCIAL	Gow Block	B(M)(H)	8-36 W CORDOVA	30-34 WCordova, Callister Block	B(M)
1041 COMOX	Bonaventure	C	8-36 W CORDOVA	36 W Cordova	B(M)
1110 COMOX		B	15-19 W CORDOVA		(M)
1114 COMOX		B	21-53 W CORDOVA	Stanley Hotel	B(M)
1120 COMOX		A	21-53 W CORDOVA	Fountain Hotel (See also 36 Blood Alley)	B(M)
1122 COMOX		A			
1136 COMOX		B	40-50 W CORDOVA	Manitoba Hotel	C(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
57 W CORDOVA	Fortin Building	C(M)	1631 DUNBAR		A
52-60 W CORDOVA		(M)	1641 DUNBAR		B(M)
65-69 W CORDOVA		(M)	1710 DUNBAR		A
72-76 W CORDOVA	See 306 Abbott		1711 DUNBAR		B
81-85 W CORDOVA	Atlantic Furnished Rooms	C(M)	1715 DUNBAR		C
93-95 W CORDOVA	Union Bank Building	C(M)	1717 DUNBAR		C
101 W CORDOVA	See 289 Abbott		1724 DUNBAR		B
105-109 W CORDOVA	See 289 Abbott		1734 DUNBAR		B
151 W CORDOVA		(M)	1742 DUNBAR		B
160 W CORDOVA		(M)	1748 DUNBAR		B
175 W CORDOVA		(M)	1845 DUNBAR		C
301-321 W CORDOVA	Springer & Van Bramer Block, 301-311 W Cordova	A(M)	1899 DUNBAR		B
301-321 W CORDOVA	J.W. Horne Block, 315-321 W Cordova	A(M)	2304 DUNBAR		B
302-320 W CORDOVA	Panama Block (305 Cambie)	(M)	2308 DUNBAR		B
302-320 W CORDOVA	Arlington Bldg(302 W Cordova)	B(M)	2312 DUNBAR		B
302-320 W CORDOVA	310 W Cordova	C(M)	2316 DUNBAR		B
302-320 W CORDOVA	314-316 W Cordova	C(M)	2334 DUNBAR		B
302-320 W CORDOVA	320 W Cordova	B(M)	2338 DUNBAR		B
326 W CORDOVA		(M)	2734 DUNBAR		C
334-350 W CORDOVA	See 318 Homer		2744 DUNBAR		C
407 W CORDOVA	Jones Block	B(M)	6275 DUNBAR	Downs Residence	A
411-415 W CORDOVA	See 350-364 Water		2449 DUNDAS		A
450 W CORDOVA	Parking Garage	(M)	2627 DUNDAS	McLeod House	B(M)
601 W CORDOVA	CPR Station	A(M)	2630 DUNDAS		B
8416 CORNISH		C	2634 DUNDAS		B
2210 CORNWALL		B	2739 DUNDAS		B
2310-2320 CORNWALL	Melton Court	B	50 DUNLEVY	See 401 E. Waterfront	
2394 CORNWALL	Lilfred Lodge	B	304 DUNLEVY		B
2554 CORNWALL		B	808 DUNLEVY		C
2575-2577 CORNWALL		A	814 DUNLEVY		C
1001 COTTON	Britannia School #1	B	844 DUNLEVY	Winchcombe House	B(M)
3143 CROWN		C(M)	411 DUNSMUIR	Vancouver Labour Temple	B
2150 CYPRESS	Reeve House	B(M)(H)	500 DUNSMUIR	Salvation Army	B
2158 CYPRESS		B(M)(H)	555-579 DUNSMUIR	Dunsmuir House	
2202-2220 CYPRESS	2202-2210 Cypress	B(M)	602 DUNSMUIR	Railway Club	C
2202-2220 CYPRESS	2212-2218 Cypress	B(M)	4590 EARLES	St. Regis Hotel	C(M)(H)
2951-2955 CYPRESS	See 1903-1905 W 14th		5875 ELM	Earles Road Substation	B
3590 CYPRESS		B	6249 ELM		B
3838 CYPRESS	Eric Hamber's Greencroft	A(M)(H)	6450 ELM		B
3890 CYPRESS		A	2439 ETON	Bergquist House	B(M)(H)
6199 CYPRESS	Maple Grove School	B	2451 ETON		B
677 DAVIE	Scotia Dance Centre	B(M)(H)	2487 ETON		B
1092-1098 DAVIE	See 1240 Thurlow		2561 ETON		B
1100-1104 DAVIE	See 1209 Thurlow		2586 ETON		C
1523 DAVIE	Gabriola	A(M)	2588 ETON		C
907-935 DENMAN	former Bay Theatre	C(M)	2594 ETON	Woodside House	B
1688 DRUMMOND		B	2598 ETON	Park Grocery & Woodside Apts	B
4693 DRUMMOND		B	2676 ETON		B
3228 DUMFRIES		C	2680 ETON		B
3236 DUMFRIES		C	2782 ETON		B
3306 DUMFRIES		B	1922 FERNDAL		C
3845 DUMFRIES		B	1926 FERNDAL		C
4238 DUMFRIES		B	1932 FERNDAL	"1932 Keefer St."	C(M)
			1938 FERNDAL		C

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
1946	FERNDALE	C	1214	E GEORGIA	C
1975	FERNDALE	A	1218	E GEORGIA	B
2016	FERNDALE	C	1224	E GEORGIA	B
2024	FERNDALE	C	555	W GEORGIA	Randall Building B(M)
2030	FERNDALE	C	800	W GEORGIA	Art Gallery A(F)(M)
2033	FERNDALE	C	801	W GEORGIA	Hotel Georgia B(M)(H)(I)
2037	FERNDALE	C	900	W GEORGIA	Hotel Vancouver A(M)
2043-2047	FERNDALE	C	1075	W GEORGIA	MacMillan Bloedel Building A
3025	FIR	Terminal City Lawn Bowling Club B(M)	1160	W GEORGIA	1st Church of Christ B(M)(H)(I)
3262	FLEMING	B	1201	W GEORGIA	Banff Apartments A
3283	FLEMING	C	1333	W GEORGIA	Westcoast Energy A
1719-1723	FRANKLIN	B	970-990	GILFORD	The Esher B
1832	FRANKLIN	B	1080	GILFORD	C
2124-2126	FRANKLIN	B	1154	GILFORD	Sylvia Hotel A(M)
2134	FRANKLIN	B	427	GLEN	B
2136	FRANKLIN	B	441	GLEN	B
2475	FRANKLIN	St. David's Church B	445	GLEN	B
2625	FRANKLIN	Hastings Elementary School B	500	GLEN	See 1106 E Pender
2727	FRANKLIN	B	505	GLEN	See also 1030 E Pender B
2733	FRANKLIN	B	512-516	GLEN	James & Lillian B(M)(H)
2820	FRASER	Bellevue B			Downer House
5505	FRASER	Vancouver Crematorium B	520-524	GLEN	James & Lillian B(M)(H)
2-12	GAOLER's MEWS	See 203-221 Carrall	4006	GLEN	Downer House
7	GAOLER's MEWS	See 203-221 Carrall	230	GORE	Father Clinton Parish Hall, St. James' Anglican Church B
208-212	E GEORGIA	London Hotel C(M)(H)	329-341	GORE	Orange Hall B
222-226	E GEORGIA	King Block C	433-445	GORE	C(M)
252-260	E GEORGIA	C	525-529	GORE	Nationalist League Building A(M)
291-297	E GEORGIA	B	535-545	GORE	(M)
506	E GEORGIA	See 700 Jackson	609	GORE	Stratford Hotel C
512	E GEORGIA	B	1721	GRANT	C
518	E GEORGIA	B	1723	GRANT	C
615	E GEORGIA	B	1750-1774	GRANT	A
627	E GEORGIA	C	2356	GRANT	C
634	E GEORGIA	B	2366	GRANT	C
637	E GEORGIA	C	450-480	GRANVILLE	Rogers Building A
643	E GEORGIA	Infill to 641 E Georgia (M)	500	GRANVILLE	See 640 W Pender
643	E GEORGIA	Fleming House B(M)	526	GRANVILLE	B
656	E GEORGIA	Borland House B(H)	550	GRANVILLE	B
664	E GEORGIA	Leatherdale House B(M)(H)	580	GRANVILLE	Imperial Bank Building (HC)
666	E GEORGIA	B	610-620	GRANVILLE	BC Electric Co. Showroom B(M)(H)
679	E GEORGIA	See also 651-671 Heatley B(M)(H)			(688 Dunsmuir)
758	E GEORGIA	C	610-620	GRANVILLE	Hunter Bros. Block B(M)(H)
772	E GEORGIA	C			(672 Granville)
827	E GEORGIA	Hendrix House C(M)	674	GRANVILLE	The Bay A(M)
856	E GEORGIA	B	734-742	GRANVILLE	Vancouver Block A(M)(H)(I)
860	E GEORGIA	B	817-819	GRANVILLE	Power Block B(M)
872-874	E GEORGIA	B	823-829	GRANVILLE	C
876-878	E GEORGIA	B	835-837	GRANVILLE	C
877	E GEORGIA	Riddick Lane House B	855	GRANVILLE	Coronet Theatre C
879	E GEORGIA	Riddick House B	855	GRANVILLE	Palms Hotel B(M)
880	E GEORGIA	B	838-870	GRANVILLE	Commodore Ballroom A
885	E GEORGIA	Barker House B(M)	872-876	GRANVILLE	C
1017	E GEORGIA	C	884	GRANVILLE	Orpheum Theatre A(F)(M)
1027	E GEORGIA	C			

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group		
916-920	GRANVILLE	Vogue Theatre	A(F)	1028-1030	HAMILTON	C	
921-927	GRANVILLE		B	1038-1046	HAMILTON	1038 Hamilton	B
932-940	GRANVILLE		C	1038-1046	HAMILTON	1040 Hamilton	C
929-939	GRANVILLE	Wilson Building	C	1132	HAMILTON	Grinnell Co. of Canada Bldg.	C(M)
1014-1018	GRANVILLE	Glenaird Hotel	C	1137-1141	HAMILTON	See 1138-1144 Homer	
1025	GRANVILLE	Royal Hotel	C	1150	HAMILTON	See 1155 Mainland	
1044-1048	GRANVILLE	Regal Hotel	C	1168	HAMILTON		C
1060	GRANVILLE	Vogue Hotel	C	1178	HAMILTON	Gray Brothers Building	C(M)
1090	GRANVILLE		C	1201-1211	HAMILTON	See 1202 Homer	
1123-1125	GRANVILLE	Clifton Hotel	C	1150	HARO		B
1161	GRANVILLE		C	1185	HARO		C
1196	GRANVILLE	See 677 Davie		1362	HARO		C
1208-1216	GRANVILLE		C	1416	HARO		B(M)
1256-1260	GRANVILLE		C	1426	HARO		B(M)
1300	GRANVILLE	Yale Hotel	B(M)(H)	1431	HARO		B
2247	GRANVILLE		B	1436	HARO		B(M)
2421-2425	GRANVILLE	Edwards Block	B	1851	HARO		C
2506-2516	GRANVILLE	See 1484-90 W Broadway		1930	HARO		B
2750	GRANVILLE	Stanley Theatre	A(M)(I)	1243-1247	HARWOOD	Legg House	B(M)(H)
2774-2776	GRANVILLE	Boboli	B	1550	HARWOOD	Blair House	B
2799	GRANVILLE	See 1507-1509 W 12th		1565	HARWOOD		B
3003-3007	GRANVILLE	See 1504-1512 W 14th		1-15	E HASTINGS	Templeton Building	B(M)
3084-3086	GRANVILLE	See 1477 W 15th		6-8	E HASTINGS		C(M)
3290-3296	GRANVILLE		A	12-16	E HASTINGS	Tellier Tower	B(M)
3338	GRANVILLE	Dr. Brydone-Jack House	A(M)(H)(I)	20-26	E HASTINGS		C
3351	GRANVILLE		A	19-21	E HASTINGS		C(M)
3589	GRANVILLE	Rockland	A	52-60	E HASTINGS		C
4310	GRANVILLE	See 1492 Nanton		71-75	E HASTINGS	B.C. Collateral & Loan Co.	C(M)(H)
7101-7201	GRANVILLE	Shannon Estate - Mansion	A(M)(H)(L)	77	E HASTINGS	B.C. Collateral & Loan Co.	C(M)(H)
		Shannon Coach House	A(M)(H)	101	E HASTINGS	Irving Hotel	B
		Shannon Gate House	A(M)(H)	100-102	E HASTINGS		A
1358	GRAVELEY	Roth-Calogero House	C	123	E HASTINGS		B
1462	GRAVELEY		B	159	E HASTINGS	Hotel Balmoral	C
1470	GRAVELEY		C	160-162	E HASTINGS	Regent Hotel	B
1476	GRAVELEY	Marchese House	B(M)	163-165	E HASTINGS		C
1504	GRAVELEY		B	166	E HASTINGS	Roosevelt Hotel	B
1510	GRAVELEY		B	169-175	E HASTINGS		C
1624	GRAVELEY		B	177-179	E HASTINGS	Washington Hotel	C(M)
2003	GRAVELEY		C	235	E HASTINGS	Hotel Empress	C
2011	GRAVELEY		C	237	E HASTINGS	Phoenix Hotel	C
2056	GRAVELEY		B	239-241	E HASTINGS	Belmont Building	B
2123	GRAVELEY		C	242-244	E HASTINGS	F. Morgan Building	C
2129	GRAVELEY		C	249-251	E HASTINGS	Afton Hotel	C
2804	GRAVELEY		B	289-297	E HASTINGS	See 329-341 Gore	
2404	GUELPH	The Connaught	B	301	E HASTINGS	Salvation Army Temple	C
2740	GUELPH	Nightingale School	B	341	E HASTINGS	Tweedale Block	B
505	HAMILTON		B	342	E HASTINGS	Hazelwood Hotel	C
553-555	HAMILTON		B	502-504	E HASTINGS	Ferrara Court	B
688	HAMILTON	Queen E Theatre & Playhouse	A	633	E HASTINGS		B
827	HAMILTON		C(M)	635-637	E HASTINGS	Shamrock Hotel	B
837	HAMILTON		C(M)	1489	E HASTINGS	Waldorf Hotel	C
847	HAMILTON		A(M)	2901	E HASTINGS	Forum Building,	B
863	HAMILTON		C(M)			Hastings Park	
869	HAMILTON		C	2901	E HASTINGS	Rollerland Building,	B
						Hastings Park	

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
2901 E HASTINGS	Garden Auditorium, Hastings Park	A	1021 W HASTINGS	University Club	B(M)
2901 E HASTINGS	Livestock Building, Hastings Park	A	1055 W HASTINGS	Guinness Tower	B
1 W HASTINGS	Merchants Bank	A(M)(H)	404 HAWKS	Rice Block	C
5 W HASTINGS		B(M)	504 HAWKS		B(M)
7-11 W HASTINGS		B(M)	508 HAWKS		B(M)
10-12 W HASTINGS		(M)	512 HAWKS		B(M)
16-18 W HASTINGS	Burns Block	B(M)(H)	516 HAWKS		B(M)
51-53 W HASTINGS	Paris Block	B(M)(H)	515 HAWKS		B
111 W HASTINGS	Woodwards	C(M)(H)	521 HAWKS		B
106 W HASTINGS		B	632 HAWKS	See also 638 & 644 Hawks	B
108-110 W HASTINGS		B	638 HAWKS	File address is 632 Hawks	B(M)
112 W HASTINGS		B	644 HAWKS	File address is 632 Hawks	B(M)
116-120 W HASTINGS		B	701-725 HAWKS		B
128 W HASTINGS	Henderson Block (122-124 W. Hastings)	B	800-816 HAWKS		B(M)(H)
128 W HASTINGS	Ralph Block (126-128 W. Hastings)	B	818-834 HAWKS		B
144-146 W HASTINGS	Regal Place	C	2733 HEATHER	Heather Pavilion	B(M)(H)
150 W HASTINGS		C	3208 HEATHER	See 696 W 16th	
151-155 W HASTINGS		C(M)	3780 HEATHER		C
152-156 W HASTINGS		C	3792 HEATHER		C
163-175 W HASTINGS	Flack Block	B(M)(H)	4949 HEATHER	RCMP - Fairmount Academy	A
198 W HASTINGS	Province Building	A	1-3 HEATLEY	See 601-617 Alexander	
207-217 W HASTINGS	Dominion Building	A(M)	305-319 HEATLEY	305 Heatley	B
301-307 W HASTINGS	First Rogers Block	B	305-319 HEATLEY	311 Heatley	B
319 W HASTINGS	Skinner Block	B	450 HEATLEY		B
379-399 W HASTINGS	William Dick Building	C	651-671 HEATLEY	3 infill dwellings tied to 679 E Georgia	(M)(H)
400-404 W HASTINGS	Royal Bank of Canada	B(M)(H)(I)	HEATLEY N. FT.	Ballantyne Pier Shed #1	A
412 W HASTINGS	Second Rogers Block	B	431 HELMCKEN		C(M)(H)
426 W HASTINGS	Bank of Nova Scotia	B	435 HELMCKEN		C(M)(H)
432-440 W HASTINGS		B	439 HELMCKEN		C(M)(H)
450-492 W HASTINGS	See 422 Richards		477 HELMCKEN		C(M)(H)
510-512 W HASTINGS	Standard Building	B	487 HELMCKEN		C(M)(H)
555 W HASTINGS	Harbour Centre	B	540 HELMCKEN		B
580 W HASTINGS	Bank of Toronto	A(M)	649 HELMCKEN	See 1090 Granville	
675-685 W HASTINGS	685 W Hastings	A	2632-2642 HEMLOCK		B
686-698 W HASTINGS	Bank of Commerce	A(M)	2801 HEMLOCK	See 1430 W 12th	
738-744 W HASTINGS	Pemberton Building	B	2845-2849 HEMLOCK		B
757 W HASTINGS	Sinclair Centre - Federal Building	B	318 HOMER	Mercantile Building	(M)
757 W HASTINGS	Sinclair Centre - Customs Building(326 Howe)	A	430-434 HOMER	See 343 W Pender	
757 W HASTINGS	Sinclair Centre - former Post Office - 715	A(M)	510-514 HOMER	File address is 334-350 W Pender	B
757 W HASTINGS	Sinclair Centre - Winch Building - 739	A(M)	888 HOMER	The Homer	B(M)(H)
840 W HASTINGS	B.C. & Yukon Chamber of Mines	B(M)(H)	901-919 HOMER		C(M)
848 W HASTINGS	Ceperley Rounsefell Bldg.	A(M)(H)(I)	948 HOMER		C
850 W HASTINGS	Credit Foncier Building	A(M)	1140 HOMER		B
900 W HASTINGS	Facade only - 924 W Hastings Lane	C(M)	1180 HOMER	McMaster Building	B(M)(H)
915 W HASTINGS	Vancouver Club	A(M)	1190 HOMER		C
			1202-1216 HOMER	Gray Block	B(M)
			1220 HOMER		C
			1228 HOMER	Ellison Building	C(M)(H)
			1290 HOMER		C
			1117-1119 HORNBY	Murray Hotel	B
			1380 HORNBY	Leslie House	A(M)(H)(I)
			1800 HOSMER	See 3689 Angus	
			408-420 HOWE	See 738 W. Hastings	

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group	
466	HOWE	See 789 W Pender	851	KEEFER	B	
451-481	HOWE	Stock Exchange Building	856	KEEFER	B	
3590	HUDSON	Hudson House	857	KEEFER	B	
4290	HUDSON		868	KEEFER	B	
8264	HUDSON		1017	KEEFER	Bates House	B(M)(H)
8680	HUDSON		1033	KEEFER	C	
120	JACKSON	See 500 Alexander	1036	KEEFER	B	
230	JACKSON		1130	KEEFER	Seymour School #1	A
236	JACKSON		1130	KEEFER	Seymour School #2	A
242	JACKSON		1171	KEEFER		C
248	JACKSON		166	E KING EDWARD		C
408	JACKSON	See 502 E Hastings	172	E KING EDWARD		C
602-622	JACKSON	602-606 Jackson	178	E KING EDWARD		C
602-622	JACKSON	610-614 Jackson	401	E KING EDWARD		B
602-622	JACKSON	618-622 Jackson	405	E KING EDWARD		B
660	JACKSON	The Jackson	407	E KING EDWARD		B
700-714	JACKSON		786	E KING EDWARD		B(M)(H)
728	JACKSON		587	W KING EDWARD		B
734-742	JACKSON		76-86	KINGSWAY	See 225-245 E Broadway	
800	JACKSON		767	KINGSWAY	Miller Block	B
819-821	JACKSON	819 Jackson	3250	KINGSWAY	Carleton School #1	A
819-821	JACKSON	821 Jackson	3250	KINGSWAY	Carleton School #2	A
814-822	JACKSON		3250	KINGSWAY	Carleton School #3	A
823	JACKSON	Fountain Chapel	3250	KINGSWAY	Carleton School #4	A
4438	JAMES		2065	KITCHENER		B
4446	JAMES	Imrie House	2071	KITCHENER		B
4452	JAMES		3708-3740	KNIGHT		C
4479	JAMES		975	LAGOON	Pooh Corner Daycare	B
610	JERVIS		1210	LAKEWOOD	Harris House	A(M)
720	JERVIS	Abbott House	2150	LAKEWOOD		B
962	JERVIS		2500	LAKEWOOD	Laura Secord School	B
1111	JERVIS		2212	LARCH		B
1130	JERVIS	St. Paul's Church	2224	LARCH		C
1209	JERVIS	Blenheim Court	5338	LARCH		B(M)
1210	JERVIS	Holly Lodge	5903	LARCH		B
133	KEEFER	Vancouver Gas Co. Warehouse	6495	LARCH	Stone House	B(M)(H)
218-222	KEEFER	Keefe Rooms	6821	LAUREL	Dodek House	A(M)(I)
518	KEEFER		7255	LAUREL		C
522	KEEFER		1184-1188	LAURIER	1184 Laurier	C
532	KEEFER		1426	LAURIER		B
602	KEEFER		1498	LAURIER	Dumoine Lodge	B(M)(H)(I)
620	KEEFER	Bezzasso House	1515	LAURIER		B
630	KEEFER		1527	LAURIER		B
658	KEEFER	Chan House	1626	LAURIER		B
727	KEEFER		1627	LAURIER		B
743	KEEFER		1646	LAURIER		B
751-755	KEEFER	Mason's Duplex	1675	LAURIER		C
817	KEEFER		1699	LAURIER		B
821	KEEFER		2026	MACDONALD		C
827	KEEFER		2038	MACDONALD		B
828	KEEFER		2042	MACDONALD		C
833	KEEFER	Christenson House	2050	MACDONALD		C
837	KEEFER	McLellan House	2101-2103	MACDONALD		B
842	KEEFER		2104	MACDONALD		B
			2110	MACDONALD		B

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
2114-2116	MACDONALD	B	2647-2655	MANITOBA Ladner House	B(M)
2122-2124	MACDONALD	B	2916	MANITOBA	C
2128	MACDONALD	B	2930	MANITOBA	C
2134	MACDONALD	B	1342	MAPLE	C
2146	MACDONALD	B	1804	MAPLE	B
2150-2152	MACDONALD	B	1812	MAPLE	B
2204-2206	MACDONALD	B	1820	MAPLE	B
2210	MACDONALD	B	2112	MAPLE	C
2216	MACDONALD	B	2116	MAPLE	C
2222	MACDONALD	B	3135	MAPLE Assoc'd with 2005 W 16th	(H)
2228	MACDONALD	B	4003	MAPLE Sperlger Annex Substation	C
2232	MACDONALD	B	5112	MAPLE	C
2238	MACDONALD	B	5138	MAPLE	C
2242-2244	MACDONALD	B	5300	MAPLE	B
6120	MACDONALD	B(M)	3851	MARGUERITE	A
6135	MACDONALD Anderson House	C(H)(L)	4051	MARGUERITE	A
6161	MACDONALD	(H)(L)	4250	MARGUERITE Shaughnessy School	B
6187	MACDONALD	C	1787	SE MARINE	C
6633	MACDONALD Tavistock	B	1807	SE MARINE	B
5612	MACKENZIE	B	26	SW MARINE Chrysler Building	A(M)(L)
237-239	MAIN	B	1850	SW MARINE	B
243-249	MAIN	C	1920	SW MARINE Casa Mia	A
301-305	MAIN	C	2020	SW MARINE	B
312	MAIN Public Safety Building	B	2050	SW MARINE Wilmar	B
375	MAIN G.W. Dawson Building	B	2170	SW MARINE Rio Vista	A
401	MAIN Carnegie Centre	A(M)	2188	SW MARINE	A
400-410	MAIN Royal Bank of Canada	B	2206	SW MARINE	B
450	MAIN	(M)	2810	SW MARINE See 6633 MacDonald	
475	MAIN	(M)	3876	SW MARINE	B
501	MAIN Bank of Commerce	B(M)	8743	SW MARINE Colbourne House	B
700	MAIN See 208-212 E Georgia		2610	MARINE CRESCENT	B
721	MAIN Murrin Substation	B	2660	MARINE CRESCENT	B
906-908	MAIN Bank of Montreal	B(M)(H)(I)	2662	MARINE CRESCENT	B
1024	MAIN	B	2688	MARINE CRESCENT	B
1038	MAIN Ivanhoe Hotel	B	1550	MARPOLE	B
2152	MAIN Ashnola Apartments	B	1628	MARPOLE	B(H)
2345-2349	MAIN Royal Bank	B	1638	MARPOLE	(H)
2403	MAIN See 156 E 8th		1652	MARPOLE	C
2431-2451	MAIN See 151-157 E Broadway		1083	MATTHEWS	A(M)
2490	MAIN Bank of Montreal	C	1203	MATTHEWS	C
2539-2549	MAIN Belvedere Court	B	1281	MATTHEWS	A
2703-2707	MAIN Wenonah Apartments	B	1469	MATTHEWS	B
3102	MAIN Heritage Hall	A(M)	1537	MATTHEWS	B
4392-4394	MAIN	B	1563	MATTHEWS	B
4860	MAIN Brock School #1	B	1632-1638	MATTHEWS	C
4860	MAIN Brock School #2	A	1690	MATTHEWS Glen Brae	A(M)
5406-5428	MAIN See 212 E 38th		1737	MATTHEWS	B
1025-1035	MAINLAND See 1028-1030 Hamilton		1789	MATTHEWS	C
1039-1043	MAINLAND See 1038-1040 Hamilton		3575	MAYFAIR	B
1108-1130	MAINLAND	C	1932	MCNICOLL	B
1155	MAINLAND Percival Building	B(M)	1936	MCNICOLL	B
1144-1152	MAINLAND Yaletown Building	B	1970	MCNICOLL	B
1165	MAINLAND See 1168 Hamilton		1489	MCRAE Hycroft - includes structures	A(M)(L)
2580	MANITOBA	B	4142	MILLER	B
2644	MANITOBA	B	1492	NANTON St. John's Shaughnessy	C

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
1420-1430	NAPIER	B	5855	ONTARIO	Sir William van Horne School B
1929	NAPIER	B	5835	ORMIDALE	C
1954	NAPIER	B	3430-3470	OSLER	B
2025-2035	NAPIER	A	3498	OSLER	A
2141	NAPIER	C	3538	OSLER	B
2145	NAPIER	B	3638	OSLER	B
989	NELSON	A(M)	3888	OSLER	B
1012	NELSON	A(M)	2478	OXFORD	C
			2488	OXFORD	C
1058	NELSON	B	2620	OXFORD	Ellsworth House B(M)
1235	NELSON	B(M)	2625	OXFORD	Hardy House C
1460	NELSON	C	2640	OXFORD	C(M)
1500	NELSON	C	2642	OXFORD	C
1605	NELSON	B	2683	OXFORD	B
1609	NELSON	B	2724	OXFORD	B
1893-1895	NELSON	B	1019	PACIFIC	Pacific Heights Coop B
3333	NEW BRIGHTON	B	1023	PACIFIC	" B
951-957	NICOLA	B	1027	PACIFIC	" B
951-957	NICOLA	B	1031	PACIFIC	" B
961	NICOLA	C	1037	PACIFIC	" B
1001	NICOLA	A(M)	1041	PACIFIC	" B
1014-1026	NICOLA	B	1045	PACIFIC	" B
1050	NICOLA	B(M)	1049	PACIFIC	" B
1090	NICOLA	B(M)	2040-2050	PANDORA	B
1101	NICOLA	B(M)	2543	PANDORA	Kendrick House C(M)
1160	NICOLA	B	2617	PANDORA	C
1386	NICOLA	A(M)	2728	PANDORA	Campbell House C(M)
2675	OAK	B(M)	1105	PARK	B
2975	OAK	B	1245	PARK	B
4070	OAK	B	1410	PARKER	C
4070	OAK	B	1829	PARKER	A
1036	ODLUM	B	1924	PARKER	B
1046	ODLUM	B	1936	PARKER	C
1050	ODLUM	B(M)	1938	PARKER	C
2314	ONTARIO	C	2162	PARKER	Gerrard House C(M)(H)
2322	ONTARIO	C	2168	PARKER	C
2617-2619	ONTARIO	B	1-21	E PENDER	Chinese Times Building B(M)
2629	ONTARIO	B	23-25	E PENDER	Ming Wo Building A(M)
2732-2744	ONTARIO	C	27-29	E PENDER	B(M)
2732-2744	ONTARIO	C	33-47	E PENDER	Yue Shan Society Buildings B(M)
2911	ONTARIO	B			(33-39 E Pender and
2915	ONTARIO	B	33-47	E PENDER	43-47 E Pender) (M)
2919	ONTARIO	B	51-69	E PENDER	Wing Sang Building B(M)(H)
2946	ONTARIO	B	71-77	E PENDER	(M)
2953-2955	ONTARIO	A(M)	72-74	E PENDER	(M)
2957	ONTARIO	B	78-80	E PENDER	B(M)
3030	ONTARIO	C	79-83	E PENDER	Cheng Wing Yeong B(M)
3036	ONTARIO	C			Tong Society
3048	ONTARIO	C	86-90	E PENDER	(M)
3050	ONTARIO	C	87-89	E PENDER	(M)
3262	ONTARIO	C	100	E PENDER	(M)
4251	ONTARIO	B	101-107	E PENDER	See 490 Columbia
4430	ONTARIO	C	104-108	E PENDER	Chinese Benev. Assoc. A(M)
5824	ONTARIO	C	110-116	E PENDER	(M)
5832	ONTARIO	C	111	E PENDER	(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
115	E PENDER	(M)	665	E PENDER	C
119	E PENDER	(M)	700	E PENDER	B
121-125	E PENDER Chinese School	A(M)	732	E PENDER	B
124	E PENDER Chinese Theatre	(M)	773	E PENDER	B
127-133	E PENDER	B(M)	795	E PENDER Crawford House	C(M)
128-136	E PENDER	(M)	812	E PENDER	C
135	E PENDER	B(M)	818-822	E PENDER Menchions Apartment	B
137-139	E PENDER Mah Society	C(M)	824	E PENDER Menchions House	B
138	E PENDER	(M)	899	E PENDER	C
141	E PENDER	(M)	1030	E PENDER See also 505 Glen	B
142	E PENDER	(M)	1106-1110	E PENDER James & Lillian Downer Houses (See also 512 & 520 Glen)	B(M)(H)
146-148	E PENDER	(M)			
149	E PENDER	(M)			
152	E PENDER	(M)	1117	E PENDER	B
155	E PENDER	(M)	1156	E PENDER	B
158-160	E PENDER Chin Wing Chun Society	A(M)	1157	E PENDER	C
166-168	E PENDER	C(M)	1165	E PENDER	B
178	E PENDER	(M)	1803	E PENDER	B
192	E PENDER See 501 Main		1822	E PENDER	B
200	E PENDER	(M)	1828-1830	E PENDER 1828 E Pender	C
228	E PENDER	(M)	1828-1830	E PENDER 1830 E Pender	C
231	E PENDER	(M)	2034-2036	E PENDER See also 2037 Ferndale	C
236	E PENDER	(M)	2044-2048	E PENDER See also 2043 Ferndale	C
238	E PENDER 238 E Pender	(M)	2237	E PENDER Olsen Garage	B(H)
238	E PENDER 242 E Pender	(M)	5	W PENDER Chinese Freemasons Bldg.	B(M)(H)
245	E PENDER	(M)	11	W PENDER	(M)
249-251	E PENDER	(M)	2-14	W PENDER Sam Kee Building	A(M)
248-252	E PENDER	(M)	28	W PENDER See also 508 Taylor	(M)
253	E PENDER	(M)	29-31	W PENDER Pender Hotel	B
254-262	E PENDER May Wah Hotel	B(M)	81-83	W PENDER Arco Hotel	B
261	E PENDER	(M)	96-100	W PENDER Sun Tower	A(M)
263-265	E PENDER	(M)	117-123	W PENDER Shelley Building	C
266-272	E PENDER	(M)	181	W PENDER See 440 Cambie	
269-271	E PENDER	(M)	250	W PENDER Vancouver Vocational Inst.	A
274-276	E PENDER	(M)	300	W PENDER See 505 Hamilton	
275-277	E PENDER	(M)	303	W PENDER	C
278	E PENDER	(M)	307-311	W PENDER	C
280	E PENDER	(M)	317-321	W PENDER Riggs-Selman Bldg.	B
279-281	E PENDER	(M)	326	W PENDER McBeth & Campbell Bldg.	C(M)
284-296	E PENDER See 525-545 Gore		330	W PENDER B.C. Permanent Building	A(M)
291-299	E PENDER See 443-447 Gore		334-350	W PENDER	C
315	E PENDER	B	343-353	W PENDER Hartney Chambers	B
451	E PENDER	A	402	W PENDER BC Securities Building	B
459	E PENDER	C	414-420	W PENDER Western Canada Building	B
557	E PENDER	B	429-433	W PENDER The Montgomery	C(HC)
563	E PENDER	B	435	W PENDER Niagara Hotel	B
575-577	E PENDER Arlington Rooms	B	436-440	W PENDER Tiedemann Block	B
500-594	E PENDER Lord Strathcona School #2	A(M)	620-622	W PENDER Piccadilly Hotel	C
500-594	E PENDER Lord Strathcona School #3	B(M)	626	W PENDER London Building	B(M)(I)(H)
500-594	E PENDER Lord Strathcona School #4	B(M)	640	W PENDER Bank of Montreal	A(M)(I)(H)
500-594	E PENDER Lord Strathcona School #5	B(M)	789	W PENDER Montreal Trust	B
601	E PENDER Kemp House (1908)	C(M)(H)	805-815	W PENDER See 451 Howe	
623	E PENDER	C	1285	W PENDER Evergreen Building	A(M)(H)
655	E PENDER	C	1103	PENDRELL Costello House	B
663	E PENDER	C	1117	PENDRELL George Leslie Lane Cottage	B(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group		
1125	PENDRELL	Watson House	A	390-396	POWELL	New World Hotel	A
1127	PENDRELL		B	401	POWELL	Imperial Hotel	B
1129	PENDRELL	Evans House	B	1516	POWELL		B
1137	PENDRELL		B	2332	PRINCE ALBERT		C
1139	PENDRELL		B	2338	PRINCE ALBERT		C
1147	PENDRELL	Ralston House	B	2344	PRINCE ALBERT		C
1157	PENDRELL	Paterson House	B	2350	PRINCE ALBERT		C
1159	PENDRELL		B	4147	PRINCE ALBERT	Associated with	
1163	PENDRELL		B			786 E. King Edward	(H)
1169	PENDRELL		B	4534	PRINCE ALBERT		B
1173	PENDRELL	Bethune House	A	6306	PRINCE ALBERT		A
1401-1411	PENDRELL	Fee House	A(M)	3736	PRINCE EDWARD		C
1419	PENDRELL		C	3744	PRINCE EDWARD		C
1436	PENDRELL		B	3750	PRINCE EDWARD		C
275	N PENTICTON	See 2598 Eton		6405	PRINCE EDWARD		A
650	N PENTICTON	former Babies Cottage, Burrardview Park	B	430	PRINCESS	Kemp House (1902)	B(M)(H)
				431	PRINCESS	St. Francis Xavier Church	B
3637	PINE CRESCENT		A	608	PRINCESS	See 602 Keefer	
610	PIPELINE	Stanley Park Pavilion	A(M)	615	PRINCESS	Dodd House	C(M)(H)
615	PIPELINE	Rose Garden Cottage, Stanley Park	B	621	PRINCESS	Hemphill House	B(M)(H)
				630	PRINCESS		B
2417-2449	POINT GREY		B	727	PRINCESS	Lovegrove House	B
2530	POINT GREY	Brig. Gen. Victor Odlum House	A	732	PRINCESS	Jane Wilks House	C(M)(H)
2590	POINT GREY		A	750	PRINCESS	Ells House	C(M)(H)
2640	POINT GREY		C	921	PRINCESS		B
2648	POINT GREY		B	940	PRINCESS	See 603 Atlantic	
2770	POINT GREY		C	190	PRIOR	BC Electric Railway Co.	B(M)(H)
3044-3048	POINT GREY		B	343-345	PRIOR		B
3054	POINT GREY		B	437	PRIOR		B
3066	POINT GREY		B	507	PRIOR		C
3146-3148	POINT GREY	Rorison House	C	513	PRIOR		B
3516	POINT GREY		C	523	PRIOR		C
3522-3526	POINT GREY		C	544	PRIOR		B
3536	POINT GREY		C	630-632	PRIOR		B
3613	POINT GREY		B	660	PRIOR		B
3616	POINT GREY		C	819-831	PRIOR		B
3642	POINT GREY		C	863	PRIOR		B
3875	POINT GREY	Brock House	A(M)	2525	QUEBEC	former Evang. Tabernacle	A(M)
6	POWELL	Ferguson Block	B(M)	2637	QUEBEC	The Frontenac	B
28	POWELL		(M)	4447	QUEBEC		C
34-36	POWELL		C(M)	4561	REID		B
41-49	POWELL	Europe Hotel	A(M)	422	RICHARDS	Rush Building	B
41-49	POWELL	Europe Hotel Annex	B(M)	432	RICHARDS	Canada Permanent Building	A(M)
40-50	POWELL	A. MacDonald & Co. Bldg.	B(M)(H)	509	RICHARDS	Lumbermen's Building	B
52	POWELL		C(M)	518	RICHARDS	Marble Arch Hotel	B
55	POWELL		B(M)	577-579	RICHARDS	Hotel St. Clair	B(M)
56	POWELL		C(M)	646	RICHARDS	Holy Rosary Cathedral	A(M)
58-62	POWELL		C(M)	650	RICHARDS	Holy Rosary Manse	(M)
59	POWELL	See 58 Alexander		650	RICHARDS	Rosary Hall	(M)
80	POWELL		(M)	1238	RICHARDS	former Canadian Linen	B(M)(H)
91-99	POWELL	See 90 Alexander		150	ROBSON	Catholic Charities Hostel	B
100-102	POWELL	Oppenheimer Building	B(M)	1085	ROBSON	See 784 Thurlow	
101-125	POWELL	Fleck Bros. Building	B(M)		ROGERS N.F.T.	B.C. Sugar	A
120	POWELL		C	1162	ROSE		B
122-124	POWELL	Hampton Hotel	C(HC)	5955	ROSS	Fieldhouse, Memorial Park	A(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
	South		8901	STANLEY PARK DR	
181	ROUNDHOUSE MEWS			Fish House Restaurant	B
	CPR Roundhouse	A(P)	1150	STATION	A(M)
3004	ST. CATHERINES	C	1634-1636	STEPHENS	C
3010	ST. CATHERINES	C	1642	STEPHENS	B(M)
3016	ST. CATHERINES	C	1824	STEPHENS	C
3020	ST. CATHERINES	C	1829	STEPHENS	C
3432	ST. CATHERINES	C	1830	STEPHENS	1830 & 1830½
3438	ST. CATHERINES	C	1835	STEPHENS	C
3444	ST. CATHERINES	C	1836	STEPHENS	C
4220	ST. CATHERINES	C	1841	STEPHENS	C
4375	ST. CATHERINES	C	1842	STEPHENS	C
4387	ST. CATHERINES	C	1847-1849	STEPHENS	C
4590	ST. CATHERINES	C	1916	STEPHENS	C
4592	ST. CATHERINES	C	1922	STEPHENS	C
2216-2218	ST. GEORGE	B(M)	1928	STEPHENS	C
4241	ST. GEORGE	C	2048	STEPHENS	C
5823	ST. GEORGE	B	2203-2205	STEPHENS	B
618	SALSBURY	B	2204-2206	STEPHENS	B
624	SALSBURY	B	2210	STEPHENS	B
906	SALSBURY	Pilling House	2215	STEPHENS	A & B
918	SALSBURY		2216	STEPHENS	B
1067	SALSBURY	Robertson Memorial Presbyterian Church	2221	STEPHENS	B
			2220-2222	STEPHENS	B
1098	SALSBURY	J.J. Miller's Kurrajong	2228	STEPHENS	B
3611	SELKIRK	Lando House	2229	STEPHENS	B
3689	SELKIRK	A.E. Tulk House Rosemary	2233	STEPHENS	B
3690	SELKIRK		2232-2234	STEPHENS	B
3789	SELKIRK		2238	STEPHENS	B
3839	SELKIRK		2239	STEPHENS	Lukov House
7150	SELKIRK		2245	STEPHENS	B
802-804	SEMLIN		2308	STEPHENS	C
818-822	SEMLIN		2310	STEPHENS	C
1020	SEMLIN	See 2025 Napier	2406	STEPHENS	C
1616	SEMLIN		3544	TANNER	C
1620	SEMLIN		508	TAYLOR	See also 28 W Pender
525	SEYMOUR	Seymour Building	598	TAYLOR	(M)
535-547	SEYMOUR		1238-1248	TECUMSEH	B
568-570	SEYMOUR	Exchange Building	727	TEMPLETON	Templeton School
576-578	SEYMOUR	Arts & Crafts Building	2648	TEMPLETON	C
596	SEYMOUR	See 555 Dunsmuir	2652	TEMPLETON	C
615	SEYMOUR	Gotham Steakhouse	242	TERMINAL	B
901	SEYMOUR	former Dominion Motors	250	TERMINAL	B
1295	SEYMOUR	Federal Motor Co. Bldg.	750	TERMINAL	Canada Packers
8468	SHAUGHNESSY		1232	THE CRESCENT	C
250	SKEENA	Sir John Franklin School	1296	THE CRESCENT	C
4435	SLOCAN		1333-1339	THE CRESCENT	B
4616	SLOCAN		1363	THE CRESCENT	B
4710	SLOCAN	Norquay School	1388	THE CRESCENT	The Hollies
111-191	SMITHE	See 896 Cambie	1389	THE CRESCENT	B
800	SMITHE	Law Courts and Robson Square	1398	THE CRESCENT	B
2067	STAINSBURY		3333	THE CRESCENT	Nichol House
450	STANLEY PARK DR		3338	THE CRESCENT	B
	Rowing Club	B(M)	3351	THE CRESCENT	B
			3369	THE CRESCENT	B

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
3390 THE CRESCENT	Villa Russe	A	437 VERNON	Jeremiah McDevitt House	C(M)(H)
784 THURLOW	The Manhattan	B	445 VERNON	Flora McDevitt House	C(M)(H)
855 THURLOW		B	502-504 VICTORIA		C
859 THURLOW		B	506-508 VICTORIA		C
1107 THURLOW		B	512-514 VICTORIA		C
1113 THURLOW		B	518-520 VICTORIA		C
1119 THURLOW		C	522-524 VICTORIA		C
1176 THURLOW		B	1020 VICTORIA	Hawkins-Agnew House	A(M)
1209 THURLOW		B	1055-1095 VICTORIA		B
1240 THURLOW		C	1110 VICTORIA		A
1243 THURLOW	Hampton Court	B	1523-1525 VICTORIA		B
1386 THURLOW		B	1606 VICTORIA		C
1390 THURLOW		B	1612-1614 VICTORIA		C
1875 TOLMIE		A	1618 VICTORIA		C
1592 TRAFALGAR		B	1704 VICTORIA		B
1834 TRAFALGAR	Muir House	B	1710 VICTORIA		B
2054 TRAFALGAR		C	1718 VICTORIA		B
2060 TRAFALGAR		B	1722 VICTORIA		B
4170 TRAFALGAR	Trafalgar Elementary School	B	4371 VICTORIA		B
2000 TRIMBLE	Queen Mary School #2	B	5471 WALES		B
2000 TRIMBLE	Queen Mary School #3	B	5709 WALES		B(M)
2025 TRIMBLE		B	5805 WALES	Avalon Dairy	A
2590 TRIMBLE		C	5872 WALES	Cooper House	A(M)(H)(L)
2439 TRINITY	Schuberg-McLennan House	B	4470 WALLACE	See 3851 W 29th	
2521 TRINITY	Mills House	B	1317 WALNUT		C
2636 TRINITY	Perkins House	B	1323 WALNUT		C
3565 TRIUMPH		C	1-21 WATER	Swift Canadian Packing House Extension, 1 Water	C(M)
1962 TURNER		B		Swift Canadian Packing House, 21 Water	C(M)
1968 TURNER		B	1-21 WATER		
5882 TYNE		B	2-8 WATER	See 203-221 Carrall	
316 UNION		B	10-12 WATER	Nagle Bros. Garage	C(M)(H)
436 UNION		C	18-20 WATER	Cordage (Roberts) Building	B(M)(H)
438 UNION		C	36 WATER	Grand Hotel (28-32 Water)	B(M)(H)
446 UNION		B	36 WATER	Terminus Hotel	A(M)(H)
472-478 UNION	See also 819-821 Jackson	B	46 WATER	Robinson Block	C(M)(H)
511 UNION	Morton House	B(M)(H)	50 WATER	Kane Building	C(M)(H)
522 UNION		B	51 WATER		(M)
538 UNION		B	53-57 WATER	Malkin Building	B(M)(H)
549 UNION		A	65 WATER		(M)
627 UNION		B	66-68 WATER	Lipsett Building	C(M)
632 UNION		C	73 WATER	Prince Rupert Meat Co. Bldg.	C(M)
633 UNION		B	97 WATER	See 134 Abbott	
656-658 UNION	former grocery store	B(M)(H)	102-108 WATER	Hotel Winters	B(M)
656-658 UNION	rear dwelling	B(M)(H)	110 WATER	Thompson Rooming House	C(M)
662 UNION		B	111 WATER	Canadian Fairbanks Bldg.	B(M)
827-829 UNION		B	115 WATER	Rainsford & Co. Warehouse	B(M)
889 UNION	MacPherson House	B	122 WATER	Des Brisay Block	(M)
1145 UNION	Carmichael House	B(M)	117-131 WATER	Lovell Block, 117 Water	B(M)
1151 UNION		B	117-131 WATER	F.R. Stewart & Co.,	B(M)
1155 UNION		B		131 Water	
1163 UNION		B		- part of Gaslight Square	
1758 VENABLES		B	130-160 WATER	Parking Garage	(M)
1895 VENABLES	Vancouver East Cultural Centre	B(M)(I)	137-141 WATER	Twigge Block	B(M)
431 VERNON		B	151-155 WATER	J.M. Harper Warehouse	B(M)

8 HERITAGE BUILDINGS

Address	Building Name/Specifics	Evaluation Group	Address	Building Name/Specifics	Evaluation Group
157	WATER	B.C. Plate Glass Co. Bldg.	2168	YORK	B
165-167	WATER	Pither & Leiser Building	2504	YORK	Dougall Acorn House C(M)
162-170	WATER	See 220 Cambie	2630	YORK	Wellington Apartments B
171-175	WATER	Brown & Co. Warehouse	2646	YUKON	A
199	WATER	See 108-110 Cambie	2740	YUKON	B(M)
300-302	WATER	Edward Hotel	2812	YUKON	Yukon Mansion B
305-307	WATER	McClarey Manufacturing Co. Building			
306-312	WATER	Taylor Building			
311-317	WATER	Martin & Robertson Warehouse			
318-322	WATER	McPherson Building			
321-325	WATER	Hudson's Bay Co. Warehouse			
324-332	WATER	Homer St. Arcade			
339-341	WATER	Greenshields Building (East Half)			
342-346	WATER	Burns Block			
345-347	WATER	Greenshields Building (West Half)			
348	WATER	See 407 W Cordova			
353-359	WATER	McLuckie Warehouse			
350-364	WATER	McConnell Block			
350-364	WATER	Holland Block			
375	WATER	Kelly-Douglas Warehouse			
401	E WATERFRONT	Flying Angel Mission			
1701-1709	WATERLOO	See 3410 W 1st			
1720	WATERLOO	The Gables			B(M)(H)
1857	WATERLOO				B
1911	WATERLOO				C
1923	WATERLOO				C
3304	WELLINGTON				B
3560	WELWYN				C
3572	WELWYN				C
1921	WHYTE				B
1925	WHYTE				B
1929	WHYTE				B
1935	WHYTE				B
2002	WHYTE				B
2006	WHYTE				B
1966	WILLIAM				C
1970	WILLIAM				C
1972	WILLIAM				B
2050	WILLIAM				C
2058	WILLIAM				C
3275	WILLIAM				B
4658	WINDSOR				C
1080	WOLFE				B
1188	WOLFE				B
2717	WOODLAND				B
2723	WOODLAND				B
2729	WOODLAND				B
1955	WYLIE	Maynard's Building			B(M)
2760	YALE	Heaps House			B
2162	YORK				B

9 HERITAGE STREETSCAPES

Location	Local Area	Specifics
300 Block W. 7th	MP	North Side, West Half
1100 Block W. 7th	FV	South Side
400 Block E. 10th	MP	South Side (between Guelph and St. George only)
2600 Block W. 10th	KT	South Side
1500 Block W. 14th	FV	North Side
1500 Block W. 15th	FV	South Side
1500 Block W. 15th	FV	North Side
2000 Block W. 36th	SH	North Side, South Side
2100 Block Alberta	MP	East Side
2200 Block Alberta	MP	West Side
2300 Block Balaclava	KT	East Side
2300 Block Dunbar	KT	East Side
800 Block Granville	CB	West Side
6100 Block MacDonald	KE	East Side
2600 Block Marine Crescent	KE	West Side
2200 Block Yukon	MP	East Side, South of Lane
Total Number of Resources	16	

10 LANDSCAPE RESOURCES *Parks & Landscapes*

Location	Local Area	Specifics	Heritage Status
2300-2498 W. 10th	KT	Connaught Park	
3600-3698 W. 12th	KT	Almond Park	
1900-2098 W. 13th to 16th	KT	15th and 16th Ave. Blvds.	
1400-1698 E. 14th	KC	Clark Park	
1000-2098 W. 16th	SH	Shaughnessy Heights (1st)	
1100-1198 E. 17th	KC	Sunnyside Park	
00-498 W. 29th	RP	Queen Elizabeth Park	
3600-3898 W. 31st	DS	Memorial Park West	
400-698 E. 31st	RP	Mountain View Cemetery	
300-398 E. 44th	SN	MacDonald Park	
2200-2398 W. 51st	KE	Maple Grove Park	
200-398 E. 51st	SN	Sunset Nursery	
1700-1798 Burnaby	WE	Alexander Park	
4100-8400 Cambie	SC	Central Median, Cambie Street Blvd.	(M)
200-298 W. Hastings	CB	Victory Square	
900-1700 W. King Edward	AR	West King Edward Blvd	
2800-2850 Point Grey Road	KT	Tatlow Park	
488 Powell	ST	Oppenheimer Park	
5955 Ross	SN	Memorial Park South	
Stanley Park	WE	Lost Lagoon	
Stanley Park	WE	Rock Garden	
Stanley Park	WE	Stanley Park	(F)
200-298 Station	ST	Thornton Park	
1600-1698 William	GW	Grandview Park	
Total Number of Resources	24		

11 LANDSCAPE RESOURCES *Trees*

Location	Local Area	Specifics	Heritage Status
4697 W. 5th	WP	Fernleaf Beech	
3700-3800 W. 8th	WP	London Plane	
101-199 W. 10th	MP	Aesculus Hippocastanum, Horse Chestnut	
501 W. 12th	FV	Northern Red Oak	
453 W. 12th	MP	English Oak	
699 E. 15th	MP	Tree of Heaven	
4000-4600 W. 16th	WP	Almey Crabapple	
2001 W. 20th	SH	Spanish Chestnut	
2307 W. 41st	AR	Giant Sequoia	
2011 W. 48th	KE	Japanese Maple (Variety Unknown)	
2942 W. 49th	KE	Dove Tree, Handkerchief Tree	
1450-1460 W. 49th	OK	Giant Sequoia	
Alexander Park, Bidwell & Beach	WE	Northern Red Oak	
Angus Park, Centre	SH	Swamp Cypress	
Angus Park, East End	SH	China Fir	
1201-1399 Barclay	WE	Cappadocian Maple	
4010 Blenheim	DS	Pin Oak	
5350 E. Boulevard	SH	Redwood	
2200-4400 Boundary	RC	Maple (Various Species)	
3800-3900 W. Broadway	WP	London Plane	
Burrard & Robson	CB	Turner's Oak	
1100 Chestnut	KT	Saucer Magnolia	
2020 Comox	WE	Caucasian Wing-Nut	
Douglas Park, Northeast Corner	SC	Weeping Willow	
1711 Dunbar	KT	Beech	
3537 Dunbar	DS	Garry Oak	
English Bay Beach & Bidwell	WE	English Elm	
English Bay (Formerly 1434 Beach)	WE	Purple Beech	
English Bay Beach, 1520 Beach	WE	London Plane	
7101-7201 Granville	KE	Copper Beech (3)	(M)
6510 MacDonald	KE	Tulip Tree	
6690 Marine Crescent	KE	Black Walnut	
McCleery Park, NW Corner	KE	Arbutus or Madrone	
Pioneer Park, NE of Mill Store	WP	Pacific Dogwood	
3875 Point Grey	WP	Weeping Beech	
5872 Wales	VF	Copper Beech	(M)
5872 Wales	VF	Douglas Firs (2)	(M)
Total Number of Resources	37		

12 LANDSCAPE RESOURCES *Monuments*

Location	Local Area	Specifics	Heritage Status
453 W. 12th	MP	McGeer, Gerald Grattan, Memorial Bust	
453 W. 12th	MP	Vancouver, Captain George	
3200 E. 54th	KL	Western Red Cedar Stump	
Alexander Park	WE	Fortes, Joe, Drinking Fountain	
203 Carrall, Maple Tree Square	CB	Pioneer Maple Tree Monument to Captain John Deighton	
600 W. Cordova	CB	CPR Station Bronze War Memorial - Angel of Victory	
800 W. Georgia (at Hornby)	CB	King Edward VII Fountain	
Grandview Park	GW	Untitled (Cenotaph)	
Granville/Hastings	CB	Birks Clock	
2901 E. Hastings, Hastings Park	HS	29th Battalion Memorial	
300 W. Hastings	CB	Hamilton Memorial Panel	
Maritime Museum, 1905 Ogden	KT	St. Roch	(F)
Marpole Park	MR	Marpole Midden Cairn	
Memorial Park South, South End of Entrance	SN	South Vancouver WWI Cenotaph	
Mountain View Cemetery, Old Section	RP	McLean, Major Malcolm Alexander, Grave Marker	
Mountain View Cemetery, Soldiers Plot	RP	War Memorials (Three)	
Mountain View Cemetery, Section 2-38-5-7/ 1155 W. Pender	RP CB	Turner, Reverend James, Grave Marker Royal General Insurance Company Bronze Lions	
Stanley Park, Knoll West of Pavilion	WE	Air Force Garden of Remembrance	
Stanley Park, Prospect Point	WE	S.S. Beaver Tablet & Cairn	
Stanley Park, Prospect Point	WE	S.S. Beaver Walking Beam	
Stanley Park, Road Near Prospect Point	WE	Big Hollow Tree (Stump)	
Stanley Park, Entrance	WE	Burns, Robert, Monument	
Stanley Park, Seawall West of Brockton Point	WE	CP Steamship "Empress of Japan" Figurehead (Replica)	
Stanley Park, Drive West of Brockton Point	WE	Chehalis Cross	
Stanley Park, West of 9 O'clock Gun	WE	H.M.S. Egeria Benchmark	
Stanley Park, Ferguson Point	WE	Ferguson Point (Battery) Monument	
Stanley Park, Hallelujah Point	WE	Hallelujah Point Monument	
Stanley Park, Between Pavilion & Malkin Bowl	WE	Harding, President, Memorial	
Stanley Park, Near Aquarium	WE	Japanese Canadian War Memorial	
Stanley Park, Woods Near Third Beach	WE	Johnston, Pauline (Tekahionwake), Memorial	
Stanley Park, Rose Garden	WE	Kiwanis Rose Plot Marker	
Stanley Park, East End of Lost Lagoon	WE	Jubilee Fountain	
Stanley Park, East of Hallelujah Point	WE	Nine O'clock Gun or Time Gun	
Stanley Park, English Bay Entrance	WE	Oppenheimer, David	
Stanley Park, Across From Rowing Club	WE	Queen Victoria Memorial Drinking Fountain	
Stanley Park, Near Maintenance Yard	WE	Shakespeare Monument & Gardens	
Stanley Park, Near Third Beach	WE	Siwash Rock	
Stanley Park, Brockton Point	WE	Totems, Petroglyphs, Canoes (Yakdzi Myth, Wakias, Nhe-is-bik)	
Victory Square	CB	Victory Square Cenotaph	
Total Number of Resources	40		

13 LANDSCAPE RESOURCES *Public Works*

Location	Local Area	Specifics	Heritage Status
Burrard Street	KT	Burrard Street Bridge	(F)
Stanley Park	WE	Lions Gate Bridge	
Stanley Park	WE	Brockton Point Lighthouse	

14 ARCHAEOLOGICAL SITES

Location	Local Area	Specifics	Heritage Status
DhRs 1	MR	General Activity, Shell Midden	(F)
DhRs 2	SP	General Activity, Shell Midden	
DhRs 4	SP	General Activity, Shell Midden	
DhRs 5	SP	General Activity, Shell Midden	
DhRs 7	SP	General Activity, Shell Midden	
DhRs 19	MR	General Activity, Midden	
DhRs 21	SP	General Activity, Shell Midden	
DhRs 25	MR	Historic, Refuse Disposal Site	
DhRs T1	SP	General Activity, Shell Midden	
DhRt 1	DS	General Activity, Shell Midden	
DhRt 2	DS	General Activity, Shell Midden	
DhRt 4	DS	General Activity, Shell Midden	
DhRt 6	WP	General Activity, Shell Midden	
DhRt 8	WP	General Activity, Shell Midden	
DhRt 10	WP	General Activity, Shell Midden	
DhRt 18	WP	General Activity, Shell Midden	
DhRt 31	DS	Isolated Find	