

CITY OF VANCOUVER BRITISH COLUMBIA

HERITAGE BY-LAW NO. 4837

**This By-law is printed under and
by authority of the Council of
the City of Vancouver**

**(Consolidated for convenience only
to September 29, 2015)**

After January 14, 2003, Council will no longer add protected heritage properties to this By-law but will enact a separate by-law for each heritage designation. At the end of this By-law, you will find a list of protected heritage properties indicating the designations by separate by-laws.

BY-LAW NO. 4837

**A By-law to designate certain buildings,
structures and lands as heritage buildings,
structures and lands**

**[Consolidated for convenience only,
amended to include By-law No. 11353
effective September 29, 2015]**

THE COUNCIL OF THE CITY OF VANCOUVER in open meeting assembled enacts as follows:

1. This By-law may be cited as the "Heritage By-law".
2. Designations
 - 2.1 The buildings, structures and lands more particularly described in Schedule "A" to this By-law are hereby designated Heritage Buildings, Structures or Lands as the case may be.
 - 2.2 Those parts of the buildings or structures more particularly described in Schedule "B" to this By-law are hereby designated as Heritage Buildings or Structures as the case may be.
3. Prohibitions
 - 3.1 No person shall demolish, nor permit, suffer or allow to be demolished, any building or structure so designated, or build upon, or permit, suffer or allow to be built upon, any land so designated; nor shall any person alter, or permit, suffer or allow to be altered, the facade or exterior of any building or structure which has been so designated, unless such alteration or other action is authorized by a heritage alteration permit.
 - 3.2 No person shall:
 - (a) demolish, or permit, suffer or allow the demolition of a building, structure or feature that is in a heritage conservation area or a building, structure or feature that is protected heritage property;
 - (b) construct, or permit, suffer or allow the construction of a building or structure that is in a heritage conservation area, or is in or on protected heritage property; or
 - (c) alter, or permit, suffer or allow the alteration of a building or structure in a heritage conservation area or of a building, structure or feature that is protected heritage property,without having first obtained a heritage alteration permit for the demolition, construction or alteration, in accordance with the Heritage Procedure By-law.
4. Delegation of Powers and Duties
 - 4.1 The Director of Planning is authorized to exercise the powers and duties of the Council respecting

- (a) the issuance or refusal of heritage alteration permits,
- (b) the establishment of requirements and conditions of a heritage alteration permit, and
- (c) the determination of whether the requirements and conditions of a heritage alteration permit have been met.

4.2 The Director of Planning is authorized to withhold the issuance of a development permit for an action which, in the opinion of the Director of Planning, would alter or cause an alteration to

- (a) designated heritage property,
- (b) property protected under section 13(2) of the *Heritage Conservation Act*,
- (c) property subject to temporary heritage protection under Part XXVIII of the Vancouver Charter,
- (d) property on the Heritage Register,
- (e) lands or premises in a heritage conservation area, or
- (f) protected heritage property.

4.3 The Director of Planning is authorized to withhold approval for the issuance of a development permit authorizing demolition in the following circumstances:

- (a) in the case of designated heritage property or property protected under section 13(2) of the *Heritage Conservation Act* until a heritage alteration permit and any other necessary approvals have been issued with respect to alteration or redevelopment of the site;
- (b) in the case of real property identified in the Heritage Register until a building permit and any other necessary approvals have been issued with respect to the alteration or redevelopment of the site; and
- (c) in the case of buildings, structures or features that are in a heritage conservation area, are protected heritage property or are in or on protected heritage property, until a heritage alteration permit and any other necessary approvals and permits have been issued with respect to the alteration or redevelopment of the site.

5. Procedures and Guidelines

5.1 An applicant or owner of property whose application for a permit for the heritage alteration of a designated heritage property has been considered by the Director of Planning under a power delegated by Council may apply to the City Clerk for a reconsideration of the matter by Council, and such reconsideration shall be without charge to the applicant.

6. This By-law shall come into force and take effect on and after the date of the passing

hereof.

DONE AND PASSED in open Council this 17th day of December, 1974.

(Signed) "A. Phillips"
Mayor

(Signed) "D. H. Little"
City Clerk

SCHEDULE "A"

PART 1

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
1.	Sun Tower	100 West Pender Street Vancouver, B.C.	Lot 2 of Subdivision N, Block 39. District Lot 541
2.	Holy Rosary Cathedral	646 Richards Street Vancouver, B.C.	Lots 1 to 12 inclusive, Block 45, District Lot 541
3.	Provincial Court House	800 West Georgia Street	Block 51, District Lot 541 Vancouver, B.C.
4.	Shannon (the clubhouse building and the wall surrounding the perimeter of the site)	7255 Granville Street Vancouver, B.C.	Parcel BB of District Lot 526
5.	Glen Brae House	1690 Matthews Street Vancouver, B.C.	Lot 9, Block 34, District Lot 526
6(a).	Angus Apartments	1531 Davie Street Vancouver, B.C.	Easterly 45.5 feet of Lot 13 and Westerly 56 feet of Lot 14, Block 49, District Lot 185
6(b).	The lands lying to the East of the said Lot 14 bounded by the lane, Nicola Street and Davie Street	1531 Davie Street	Lot 15, Block 49, District Lot 185
7.	Hycroft Building, including the Coach House and the following structures:	1489 McRae Avenue Vancouver, B.C.	Lot 1A of Block 51 and Lots 1 and 2 of Block 472, District Lot 526
	(a) the gates and their support posts at the points of access to McRae and Marpole Avenues;		
	(b) the pergola and free standing balustrades bordering the west lawn;		

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
	(c) the set of curved stairs, with associated retaining walls, leading from the upper terrace to the gates on Marpole Avenue; and		
	(d) all fences and walls which bound the site on Marpole Avenue, McRae Avenue and the lane to the south-east		
8.	Heritage Hall	3102 Main Street Vancouver, B.C.	Subdivisions 1 & 2 of Lots 1 & 2, Block 56. District Lot 302
9.	Canadian Pacific Railway Station	601 Cordova Street Vancouver, B.C.	All that portion of land lying to the North of Cordova Street between Granville Street and Richards Street occupied by the said station
10.	Bank of Commerce Building	698 West Hastings Street, Vancouver, B.C.	Lots 1 to 6 inclusive, Block 23, District Lot 541
11.	Hudson Bay Company Building	640 Granville Street Vancouver, B.C.	Parcel B, Block 43, District Lot 541
12.	Credit Foncier Building	850 West Hastings Street, Vancouver, B.C.	Lots 1 and 2, Block 21, District Lot 541
13.	Hastings Mill Store	1575 Alma Road Vancouver, B.C.	Lots 1 and 2, Block 236, District Lot 538
14.	Orpheum Theatre	884 Granville Street Vancouver, B.C.	Lots 17 and 22 to 28 inclusive, Block 63, District Lot 541

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
15.	National Harbours Board Building	50 Dunlevy Street Vancouver, B.C.	The Millsite, being a portion of District Lot 196 as shown on Reference Plan 1967
16.	Federal Building	715 West Hastings Street Vancouver, B.C.	Lots 1 to 14 inclusive, Block 15, District Lot 541
17.	Rear House	4397 West 2nd Avenue Vancouver, B.C.	Lot "A", Block 132, District Lot 540
18.	All that portion of that building known as St. Andrew's Wesley Church which is used for church purposes	1012 Nelson Street Vancouver, B.C.	Lots 1 to 3 inclusive, Block 8, District Lot 185
19.	Residential Building formerly known as the Cenacle Convent, formerly known as "Rosemary", including the south and west terraces and the garden pergola	3689 Selkirk Street Vancouver, B.C.	Lots 2 and 3, Block 60, District Lot 526, Plan 4502, (PIDs: 011-531-932 and 011-531-941)
20.	All that portion of that building known as St. James' Church which is used for church purposes	303 East Cordova Street Vancouver, B.C.	Parcel "A" reference plan 1999 and except Parcel "A", Block 55, District Lot 196
21.	Deleted		
22.	Christ Church Cathedral	690 Burrard Street	Lot 13, South-Half 14-20 Block 40, District Lot 541
23.	Hodson Manor	1254 West 7th Avenue	Lot A (Explanatory Plan 9418), Block 313, District Lot 526
24.	James England House	2300 Birch Street	Amended Lot 1 (see 403037-L), Block 313, District Lot 526

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
25.	Fairview House	1151 West 8th Avenue	Subdivision L of Lots 4 to 8 and 14 to 16, Block 314, District Lot 526
26.	Marine Building	355 Burrard Street	First: Lot 1 except that portion shown and described as the right-of-way of the C.P.R. on plan and description contained in Absolute Fees Parcel Book, Volume 12, Folio 70, No. 3989-C; Secondly: Lot 2 except that portion shown and described as the right-of-way of the C.P.R. Company on plan and description contained in Absolute Fees Parcels Book, Volume 12, Folio 279, No. 4921-C; Block 1 District Lot 185
27.	Hotel Vancouver	900 West Georgia Street	Parcel A (Reference Plan 2289) Block 50, District Lot 541
28.	B. C. Permanent Loan Building	330 West Pender Street	Lot 6 except the East 15 Feet, and Lot 5, Block 36, District Lot 541
29.	Canada Permanent Building (Century House)	432 Richards Street	Subdivisions D and E of Lots 19 & 20, Block 25, District Lot 541
30.	Vancouver Block	736 Granville Street	Lots 7, 8 and 9, Block 53, District Lot 541
31.	Winch Building	739 West Hastings Street	Block 15, District Lot 541
32.	Beatty Street Drill Hall	620 Beatty Street	"Drill Shed Site" portion 120 feet by 200 feet of Block 49, District Lot 541
33.	Sylvia Hotel	1154 Gilford Street	Lot 7, Block 71, District Lot 185

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
34.	City Hall	453 West 12th Avenue	Block A, District Lot 526
35.	Davis House	166 West 10th Avenue	Lot "C", Block 34, District Lot 302
36.	The Vancouver Club	915 West Hastings Street	Parcel "A" (reference plan 804) of Lots 2 and 3, Block 16, District Lot 541
37.	The Roedde House	1415 Barclay Street	Lot 19, Block 45, District Lot 185, Plan 92
38.	Alexandra Park Bandstand	Alexandra Park	Lots 8 to 14, Block 63, District Lot 185
39.	First Baptist Church	969 Burrard Street	East 1/2 of Lot 16 and Lots 17 & 18, Block 7, District Lot 185
40.	St. Paul's Anglican Church	1138 Jervis Street	The approximate north halves of Lots 6 & 7, Block 37, District Lot 185
41.	Hirshfield House	1963 Comox Street	Parcel "A" (reference plan 285) of Lot 29, Block 69, District Lot 185
42.	Strathcona School	592 East Pender Street	Block 123 (Explanatory Plan 9923), District Lot 196
43.	Holy Trinity Ukrainian Orthodox Cathedral	154 East 10th Avenue	Lot K, Block 31, District Lot 302, Plan 14553
44.	Stanley Park Pavilion	Stanley Park	
45.	Brock House	3875 Point Grey Road	Lots 12, 13 & 14, East part of District Lot 448
46.	Station and rooftop neon sign	1150 Station Street	District Lot 2037

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
47.	Fire Hall No. 2		Lots 22-25, Block 10, District Lot 196, Plan 181
48.	Coroner's Court		Lots 26 & 27, Block 10, District Lot 196, Plan 184
49.	Normal School	501 West 12th Avenue Vancouver, B.C.	Lot "A", except E 14' now road, Block 380, District Lot 526
50.	Model School	555 West 12th Avenue Vancouver, B.C.	Parcel "CC" (Reference Plan 1296) of District Lot 526
51.	Dick Building	1490 West Broadway Vancouver, B.C.	Lots 1 and 2, Block 351, District Lot 526, Plan 590
52.	Residential Buildings	504, 508, 512 and 516 Hawks Avenue, Vancouver, B.C.	Lots 1 and 2, Block 77, District Lot 181
53.	The forecourt and garden space of Tudor Manor, being the land lying in front of the building as it existed on May 5, 1987, and as approved by the City of Vancouver, Development Permit Application 203160	1311 Beach Avenue Vancouver, B.C.	Lots 16 to 19 Block 40 District Lot 185
54.	Residential Buildings	2202 and 2220 Cypress Street, Vancouver, B.C.	Lot 1, Block 287, District Lot 526
55.	Residential Building	1096 West 10th Avenue Vancouver, B.C.	Lot 1, Block 375, District Lot 526 Plan 991
56.	Residential Building	883 Broughton Street Vancouver, B.C.	S 1/2 of N 1/2 of Lot 1, Block 45, District Lot 185, Plan 92

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
57.	Residential Building	889 Broughton Street Vancouver, B.C.	N 1/2 of S 1/2 of Lot 1, Block 45, District Lot 185, Plan 92
58.	Residential Building	891 Broughton Street Vancouver, B.C.	S 1/2 of S 1/2 of Lot 1, Block 45, District Lot 185, Plan 92
59.	Residential Building	1416 Haro Street Vancouver, B.C.	W 1/2 of Lot 2, Block 45, District Lot 185, Plan 92
60.	Residential Building	1430-32 Haro Street Vancouver, B.C.	E 1/2 of Lot 3, Block 45, District Lot 185, Plan 92
61.	Residential Building	1436 Haro Street Vancouver, B.C.	W 1/2 of Lot 3, Block 45, District Lot 185, Plan 92
62.	Residential Building (Barclay Manor)	1447 Barclay Street Vancouver, B.C.	Lot 17, Block 45, District Lot 185, Plan 92
63.	Residential Building (The Weeks House)	1459 Barclay Street Vancouver, B.C.	"B" of Lot 16, Block 45, District Lot 185, Plan 92
64.	Terminal City Lawnbowling Clubhouse	1650 West 14th Avenue Vancouver, B.C.	Lot 1, Block 449, District Lot 526, Plan 13363
65.	Connaught Park Fieldhouse	2390 West 10th Avenue Vancouver, B.C.	Block 361, District Lot 526, Plan 3944
66.	Memorial Park South Fieldhouse	5950 Prince Albert Vancouver, B.C.	Rem. Block "A" (Ref. Pl. 2060), District Lots 664 and 665
67.	Vancouver Rowing Club Clubhouse	Stanley Park Vancouver, B.C.	Two waterlots in Coal Harbour, adjacent to Stanley Park and North of the Harbour Headline
68.	Fire Hall No. 6	1500 Nelson Street Vancouver, B.C.	Lot 6, Block 47, District Lot 185, Plan 92

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
69.	Residential Building	1642 Stephens Street Vancouver, B.C.	N 1/2 of S 1/2 of Lot 5, Block 3, District Lot 192, Plan 774
70.	Residential Building	2532 Columbia Street Vancouver, B.C.	N 1/2 of Lot 22 (except N. 10 ft.) Block 25, District Lot 302, Plan 198
71.	Residential Building	3846 West 10th Avenue Vancouver, B.C.	Lot 1 & 2 of 2 Block 180, District Lot 540, Plan 3513
72.	Residential Building	117 West 10th Avenue Vancouver, B.C.	Lot A of Lot 14, Block 25, District Lot 302, Plan 198
73.	Four Residential Buildings	140, 144, 148, and 150 West 10th Avenue Vancouver, B.C.	Lot 6 Except East 30 Feet, Lot 5, Lot 4 and East 10 Feet of Lot 3, all of Block 34, District Lot 302, Plan 198
74.	Residential Building	156 West 10th Avenue Vancouver, B.C.	Lot 3 Except East 10 Feet, Block 34, District Lot 302, Plan 198
75.	Residential Building	2953 Ontario Street Vancouver, B.C.	N. 41 ft. of Lots 9 and 10, Block 46, District Lot 302, Plan 198
76.	Residential Building	989 Bute Street Vancouver, B.C.	Lot C, Block 34, District Lot 185, Plan 5251

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
77.	Multiple Residential Building	1235 Nelson Street Vancouver, B.C.	Lots 23 and 24, Block 34, District Lot 185, Plan 92
78.	Residential Building	2967 West 42nd Avenue Vancouver, B.C.	Lot X of Lots 13 and 14, Blocks 1 to 3, District Lot 321, Plan 1987
79.	Residential Building	1119 Broughton Street Vancouver, B.C.	South 1/2 of Lot 20, Block 48, District Lot 185, Plan 92
80.	Residential Building	2055 West 14th Avenue Vancouver, B.C.	Lot 16, Block 425, District Lot 526
81.	Randall Building	535 West Georgia Street Vancouver, B.C.	Lot B, Block 44, District Lot 541 (PID 010-964-118)
82.	Residential Building	8264 Hudson Street Vancouver, B.C.	Lots 24 and 25 (Amended) of Lots 8 and 9, Block B, District Lots 319, 323 and 324 (PID 013-934-830 and PID 013-934-864)
83.	Commercial Building	835 and 839 Cambie Street Vancouver, B.C.	Lots 30 and 31, Block 67, District Lot 541 (PID 010-963-537 and PID 010-963-553)
84.	Haigler House	3537 West 30th Avenue Vancouver, B.C.	Lot 22, Block 63, District Lot 2027 (PID 011-982-365)
85.	Four Residential Buildings	849, 853, 863 and 867 Hamilton Street Vancouver, B.C.	Lot F, Block 66, District Lot 541 (PID 017-170-770)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
86.	Residential Building	1037 Matthews Avenue Vancouver, B.C.	Lot 10, Block 54, District Lot 526 (PID 008-075-093)
87.	Residential Building	2740 Yukon Street Vancouver, B.C.	Lot A, Block J, District Lot 526 (PID 017-729-912)
88.	Residential Building	1865 West 16th Avenue Vancouver, B.C.	Lot B, Block 467, District Lot 526 (PID 017-812-631)
89.	Industrial/ Mixed Use Building	280 East 6th Avenue Vancouver, B.C.	Lot 11, Block 38, District Lot 200A (PID 015-553-825)
90.	Office Building	2675 Oak Street Vancouver, B.C.	Lot C, Block 375, District Lot 526 (PID 017-806-682)
91.	Taylor Manor	951 Boundary Road Vancouver, B.C.	Lot 3, Section 27, Town of Hastings Suburban Lands, Plan 19386
92.	Evangelistic Tabernacle	85 East 10th Avenue Vancouver, B.C.	Lots 9, 10 and 11, Block 27, District Lot 302, Plan 198 (PIDs: 015-550-109, 015-550-117 and 015-550-125)
93.	Residential Building	3358 Southeast Marine Drive Vancouver, B.C.	Lot E, Blocks 16 to 19, District Lot 330, Plan 14773 (PID: 007-744-374)
94.	Residential Building	3010 West 5th Avenue Vancouver, B.C.	Lot E of Lots 49 and 50, Block 29, District Lot 192, Plan 4561 (PID: 011-494-956)
95.	St. Mary's Kerrisdale Parish Church and Parish Hall	2498 West 37th Avenue, Vancouver, B.C.	Lot E of Lot 12, Block 17, District Lot 526, Plan 21164 (PID: 006-816-584)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
96.	Central Median of Cambie Street between King Edward Avenue and South West Marine Drive	Vancouver, B.C.	
97.	Former Head Office of Toronto Dominion Bank	560 to 580 West Hastings Street, Vancouver, B.C.	Westerly 103.92 feet of Lot B of Block 24, District Lot 541, Plan LMP11678
98.	Residential Building	330 West 15th Avenue, Vancouver, B.C.	Westerly 50 feet of Lot B of Block F, District Lot 526, Plan LMP012130
99.	Former Head Office of British Columbia Authority	970 Burrard Street Vancouver, B.C.	Lot 1, Block 70, District Lot 541, Plan 9564 Hydro and Power
100.	Residential/ Retail Building	1140-1150 Hamilton Street Vancouver, B.C.	Lot 24, Block 76, District Lot 541, Plan 3469 (PID: 008-255-148)
101.	Washington Hotel	177-179 East Hastings Street Vancouver, B.C.	Lot 11, Block 9, District Lot 196, Plan 184 (PID: 015-685-730)
102.	Residential/ Commercial Building	518 Beatty Street, Vancouver, B.C.	Lot B, Block 39, District Lot 541, Plan LMP19253 (PID: 018-982-107)
103.	Residential Building	2216-2218 St. George Street, Vancouver, B.C.	Lot A, Block 101, District Lot 264A, Plan 4930 (PID: 011-277-858)
104.	Residential Building	2990 West 5th Avenue, Vancouver, B.C.	Lots 47 and 48 (ex w. 24 ft.), Block 29, District Lot 192, Plan 4561 (PIDs: 011-494-930, 011-494-948)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
105.	Vancouver Public Library	750 Burrard Street, Vancouver, B.C.	Lot I, Block 50, District Lot 541, Plan LMP13643 (PID: 018-520-146)
106.	Residential Building	1050 Nicola Street, Vancouver, B.C.	Lot 16, except the North 58 feet, Block 47, District Lot 185, Plan 92 (PID: 009-824-065)
107.	Residential Building	6120 Macdonald Street Vancouver, B.C.	Lot 1, Block 1, District Lot 2027, Plan 2086 (PID: 014-015-960) Lot 2, Block 1, District Lot 2027, Plan 2086 (PID: 014-015-986) Lot 3, Block 1, District Lot 2027, Plan 2086 (PID: 014-015-994)
108.	Commercial/ Residential Building	967 West 8th Avenue, Vancouver, B.C.	West 1/2 of Lot 17, Block 316, District Lot 526, Plan 590 (PID: 005-865-557)
109.	Commercial/ Residential Building	1178 Hamilton Street, Vancouver, B.C.	Lot 22, Block 76, District Lot 541, Plan 3469 (PID: 012-842-109)
110.	Commercial Building	901-911 Homer Street, Vancouver, B.C.	Lot 37, Block 75, District Lot 541, Plan 210 (PID: 015-454-088) Lot 38, Block 75, District Lot 541, Plan 210 (PID: 015-454-096)
111.	Multiple Residential Building	1183 West 10th Avenue, Vancouver, B.C.	The West 5 feet of Lot 18, Block 354, District Lot 526, Plan 991 (PID: 015-018-971) Lot 19, Block 354, District Lot 526, Plan 991 (PID: 015-018-989) Lot 20, Block 354, District Lot 526, Plan 991 (PID: 015-019-012)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
112.	Residential Building	901 West 23rd Avenue, Vancouver, B.C.	Lot C of Lots 19 and 20, Block 616, District Lot 472, Plan 4099 (PID: 011-878-185)
113.	Multiple Residential Building	2830 West 1st Avenue, Vancouver, B.C.	Lot B (Reference Plan 47) of Lots 1 to 3 of Lot 3, Block 26, District Lot 192, Plan 851 (PID: 015-093-891)
114.	Multiple Residential Building	138 West 10th Avenue, Vancouver, B.C.	The East 30 feet of Lot 6, Block 34, District Lot 302, Plan 198 (PID: 008-205-248)
115.	Provincial Industrial Home for Girls	800 Cassiar Street, Vancouver, B.C.	Lot 2, North East 1/4 of Section 26, Town of Hastings Suburban Lands, Plan 18170 (PID: 007-208-472)
116.	Residential Building	2888 Birch Street Vancouver, B.C.	Lot F, Block 413, District Lot 526, Plan LMP25466 (PID: 023-222-221)
117.	Residential Building	2622 West 5th Avenue Vancouver, B.C.	Lot B, Block 14, District Lot 192, Plan 4461 (PID: 010-304-479)
118.	Residential Building	3143 Crown Street Vancouver, B.C.	Lot 10 (ex. E. 7 ft. now road) of Lot 3, Block 166, District Lot 540, Plan 4598 (PID: 011-468-203)
119.	Residential Building (The Abbott House)	720 Jervis Street, Vancouver, B.C.	West 1/2 of Lot 6 and Lot 7, Block 31, District Lot 185, Plan 92 (PID: 012-175-099 and 012-175-102)
120.	Residential Building	906 West 19th Avenue Vancouver, B.C.	Strata Lot 2 (LSM1980) (PID: 023-077-697) being the south west portion (15.5 m by 5.79 m) of Lot 18, Block 556, District Lot 472, Plan 1571 (PID: 014-554-381)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
121.	Residential Buildings Vancouver, B.C.	638 and 644 Hawks Avenue	Lots 39 and 40, Block 82, District Lot 181, Plan 196 (PIDs: 015-568-105 and 015-568-181)
122.	Commercial/ Residential Building	1200 Homer Street Vancouver, B.C.	Lot 11, Block 76, District Lot 541, Plan 3469 (PID: 012-842-001)
123.	Theatre building known as the Stanley Theatre including its marquee and the "Stanley" sign, and the following interior fixtures and features: Lobby: arcade ceiling features; Auditorium: decorative wall arches, proscenium arch, shell-shaped lighting fixtures, and central ceiling rotunda features	2750 Granville Street Vancouver, B.C.	Lots 3-5, Block 391, District Lot 526, Plan 991 (PID: 004-322-185, 004-322-193, 004-322-215)
124.	Hospital Building (The Parklane Hospital)	950 West 58th Avenue, Vancouver, B.C.	Parcel A, Block 16A, District Lot 526, Plan LMP30234 (PID: 023-552-344)
125.	The following building or structure or portions thereof, as more particularly described in Schedule B to the Heritage Revitalization Agreement attached to By-law No. 9269, and based on the Woodward's Heritage Conservation and Interpretation Plan, accompanied by the Installation Plan, all comprised in Development Permit No. DE409942:	108 West Cordova Street 351 Abbott Street 111 West Hastings Street	PID: 026-653-028 Lot W Block 4 Old Granville Townsite Plan BCP23522 except Plans BCP33981 and BCP33982

General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
(a) that portion of the Woodward's Building built between 1903 and 1908, and the one-storey 2008 roof-top addition, located at the corner of Abbott Street and West Hastings Street;	141 West Hastings Street	PID: 027-339-157 Air Space Parcel 1 Block 4 Old Granville Townsite Plan BCP33982
(b) the new replica "W" Sign and supporting tower, which comprise, without limitation, the predominantly red, illuminated rotating "W" Sign and supporting A-shaped, eight level, open steel tower to be located on top of the 1903/1908 Woodward's Building as expanded by the one-storey 2008 roof-top addition, and its rotation and illumination sequence as described in Schedule B of the Heritage Revitalization Agreement attached to By-law No. 9269;	131 West Hastings Street	PID: 027-339-173 Air Space Parcel 2 Block 4 Old Granville Townsite Plan BCP33982
(c) the historic "W" Sign preserved in a glass display case and located in the Public Plaza; and	122 West Cordova Street	PID: 027-339-181 Air Space Parcel 3 Block 4 Old Granville Townsite Plan BCP33982
(d) Interpretation Plan components including four audio-visual stations, 10 display windows, three mosaic pavement components, two sets of metal "Woodward's" letters, Stan Douglas interpretative mural, four historic photographs of the Woodward's store enlarged to mural size,		

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
	and one historic parking sign.		
126.	Commercial Building (Dominion Motors Building)	901 Seymour Street, Vancouver, B.C.	Lots 34 to 38, Block 73, District Lot 541, Plan 210 (PID: 015-456-935;015-456-951; 015-456-978; 015-457-001 and 015-457-010)
127.	Residential building formerly known as the Grauer Residence including the following interior fixtures and features within the entrance vestibule and stair-case consisting of all wood finishes (window frames, column, doors, wainscotting, floor and beamed ceiling); sliding doors (stops and railing); stained glass windows and cast iron radiator; and the stone retaining wall near the perimeter adjacent to 10th Avenue	364 West 10th Avenue Vancouver, B.C.	Lot 2, Block K, District Lot 526, Plan 1530 (PID: 014-564-700)
128.	Residential Building	1554 East 10th Avenue, Vancouver, B.C.	Lot B of 39 and 40, Block 161, District Lot 264A, Plan 2567, (PID: 005-921-481)
129.	Residential Building	2006 West 15th Avenue, Vancouver, B.C.	Lot 10, Block 465, District Lot 526, Plan 2983 (PID: 013-266-535)
130.	Residential Building	2855 West 6th Avenue, Vancouver, B.C.	W2 Lot 42, Blk. 30, DL 192, Plan 1560 (PID: 007-954-701)
131.	Commercial Building (former Bay Theatre)	907 - 935 Denman Street, Vancouver, B.C.	Lot 35, Block 67 DL 185, Plan 92

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
132.	Queen Charlotte Apartments	1101 Nicola Street, Vancouver, B.C.	Strata Plan VR900 [Lot D, Block 48, District Lot 185, Plan 18691]
133.	Residential Building	5338 Larch Street, Vancouver, B.C.	Lot 16 of 12, Block 17, District Lot 526, Plan 3946 (PID: 006-783-741)
134.	Residential Building (Thomas Shaughnessy House)	1551 Angus Drive, Vancouver, B.C.	Lot 8, Block 38, District Lot 526, Plan 4502 (PID: 011-538-660)
135.	Residential Building	679 East Georgia Street, Vancouver, B.C.	Lot 17, Block 84, District Lot 196, Plan 196 (PIDs: 015-566-773)
136.	Hotel Georgia including the following interior fixtures and features: Main Lobby: Pilasters, columns, cornice mouldings, drop beams, wood panelling of elevator bank and mail box wall, elevator surrounds, Cutler mail boxes, upper panelled area enclosing the mezzanine, terrazzo floors with tile border, iron balustrades and the recessed clock; Ballroom: Arched openings of false gallery that envelope the room and includes the arched openings to the mezzanine, moulded plaster cornice, ceiling chandelier mouldings; Ballroom Foyer: All mouldings, decorative reliefs on walls and ceiling, drop beam and	801 West Georgia Street, Vancouver, B.C.	Lot C (Explanatory Plan 6803), Block 41, District Lot 541, Plan 210 (PID: 012-834-998)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
	marble base board; Tudor Room: The fireplace and over mantel mirror on the north wall; York Room: All mouldings, pilasters, wall surfaces, base floor surfaces, ceiling surfaces, doors, stained and leaded glass and doors to the original fire escape, clock, chandelier, plaster rosettes, arched opening to entry doors.		
137.	Residential Building	2104 E. 19th Avenue Vancouver, B.C.	Lot C, Blocks 17 and 18, District Lot 195, Plan LMP37740
138.	Residential Building	285 W. 17th Avenue, Vancouver, B.C.	Lots 19 W2 and 20, Block 502, District Lot 526, Plan 2354 (PIDs: 014-214-482 and 014-214-512)
139.	Residential Building	1114 Barclay Street, Vancouver, B.C.	Lot G, Block 21, District Lot 185, Plan LMP36910 (PID: 024-053-082)
140.	Residential Building (formerly known as Glen Hospital)	1036 Salsbury Drive, Vancouver, B.C.	Parcel A, Blk 30, DL 264A, Plan LMP37840 (PID: 024-133-612)
141.	Residential Building	1550 Balfour Avenue, Vancouver, B.C.	Lot F, Blk 32, DL 526, Plan 14308 (PID: 007-869-053)
142.	Commercial Building (formerly known as the Canadian Linen Supply Building)	1232 (formerly 1228) Richards Street), Vancouver, B.C.	Parcel B, Exc. Pt. in AP Plan LMP38364 Blk 105, DL 541, Plan LMP30055 (PID: 023-534-524)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
143.	Residential Building	833 W. 19th Avenue, Vancouver, B.C.	Lot A, Block 537, District Lot 472, Plan LMP29092 (PID: 023-466-073)
144.	Residential Building	2132 Cypress Street, Vancouver, B.C.	Parcel E, Block 267, District Lot 526, Plan LMP 41095 (PID: 024-448-966)
145.	Residential Building	1850 W. 5th Avenue, Vancouver, B.C.	Parcel E, Block 267, District Lot 526, Plan LMP 41095 (PID: 024-448-966)
146.	Residential Building and former commercial building.	656 - 658 Union Street Vancouver, B.C.	Lot 12, Block 101, District Lot 196, Plan 196 (PID: 015-563-219)
147.	Residential Building (The Lando House)	1234 Matthews Street, Vancouver, B.C.	Lot E, Block 60, District Lot 526, Plan LMP42938 (PID: 024-567-574)
148.	Residential Building	2640 Oxford Street, Vancouver, B.C.	Lot 6 of Lot 16, THSL, Plan 4419 (PID:011-567-872)
149.	Residential Building	42 West 10th Avenue, Vancouver, B.C.	E1/2 Lot 4, Block 33, District Lot 302, Plan 198 (PID: 002-402-211)
150.	Residential Building Vancouver, B.C.	46 West 10th Avenue, District Lot 302,	W1/2 Lot 4, Block 33, Plan 198 (PID: 015-549-216)
151.	Residential Building	1641 Dunbar Street, Vancouver, B.C.	Lot B Amd, Block 5, DL 540, Plan 4312 (PID:011-650-109)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
152.	Residential Building	615 Princess Avenue Vancouver, B.C.	Lot B, Block 85, District Lot 196, Plan 5963
153.	Residential Building	621 Princess Avenue Vancouver, B.C.	Lot B, Block 85, District Lot 196, Plan 5963
154.	Commercial Building (former Royal Bank of Canada building) including the following interior features: ground floor bank vault door and frame; two basement bank vault doors and frames	400-404 West Hastings Street, Vancouver, B.C.	Lots 9 & 10, Block 25, District Lot 541, Plan 210 (PIDs: 015-502-651 & 015-502-678)
155.	Deleted		
156.	Consulate (formerly known as the W. Brydon-Jack House) and the associated Coach House, including the following interior features and fixtures of the Consulate: living room, dining room, study, vestibule and hall	3338 Granville Street, Vancouver, B.C.	Lot 8, Block 50, District Lot 526, Plan 4502 (PID: 011-533-285)
157.	Residential Building	800 Hawks Street, Vancouver, B.C.	Parcel A, Block 99, District Lot 181, Plan LMP42025 (PID: 024-503-380)
158.	Residential Building	664 East Georgia Street, Vancouver, B.C.	Parcel E, Block 91, District Lot 196, Plan LMP47005 (PID: 024-829-188)

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
159.	Residential Building	1210 Lakewood Drive, Vancouver, B.C.	Lot B of Lot A, Block 135, District Lot 264A, Plans 401 and 1771 (PID: 004-716-388)
160.	Residential Building	2919 E. 29th Avenue, Vancouver, B.C.	Lot 32, Block 4, SW 1/4 Section 48, THSL, Plan 1624 (PID: 008-834-334)
161.	Residential Building	2620 Oxford Street, Vancouver, B.C.	Lot 5 of Lot 16 THSL, Plan 4419 (PID: 011-567-848)
162.	Residential Building	3223 W. 37th Avenue, Vancouver, B.C.	Lot 45, Block 32, District Lot 2027, Plan 2759 (PID: 013-425-404)
163.	Residential and Commercial Building (formerly known as the Williams Block)	154-156 East 7th Avenue, Vancouver, B.C.	Lot D of Lots 6 and 7, Block 44, District Lot 200A, Plan 783 (PID: 002-738-031)
164.	Residential (commonly known as Greencroft)	3838 Cypress Street, Vancouver, B.C.	PID: 007-577-630 Amended Lot 3 (See 34580-L) Block 42 District Lot 526 Plan 4502
165.	Deleted		
166.	Residential Building	656 East Cordova Street, Vancouver, B.C.	PID: 015-582-671, Lot 12, Block 59, District Lot 196, Plan 196
167.	Residential Building	3622 West 3rd Avenue, Vancouver, B.C.	PID: 009-672-907, Lot B of Lot 6, Block 21, District Lot 540, Plan 4507

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
168.	Residential Building	2325 East 1st Avenue, Vancouver, B.C.	PID: 014-699-923, Lot 12 of Lot 2, Block B of Block 140, District Lot 264A, Plans 1333 and 1771
169.	Residential Building	2439 Eton Street, Vancouver, B.C.	PID: 025-221-752, Lot D, Town of Hastings, New Westminster District, Plan LMP52445
170.	Deleted		
171.	Greenshields Building (west half) including the following interior features: Pressed tin ceiling on the ground floor retail level	345 Water Street, Vancouver, BC	PID: 015-092-631, Lot 2, Block 8, District Lot 541, Plan 852
172.	Two residential duplexes	1605/1607 and 1615/1617 West 14th Avenue, Vancouver, B.C.	PID: 017-621-879, Lot F (see BE344410), Block 429, District Lot 526, Plan 3557
173.	Commercial buildings (presently known as St. Regis Hotel and Gotham Restaurant)	602 Dunsmuir Street and 615 Seymour Street, Vancouver, B.C.	PID: 024-358-568, Parcel A, Block 43, District Lot 541, Group 1 New Westminster District, Plan LMP38754A
174.	Church and Parish (Christ Church Cathedral) in respect of the following interior features: Exposed hammerbeam truss system Wood floor Wood ceiling Wainscotting, quatrefoil cornice Stencil pattern (existing restored and newly replicated) Lanterns Original balcony rail on new choir/organ loft Vestry door Reredos Sedilia Archdeacons chairs Choir stalls Pews	690 Burrard Street, Vancouver, B.C.	<p>PID: 004-340-574, The South 1/2 of Lot 13, Block 40, District Lot 541, Plan 210</p> <p>PID: 004-340-540, Lot 14 Block 40, District Lot 541, Plan 210</p> <p>PID: 004-340-523, Lot 15, Block 40, District Lot 541, Plan 210</p> <p>PID: 004-340-591, Lot 16, Block 40, District Lot 541, Plan 210</p> <p>PID: 004-340-663, Lot 17, Block 40, District Lot 541, Plan 210</p> <p>PID: 004-340-655, Lot 18, Block 40,</p>

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
			District Lot 541, Plan 210
			PID: 004-340-612, Lot 19, Block 40, District Lot 541, Plan 210
			PID: 004-363-833, Lot 20, Block 40, District Lot 541, Plan 210
175.	Single family residential dwelling and five unit multiple residential dwelling	728 and 734 - 742 Jackson Avenue, Vancouver, BC	PID: 015-565-009, Lot 31 and PID: 015-565-017, Lot 32, Block 90, District Lot 196, Group 1, New Westminster District, Plan 196
176.	Commercial Building (London Building)	626 West Pender Street, Vancouver, BC	PID: 007-912-692, and PID: 007-912-731, Lot 5 and Lot 6, Block 33, District Lot 541, Plan 210
177.	Two residential dwellings	732 and 750 Princess Avenue, Vancouver, BC	PID: 005-855-594, Lot 31 and PID: 005-855-641, Lot 32, Block 91, District Lot 196, Plan 196
178.	Montgomery House	5629 Angus Drive, Vancouver, BC	PID: 002-788-195, Lot 12, Block 4 of Block 5, District Lot 526, Plan 5552
179.	Residential building	1932 Ferndale Street, Vancouver, BC	PID: 013-956-736, Lot F, Block 48, District Lot 184, Plan 2210
180.	Residential building	1145 Union Street, Vancouver, BC	PID: 013-620-681, Lot 25, Block 21, District Lot 182, Plan 355
181.	Improvements including the former Bank of Montreal building and also including, without limitation, the marble walls of the banking hall vestibule, and, in the banking hall, coffered ceiling, marble wall surfaces, cast plaster wall surfaces, marble	640 Pender Street, Vancouver, BC	PID: 007-944-314, The South 32 Feet of Lot A of Lots 1 to 4, PID: 007-944-322, Lot B of Lots 1 to 4, and PID: 007-944-331, The North 38 Feet of Lot A of Lots 1 to 4, all in Block 33, District Lot 541 Plan 787

	General Description of Building or Structure	Civic Address of Building or Structure	Description of Lands upon which located
	baseboards, wall clock, radiator grilles and stone staircase, balusters and handrail at west end of banking hall		
182.	Residential building (known as the James Shaw House)	570 West 7th Avenue, Vancouver, BC	PID: 015-194-311, Lot 2, except the east 9.5 feet, Block 320, District Lot 526, Plan 590
183.	Improvements consisting of the 1906 original Heather Pavilion and the 1908 additions to the Heather Pavilion including the two most southerly end bays, each of which is one bay deep and three bays wide, together with the two granite stone clad towers adjoining the end bays, each of which is three storeys high and capped by a cupola, but excluding those portions of the 1908 additions between the 1906 original pavilion and the two end bays and adjoining towers	2733 Heather Street, Vancouver, BC	PID: 003-065-774, Block 378, District Lot 526, Plan 991
184.	Real Property including residential building	786 East King Edward Avenue, Vancouver, BC	PID: 015-193-519, Lot 1 (Explanatory Plan 4515) of the East Part of Lot A, Blocks 26 and 27, District Lots 391 and 392, Plan 718

SCHEDULE A**PART 2**

The following parcels of real property situate in Gastown or Chinatown:

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
009-261-338	Lot 7	1	OGT		Plan 168	97 Water St
011-640-405	The West 1/2 of Lot 8	1	OGT		Plan 168	73 Water St
025-189-654	Lot A		OGT	NWD	Plan LMP51917	31-65 Water St
015-790-967	Lot 11	1	OGT		Plan 168	"
014-660-423	Lot 12	1	OGT		Plan 168	1-21 Water St
015-085-881	Lot 13	1	OGT		Plan 168	101-109 Carrall St
015-713-181	Lot 1	2	OGT		Plan 168	2-12 Gaolers Mews
015-713-199	The East 1.5 Feet of Lot 2	2	OGT		Plan 168	2-12 Water St
015-713-245	Lot 2, Except the East 1.5 Feet	2	OGT		Plan 168	12 Water St
015-713-202	Lot A (Reference Plan 1427) of Lot 3	2	OGT		Plan 168	18-20 Water St
015-995-569	Lot 3 Except (A) Part in Reference Plan 1427 and (B) the West 1 Feet	2	OGT		Plan 168	24-26 Water St
013-772-872	The West 1 Foot of Lot 3	2	OGT		Plan 168	28-38 Water St
013-772-830	The East 1/2 of Lot 4	2	OGT		Plan 168	"
015-713-211	The West 1/2 of Lot 4	2	OGT		Plan 168	42-46 Water St
014-951-584	Lot 5	2	OGT		Plan 168	48-56 Water St
015-713-229	Lot 6	2	OGT		Plan 168	66-68 Water St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-713-237	Lot 7	2	OGT		Plan 168	210-216 Abbott St
015-658-813	Amended Lot B (See 300104L) of Lot 8	2	OGT		Plan 205	93-95 W Cordova St
015-658-767	Amended Lot A (See 300103L) of Lot 8	2	OGT		Plan 205	81-85 W Cordova St
010-109-251	Lot C of Lot 8	2	OGT		Plan 205	234-238 Abbott St
015-658-881	Lot D of Lot 8	2	OGT		Plan 205	228 Abbott St
015-658-911	Lot E of Lot 8	2	OGT		Plan 205	"
024-840-891	Parcel G	2	OGT	Gr 1 NWD	Plan LMP47232	61-65 W Cordova St
004-776-151	Parcel A (Reference Plan 1457) of Lot 11	2	OGT		Plan 168	57 W Cordova St
015-713-318	Lot 11, Except Portions in Reference Plans 1457 and 11078	2	OGT		Plan 168	23-51 W Cordova St
015-713-326	Lot 12, Except Part in Reference Plan 11078	2	OGT		Plan 168	"
015-713-334	Lot 13, Except Part in Reference Plan 11078	2	OGT		Plan 168	"
015-713-342	Lot 14, Except (A) the East 26 Feet and (B) Part in Reference Plan 11078	2	OGT		Plan 168	"
015-713-351	The East 26 Feet of Lot 14	2	OGT		Plan 168	15-19 W Cordova St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
018-120-385	Strata Lot 1		OGT		Strata Plan LMS738	225-233 Carrall St
018-120-393	Strata Lot 2		OGT		Strata Plan LMS738	"
018-120-407	Strata Lot 3		OGT		Strata Plan LMS738	"
018-120-415	Strata Lot 4		OGT		Strata Plan LMS738	"
018-120-423	Strata Lot 5		OGT		Strata Plan LMS738	"
018-120-431	Strata Lot 6		OGT		Strata Plan LMS738	"
018-120-440	Strata Lot 7		OGT		Strata Plan LMS738	"
018-120-458	Strata Lot 8		OGT		Strata Plan LMS738	"
018-120-466	Strata Lot 9		OGT		Strata Plan LMS738 .	"
018-120-474	Strata Lot 10		OGT		Strata Plan LMS738	"
018-120-482	Strata Lot 11		OGT		Strata Plan LMS738	"
					Strata Plan LMS738	"
No PID Available. The Common Property Strata Plan LMS 738						
009-354-492	Lot B	2	OGT		Plan 10753	1-9 W Cordova St
007-665-610	The East Part of Lot 1 (Reference Plan 132)	3	OGT		Plan 168	307-315 Carrall St
015-712-958	Lot 1, Except Part in Reference Plan 132	3	OGT		Plan 168	8-36 W Cordova St
015-712-966	Lot 2	3	OGT		Plan 168	"
015-712-974	Lot 3	3	OGT		Plan 168	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-712-982	The East 1/2 of Lot 4	3	OGT		Plan 168	"
015-712-991	The West 1/2 of Lot 4	3	OGT		Plan 168	"
015-713-067	Lot 5	3	OGT		Plan 168	50 W Cordova St
015-713-091	Lot 6, Except the West 44 Feet	3	OGT		Plan 168	56 W Cordova St
017-961-360	Lot G	3	OGT		Plan LMP6743	60 W Cordova St
015-713-105	The North 1/2 of Lot 8	3	OGT		Plan 168	306 Abbott St
006-306-993	The South 1/2 of Lot 8	3	OGT		Plan 168	320 Abbott St
010-963-693	Lot A of Lot 17	3	OGT		Plan 6135	325-331 Carrall St
010-963-731	Lot B of Lot 17	3	OGT		Plan 6135	333-335 Carrall St
010-963-758	Lot C of Lot 17	3	OGT		Plan 6135	"
010-963-812	Lot D of Lot 17	3	OGT		Plan 6135	337 Carrall St
015-385-566	Lot E of Lot 17	3	OGT		Plan 307	"
015-385-591	Lot F of Lot 17	3	OGT		Plan 307	"
002-426-421	All that Portion of Lot 17 Shown on Reference Plan 1441	3	OGT		Plan 168	399 Carrall St
014-235-234	The East 26 Feet of Lot 16	3	OGT		Plan 168	5 W Hastings St
015-713-164	Lot 16, Except the East 26 Feet	3	OGT		Plan 168	7-11 W Hastings St
011-697-491	The West 1/2 of Lot 7	4	OGT		Plan 168	160 W Cordova St
015-712-940	Lot 8, Except the South 25 Feet of the West 55 Feet.	4	OGT		Plan 168	300-320 Cambie St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
011-747-684	The South 25 Feet of the West 55 Feet of Lot 8	4	OGT		Plan 168	322-324 Cambie St
015-712-931	Lot D (Reference Plan 1645) of Lots 9 and 10	4	OGT		Plan 168	340 Cambie St
010-639-527	Lot A, Except the East 9 Inches of Lots 9 and 10	4	OGT		Plan 766	157-199 W Hastings St
010-639-560	Lot B, Except the East 9 Inches of Lots 9 and 10	4	OGT		Plan 766	"
015-712-923	Lot C (Reference Plan 6760) of Lots 10 and 11	4	OGT		Plan 168	151-155 W Hastings St
027-337-251	Lot X	4	OGT		Plan BCP33981	151 – 155 West Hastings Street
015-712-826	Lot 1	5	OGT		Plan 168	100-108 Water St
015-712-834	The East 1/2 of Lot 2	5	OGT		Plan 168	110 Water St
014-190-656	The West 1/2 of Lot 2	5	OGT		Plan 168	114-122 Water St
025-244-761	Lot J		OGT	NWD	Plan LMP52319	130-160 Water St
005-394-023	The West 1/2 of Lot 7	5	OGT		Plan 168	162-170 Water St
005-394-571	Lot 8	5	OGT		Plan 168	"
004-168-666	Lot F	5	OGT		Plan 13118	175 W Cordova St
025-452-045	Lot K	5	OGT		Plan BCP203	125 W Cordova St
006-684-343	Lot G	5	OGT		Plan 21155	247 Abbott St
023-429-828	Strata Lot 1		OGT	Gr 1 NWD	Strata Plan LMS2412	227-239 Abbott St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-429-968	Strata Lot 2		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-429-976	Strata Lot 3		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-429-984	Strata Lot 4		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-429-992	Strata Lot 5		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-001	Strata Lot 6		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-010	Strata Lot 7		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-028	Strata Lot 8		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-036	Strata Lot 9		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-044	Strata Lot 10		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-052	Strata Lot 11		OGT	Gr 1 NWD	Strata Plan LMS2412 .	"
023-430-061	Strata Lot 12		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-079	Strata Lot 13		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-087	Strata Lot 14		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-095	Strata Lot 15		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-109	Strata Lot 16		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-117	Strata Lot 17		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-125	Strata Lot 18		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-133	Strata Lot 19		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-141	Strata Lot 20		OGT	Gr 1 NWD	Strata Plan LMS2412	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-430-150	Strata Lot 21		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-168	Strata Lot 22		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-176	Strata Lot 23		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-184	Strata Lot 24		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-192	Strata Lot 25		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-206	Strata Lot 26		OGT	Gr 1 NWD	Strata Plan LMS2412 .	"
023-430-214	Strata Lot 27		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-222	Strata Lot 28		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-231	Strata Lot 29		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-249	Strata Lot 30		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-257	Strata Lot 31		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-265	Strata Lot 32		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-273	Strata Lot 33		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-281	Strata Lot 34		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-290	Strata Lot 35		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-303	Strata Lot 36		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-311	Strata Lot 37		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-320	Strata Lot 38		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-338	Strata Lot 39		OGT	Gr 1 NWD	Strata Plan LMS2412	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-430-346	Strata Lot 40		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-354	Strata Lot 41		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-362	Strata Lot 42		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-371	Strata Lot 43		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-389	Strata Lot 44		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-397	Strata Lot 45		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-401	Strata Lot 46		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-419	Strata Lot 47		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-427	Strata Lot 48		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-435	Strata Lot 49		OGT	Gr 1 NWD	Strata Plan LMS2412	"
023-430-443	Strata Lot 50		OGT	Gr 1 NWD	Strata Plan LMS2412	"
No PID Available. The Common Property Strata Plan LMS2412						
015-092-356	The West 1/2 of Lot 9	6	OGT		Plan 168	110 Cambie St
015-092-399	The East 1/2 of Lot 9	6	OGT		Plan 168	171-175 Water St
015-712-737	The West 1/2 of Lot 10	6	OGT		Plan 168	165 Water St
015-712-745	The East 1/2 of Lot 10	6	OGT		Plan 168	157 Water St
015-712-753	Lot 11	6	OGT		Plan 168	151-155 Water St
023-318-104	Strata Lot 1		OGT	Gr 1 NWD	Strata Plan LMS2240	137-141 Water St
023-318-147	Strata Lot 2		OGT	Gr 1 NWD	Strata Plan LMS2240	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-318-155	Strata Lot 3		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-163	Strata Lot 4		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-171	Strata Lot 5		OGT	Gr 1 NWD	Strata Plan LMS240	"
023-318-180	Strata Lot 6		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-198	Strata Lot 7		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-201	Strata Lot 8		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-210	Strata Lot 9		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-228	Strata Lot 10		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-236	Strata Lot 11		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-244	Strata Lot 12		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-252	Strata Lot 13		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-261	Strata Lot 14		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-279	Strata Lot 15		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-287	Strata Lot 16		OGT	Gr 1 NWD	Strata Plan LMS2240	"
023-318-295	Strata Lot 17		OGT	Gr 1 NWD	Strata Plan LMS2240 .	"

No PID Available. The Common Property Strata Plan LMS2240

015-712-761	Lot A (Explanatory Plan 95) of Lot 13	6	OGT		Plan 168	117-131 Water St
015-712-770	Lot B (Explanatory Plan 236) of Lot 13	6	OGT		Plan 168	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-712-796	The West 1/2 of Lot 14	6	OGT		Plan 168	"
015-712-788	The East 1/2 of Lot 14	6	OGT		Plan 168	"
015-712-800	The West 1/2 of Lot 15	6	OGT		Plan 168	"
015-712-818	The East 1/2 of Lot 15	6	OGT		Plan 168	115 Water St
002-968-797	Lot 16	6	OGT		Plan 168	101-111 Water St
015-092-623	Lot 1	8	541		Plan 852	335-339 Water St
015-092-631	Lot 2	8	541		Plan 852	345-347 Water St
011-984-155	Lot 3	8	541		Plan 852	353-359 Water St
005-888-425	Lot 4	8	541		Plan 852	361-375 Water St
005-888-361	Lot 5	8	541		Plan 1055	"
005-888-522	Lot A (Reference Plan 9) of Lot 6	8	541		Plan 1055	"
011-472-197	The East 40 Feet of Lot A	9	541		Plan 210	305 Water St
015-512-215	Lot A, Except the East 40 Feet	9	541		Plan 210	311-317 Water St
015-512-240	Lot B	9	541		Plan 210	321 Water St
015-511-341	Lot 1	10	541		Plan 210	411-415 W Cordova St
015-656-365	Lot A (See 451181L)	10	541		Plan 210	350-364 Water St
015-511-383	The East 20 Feet of Lot 3	10	541		Plan 210	348 Water St
015-511-634	Lot 4	10	541		Plan 210	342-346 Water St
015-511-669	Lot 5	10	541		Plan 210	"
004-695-232	Lot 6	10	541		Plan 210	328-332 Water St
004-695-241	Lot 7	10	541		Plan 210	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
004-695-259	Lot 8	10	541		Plan 210	"
015-511-421	Lot 9	10	541		Plan 210	314-322 Water St
015-511-430	Lot 10	10	541		Plan 210	"
025-421-069	Parcel B	10	541	Gr 1 NWD	Plan LMP54045	306-312 Water St
015-511-499	Lot 13	10	541		Plan 210	300-302 Water St
015-511-511	Lot 14	10	541		Plan 210	301-321 W Cordova St
015-511-529	Lot 15	10	541		Plan 210	"
015-511-545	Lot 16	10	541		Plan 210	"
015-511-588	Lot 17	10	541		Plan 210	"
015-511-600	Lot 18	10	541		Plan 210	"
015-511-626	Lot 19	10	541		Plan 210	"
014-371-171	Lot 1	11	541		Plan 210	318 Homer St
014-371-201	Lot 2	11	541		Plan 210	"
010-492-640	Lot 3	11	541		Plan 210	326-328 W Cordova St
010-492-658	Lot 4	11	541		Plan 210	"
005-954-169	Lot 5	11	541		Plan 210	302-316 W Cordova St
005-954-274	Lot 6	11	541		Plan 210	"
005-954-380	Lot 7	11	541		Plan 210	"
005-954-436	Lot 8	11	541		Plan 210	"
005-954-568	Amended Lot 9 (Reference Plan 1590)	11	541		Plan 210	"
004-253-183	Lot A of Lots 10 and 11	11	541		Plan 218	313-325 Cambie St
004-253-248	Amended Lot B (See 175514L) of Lots 10 and 11	11	541		Plan 218	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
005-954-681	Lot C of Lots 10 and 11	11	541		Plan 218	302-316 W Cordova St
014-994-089	Lot 12, Except Part Shown and Described in Absolute Fees Parcel Book Volume 9, Folio 894, No. 3622C	11	541		Plan 210	207 W Hastings St
014-994-097	Lot 13	11	541		Plan 210	"
014-994-119	Lot 14	11	541		Plan 210	"
014-994-135	Lot A (See 415331L) of Lots 15 and 16	11	541		Plan 210	"
007-631-359	Lot B	12	541		Plan 15725	422-486 W Cordova St
015-092-321	Lot 1, Except Part in Reference Plan 636	17	541		Plan 854	2-14 W Pender St
015-092-411	That Part of Lot 2 Described in Absolute Fees Parcel Book, Volume 13, Folio 499, No. 10154-C and Shown Coloured Red on Plan Therein	17	541		Plan 854	509-511 Carrall St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-092-437	That Part of Lot 2 Described in Absolute Fees Parcels Book, Volume 13 Folio 497, no. 10152-C and Shown Coloured in Red on Plan Therein	17	541		Plan 854	513 Carrall St
015-092-470	Lot A (See C 19917L) of Lot 2	17	541		Plan 854	521 Carrall St
015-092-542	Amended Lot 3 (Explanatory Plan 4617)	17	541		Plan 854	525-531 Carrall St
023-141-522	Lot 1 Except Part in Air Space Plan LMP 37964	17	541	Gr 1 NWD	Plan LMP24150	32 W Pender St
024-147-931	Air Space Parcel 1	17	541	Gr 1 NWD	Air Space Plan LMP37964	28 W Pender St
024-147-940	Air Space Parcel 2	17	541	Gr 1 NWD	Air Space Plan LMP37964	36-38 W Pender St
024-147-958	Air Space Parcel 3	17	541	Gr 1 NWD	Air Space Plan LMP37964	508 Taylor
023-989-505	Lot 3	17	541	Gr 1 NWD	Plan LMP36143	"
023-989-530	Lot 4	17	541	Gr 1 NWD	Plan LMP36143	555 Carrall St
003-151-832	Lot H		541		Plan 10331	425 Carrall St
015-380-980	Lot A	18	541		Plan 321	3-5 W Pender St
015-380-998	Lot B	18	541		Plan 321	"
015-381-005	Lot C	18	541		Plan 321	"
011-082-593	Lot D	18	541		Plan 321	11 W Pender St
003-152-090	Lot J		541		Plan 10331	21 W Pender St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-650-944	Lot 15, Except Part in Reference Plan 895A	29	541		Plan 210	16-18 W Hastings St
008-415-251	Lot R (Explanatory Plan 2967)		541	Gr 1 NWD		10-12 W Hastings St
011-701-064	Lot 1, Except Part Now Road (DF 30548)	1	196		Plan 184	1-7 Alexander St
011-701-072	Lot 2, Except Part Now Road (DF 30548)	1	196		Plan 184	"
011-701-366	That Part of the Said Foreshore of Burrard Inlet (See 4666K) Shown Outlined in Red on Reference Plan 1514		196	Gr 1 NWD		"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
011-701-293	That Part of Lot 3 Lying West of A Line Drawn From A Point in the West Boundary of Said Lot Distant 1.33 Feet From its South West Corner to the North East Corner of the Parcel of Foreshore Shown Outlined in Red on Reference Plan 1514	1	196		Plan 184	"
011-701-471	That Part of Lot 3 Lying to the East of A Line Drawn Parallel to and Perpendicularl y Distant 1 Inch From the West Boundary of Said Lot 3	1	196		Plan 184	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
011-701-846	That Part of Foreshore of Burrard Inlet (See 4666K) Shown Coloured Red on Explanatory Plan 2779 Adjoining the Northerly Boundary of that Part of Lot 3, Block 1 Plan 184 Lying to the East of A Line Drawn Parallel to and Perpendicularl y Distant 1 Inch From the West Boundary of Said Lot 3		196	Gr 1 NWD		"
011-701-927	That Part of Lot 4 Lying to the West of A Line Drawn Parallel to and Perpendicularl y Distant 13 Inches from the West Boundary of Said Lot 4	1	196		Plan 184	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
011-702-893	That Part of the Foreshore of Burrard Inlet (See 4666K) in Reference Plan 2263 Which Lies Between the Northerly Productions of the East and West Boundaries of that Part of Lot 4 Block 1 Plan 184 Lying to the West of A Line Drawn Parallel to and Perpendicularl y Distant 13 Inches From the West boundary of said Lot 4		196	Gr 1 NWD		"
023-654-899	Strata Lot 1		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	25 Alexander St
023-654-902	Strata Lot 2		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-654-911	Strata Lot 3		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-654-929	Strata Lot 4		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-654-937	Strata Lot 5		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-654-945	Strata Lot 6		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-654-953	Strata Lot 7		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-654-961	Strata Lot 8		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-654-970	Strata Lot 9		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-654-988	Strata Lot 10		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-654-996	Strata Lot 11		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-003	Strata Lot 12		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-655-011	Strata Lot 13		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-020	Strata Lot 14		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-038	Strata Lot 15		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-046	Strata Lot 16		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-054	Strata Lot 17		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-655-062	Strata Lot 18		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-071	Strata Lot 19		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-089	Strata Lot 20		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-097	Strata Lot 21		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-101	Strata Lot 22		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-655-119	Strata Lot 23		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-127	Strata Lot 24		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-135	Strata Lot 25		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-143	Strata Lot 26		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-151	Strata Lot 27		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-655-160	Strata Lot 28		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-178	Strata Lot 29		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-186	Strata Lot 30		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-194	Strata Lot 31		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-208	Strata Lot 32		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-655-216	Strata Lot 33		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"
023-655-224	Strata Lot 34		DL 196 and the Public Harbo ur of Burrar d Inlet	Gr 1 NWD	Strata Plan LMS2650	"

No PID Available. The Common Property Strata Plan LMS2650.

019-186-487	Strata Lot 1		DL 196	Gr 1 NWD	Strata Plan LMS1862	27-29 Alexander St
019-186-495	Strata Lot 2		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-509	Strata Lot 3		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-517	Strata Lot 4		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-525	Strata Lot 5		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-533	Strata Lot 6		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-541	Strata Lot 7		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-550	Strata Lot 8		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-568	Strata Lot 9		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-576	Strata Lot 10		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-584	Strata Lot 11		DL 196	Gr 1 NWD	Strata Plan LMS1862	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
019-186-592	Strata Lot 12		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-606	Strata Lot 13		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-614	Strata Lot 14		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-622	Strata Lot 15		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-631	Strata Lot 16		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-649	Strata Lot 17		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-657	Strata Lot 18		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-665	Strata Lot 19		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-673	Strata Lot 20		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-681	Strata Lot 21		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-690	Strata Lot 22		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-703	Strata Lot 23		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-711	Strata Lot 24		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-720	Strata Lot 25		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
019-186-738	Strata Lot 26		DL 196	Gr 1 NWD	Strata Plan LMS1862	"
No PID Available. The Common Property Strata Plan LMS1862						
016-764-412	Strata Lot 1		DL 196		Strata Plan VAS. 2797	"
016-764-439	Strata Lot 2		DL 196		Strata Plan VAS. 2797	"
016-764-447	Strata Lot 3		DL 196		Strata Plan VAS. 2797	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
016-764-455	Strata Lot 4		DL 196		Strata Plan VAS. 2797	"
016-764-463	Strata Lot 5		DL 196		Strata Plan VAS. 2797	"
016-764-471	Strata Lot 6		DL 196		Strata Plan VAS. 2797	"
016-764-480	Strata Lot 7		DL 196		Strata Plan VAS. 2797	"
016-764-498	Strata Lot 8		DL 196		Strata Plan VAS. 2797	"
016-764-501	Strata Lot 9		DL 196		Strata Plan VAS. 2797	"
016-764-528	Strata Lot 10		DL 196		Strata Plan VAS. 2797	"
016-764-536	Strata Lot 11		DL 196		Strata Plan VAS. 2797	"
016-764-544	Strata Lot 12		DL 196		Strata Plan VAS. 2797	"
016-764-561	Strata Lot 13		DL 196		Strata Plan VAS. 2797	"
016-764-579	Strata Lot 14		DL 196		Strata Plan VAS. 2797	"
016-764-587	Strata Lot 15		DL 196		Strata Plan VAS. 2797	"
016-764-595	Strata Lot 16		DL 196		Strata Plan VAS. 2797	"
016-764-617	Strata Lot 17		DL 196		Strata Plan VAS. 2797	"
016-764-625	Strata Lot 18		DL 196		Strata Plan VAS. 2797	"
016-764-641	Strata Lot 19		DL 196		Strata Plan VAS. 2797	"
017-436-427	Strata Lot 20		DL 196		Strata Plan VAS. 2797	"
017-436-435	Strata Lot 21		DL 196		Strata Plan VAS. 2797	"

No PID Available. The Common Property Strata Plan VAS. 2797

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
024-543-845	Strata Lot 1		DL 196	Gr 1 NWD	Strata Plan LMS3926	55 Alexander St
024-543-853	Strata Lot 2		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-861	Strata Lot 3		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-870	Strata Lot 4		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-888	Strata Lot 5		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-896	Strata Lot 6		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-900	Strata Lot 7		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-918	Strata Lot 8		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-926	Strata Lot 9		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-934	Strata Lot 10		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-942	Strata Lot 11		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-951	Strata Lot 12		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-969	Strata Lot 13		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-977	Strata Lot 14		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-985	Strata Lot 15		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-543-993	Strata Lot 16		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-001	Strata Lot 17		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-019	Strata Lot 18		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-027	Strata Lot 19		DL 196	Gr 1 NWD	Strata Plan LMS3926	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
024-544-035	Strata Lot 20		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-043	Strata Lot 21		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-051	Strata Lot 22		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-060	Strata Lot 23		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-078	Strata Lot 24		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-086	Strata Lot 25		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-094	Strata Lot 26		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-108	Strata Lot 27		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-116	Strata Lot 28		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-132	Strata Lot 29		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-141	Strata Lot 30		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-159	Strata Lot 31		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-167	Strata Lot 32		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-175	Strata Lot 33		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-183	Strata Lot 34		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-191	Strata Lot 35		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-205	Strata Lot 36		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-213	Strata Lot 37		DL 196	Gr 1 NWD	Strata Plan LMS3926	"
024-544-221	Strata Lot 38		DL 196	Gr 1 NWD	Strata Plan LMS3926	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
No PID Available. The Common Property Strata Plan LMS3926						
018-170-072	Strata Lot 1		DL 196		Strata Plan LMS786	73-85 Alexander St
018-170-081	Strata Lot 2		DL 196		Strata Plan LMS786	"
018-170-099	Strata Lot 3		DL 196		Strata Plan LMS786	"
018-170-102	Strata Lot 4		DL 196		Strata Plan LMS786	"
018-170-111	Strata Lot 5		DL 196		Strata Plan LMS786	"
No PID Available. The Common Property Strata Plan LMS786						
009-910-620	Lot 1		DL 196	and the Public Harbou r of Burrard Inlet	Plan 21506	99 Alexander St
015-724-425	Lot 20, Except Part in the Right-of-Way of the Canadian Pacific Railway Company	1	196		Plan 184	111 Alexander St
015-724-450	Lot 21, Except Part in the Right-of-Way of the Canadian Pacific Railway Company	1	196		Plan 184	"
015-724-468	Lot 22, Except Part in the Right-of-Way of the Canadian Pacific Railway Company	1	196		Plan 184	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-724-484	Lot 23, Except Part in the Right-of-Way of the Canadian Pacific Railway Company	1	196		Plan 184	"
015-724-514	Lot 24, Except Part in the Right-of-Way of the Canadian Pacific Railway Company and Part in Reference Plan 10341	1	196		Plan 184	"
015-724-531	Lot 25, Except Part in the Right-of-Way of the Canadian Pacific Railway Company and Part in Reference Plan 10341	1	196		Plan 184	"
006-926-908	Lot B	2	196		Plan 19896	41-49 Powell St
004-381-874	Lot 6	2	196		Plan 184	52 Alexander St
015-705-404	Lot 7	2	196		Plan 184	55 Powell St
015-705-439	Lot 8	2	196		Plan 184	58 Alexander St
015-705-455	Lot 9	2	196		Plan 184	90 Alexander St
015-705-471	Lot 10	2	196		Plan 184	"
015-705-544	Lot 11, Except Part in Reference Plan 1441	2	196		Plan 184	"
015-705-609	That Part of Lot 11 in Reference Plan 1441	2	196		Plan 184	199 Columbia St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-702-529	Lot 22	3	196		Plan 184	103 Powell St
015-702-537	Lot 23	3	196		Plan 184	"
015-702-553	Lot 24	3	196		Plan 184	"
015-702-596	Lot 25	3	196		Plan 184	"
015-702-634	Lot 26	3	196		Plan 184	"
007-418-264	Lot D	3	196		Plan 21226	118 Alexander St
015-697-398	Lot 22	6	196		Plan 184	101-107 E Cordova St
015-697-401	Lot 23	6	196		Plan 184	"
015-697-410	Lot 24	6	196		Plan 184	"
015-697-436	Lot 25	6	196		Plan 184	"
015-697-444	Lot 26	6	196		Plan 184	"
018-046-851	Lot F (See BF 488798)	6	196		Plan 21166	100 Powell St
018-025-129	Strata Lot 1		DL 196		Strata Plan LMS669	26-28 Powell St
018-025-137	Strata Lot 2		DL 196		Strata Plan LMS669	"
018-025-145	Strata Lot 3		DL 196		Strata Plan LMS669	"
018-025-153	Strata Lot 4		DL 196		Strata Plan LMS669	"
018-025-161	Strata Lot 5		DL 196		Strata Plan LMS669	"
018-025-170	Strata Lot 6		DL 196		Strata Plan LMS669	"
018-025-188	Strata Lot 7		DL 196		Strata Plan LMS669	"
018-025-196	Strata Lot 8		DL 196		Strata Plan LMS669	"
018-025-200	Strata Lot 9		DL 196		Strata Plan LMS669	"
018-025-218	Strata Lot 10		DL 196		Strata Plan LMS669	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
018-025-226	Strata Lot 11		DL 196		Strata Plan LMS669	"
018-025-234	Strata Lot 12		DL 196		Strata Plan LMS669	"
018-025-242	Strata Lot 13		DL 196		Strata Plan LMS669	"
018-025-251	Strata Lot 14		DL 196		Strata Plan LMS669	"
018-025-269	Strata Lot 15		DL 196		Strata Plan LMS669	"
018-025-277	Strata Lot 16		DL 196		Strata Plan LMS669	"
018-025-285	Strata Lot 17		DL 196		Strata Plan LMS669	"
018-025-293	Strata Lot 18		DL 196		Strata Plan LMS669	"
018-025-307	Strata Lot 19		DL 196		Strata Plan LMS669	"
018-025-315	Strata Lot 20		DL 196		Strata Plan LMS669	"
018-025-323	Strata Lot 21		DL 196		Strata Plan LMS669	"
018-025-331	Strata Lot 22		DL 196		Strata Plan LMS669	"
018-025-340	Strata Lot 23		DL 196		Strata Plan LMS669	"
018-025-358	Strata Lot 24		DL 196		Strata Plan LMS669	"
018-025-366	Strata Lot 25		DL 196		Strata Plan LMS669	"
018-025-374	Strata Lot 26		DL 196		Strata Plan LMS669	"
No PID Available. The Common Property Strata Plan LMS669						
019-047-096	Strata Lot 1		DL 196		Strata Plan LMS1627	34-36 Powell St
019-047-100	Strata Lot 2		DL 196		Strata Plan LMS1627	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
019-047-118	Strata Lot 3		DL 196		Strata Plan LMS1627	"
019-047-126	Strata Lot 4		DL 196		Strata Plan LMS1627	"
019-047-134	Strata Lot 5		DL 196		Strata Plan LMS1627	"
019-047-142	Strata Lot 6		DL 196		Strata Plan LMS1627	"
019-047-151	Strata Lot 7		DL 196		Strata Plan LMS1627	"
019-047-169	Strata Lot 8		DL 196		Strata Plan LMS1627	"
019-047-177	Strata Lot 9		DL 196		Strata Plan LMS1627	"
019-047-185	Strata Lot 10		DL 196		Strata Plan LMS1627	"
019-047-193	Strata Lot 11		DL 196		Strata Plan LMS1627	"

No PID Available. The Common Property Strata Plan LMS1627

003-579-395	Lot 3	7	196		Plan 184	40-50 Powell St
003-579-620	Lot 4, Except that Part Shown as Right-of-Way in Reference Plan 1441	7	196		Plan 184	"
008-666-644	Lot 5, Except Part Shown as Right-of-Way on Reference Plan 1441	7	196		Plan 184	52 Powell St
006-671-527	That Part of Lot 6 Lying North of the Right-of-Way in Reference Plan 1441	7	196		Plan 184	56 Powell St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
008-661-405	That Part of Lot 7 Lying North of Right- of-Way Shown on Reference Plan 1441	7	196		Plan 184	58-62 Powell St
008-661-464	That Part of Lot 8 lying North of Right- of-Way Shown on Reference Plan 1441	7	196		Plan 184	"
024-971-626	Parcel E	7	196	Gr 1 NWD	Plan LMP49251	217-223 Columbia St
025-000-322	Lot F	7	196	Gr 1 NWD	Plan LMP49319	"
015-693-635	Lot 12	7	196		Plan 184	55-99 E Cordova St
015-693-651	Lot 13	7	196		Plan 184	"
015-693-678	Lot 14	7	196		Plan 184	"
015-693-694	Lot 15	7	196		Plan 184	"
005-702-593	Lot 16	7	196		Plan 184	"
005-702-615	Lot 17, Except That Part of Said Lot 17 Shown as Right-of-Way on Reference Plan 1441	7	196		Plan 184	"
015-694-852	That Part of Lot 18 Lying South of the Right-of-Way Shown on Reference Plan 1441	7	196		Plan 184	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-694-861	That Part of Lot 19 Lying South of the Right-of-Way Shown on Reference Plan 1441	7	196		Plan 184	"
015-694-879	That Part of Lot 20 Lying South of the Right-of-Way Shown on Reference Plan 1441	7	196		Plan 184	"
015-694-887	That Part of Lot 21 Lying South of the Right-of-Way Shown on Reference Plan 1441	7	196		Plan 184	"
005-809-631	Lot C	7	196		Plan 21011	"
023-802-774	Strata Lot 1		DL 196	Gr 1 NWD	Strata Plan LMS2854	1-9 E Cordova St
023-802-782	Strata Lot 2		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-791	Strata Lot 3		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-804	Strata Lot 4		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-812	Strata Lot 5		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-821	Strata Lot 6		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-839	Strata Lot 7		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-847	Strata Lot 8		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-855	Strata Lot 9		DL 196	Gr 1 NWD	Strata Plan LMS2854	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-802-863	Strata Lot 10		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-871	Strata Lot 11		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-880	Strata Lot 12		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-898	Strata Lot 13		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-901	Strata Lot 14		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-910	Strata Lot 15		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-928	Strata Lot 16		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-936	Strata Lot 17		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-944	Strata Lot 18		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-952	Strata Lot 19		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-961	Strata Lot 20		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-979	Strata Lot 21		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-987	Strata Lot 22		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-802-995	Strata Lot 23		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-002	Strata Lot 24		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-011	Strata Lot 25		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-029	Strata Lot 26		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-037	Strata Lot 27		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-045	Strata Lot 28		DL 196	Gr 1 NWD	Strata Plan LMS2854	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-803-053	Strata Lot 29		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-061	Strata Lot 30		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-070	Strata Lot 31		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-088	Strata Lot 32		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-096	Strata Lot 33		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-100	Strata Lot 34		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-118	Strata Lot 35		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-126	Strata Lot 36		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-134	Strata Lot 37		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-142	Strata Lot 38		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-151	Strata Lot 39		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-169	Strata Lot 40		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-177	Strata Lot 41		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-185	Strata Lot 42		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-193	Strata Lot 43		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-207	Strata Lot 44		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-215	Strata Lot 45		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-223	Strata Lot 46		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-231	Strata Lot 47		DL 196	Gr 1 NWD	Strata Plan LMS2854	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-803-240	Strata Lot 48		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-258	Strata Lot 49		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-266	Strata Lot 50		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-274	Strata Lot 51		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-282	Strata Lot 52		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-291	Strata Lot 53		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-304	Strata Lot 54		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-312	Strata Lot 55		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-321	Strata Lot 56		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-339	Strata Lot 57		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-347	Strata Lot 58		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-355	Strata Lot 59		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-363	Strata Lot 60		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-371	Strata Lot 61		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-380	Strata Lot 62		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-398	Strata Lot 63		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-401	Strata Lot 64		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-410	Strata Lot 65		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-428	Strata Lot 66		DL 196	Gr 1 NWD	Strata Plan LMS2854	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-803-436	Strata Lot 67		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-444	Strata Lot 68		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-452	Strata Lot 69		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-461	Strata Lot 70		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-479	Strata Lot 71		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-487	Strata Lot 72		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-495	Strata Lot 73		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-509	Strata Lot 74		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-517	Strata Lot 75		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-525	Strata Lot 76		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-533	Strata Lot 77		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-541	Strata Lot 78		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-550	Strata Lot 79		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-568	Strata Lot 80		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-576	Strata Lot 81		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
023-803-584	Strata Lot 82		DL 196	Gr 1 NWD	Strata Plan LMS2854	"
No PID Available. The Common Property Strata Plan LMS2854						
015-693-716	Lot 25, Except Part in Reference Plan 1611	7	196		Plan 184	214-218 Carrall St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-693-899	The South 0.5 Feet of Lot 26	7	196		Plan 184	"
015-693-767	Lot 26, Except The South 0.5 Feet	7	196		Plan 184	210-212 Carrall St
014-292-491	The South 42 Feet of Lot 27	7	196		Plan 184	202-206 Carrall St
015-693-848	Lot 27, Except The South 42 Feet	7	196		Plan 184	2-8 Powell St
015-693-708	Lot 28	7	196		Plan 184	"
023-640-421	Strata Lot 1		DL 196	Gr 1 NWD	Strata Plan LMS2636	300 Carrall St
023-640-430	Strata Lot 2		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-448	Strata Lot 3		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-456	Strata Lot 4		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-464	Strata Lot 5		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-472	Strata Lot 6		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-481	Strata Lot 7		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-499	Strata Lot 8		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-502	Strata Lot 9		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-511	Strata Lot 10		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-529	Strata Lot 11		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-537	Strata Lot 12		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-545	Strata Lot 13		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-640-553	Strata Lot 14		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-561	Strata Lot 15		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-570	Strata Lot 16		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-588	Strata Lot 17		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-596	Strata Lot 18		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-600	Strata Lot 19		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-618	Strata Lot 20		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-626	Strata Lot 21		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-634	Strata Lot 22		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-642	Strata Lot 23		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-651	Strata Lot 24		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-669	Strata Lot 25		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-677	Strata Lot 26		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-685	Strata Lot 27		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-693	Strata Lot 28		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-707	Strata Lot 29		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-715	Strata Lot 30		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-723	Strata Lot 31		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-731	Strata Lot 32		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-640-740	Strata Lot 33		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-758	Strata Lot 34		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-766	Strata Lot 35		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-774	Strata Lot 36		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-782	Strata Lot 37		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-791	Strata Lot 38		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-804	Strata Lot 39		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-812	Strata Lot 40		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-821	Strata Lot 41		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-839	Strata Lot 42		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-847	Strata Lot 43		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-855	Strata Lot 44		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-863	Strata Lot 45		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-871	Strata Lot 46		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-880	Strata Lot 47		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-898	Strata Lot 48		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-901	Strata Lot 49		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-910	Strata Lot 50		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-928	Strata Lot 51		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-640-936	Strata Lot 52		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-944	Strata Lot 53		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-952	Strata Lot 54		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-961	Strata Lot 55		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-979	Strata Lot 56		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-987	Strata Lot 57		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-640-995	Strata Lot 58		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-002	Strata Lot 59		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-011	Strata Lot 60		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-029	Strata Lot 61		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-037	Strata Lot 62		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-045	Strata Lot 63		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-053	Strata Lot 64		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-061	Strata Lot 65		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-070	Strata Lot 66		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-088	Strata Lot 67		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-096	Strata Lot 68		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-100	Strata Lot 69		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-118	Strata Lot 70		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-641-126	Strata Lot 71		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-134	Strata Lot 72		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-142	Strata Lot 73		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-151	Strata Lot 74		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-169	Strata Lot 75		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-177	Strata Lot 76		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-185	Strata Lot 77		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-193	Strata Lot 78		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-207	Strata Lot 79		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-215	Strata Lot 80		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-223	Strata Lot 81		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-231	Strata Lot 82		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-240	Strata Lot 83		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-258	Strata Lot 84		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-266	Strata Lot 85		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-274	Strata Lot 86		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-282	Strata Lot 87		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-291	Strata Lot 88		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-304	Strata Lot 89		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-641-312	Strata Lot 90		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-321	Strata Lot 91		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-339	Strata Lot 92		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-347	Strata Lot 93		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-355	Strata Lot 94		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-363	Strata Lot 95		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-371	Strata Lot 96		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-380	Strata Lot 97		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-398	Strata Lot 98		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-401	Strata Lot 99		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-410	Strata Lot 100		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-428	Strata Lot 101		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-436	Strata Lot 102		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-444	Strata Lot 103		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-452	Strata Lot 104		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-461	Strata Lot 105		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-479	Strata Lot 106		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-487	Strata Lot 107		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-495	Strata Lot 108		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-641-509	Strata Lot 109		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-517	Strata Lot 110		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-525	Strata Lot 111		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-533	Strata Lot 112		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-541	Strata Lot 113		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-550	Strata Lot 114		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-568	Strata Lot 115		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-576	Strata Lot 116		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-584	Strata Lot 117		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-592	Strata Lot 118		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-606	Strata Lot 119		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-614	Strata Lot 120		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-622	Strata Lot 121		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-631	Strata Lot 122		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-649	Strata Lot 123		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-657	Strata Lot 124		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-665	Strata Lot 125		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-673	Strata Lot 126		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-681	Strata Lot 127		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-641-690	Strata Lot 128		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-703	Strata Lot 129		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-711	Strata Lot 130		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-720	Strata Lot 131		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-738	Strata Lot 132		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-746	Strata Lot 133		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-754	Strata Lot 134		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-762	Strata Lot 135		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-771	Strata Lot 136		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-789	Strata Lot 137		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-797	Strata Lot 138		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-801	Strata Lot 139		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-819	Strata Lot 140		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-827	Strata Lot 141		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-835	Strata Lot 142		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-843	Strata Lot 143		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-851	Strata Lot 144		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-860	Strata Lot 145		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-878	Strata Lot 146		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-641-886	Strata Lot 147		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-894	Strata Lot 148		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-908	Strata Lot 149		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-916	Strata Lot 150		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-924	Strata Lot 151		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-932	Strata Lot 152		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-941	Strata Lot 153		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-959	Strata Lot 154		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-967	Strata Lot 155		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-975	Strata Lot 156		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-983	Strata Lot 157		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-641-991	Strata Lot 158		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-642-009	Strata Lot 159		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-642-017	Strata Lot 160		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-642-025	Strata Lot 161		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-642-033	Strata Lot 162		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-642-041	Strata Lot 163		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-642-050	Strata Lot 164		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
023-642-068	Strata Lot 165		DL 196	Gr 1 NWD	Strata Plan LMS2636	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
023-642-076	Strata Lot 166		DL 196	Gr 1 NWD	Strata Plan LMS2636	"
No PID Available. The Common Property Strata Plan LMS2636						
015-691-365	Lot 31	8	196		Plan 184	21 E Hastings St
025-041-720	Parcel C		DL 196	Gr 1 NWD	Plan LMP49836	1-15 E Hastings St
006-430-767	Strata Lot 1		DL 196		Strata Plan VR. 1346	328-334 Carrall St
006-430-791	Strata Lot 2		DL 196		Strata Plan VR. 1346	"
006-430-821	Strata Lot 3		DL 196		Strata Plan VR. 1346	"
006-430-872	Strata Lot 4		DL 196		Strata Plan VR. 1346	"
006-430-945	Strata Lot 5		DL 196		Strata Plan VR. 1346	"
006-430-970	Strata Lot 6		DL 196		Strata Plan VR. 1346	"
006-430-996	Strata Lot 7		DL 196		Strata Plan VR. 1346	"
006-431-011	Strata Lot 8		DL 196		Strata Plan VR. 1346	"
006-431-020	Strata Lot 9		DL 196		Strata Plan VR. 1346	"
006-431-046	Strata Lot 10		DL 196		Strata Plan VR. 1346	"
006-431-062	Strata Lot 11		DL 196		Strata Plan VR. 1346	"
006-431-071	Strata Lot 12		DL 196		Strata Plan VR. 1346	"
006-431-097	Strata Lot 13		DL 196		Strata Plan VR. 1346	"
006-431-101	Strata Lot 14		DL 196		Strata Plan VR. 1346	"
006-431-143	Strata Lot 15		DL 196		Strata Plan VR. 1346	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
006-431-160	Strata Lot 16		DL 196		Strata Plan VR. 1346	"
006-431-186	Strata Lot 17		DL 196		Strata Plan VR. 1346	"
006-431-232	Strata Lot 18		DL 196		Strata Plan VR. 1346	"
006-431-241	Strata Lot 19		DL 196		Strata Plan VR. 1346	"
006-431-275	Strata Lot 20		DL 196		Strata Plan VR. 1346	"
006-431-305	Strata Lot 21		DL 196		Strata Plan VR. 1346	"
No PID Available. The Common Property Strata Plan VR. 1346						
014-011-972	Amended Lot 9 (see 41979L)	11	196		Plan 184	450 Main St
014-012-014	Lot 10	11	196		Plan 184	"
015-679-837	Lot 11	11	196		Plan 184	231 E Pender St
015-679-845	Lot 12	11	196		Plan 184	"
015-679-853	Lot 13	11	196		Plan 184	"
006-688-675	Lot 14	11	196		Plan 184	245 E Pender St
009-262-075	Lot 15	11	196		Plan 184	249-251 E Pender St
013-826-581	Lot 16	11	196		Plan 184	253 E Pender St
015-679-870	Lot 17	11	196		Plan 184	261 E Pender St
015-679-888	Lot 18	11	196		Plan 184	263-265 E Pender St
015-679-896	Lot 19	11	196		Plan 184	269-271 E Pender St
015-374-491	Lot 20	11	196		Plan 184	275-277 E Pender St
007-407-670	Lot 21	11	196		Plan 184	279-281 E Pender St
003-796-973	Lot A (Reference Plan 374) of Lots 22 and 23	11	196		Plan 184	433-445 Gore St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
003-797-007	Lot B (Reference Plan 374) of Lots 22 and 23	11	196		Plan 184	"
003-797-180	Lot C (Reference Plan 374) of Lots 22 and 23	11	196		Plan 184	"
007-682-280	Lot A	12	196		Plan 15246	401 Main St
015-670-431	Lot 5	12	196		Plan 184	173-179 E Pender St
015-670-449	Lot 6	12	196		Plan 184	"
015-670-457	Lot 7	12	196		Plan 184	"
015-670-465	Lot 8	12	196		Plan 184	"
015-670-473	Lot 9	12	196		Plan 184	"
015-670-481	Lot 10	12	196		Plan 184	"
011-948-477	Lot 11	12	196		Plan 184	155 E Pender St
015-670-490	Lot 12	12	196		Plan 184	149 E Pender St
015-670-511	Lot 13	12	196		Plan 184	141-147 E Pender St
015-670-538	Lot 14	12	196		Plan 184	"
015-670-554	Lot 15	12	196		Plan 184	137-139 E Pender St
015-670-562	Lot 16	12	196		Plan 184	135 E Pender St
015-670-571	Lot 17	12	196		Plan 184	127-131 E Pender St
015-670-589	Lot 18	12	196		Plan 184	"
015-670-597	Lot 19	12	196		Plan 184	121-125 E Pender St
015-670-601	Lot 20	12	196		Plan 184	"
015-670-619	Lot 21	12	196		Plan 184	119 E Pender St
015-670-627	Lot 22	12	196		Plan 184	113-117 E Pender St
015-670-635	Lot 23	12	196		Plan 184	111 E Pender St
015-670-643	Lot 24	12	196		Plan 184	107-109 E Pender St
015-670-651	Lot 25	12	196		Plan 184	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
015-670-660	Lot 26	12	196		Plan 184	"
003-545-725	Lot 1	13	196		Plan 184	412 Carrall St
015-669-394	Lot 2	13	196		Plan 184	6-8 E Hastings St
007-102-160	Lot 3	13	196		Plan 184	12-16 E Hastings St
007-102-259	Lot 4	13	196		Plan 184	"
003-413-781	LOT C	13	196		Plan 20746	87-89 E Pender St
015-669-572	Lot 20	13	196		Plan 184	79-83 E Pender St
014-690-411	Lot D	13	196		Plan 22415	75 E Pender St
015-669-599	Lot 23	13	196		Plan 184	51-69 E Pender St
015-669-611	Lot 24	13	196		Plan 184	"
015-669-629	Lot 25	13	196		Plan 184	"
015-669-653	Lot 26	13	196		Plan 184	33-47 E Pender St
015-669-670	Lot 27	13	196		Plan 184	"
015-669-688	Lot 28	13	196		Plan 184	"
015-669-777	Lot 29	13	196		Plan 184	"
015-669-823	Lot 30	13	196		Plan 184	27-29 E Pender St
015-669-840	Lot 31	13	196		Plan 184	23 E Pender St
010-870-679	Lot A	13	196		Plan 6567	488 Carrall St
010-870-687	Lot B	13	196		Plan 6567	1-21 E Pender St
024-656-739	Parcel C	14	DLs 196 and 2037	Gr 1 NWD	Plan LMP44418	8-50 E Pender St
010-133-399	Lot 10 of Lot B	14	DLs 196 and 2037		Plan 8345	72-74 E Pender St
010-133-429	Lot 11 of Lot B	14	DLs 196 and 2037		Plan 8345	78-80 E Pender St

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
010-133-453	Lot 12 of Lot B	14	DLs 196 and 2037		Plan 8345	88 E Pender St
010-133-496	Lot 13 of Lot B	14	DLs 196 and 2037		Plan 8345	"
016-063-554	Lot 1	15	196		Plan 184	501 Main St
016-063-562	Lot 2 Except the South 1 Foot	15	196		Plan 184	"
015-666-603	Lot 24	15	196		Plan 184	100-102 E Pender St
PID not used	Lot 25	15	196	New West- minster Land District, Registe red in Manual Index Volume 1, Page 295, of the Registe r of Indefea sible Fees.	Plan 184	104-108 E Pender St
015-666-611	Lot 26	15	196		Plan 184	110-116 E Pender St
015-666-808	Lot 27, Except Part in Reference Plan 450	15	196		Plan 184	"
013-500-031	That Part of Lot 27 in Reference Plan 450	15	196		Plan 184	122-126 E Pender St
013-500-066	Lot 28	15	196		Plan 184	"

Parcel ID	Lot	Blk	DL	Gp/Dis t	Plan No.	Street Address
013-500-074	Lot 29	15	196		Plan 184	"
008-772-584	Lot 30	15	196		Plan 184	128-136 E Pender St
015-666-689	Lot 31	15	196		Plan 184	138 E Pender St
015-666-719	Lot 32	15	196		Plan 184	142 E Pender St
015-666-727	Lot 33	15	196		Plan 184	146-150 E Pender St
014-936-666	Lot 34	15	196		Plan 184	152-156 E Pender St
015-666-743	Lot 35	15	196		Plan 184	158-160 E Pender St
009-422-170	Lot 36	15	196		Plan 184	164-170 E Pender St
009-422-188	Lot 37	15	196		Plan 184	"
007-839-405	Lot 38	15	196		Plan 184	178-188 E Pender St
007-839-430	Lot 39	15	196		Plan 184	"
008-461-961	Lot 1	16	196		Plan 184	200-224 E Pender St
008-461-988	Lot 2, Except The South 21 Feet	16	196		Plan 184	"
002-901-315	Lot 25	16	196		Plan 184	523-545 Gore St
008-061-831	Lot 26	16	196		Plan 184	280 E Pender St
015-663-990	Lot 27	16	196		Plan 184	278 E Pender St
015-664-015	Lot 28	16	196		Plan 184	276 E Pender St
012-625-027	Lot 29	16	196		Plan 184	266-272 E Pender St
015-664-023	Lot 30	16	196		Plan 184	254-262 E Pender St
015-664-040	Lot 31	16	196		Plan 184	"
015-664-066	Lot 32	16	196		Plan 184	"
015-664-082	Lot 33	16	196		Plan 184	248-252 E Pender St
015-664-112	Lot 34	16	196		Plan 184	242-244 E Pender St
015-664-121	Lot 35	16	196		Plan 184	"
015-664-155	Lot 36	16	196		Plan 184	236 E Pender St
015-664-171	Lot 37	16	196		Plan 184	228-230 E Pender St

SCHEDULE "B"

	Description of Building	Address	Legal Description	Portions of Building Designated
1.	Chalmers Church	2801 Hemlock Street	Lots 19, 21 & E. 5 ft. of Lot 22, Block 411, D.L. 526	The North and East facade and dome of the main building
2.	Douglas Lodge	2799 Granville Street	Lots 17 & 18 Block 390 D.L. 526	The South, East and West facades above the ground floor ceiling level
3.	Palms Hotel	869-73 Granville Street	Lots 24 & 25 Block 62, D.L. 541	Granville Street facade above the ground floor ceiling level
4.	Bank of Commerce	819 Granville Street	Lots 35 & 36, Block 62, D.L. 541	Granville Street facade
5.	Hudson's Bay Insurance Company	924 West Hastings Street	Lot 6, Block 20, D.L. 541	Hastings Street facade
6.	St. Luke's Home	309 East Cordova Street	Lots 32, 33, & E 1/2 of 34, Block 55, D.L.196	Cordova Street facade and roof
7.	Tudor Manor	1311 Beach Avenue	Lots 16 to 19 Block 40 D.L. 185	The front and side facades of the building as it existed on May 5, 1987
8.	Deleted			
9.	The Kensington	1386 Nicola Street Vancouver, B.C.	Strata Plan VR 223, Lot A Block 52, District Lot 185, Plan 15748 Except East 66 feet thereof	The south, west and approximately 1/3 of the north facade from Nicola, including the forecourt

10.	St. George's Junior School (formerly Convent of the Sacred Heart) comprising the boiler/duty master house and chimney, the stone wall and gates adjacent to West 29th Avenue and the facades and roof of the main building but excluding therefrom the 2 storey addition to the north facade and a centrally located portion of the north facade measuring approximately 51 feet in width	3851 West 29th Avenue, Vancouver, B.C.	Lot 1, District Lot 2027, Plan LMP8248 (PID 015-043-053)	
11.	Residential Building	5709 Wales Street Vancouver, B.C.	Lot 1 (except N. 17 ft.) Block 5, District Lot 721, Plan 1828 (PID: 014-267-021)	
12.	Industrial Building	2034 West 11th Vancouver, B.C.	Lot A Block 385, District Lot 526 except portions in Plan 9573 and LMP887 and part in Reference Plan 5178 (PID: 013-975-064)	Westerly 46.5 metres of the north façade
13.	Residential Building	3152 West 49th Avenue, Vancouver, B.C.	Lot 1, Block 3, District Lot 194, Plan 2242	

14.	Japanese Hall/ Japanese School	475 Alexander Street, Vancouver, B.C.	Lot B Block 38, District Lot 196, Plan LMP17696 (PID: 018-834-477)	The South facade on the westerly 1/2 of the lot
15.	Vernon Building	225-255 East Broadway, Vancouver, B.C.	Lots 12 to 16, except part in Explanatory Plan 3324, all of Block 52, District Lot 200A, Plan 708 (PID: 015-156-397, 015-156-419, 015-156-435, 015-156-443, 015-156-460)	The East Broadway facade, the southerly 81 feet of the Kingsway facade and the southerly 37 feet of the Watson Street facade
16.	Residential Building	577-579 Richards Street, Vancouver, B.C.	Lot 20, Block 34, District Lot 210, Plan 541 (PID: 015-488-811)	The east Façade
17.	Residential Building	326 West Pender Street	Lot A of 6 and 7, Block 36, District Lot 541, Plan 210 (PID: 012-170-020)	The north facade
18.	Bank of Nova Scotia Building	1196 Granville Street, Vancouver, B.C.	Lots 18 and 19, Block 93, District Lot 541, Plan 210 (PID: 015-482-707) (PID: 015-482-723)	Granville Street Façade

19.	Commercial buildings (presently known as B.C. Electric Showroom Building and building with an Italianate style facade)	600 Granville Street and 648 Granville Street, Vancouver, BC	PID: 002-580-349, 002-581-205, 002-581-396, 002-581-663, 002-582-023, 002-582-228, 002-582-422, 002-582-571, and 002-582-686, Lots 1 to 9, Block 43, District Lot 541, Plan 210, and PID: 002-583-119, Lot 10 (Reference Plan 2608), Block 43, District Lot 541, New Westminster District, Plan 5428	Street Facades
-----	--	--	--	----------------

**LIST OF PROTECTED HERITAGE PROPERTIES DESIGNATED
BY SEPARATE BY-LAWS AFTER JANUARY 14, 2003**

By-law No.	Designation	Address	Legal
8648	Structure and exterior envelope of the improvements and exterior building materials including house and garage, and brick wall	5055 Connaught Drive	PID: 010-994-688 Lot 19, Block 889, District Lot 526, Plan 6011 and PID: 010-994- 700, Lot 20, Block 889, District Lot 526, Plan 6011
8650	Structure and exterior envelope of the improvements and exterior building materials	2162 Parker Street	PID: 014-921-251 Lot 10, Block 33, District Lot 264A, Plans 1136 and 1771
8687	Structure and exterior envelope of the improvements and exterior building materials	1411, 1417, 1423, and 1427 West 11 th Avenue	PID: 015-017-265 The East 1/2 of Lot 16 Block 371 District Lot 526 Plan 991 PID: 015-017-273 The West 1/2 of Lot 16 Block 371 District Lot 526 Plan 991 PID: 002-567-636 The East 1/2 of Lot 17 Block 371 District Lot 526 Plan 991 PID: 015-017-281 The West 1/2 of Lot 17 Block 371 District Lot 526 Plan 991

By-law No.	Designation	Address	Legal
8702	Structure and exterior envelope of the improvements and exterior building materials; certain interior features of the improvements within the main floor of the former banking hall, being applied plaster pilasters with moulded bases and capitals, interior plaster cornice with frieze band, applied plaster moulding to east wall, terrazzo flooring with black granite border pattern defining the entry and vestibule area, the border defining the edge of the tellers' counters, and cast iron radiators; and certain interior features of the improvements within the basement, being tile surfaces of basement washrooms and radiant ceiling heaters of basement washrooms	900, 906 and 910 Main Street and 919 Station Street	<p>PID: 015-642-496 Lot A (Explanatory Plan 8249) Block 24 District Lot 196 Plan 184</p> <p>PID: 015- 642-429 Lot 1 Block 24 District Lot 196 Plan 184</p> <p>PID: 015-642-437 Lot 2 Block 24 District Lot 196 Plan 184</p>
8706	Structure and exterior envelope of the improvements and exterior building materials	1117 Pendrell Street	<p>PID: 025-602-845, Strata Lot 1, District Lot 185, Group 1, New Westminster District, Leasehold Strata Plan BCS254</p> <p>PID: 025-602-853, Strata Lot 2, District Lot 185, Group 1, New Westminster District, Leasehold Strata Plan BCS254</p>

By-law No.	Designation	Address	Legal
8709	Structure and exterior envelope of the improvements and exterior building materials	885 East Georgia Street	PID: 015-567-648 The West 1/2 of Lot 22 Block 82 District Lot 181 Plan 196 and PID: 015-567-672 Lot 23 Block 82 District Lot 181 Plan 196
8726	Structure and exterior envelope of the improvements and exterior building materials of two buildings known as the Macauley House and the Clark House	130 - 132 West 10 th Avenue	PID: 009-271-511 Lot 7 Block 34 District Lot 302 Plan 198
8728	Homer Street façade	1180 Homer Street	PID: 007-300-263 Lot 9 Block 76 District Lot 541 Plan 3469
8752	Structure and exterior envelope of the improvements and exterior building materials	2627 Dundas Street	PID: 011-321-954, Lot 28 of Lot 16, Town of Hastings Suburban Lands, Plan 4774
8753	Structure and exterior envelope of the improvements and exterior building materials	2647 - 2655 Manitoba Street	PID: 015-549-194, Lot F (See 444544L), Block 34, District Lot 302, Plan 198

By-law No.	Designation	Address	Legal
8756	Structure and exterior envelope of the improvements and exterior building materials	5872 Wales Street	PID: 014-820-901 The West 1/2 of Lot 2, Except Part in Plan 12968 Block 1 District Lot 50 Plan 1375
8757	One copper beech tree (80 cm trunk diameter), one douglas fir tree (50 cm trunk diameter), and one douglas fir tree (90 cm trunk diameter) situate on the property adjacent to the corner of Wales Street and East 44th Avenue, approximately in the location shown within the dotted lines on the Plan attached hereto prepared by Linda Baker Architect Inc.	5872 Wales Street	PID: 014-820-901 The West 1/2 of Lot 2, Except Part in Plan 12968 Block 1 District Lot 50 Plan 1375
8770	Structure and exterior envelope of the improvements and exterior building materials and all interior features and fixtures and surfaces of the main auditorium and two entrance foyers	1160 West Georgia Street	PID: 015-756-238 Lot 7 Block 18 District Lot 185 Plan 92
8772	One street facade at 1483 West 15th Avenue and two street facades at 1487 West 15th Avenue	1483 - 1487 West 15 th Avenue	PID: 014-666-421 Amended Lot 6 (See 236813L) PID: 014-666-235 Lot 7 PID: 014-666-243 Lot 8 PID: 014-666-251 Lot 9 PID: 014-666-260 Lot 10 Block 451 District Lot 526 Plan 1276

By-law No.	Designation	Address	Legal
8788	South, east, and west facades of the improvements	977 West 8 th Avenue	PID: 015-201-554 Lot 19 Block 316 District Lot 526 Plan 590
8791	Structure and exterior envelope of the improvements and exterior building materials	511 Union Street	PID: 011-894-741 Lot 30 Block 90 District Lot 196 Plan 196
8831	Structure and exterior envelope of the improvements and exterior building materials	1826 Blanca Street	PID: 013-847-601 Lot 1 PID: 013-847-643 Lot 2 Both of: Lot 1 Block 136 District Lot 540 Plan 2321
8846	Structure and exterior envelope of the improvements and exterior building materials	450 West 2 nd Avenue	PID: 011-069-465 Lot 1 PID: 011-069-490 Lot 2 PID: 011-069-503 Lot 3 All of: Block 6 District Lot 302 Plan 5832
8867	Structure and exterior envelope of the improvements and exterior building materials	1226 Homer Street	PID: 010-882-405 Lot B of Lot 12 Block 76 District Lot 541 Plan 6488

By-law No.	Designation	Address	Legal
8868	Structure and exterior envelope of the improvements and exterior building materials	641 East Georgia Street	PID: 025-447-785, Lot A, Block 84, District Lot 196, Group 1, New Westminster District, Plan BCP317
11926	Structure and exterior envelope of the improvements and exterior building materials and interior lounge area of the Leslie House	1380 Hornby Street	PID: 030-243-777, Lot 1, Block 111, District Lot 541, Group 1, New Westminster District Plan EPP72597
11926	Structure and exterior envelope of the improvements and exterior building materials and interior lounge area of the Leslie House	801 Pacific Avenue (for the duration of the construction of a tower at 1380-1382 Hornby Street)	PID: 030-258-812 Lot A, Block 111, District Lot 541, New Westminster District Plan EPP72620
8886	Structure and exterior envelope of the improvements and exterior building materials	2036 West 15 th Avenue	PID: 013-266-462 Lot 7 Block 465 District Lot 526 Plan 2983

By-law No.	Designation	Address	Legal
8906	Structure and exterior envelope of the improvements and exterior building materials	751 - 755 Keefer Street	<p>PID: 013-642-847 Strata Lot 3 District Lot 181 Strata Plan VR2397, together with an interest in the common property in proportion to the unit entitlement of the strata lot as shown on Form 1</p> <p>PID: 013-642-855 Strata Lot 4 District Lot 181 Strata Plan VR2397, together with an interest in the common property in proportion to the unit entitlement of the strata lot as shown on Form 1</p> <p>PID: 013-642-863 Strata Lot 5 District Lot 181 Strata Plan VR2397, together with an interest in the common property in proportion to the unit entitlement of the strata lot as shown on Form 1</p>
8908	Structure and exterior envelope of the improvements and exterior building materials of Rand House	995 Bute Street	<p>PID: 011-197-251 Lot D Block 34 District Lot 185 Plan 5251</p>
8910	Structure and exterior envelope of the improvements and exterior building materials of Boeur Cottage and Boeur House	3532 - 3540 West 5 th Avenue	<p>PID: 015-404-897 Lot 4 Block 32 District Lot 540 Plan 229</p>

By-law No.	Designation	Address	Legal
8951	Structure and exterior envelope of the improvements and exterior building materials, and certain interior features consisting of cast iron balustrade, leaded windows, rose window tracery, wooden staircase	1885 – 1895 Venables Street	PID: 015-646-297 Lot 13 PID: 015-646-301 Lot 4 PID: 015-646-319 Lot 5 PID: 015-646-327 Lot 6 Except the north 8 feet now lane, of Lot 9, Block E, District Lot 183, Plan 180
8955	Structure and exterior envelope of the improvements and exterior building materials	2239 Stephens Street	PID: 007-627-807 Lot G of Lot 8 Block 16 District Lot 192 Plan 4207
8956	Structure and exterior envelope of the improvements and exterior building materials	2728 Pandora Street	PID: 015-266-991 Lot 5, except part in Plan 5584, of Lot 40, Town of Hastings Suburban Lands, Plan 467
8957	Structure and exterior envelope of the improvements and exterior building materials	2404 Carolina Street	PID: 014-021-382 Lot A Block 119 District Lot 264A Plan 1928
8976	Structure and exterior envelope of the improvements and exterior building materials	1295 Seymour Street	PID: 025-931-229 Lot 1 Block 103 District Lot 541 Group 1 New Westminster District Plan BCP10698

By-law No.	Designation	Address	Legal
9012	Structure and exterior envelope of the improvements and exterior building materials, and a certain interior feature consisting of the living room fireplace (Dodek House)	6821 Laurel Street	PID: 010-031-359 Lot 27 Block 881 District Lot 526 Plan 9628
9018	Structure and exterior envelope of the improvements and exterior building materials (The Marquis)	522 Beatty Street	PID: 012-180-866 Lot M, Except (A) The West 1 Foot Shown on Plan Attached to Document Deposited 58900E and (B) Lot 1 (Explanatory Plan 571) Block 39 District Lot 541 Plan 1199
9020	Structure and exterior envelope of the improvements and exterior building materials (The Crane)	540 Beatty Street	PID: 002-862-255 Amended Lot L (See 334702L) Block 39 District Lot 541 Plan 1199
9022	Structure and exterior envelope of the improvements and exterior building materials and certain interior features consisting of the stone fireplace of the central foyer including its surrounds consisting of the mantle, balustrade, post, bench, and wainscoting, and the main staircase including the wainscoting, balustrade, newel posts, and bench at the landing (Dumoine Lodge)	1498 Laurier Avenue	PID: 011-530-090 Lot 2 Block 69 District Lot 526 Plan 4502

By-law No.	Designation	Address	Legal
9024	Water Street façades of both buildings (Grand Hotel and Terminus Hotel)	24 – 26 and 28 – 38 Water Street	PID: 015-995-569 Lot 3, Except (A) Part in Reference Plan 1427 and (B) The West 1 Feet PID: 013-772-872 The West 1 Foot of Lot 3 PID: 013-772-830 The East ½ of Lot 4 All of: Block 2 Old Granville Townsite Plan 168
9030	Structure and exterior envelope of the improvements and exterior building materials (Winchcombe House)	844 Dunlevy Avenue	PID: 015-148-921 Lot A of Lot 32 Block 103 District Lot 196 Plan 773
9041	North and west facades of the improvements and exterior building materials (Foley Building)	696 West 16 th Avenue	PID: 015-161-340 Amended Lot 1 (See 287468L) Block 499 District Lot 472 Plan 626
9068	Structure and exterior envelope of the improvements and exterior building materials (McKinnon House)	2628 West 5 th Avenue	PID: 011-549-602 Lot C Block 14 District Lot 192 Plan 4461
9074	Structure and exterior envelope of the improvements and exterior building materials	51 West Hastings Street	PID: 015-713-130 Lot 11, except the east 30 feet, Block 3 Old Granville Townsite Plan 168
9096	Structure and exterior envelope of the improvements and exterior building materials	1356 West 13 th Avenue	PID: 006-215-912 Lot 5 Block 432 District Lot 526 Plan 1276

By-law No.	Designation	Address	Legal
9122	Structure and exterior envelope of the improvements and exterior building materials (Pierce House)	2850 West 3 rd Avenue	PID: 013-838-024 Lot 5 of Lot 2 Block 28 District Lot 192 Plan 2375
9123	Structure and exterior envelope of the improvements and exterior building materials (Straight House)	2650 West 5 th Avenue	PID: 013-250-931 Lot B, except the south 10 feet now lane, of Lot 3 Block 14 District Lot 192 Plan 3001
9124	Structure and exterior envelope of the improvements and exterior building materials (Williams House)	2722 West 7 th Avenue	PID: 015-123-286 Lot A (Reference Plan 137) of Lots 2 and 3 Block 17 District Lot 192 Plan 774
9125	Structure and exterior envelope of the improvements and exterior building materials (Middlemass House)	689 West 19 th Avenue	PID: 014-633-299 Lot 24 Block 539 District Lot 472 Plan 1425
9126	Structure and exterior envelope of the improvements and exterior building materials (Earle House)	1949 West 57 th Avenue	PID: 011-088-800 Lot 4 of Lot 3 Block CC District Lots 526 and 325A Plan 5677

By-law No.	Designation	Address	Legal
9157	<p>1. The five storey brick façade facing Barclay Street for a distance of 9.14 metres including the whole of the structural bays to which the façade is attached to a depth of approximately 9.14 metres.</p> <p>2. The approximately six metre wide one storey masonry doorway facing Barclay Street with surrounding connections to the Barclay Street brick facade.</p> <p>3. The four storey brick façade facing Burrard Street for the full length of the block including the whole of the structural bays to which the façade is attached to a depth of approximately 9.14 metres.</p>	955 Burrard Street	<p>PID: 015-749-983, Lot C, (Reference Plan 5219)</p> <p>PID: 015-749-886, The East ½ of Lot 4</p> <p>PID: 015-749-894, The West ½ of Lot 4</p> <p>All of:</p> <p>Block 7</p> <p>District Lot 185</p> <p>Plan 92</p>
9158	Interior of the church structure limited to all elements within the sanctuary and balcony adjacent to the sanctuary and the narthex	969 Burrard Street	<p>PID: 015-749-975</p> <p>The East ½ of Lot 16</p> <p>PID: 015-749-967</p> <p>The West ½ of Lot 16</p> <p>PID: 025-114-042</p> <p>Lot 17</p> <p>PID: 025-114-051</p> <p>Lot 18</p> <p>All of: Block 7,</p> <p>District Lot 185, Plan 92</p>
9180	Façade of the building facing West Hastings Street (BC & Yukon Chamber of Mines)	840 West Hastings Street	<p>PID: 015-505-316</p> <p>Lot 4</p> <p>Block 21</p> <p>District Lot 541</p> <p>Plan 210</p>

By-law No.	Designation	Address	Legal
9181	Structure and exterior envelope of the improvements and exterior building materials, and interior of building and interior building materials (Ceperley Rounsfall Building)	848 West Hastings Street	PID: 008-997-659 Lot 3 Block 21 District Lot 541 Plan 210
9305	Structure and exterior envelope of the improvements and exterior building materials (Shirley Houses)	73 – 91 East 27 th Avenue	PID: 009-980-695 Lot C of Lot 2 Blocks 1 to 9 and 12 to 14 District Lot 631 Plan 8650
9306	Structure and exterior envelope of the improvements and exterior building materials (Hendrix House)	827 East Georgia Street	PID: 015-568-041 Lot 36 Block 82 District Lot 181 Plan 196
9308	Structure and exterior envelope of the improvements and exterior building materials (Magee House)	6475 Balaclava Street	PID: 013-985-701 Amended Lot 42A (see 347321L) Block O District Lot 321 Plan 2242
9354	Interior lobby including all surface materials that comprise the walls, floors and ceiling of the lobby, pilasters, with capitols, that form the front entry and the awning, as indicated in development permit DE409399 (Vancouver Block)	736 Granville Street	PID: 015-468-011, Lot 7 PID: 015-468-020, Lot 8 PID: 015-468-038, Lot 9 Block 53, District Lot 541 Plan 210
9364	Structure and exterior envelope of the improvements and exterior building materials (Kendrick House)	2543 Pandora Street	PID: 015-366-006 Lot 26 of Lot 35 Town of Hastings Suburban Lands Plan 364

By-law No.	Designation	Address	Legal
9379	Structure and exterior envelope of the improvements and exterior building materials of one particular building on the real property known as the "Old Residence at Crofton House School", described in the plan attached as Schedule A to this By-law, including certain interior features described as the ballroom and curved foyer staircase	5707 Balaclava Street	PID: 017-939-941 Lot C Block R District Lot 321 Plan LMP6571

The site plan for the Kerrisdale Elementary Annex shows a complex of buildings and parking areas. Key features include:

- Streets:** W. 41 Avenue, W. 42nd Avenue, W. 43rd Avenue, Balclava St., and Blenheim Street.
- Buildings:** Fine Arts Centre, New Senior School - stage 1, New Senior School - stage 2, Bryan Hall - science centre, Bedford-Jones Junior School, New ECE Centre, and New Dining Hall & Athletics Centre.
- Parking:** Existing vehicle driveways and parking, and new parking areas.
- Other Features:** Kent Field, Forest, and a new combined vehicle entrance.
- Annotations:** Various labels for entrances, exits, and specific areas like "new building entrance" and "existing vehicle entrance".

By-law No.	Designation	Address	Legal
9395	Structure and exterior envelope of the improvements and exterior building materials (Evergreen Building)	1285 West Pender Street	PID: 007-250-525 Lot E Block 29 District Lot 185 Plan 17825
9519	Structure and exterior envelope of the improvements and exterior building materials (Best Building)	388 West 1 st Avenue	PID: 003-896-196 Lot 1 PID: 003-896-854 Lot 2 PID: 003-896-218 Lot 3 All in Block 3, District Lot 302, Plan 5832
9534	Structure and exterior envelope of the improvements and exterior building materials (Chan House)	658 Keefer Street	PID: 015-567-133 Lot C Block 84 District Lot 196 Plan 196
9555	Structure and exterior envelope of the improvements and exterior building materials (The Homer)	399 Smithe Street	PID: 015-458-792 Lot 14 PID: 015-458-806 Lot 15 PID: 015-458-814 Lot 16 PID: 015-458-822 Lot 17 PID: 004-422-473 Lot 18 PID: 004-431-243 Lot 19 All of: Block 66, District Lot 541, Plan 210 and PID: 002-555-727 Lot C Block 66, District Lot 541, Plan 13921

By-law No.	Designation	Address	Legal
9578	Structure and exterior envelope of the improvements and exterior building materials (Crosby House)	1529 West 33 rd Avenue	PID: 011-004-843 Lot 10 Block 810 DL 526 Plan 6011
9627	Structure and exterior envelope of the improvements and exterior building materials including the rotating neon sign	71 East Hastings Street	PID: 014-950-219 Lot 19 PID: 014-950-481 LOT 20 Both of: Block 8 District Lot 196 Plan 184
9635	Structure and exterior envelope of the improvements and exterior building materials (BC Electric Railway Men's Quarters)	190 Prior Street	PID: 015-642-615 Lot 1 Block 23 District Lot 196 Plan 184
9667	Structure and exterior envelope of the improvements and exterior building materials	1955 West 12 th Avenue	PID: 014-184-079 Lot 16 Block 386 District Lot 526 Plan 1949
9668	Structure and exterior envelope of the improvements and exterior building materials	2504 York Avenue	PID: 027-104-605 Lot 1 Block 200 District Lot 526 Plan BCP30770

By-law No.	Designation	Address	Legal
9670	Structure and exterior envelope of the improvements and exterior building materials including The Stone Residence	2537 West 49 th Avenue	PID: 012-986-712 Lot 1 of Lot 2 PID: 012-986-739 Lot 2 of Lot 2 PID: 012-986-925 Lot 20 of Lot 2 All of: Block 1 District Lot 526 Plan 3361
9680	Structure and exterior envelope of the improvements and exterior building materials	125 Boundary Road	PID: 013-002-406 Lot 12 of Lot 28 Town of Hastings Suburban Lands Plan 3275
9688	Structure and exterior envelope of the improvements and exterior building materials including the Glenesk Residence	2978 West 5 th Avenue	PID: 011-494-921 Lot 46 Block 29 District Lot 192 Plan 4561
9702	Structure and exterior envelope of the improvements and exterior building materials	3979 West Broadway	PID: 010-940-278 Lot 1 Block 191 District Lot 176 Plan 6188

By-law No.	Designation	Address	Legal
9703	Structure and exterior envelope of the improvements and exterior building materials	1955 Wylie Street	PID: 010-957-553 Lot A Block 2 District Lot 302 Plan 6163 PID: 002-755-815 Lot B Block 2 District Lot 302 Plan 12940 PID: 009-484-809 Lot 7 Block 2 District Lot 302 Plan 5832 PID: 003-998-487 Lot 8 Block 2 District Lot 302 Plan 5832 PID: 003-998-525 Lot 9 Block 2 District Lot 302 Plan 5832 PID: 003-998-657 Lot C, except part in Explanatory Plan 17673 Block 2 District Lot 302 Plan 13533 PID: 003-998-681 Lot D Block 2 District Lot 302 Plan 13533
9716	Structure and exterior envelope of the improvements and exterior building materials	133 Keefer Street	PID: 015-666-590 Lot 18 Block 15 District Lot 196 Plan 184
9719	Structure and exterior envelope of the improvements and exterior building materials	512 Glen Drive, 520 Glen Drive, and 1106 East Pender Street	PID: 015-365-140 Lot 1 PID: 015-365-166 Lot 2 Both of: Block 15 of Block A District Lot 182 Plan 355

By-law No.	Designation	Address	Legal
9745	Structure and exterior envelope of the improvements and exterior building materials	1300 Granville Street	PID: 009-533-354 Lot A Plan 9441 PID: 009-533-419 Lot 1 Plan 210 PID: 009-533-427 Lot 2 Plan 210 All of: Block 113 District Lot 541
9765	<p>(i) the front masonry façade of the Chrysler Building for the full width of the building, the corresponding masonry façade along the Ontario Street frontage for a length of 11.4 m more or less and the western elevation for a length of 7.3 m, generally as shown on Schedule A to this By-law</p> <p>(ii) the open lawn in front of the historic façade of the Chrysler Building within the property line adjacent to Marine Drive, the east property line, the west property line, and a horizontal line that runs along the face of the historic façade and extends to the east and west property lines, generally as shown on Schedule A to this By-law</p>	26 Southwest Marine Drive	PID: 009-902-791 Lot A, except part in Reference Plan 6793 North part of Block 11 District Lot 322 Plan 8878

By-law No.	Designation	Address	Legal
9768	<p>(i) Structure and exterior envelope of the improvements and exterior building materials including the Nichol House</p> <p>(ii) That portion of the grounds comprising 4,413.2 m² more or less of the property and bounded by the new west and existing south property lines as well as the property lines along The Crescent (south east) and McRae Avenue (north and north east) including, without limitation, those features on that portion of the grounds consisting of the formal gardens, and the stone wall along the street frontages including all large entries to the main entrance and driveway, the small entry, and all gate posts and iron gates</p>	1402 McRae Avenue	<p>PID: 027-666-182 Lot A Block 50 District Lot 526 Plan BCP38409</p> <p>and</p> <p>PID: 027-666-191 Lot B Block 50 District Lot 526 Plan BCP38409</p>
9782	Structure and exterior envelope of the improvements and exterior building materials of the two heritage houses presently located at 1062 and 1080 Richards Street	1062 and 1080 Richards Street	PID: 027-648-320 Parcel 1 Block 85 District Lot 541 Group 1 New Westminster District Plan BCP3820
9784	Structure and exterior envelope of the improvements and exterior building materials	255 East 7 th Avenue	<p>PID: 005-616-603 Lot 7 PID: 005-616-662 Lot 8 PID: 005-616-727 Lot 9 PID: 005-616-786 Lot 10 PID: 005-616-816 Lot 12 PID: 005-616-841 Lot 13 PID: 005-616-913 Lot 14 PID: 005-617-006 Lot 15 PID: 005-617-049 Lot 16 PID: 005-617-111 Lot A</p> <p>All in: Block 38 District Lot 200A Plan 197</p>

By-law No.	Designation	Address	Legal
9789	Structure and exterior envelope of the improvements and exterior building materials ("Ainsworth House")	2622 West 7 th Avenue	PID: 015-122-433 Lot B (Reference Plan 356) of Lots 2 and 3 Block 18 District Lot 192 Plan 774
9791	Structure and exterior envelope of the improvements and exterior building materials	3409 Arbutus Street	PID: 011-259-868 Lot 9, Block 530, District Lot 526, Plan 4998
9793	Structure and exterior envelope of the improvements and exterior building material	212 East 38 th Avenue	PID: 014-369-214 Lot 7 Except Part in Plan 4447, Block 2, District Lot 639, Plan 1725
9835	Structure and exterior envelope of the improvements and exterior building materials	1050 Odium Drive	PID: 006-679-579 Lot A of Lots 11 and 12 Block 31 of Block J District Lot 182 Plan 1554
9845	Structure and exterior envelope of the improvements and exterior building materials of the Hawkins Residence, the Hawkins Residence addition, and the link connection between the Hawkins Residence addition and the existing contemporary special needs facility bearing the civic address 1090 Victoria Drive, all as indicated on Schedule A to this By-law but not including the existing contemporary special needs facility, as indicated on Schedule A	1020 Victoria Drive	PID: 014-697-572 Lot 3 Block 31 District Lot 264A Plans 1271 and 1771
9903	Structure and exterior envelope of the improvements and exterior building materials	2145 West 45 th Avenue	PID: 012-089-630 Lot 13 West Part of Lot 6 Block 16 District Lot 526 Plan 3870

By-law No.	Designation	Address	Legal
9904	Structure and exterior envelope of the improvements and exterior building materials	4446 James Street	PID: 015-264-947 Lot 7, except the East 10 feet now lane Block 9 West 1/2 of District Lot 632 Plan 476
9909	Structure and exterior envelope of the improvements and exterior building materials	2356 West 5 th Avenue	PID: 011-690-640 Lot 5 Block 262 District Lot 526 Plan 1058
9924	Structure and exterior envelope of the improvements and exterior building materials	3589 Commercial Street	PID: 006-572-405 Lot 53 PID: 006-572-472 Lot 54 Both of: District Lot 751 Plan 1201
9930	Structure and exterior envelope of the improvements and exterior building materials	431 Helmcken Street	PID: 014-613-379 Lot E Block 85 District Lot 541 Plan 1444
9932	Structure and exterior envelope of the improvements and exterior building materials	439 Helmcken Street	PID: 013-704-974 Lot C Block 85 District Lot 541 Plan 1444
9941	Structure and exterior envelope of the improvements and exterior building materials	335 West 11 th Avenue	PID: 014-565-307 Lot 12 Block K District Lot 526 Plan 1530
9944	Structure and exterior envelope of the improvements and exterior building materials	2426 East 23 rd Avenue	PID: 009-144-552 Lot 9 Block 6 North West ¼ of Section 46 Town of Hastings Suburban Lands Plan 2295

By-law No.	Designation	Address	Legal
9980	Structure and exterior envelope of the improvements and exterior building materials	906 Salisbury Drive	PID: 005-739-624 Lot A of Lots 1 and 2 Block 21 District Lot 264A Plan 5121
9981	Structure and exterior envelope of the improvements and exterior building materials	3003 East 22 nd Avenue	PID: 026-343-711 Lot B Block F Town of Hastings Suburban Lands Plan BCP18656
9990	Structure and exterior envelope of the improvements and exterior building materials	208 East Georgia Street	PID: 015-644-278 Lot 1 PID: 015-644-286 Lot 2 Both of Block 20, District Lot 196, Plan 184
9995	Structure and exterior envelope of the improvements and exterior building materials	1842 West 12 th Avenue	PID: 014-177-897 Lot 6 Block 407 District Lot 526 Plan 1949
10023	Structure and exterior envelope of the improvements and exterior building materials	1132 Hamilton Street	PID: 002-710-668 Lot 25 Block 76 District Lot 541 Plan 3469
10064	Structure and exterior envelope of the improvements and exterior building materials of the Marchese House	1476 Graveley Street	PID: 026-584-719 Strata Lot 1 District Lot 264A Group 1 New Westminster District Strata Plan BCS1714
10078	Structure and exterior envelope of the improvements and exterior building materials	435 Helmcken Street	PID: 011-444-398 Lot D Block 85 District Lot 541 Plan 1444

By-law No.	Designation	Address	Legal
10080	Structure and exterior envelope of the improvements and exterior building materials	356 West 11 th Avenue	PID: 008-034-532 Amended Lot 3 (see 588730L) Block J District Lot 526 Plan 1530
10103	Structure and exterior envelope of the principal façade of the building facing on Bidwell Street	1215 Bidwell Street	PID: 015-752-551 Lot 8 Block 62 District Lot 185 Plan 92
10105	Structure and exterior envelope of the improvements and exterior building materials	1925 West 16 th Avenue	PID: 007-980-141 Lot 13 Block 466 District Lot 526 Plan 2983
10107	Structure and exterior envelope of the improvements and exterior building materials	2496 West 8 th Avenue	PID: 007-698-577 Lot 1 Block 321 District Lot 526 Plan 1058
10173	Structure and exterior envelope of the improvements and exterior building materials	795 East Pender Street	PID: 014-002-728 Lot 21 Block 67 District Lot 181 Plan 196, and PID: 014-001-357 Lot 22 Block 67 District Lot 181 Plan 196

By-law No.	Designation	Address	Legal
10176	<p>a) Structure and exterior envelope of the improvements and exterior building materials of:</p> <ul style="list-style-type: none"> I. long gable-roofed building parallel to 2nd Avenue, with a two storey high bay, known as the “South Barn”, II. short gable-roofed building parallel to the South Barn and adjacent to the lane, with a two storey high bay, known as the “North Barn”, and III. low –roof enclosed passageway connecting the North Barn and South Barn; <p>b) overhead gantry crane, set parallel to the lane, including, without limitation, its support posts, crane rails, travelling crane and lifting equipment.</p>	97 East 2 nd Avenue	<p>PID: 005-217-211 PID: 005-217-229 PID: 005-217-237 PID:005-217-245 PID: 005-217-253 Lots 9 to 12 and East ½ of Lot 13 All of: Block 8 District Lot 200A Plan 197</p>
10233	Structure and exterior envelope of the improvements and exterior building materials of The John Tibb House	1784 East 14 th Avenue	<p>Parcel Identifier: 014-726-688 Lot 14 Block 169 District Lot 264A NWD of Lot C & PL 17 71</p>

By-law No.	Designation	Address	Legal
10234	Structure and exterior envelope of the improvements and exterior building materials of The Bezzasso House	620 Keefer Street	Parcel Identifier: 015-566 129 Lot 4 Block 84 District Lot 196 Plan 196 Parcel Identifier: 015-566-161 The West ½ of Lot 5 Block 84 District Lot 196 Plan 196
10235	Structure and exterior envelope of the improvements and exterior building materials of The Kemp House (1908)	601 East Pender Street	Parcel Identifier: 015-576-621 Lot 31 Block 68 District Lot 196 Plan 196 Parcel Identifier: 015-576-639 Lot 32 Block 68 District Lot 196 Plan 196
10236	Structure and exterior envelope of the improvements and exterior building materials of The Kemp House (1902)	430 Princess Avenue	Parcel Identifier: 015-576-621 Lot 31 Block 68 District Lot 196 Plan 196 Parcel Identifier: 015-576-639 Lot 32 Block 68 District Lot 196 Plan 196

By-law No.	Designation	Address	Legal
10275	Structure and exterior envelope of the improvements and exterior building materials, including the marquee and the York Theatre signage	639 Commercial Drive	<p>PID: 013-108-506 Lot A of Lot 12 Block D District Lot 183 Plan 3137</p> <p>PID: 013-108-514 Lot B of Lot 12 Block D District Lot 183 Plan 3137</p> <p>PID: 013-108-531 Lot C, except part in Reference Plan 1808 Of Lot 12</p>
10305	<p>Structure and exterior envelope of the improvements and exterior building materials of the Hay House;</p> <p>and</p> <p>Structure and exterior envelope of the improvements and exterior building materials, and brick wall portions, and doors and windows of St. George's Greek Orthodox Church, continued within the atrium space of the addition as delineated in the attached Schedule A</p>	2305 and 2325 West 7 th Avenue	<p>PID: 008-890-285 Lot 11 Block 282 District Lot 526 Plan 1058;</p> <p>PID: 008-890-323 Lot 12 Block 282 District Lot 526 Plan 1058;</p> <p>and</p> <p>PID: 008-890-366 Lot 13 Block 282 District Lot 526 Plan 1058</p>
10311	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1090 Nicola Street	<p>PID: 011-454-172 Lot A Block 48 District Lot 185 NWD (See 508679L) of Lots 4 & 5 Plan 92</p>

By-law No.	Designation	Address	Legal
10340	Front masonry façade facing West Hastings Street for the full width of the building, including stone base, brick upper storeys, arched windows, raised parapet and projecting balcony	1021 West Hasting Street	Lots D & E (Reference Plan 9463) Block 1 District Lot 185 Plan 92
10343	<p>1. Interior rooms and affixed interior building features and fixtures on the main floor of the Shannon Mews mansion, including:</p> <ul style="list-style-type: none"> a) vestibule with stone lining; b) main hallway with wood paneling and arched ceiling; c) stair hall with stone lining , Palladian window and bronze light fixture; d) great hall with fireplace surround, wall paneling and ceiling beams; e) living room and music room with plastered walls, trim, arched ceiling and parquet floor; f) conservatory with stone and tile trim and coffered ceiling; and g) dining room with wood paneling, fireplace surround and plaster ceiling. <p>2. Structure and exterior envelope of the improvements and exterior building materials of the gatehouse.</p>	7101 – 7201 Granville Street	PID: 015-978-982 Block BB (Reference Plan 808), Except the East 10 Feet Now Road, District Lot 526 Group 1 New Westminster District

By-law No.	Designation	Address	Legal
	<p>3. Structure and exterior envelope of the improvements and exterior building materials of the coach house.</p> <p>4. Landscape features including:</p> <p>a) the Italian Garden located south of the Shannon Mews mansion, as depicted on the plan attached as Schedule A;</p> <p>b) the terraces, steps, grotto, pond, curved concrete bench, concrete walls, balustrades, urns and light standards in the Italian Garden; and</p> <p>c) three copper beech trees located in the southwest quadrant of the site, as depicted on the plan attached as Schedule A</p>		

By-law No.	Designation	Address	Legal
10353	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1250 Salisbury Drive	<p>PID: 006-744-443 Lot 21, EXCEPT THE EAST 22 FEET Block 45 District Lot 264A Plan 1510 AND 1771</p> <p>PID: 006-744-672 Lot 22 Block 45 District Lot 264A Plan 1510 AND 1771</p> <p>PID: 006-745-547 Lot 24 Block 45 District Lot 264A Plan 1510 AND 1771</p> <p>PID: 006-745-598 Lot 23 Block 45 District Lot 264A Plan 1510 AND 1771</p> <p>PID: 006-744-141 Lot 20, EXCEPT THE EAST 10 FEET Block 45 District Lot 264A Plan 1510 AND 1771</p> <p>PID: 006-744-281 THE EAST 22 FEET OF LOT 21 Block 45 District Lot 264A Plan 1510 AND 1771</p>

By-law No.	Designation	Address	Legal
10355	Structure and exterior envelope of the improvements and exterior building materials of the heritage building The Robertson Presbyterian Church	1795 Napier Drive	PID: 014-938-693 Lot 17 Block 29 District Lot 264A Plan 1190 PID: 014-938-715 Lot 18 Block 29 District Lot 264A Plan 1190 PID: 014-938-766 Lot 19 Block 29 District Lot 264A Plan 1190
10387	Structure and exterior envelope of the improvements and exterior building materials of the heritage building The Ramsay Residence	1196 West 59 th Avenue	PID: 013-094-181 Lot 1 of 5 Block 1001 District Lot 526 Plan 3148 PID: 013-094-203 Lot 2 of 5 Block 1001 District Lot 526 Plan 3148
10398	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1237 East 14 th Avenue	PID: 013-425-749 Lot C of Lots 57 and 58 Block 172 District Lot 264A Plan 2807
10399	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	564 Beatty Street	PID: 016-535-286 Lot 1 Block 39 District Lot 541 Plan 23019 PID: 016-535-294 Lot 2 Block 39 District Lot 541 Plan 23019

By-law No.	Designation	Address	Legal
10420	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	470 East 10 th Avenue	PID: 002-679-205 Lot 10 Block 125 District Lot 264A Plan 830 & 1771
10422	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	305 West 13 th Avenue	PID: 014-565-625 Lot 9 Block 1 District Lot 526 Plan 1530
10437	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	2627 West 7 th Avenue	PID: 028-762-436 Lot 1 Block 15 District Lot 192 Group 1 New Westminster District Plan BCP50075
10467	Structure and exterior envelope of the improvements and exterior building materials of the heritage building known as "The Old Sailors Home"	500 Alexander Street	PID: 028-357-957 PARCEL A, GROUP 1 (BEING A CONSOLIDATION OF LOTS 1&2, SEE BB1713741) BLOCK 42 DISTRICT LOT VAP196 NWD PLAN VAP 196
10485	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	2435 West 5 th Avenue	PID: 006-355-633 LOT 14 BLOCK 241 DISTRICT LOT 526 PLAN 1058
10501	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1828 West 15 th Avenue	PID: 008-643-679 LOT 8 BLOCK 467 DISTRICT LOT 526 NEW WESTMINSTER PLAN VAP 3557

By-law No.	Designation	Address	Legal
10502	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	345 North Boundary Road	PID: 015-995-461 LOT 780, EXCEPT THE NORTH 10 FEET NOW LANE TOWN OF HASTINGS PLAN 100 PID: 007-254-385 LOT B OF LOT 779 TOWN OF HASTINGS PLAN 17816
10538	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	334 West 14 th Avenue	PID: 014-568-250 LOT 5 BLOCK G DISTRICT LOT 526 NEW WESTMINSTER PLAN VAP 153
10540	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1720 Waterloo Street	PID: 027-512-622 Lot 1, Block 12 District Lot 540 NWD Group 1 BCP 36337
10558	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	3350 West 37 th Avenue	PID: 013-110-705 LOT 11 of Lot A Block 24 DISTRICT LOT 2027 PLAN 3136
10564	Structure and exterior envelope of the improvements and exterior building materials	1927 West 17 th Avenue	PID: 011-521-309 Lot 7 Block 486 District Lot 526 Plan 4502
10585	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1975 West 15 th Avenue	PID: 013-265-717 LOT 18 BLOCK 446 DISTRICT LOT 526 NEW WESMINSTER PLAN 2983

By-law No.	Designation	Address	Legal
10636	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	833 Keefer Street	PID: 015-575-276 W 24 Feet of LOT 34 BLOCK 77 DISTRICT LOT 181 PLAN VAP 196
10638	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	837 Keefer Street	PID: 008-226-717 LOT 33 BLOCK 77 DISTRICT LOT 181 PLAN 196
10640	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1906 West 11 th Avenue	PID: 014-183-994 LOT 10 BLOCK 386 DISTRICT LOT 526 PLAN 1949
10643	Structure and exterior envelope of the improvements and exterior building materials of the two heritage buildings	437 Vernon Drive and 445 Vernon Drive	PID: 015-365-468 LOT 18 BLOCK 14 OF BLOCK A DISTRICT LOT 182 PLAN 355 PID: 015-365-476 LOT 19 BLOCK 14 OF BLOCK A DISTRICT LOT 182 PLAN 355
10645	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	3308 Ash Street	PID: 015-155-366 LOT 1 BLOCK 520 DISTRICT LOT 472 PLAN 723
10647	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1677 East 22 nd Avenue	PID: 011-045-850 LOT A DISTRICT LOT 744 PLAN 5872
10649	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	4629 West 2 nd Avenue	PID: 005-931-282 Amended Lot 9 of Lot E BLOCK 135 DISTRICT LOT 540 Plan 5755

By-law No.	Designation	Address	Legal
10690	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	3091 West 3 rd Avenue	PID: 011-100-371 LOT 18 OF LOT 1 BLOCK 25 DISTRICT LOT 192 PLAN 5673
10746	Structure and exterior envelope of the improvements and exterior building materials	2322 Ontario Street	PID: 014-742-144 The South 30 Feet of Lot 1 Block 45 District Lot 200A Plan 197
10768	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	3182 West 3 rd Avenue	PID: 015-417-174 The East ½ of Lot 1 Block 26 District Lot 540 Plan 229
10769	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1119 Hornby Street	PID: 029-078-555 LOT 1 BLOCK 90 DISTRICT LOT 541 NEW WESTMINSTER DISTRICT PLAN EPP31030

By-law No.	Designation	Address	Legal
10793	<p>1) Structure and exterior envelope of the improvements and exterior building materials of the heritage building; and</p> <p>2) Main floor elevator lobby, including:</p> <p>a) vaulted plaster ceiling with 48 coffer panels depicting fleur de lis, foliage and provincial coats of arms, painted dark blue, crimson red and gold;</p> <p>b) pointed plaster archways, incised to resemble stone, flanking the lobby;</p> <p>c) lobby walls together with caramel coloured marble wall and baseboard tiles;</p> <p>d) elevator surrounds together with burgundy marble tiles;</p> <p>e) gilded silver and gold freize with leaf design together with cornice moulding at the top of the north and south lobby walls; and</p> <p>f) three rectangular panels with scroll pattern and central shield, numbered 1, 2 and 3 respectively, located above the elevator door.</p>	475 Howe Street	<p>PID: 029-156-653</p> <p>LOT 1</p> <p>BLOCK 21</p> <p>DISTRICT LOT 541</p> <p>GROUP 1</p> <p>NEW WESTMINSTER DISTRICT</p> <p>PLAN EPP33012</p>
10814	Structure and exterior envelope of the improvements and exterior building materials of heritage building	623 Atlantic Street	<p>PID: 015-553-311</p> <p>Lot 25</p> <p>Block 108</p> <p>District Lot 196</p> <p>Plan 196</p>
10856	Structure and exterior envelope of the improvements and exterior building materials of heritage building	304 East 28 th Avenue	<p>PID: 014-713-527</p> <p>LOT 32</p> <p>BLOCKS 65 to 68</p> <p>DISTRICT LOT 632</p> <p>PLAN 1329</p>

By-law No.	Designation	Address	Legal
10926	Structure and exterior envelope of the improvements and exterior building materials of heritage building	2856 West 3 rd Avenue	PID: 012-316-253 Lot 4 of Lot 2 Block 28 District Lot 192 Plan 2375
10978	The south and east facades, and approximately four feet of the west facade and approximately fifteen feet of the north façade, and including the existing entrance lamp pillars and wrought iron balconies on the east façade, generally as depicted in the diagrams attached hereto as Schedule A	2975 Oak Street	PID: 014-667-291 LOT 11 BLOCK 435 DISTRICT LOT 526 PLAN 1276 PID: 014-667-312 LOT 12 BLOCK 435 DISTRICT LOT 526 PLAN 1276
10987	Structure and exterior envelope of the improvements and exterior building materials of the heritage building	1451 Angus Drive	PID: 011-533-251 LOT 5 BLOCK 50 DISTRICT LOT 526 PLAN 4502
10989	Structure and exterior envelope of the improvements and exterior building materials of two heritage buildings	2820 West 41 st Avenue	PID: 014-361-043 AMENDED LOT C (SEE 281811L) BLOCK 6 DISTRICT LOT 321 PLAN 1730
11024	Structure and exterior envelope of the improvements and exterior building materials of heritage building	6306 Prince Albert Street	PID: 014-256-461 LOT 1 BLOCK 3 DISTRICT LOT 662 PLAN 1900 PID: 014-256-509 LOT 2 BLOCK 3 DISTRICT LOT 662 PLAN 1900

By-law No.	Designation	Address	Legal
11026	Structure and exterior envelope of the improvements and exterior building materials of heritage building, building	731 East 22 nd Avenue	PID: 015-640-744 LOT 19 BLOCK 30 DISTRICT LOT 301 PLAN 187
11099	Structure and exterior envelope of the improvements and exterior building materials of heritage building	3345 Collingwood Street	PID: 012-604-895 LOT 12 OF LOT 2 BLOCK 28 DISTRICT LOT 139 PLAN 3576 PID: 012-604-909 LOT 13 OF LOT 2 BLOCK 28 DISTRICT LOT 139 PLAN 3576 PID: 012-604-925 LOT 14 OF LOT 2 BLOCK 28 DISTRICT LOT 139 PLAN 3576
11101	Structure and exterior envelope of the improvements and exterior building materials of heritage building	826 East Georgia Street	PID: 008-504-504 LOT 6 BLOCK 93 DISTRICT LOT 181 PLAN 196
11102	Structure and exterior envelope of the improvements and exterior building materials of heritage building	737 Prior Street	PID: 015-020-860 LOT 33 BLOCK 100 DISTRICT LOT 181 PLAN 196
11109	Structure and exterior envelope of the improvements and exterior building materials of heritage building	587 West King Edward Avenue	PID: 013-272-802 LOT 31 BLOCK 660 DISTRICT LOT 526 PLAN 2976

By-law No.	Designation	Address	Legal
11167	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1010 East 21 st Avenue	PID: 010-937-706 LOT 1 BLOCK 33 DISTRICT LOT 301 PLAN 187
11182	Structure and exterior envelope of the improvements and exterior building materials of heritage building	454 West 12 th Avenue	PID: 014-569-931 LOT 3 BLOCK B DISTRICT LOT 526 PLAN 1530
11212	Structure and exterior envelope of the improvements and exterior building materials of heritage building	2546 West 3 rd Avenue	PID: 007-191-928 LOT 6 BLOCK 230A DISTRICT LOT 526 PLAN 1058
11214	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1836 West 12 th Avenue	PID: 014-177-901 LOT 7 BLOCK 407 DISTRICT LOT 526 PLAN 1949
11245	Structure and exterior envelope of the improvements and exterior building materials of heritage building	4062 Commercial Street	PID: 014-610-345 LOT 16 BLOCK 14 DISTRICT LOT 325 NWD OF LOTS 6 TO 11 PLAN 1458
11246	Structure and exterior envelope of the improvements and exterior building materials of heritage building	325 West 11 th Avenue	PID: 012-563-455 LOT 11 BLOCK K DISTRICT LOT 526 PLAN 1530
11298	Structure and exterior envelope of the improvements and exterior building materials of heritage building	3171 West 5 th Avenue	PID: 010-578-421 LOT D OF LOTS 10 to 12 BLOCK 30 DISTRICT LOT 540 PLAN 4976

By-law No.	Designation	Address	Legal
11299	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1938 Ferndale Street	PID: 013-956-701 LOT E BLOCK 48 DISTRICT LOT 184 PLAN 2210
11328	Structure and exterior envelope of the improvements and exterior building materials of the heritage building known as the Avalon Dairy Farmhouse	5805 Wales Street	PID: 005-025-567 LOT K BLOCK 8 DISTRICT LOT 721 PLAN 17155
11329	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1014 West 11 th Avenue	PID: 014-684-349 LOT 8 EXCEPT THE WEST 45 FEET BLOCK 395 DISTRICT LOT 526 PLAN 1276 PID: 014-684-357 LOT 9 EXCEPT THE EAST 10 FEET BLOCK 395 DISTRICT LOT 526 PLAN 1276
11341	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1749 Waterloo Street	PID: 015-436-837 LOT A (REFERENCE PLAN 229) BLOCK 11 DISTRICT LOT 540 PLAN 229
11358	Structure and exterior envelope of the improvements and exterior building materials of heritage building	458 East 10 th Avenue	PID: 029-684-391 LOT A BLOCK 125 DISTRICT LOT 264A GROUP 1 NEW WESTMINSTER DISTRICT PLAN EPP55921

By-law No.	Designation	Address	Legal
11395	Structure and exterior envelope of the improvements and exterior building materials of heritage building	3760 Quebec Street	PID: 015-258-068 LOT C (REFERENCE PLAN 239) OF LOTS 25 & 26 BLOCK 3 DISTRICT LOT 629 PLAN 483
11396	Structure and exterior envelope of the improvements and exterior building materials of heritage building	3780 Quebec Street	PID: 015-258-050 LOT B (REFERENCE PLAN 239) OF LOTS 25 & 26 BLOCK 3 DISTRICT LOT 629 PLAN 483
11397	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1846 West 14 th Avenue	PID: 012-757-748 LOT 6 BLOCK 447 DISTRICT LOT 526 PLAN 3557
11420	Structure and exterior envelope of the improvements and exterior building materials of heritage building	523 Union Street	PID: 015-564-975 LOT 28 BLOCK 90 DISTRICT LOT 196 PLAN 196
11427	Structure and exterior envelope of the improvements and exterior building materials of heritage building	2836 West 14 th Avenue	PID: 013-719-858 LOT 7 BLOCK 109 DISTRICT LOT 540 PLAN 2485
11431	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1060 West 15 th Avenue	PID: 013-244-132 Lot 6 Block 475 District Lot 526 Plan 3015

By-law No.	Designation	Address	Legal
11433	a) Structure and exterior envelope of the improvements and exterior building materials of heritage building. b) Interior wall and fireplace, as shown in the photograph and as located in the area depicted in the Main Floor Plan, all attached hereto as Schedule A.	2024 West 15 th Avenue	PID: 013-266-497 LOT 8 BLOCK 465 DISTRICT LOT 526 PLAN 2983
11436	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1546 Nelson Street	PID: 007-351-356 THE WEST ½ OF LOT 9 BLOCK 47 DISTRICT LOT 185 PLAN 92
11465	Structure and exterior envelope and exterior building materials of heritage building (McArthur House)	1106 West 15 th Avenue	PID: 013-244-094 LOT 2 BLOCK 475 DISTRICT LOT 526 PLAN 3015
11501	Structure and exterior envelope and exterior building materials of heritage building (Carlsen Residence)	2088 Charles Street	PID: 015-210-871 LOT 36 OF LOT 2 BLOCKS C AND D BLOCK 136 DISTRICT LOT 264A PLANS 715 and 1771 PID: 015-210-901 LOT 37 OF LOT 2 BLOCKS C AND D BLOCK 136 DISTRICT LOT 264A PLANS 715 and 1771
11507	Structure and exterior north and west facades of building envelope and exterior building materials of heritage building ("Cemco Electrical Manufacturing Company Factory")	22 East 5 th Avenue	PID: 029-709-920 LOT D BLOCK 31 NEW WESTMINSTER DISTRICT PLAN EPP47844

By-law No.	Designation	Address	Legal
11521	Structure and exterior envelope of the improvements and exterior building materials of heritage building	616 Princess Avenue	PID: 015-567-052 LOT A (SEE 441890L) OF LOTS 1 AND 2 BLOCK 84 DISTRICT LOT 196 PLAN 196
11527	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1601 Comox Street	PID: 015-755-720 LOT 28 BLOCK 59 DISTRICT LOT 185 PLAN 92
11536	Structure and exterior envelope and exterior building materials of heritage building and Volcanic Rock Outcropping as shown in the diagram attached as Schedule A to this By-law	5010 Cambie Street	PID: 010-152-211 Lot 7 Block 840 District Lot 526 Plan 8324
11568	Structure and exterior envelope and exterior building materials of heritage building ("BK Grocery")	2308 East 34 th Avenue	PID: 013-365-304 LOT 57 BLOCK 3 DISTRICT LOT 394 PLAN 2911
11569	Structure and exterior envelope and exterior building materials of the heritage building ("The Brookhouse Residence")	1872 Parker Street	PID: 005-703-921 LOT 11 BLOCK 30 DISTRICT LOT 264A PLANS 1077 AND 1771 PID: 005-703-956 LOT 12 BLOCK 30 DISTRICT LOT 264A PLANS 1077 AND 1771
11598	Structure and exterior of existing building's front façade (west side) and portions of the north and south facades of building envelope and exterior building materials of heritage building (Kirkland's Metal Shop)	6158 East Boulevard	PID: 011-187-557 LOT 19 OF LOT 4 BLOCK 2 DISTRICT LOT 526 PLAN 5309 PID: 011-187-565 LOT 20 OF LOT 4 BLOCK 2 DISTRICT LOT 526 PLAN 5309

By-law No.	Designation	Address	Legal
11600	Structure and exterior envelope and exterior building materials of the heritage house ("Wilmar Residence") and of the heritage coach house ("Wilmar Coach House")	2050 South West Marine Drive	PID: 011-172-371 Lot 3 Block 12 District Lots 316 and 317 Plan 5350
11659	Structure and exterior envelope and exterior building materials of heritage building (F. Haynes & Co. Building)	2655 Maple Street	PID: 014-191-181 LOT 11 BLOCK 365 DISTRICT LOT 526 PLAN 1949
11660	Structure and exterior envelope of the improvements and exterior building materials of heritage building	1610 Stephens Street	PID: 011-552-468 LOT B OF LOT 4 BLOCK 3 DISTRICT LOT 192 PLAN 4455
11688	Structure and exterior envelope and exterior building materials of heritage building (Florida Market)	1102 Commercial Drive	PID: 014-979-004 LOT 1 EXCEPT THE EAST 8 FEET NOW LANE, BLOCK 37 DISTRICT LOT 264A PLANS 1099 AND 1771
11723	Structure and exterior envelope and exterior building materials of heritage building	315 West 11th Avenue	PID: 005-615-852 LOT 10 BLOCK K DISTRICT LOT 526 PLAN 1530
11736	Structure and exterior envelope and exterior building materials of heritage building (the "Jackson Residence")	305 West 16th Avenue	PID: 006-116-639 LOT 9 BLOCK F DISTRICT LOT 526 PLAN 1530
11753	Structure and exterior envelope and exterior building materials of heritage building (Gilmour House)	1150 Comox Street	PID: 015-750-469 THE WEST ½ OF LOT 6 BLOCK 23 DISTRICT LOT 185 PLAN 92
11804	Structure and exterior envelope and exterior building materials of the heritage building (Gardiner Residence)	3750 Prince Edward Street	PID: 012-833-703 LOT E BLOCK 27 DISTRICT LOT 301 PLAN 3476

By-law No.	Designation	Address	Legal
11806	Structure and exterior envelope and exterior building materials of heritage building (Knox United Church)	5590 Balaclava Street	PID: No PID LOT A BLOCK 12 DISTRICT LOT 2027 GROUP 1 NEW WESTMINSTER DISTRICT PLAN EPP51581
11815	Structure and exterior envelope and exterior building materials of heritage building (Hatch House)	1819 West 15 th Avenue	PID: 012-757-799 LOT 13 BLOCK 447 DISTRICT LOT 526 PLAN 3557
11816	Structure and exterior envelope of the improvements and exterior building materials of the heritage building, as well as the walls, ceilings, flooring, wainscoting, trims, doors and side lites, door hardware and balustrades and newel post within the lobby or main floor entry area as generally shown in Schedule "A"	2840 Yukon Street	PID: 014-565-731 LOT A (SEE 452258L) OF LOTS 15 AND 16 BLOCK I DISTRICT LOT 526 PLAN 1530
11818	Structure and exterior envelope of the improvements and exterior building materials of the heritage building, as well as the walls, ceilings, flooring, wainscoting, trims, doors and side lites, door hardware and balustrades and newel post within the lobby or main floor entry area as generally shown in Schedule "A"	2850 Yukon Street	PID: 014-565-684 THE SOUTH 1/2 OF LOT 15 BLOCK I DISTRICT LOT 526 PLAN 1530 and PID: 014-565-706 THE SOUTH 1/2 OF LOT 16 BLOCK I DISTRICT LOT 526 PLAN 1530
11846	Structure and exterior envelope and exterior building materials of the heritage building (Ross Residence)	2733 Franklin Street	PID: 013-410-679 LOT 27 EXCEPT PART IN PLAN 5584, OF LOT 40, TOWN OF HASTINGS SUBURBAN LANDS, PLAN 467

By-law No.	Designation	Address	Legal
11872	Structure and exterior envelope and exterior building materials of heritage building (Mitchell Residence)	604 East 23rd Avenue	PID: 015-638-561 LOT 1 BLOCK 5 DISTRICT LOT 301 PLAN 187
11973	Structure and exterior envelope and exterior building materials of the heritage buildings (Elson Residence) (Bayne Residence) (Maguire Residence)	1775 West 16 th Avenue 1785 West 16 th Avenue 1795 West 16 th Avenue	PID: 030-251-818 LOT A BLOCK 468 DISTRICT LOT 526 NEW WESTMINSTER DISTRICT PLAN EPP72128

By-law No.	Designation	Address	Legal
11974	<ol style="list-style-type: none"> 1. Structure and exterior envelope of the building of the heritage building Casa Mia 2. Rough cast stucco wall and wrought iron entry gates located at the front of the property. 3. Affixed interior building features, generally located in those areas depicted on the diagrams attached hereto as Schedule A, as follows: <p>Third Floor Play Room</p> <ul style="list-style-type: none"> • Painted veneer walls and ceiling including all painted Disney “Snow White” images with chamfered wall-ceiling interface. • Wide wood baseboards and trim along floors and around windows and doors. • Two small child-sized wood doors with small round knobs and wide wood trim, on north and south walls and painting on doors. <p>Main and Second Floor Central Stair (Main and Second floors) and Second floor Gallery</p> <ul style="list-style-type: none"> • Plaster walls and ceiling. • Domed ceiling and gallery ceiling, with intricate painted artwork and woodwork. • Wood stairs with riser detailing Ornamental plasterwork on walls and columns. 	1920 South West Marine Drive	PID: 004-174-011 LOT 2 BLOCKS 12, 0 and R DISTRICT LOT 317 PLAN 19773

By-law No.	Designation	Address	Legal
	<ul style="list-style-type: none"> Wrought iron railing with wood handrail (Note: may require Building By-law upgrades). <p>Main Floor</p> <p>Library</p> <ul style="list-style-type: none"> Carved wood fireplace surrounds and mantle along northwest wall. wood panels and other wood details along northwest wall. <p>Long Gallery</p> <ul style="list-style-type: none"> Curved arcade room configuration with curved plaster upper wall and ceiling. <p>Entry Vestibule</p> <ul style="list-style-type: none"> Curved room form with domed ceiling. <p>Dining Room</p> <ul style="list-style-type: none"> All four walls with wood paneling. Allowance to be made for exempting the area where two doors will connect the Dining Room and Living/Drawing Room. Carved wood fireplace surrounds and mantle. <p>Living/Drawing Room</p> <ul style="list-style-type: none"> All four walls with decorative plaster detailing including cornices. Allowance to be made for exempting the area where two doors will connect the Dining Room and Living/Drawing Room. Carved wood fireplace surrounds and mantle. 		

By-law No.	Designation	Address	Legal
	<p>Basement Staircase down</p> <ul style="list-style-type: none"> • Curved staircase Mahogany treads and risers (Note: may require Building By-law upgrades). • Plaster walls and ceilings with gold leaf finish. <p>Promenade</p> <ul style="list-style-type: none"> • “Frozen fountain” glass mirrored mural on northeast wall. <p>Ballroom</p> <ul style="list-style-type: none"> • Plaster ceiling with stepped edges. • North/South Wall: Painted art deco female (north wall) and male (south wall) figures in octagonal frames. <p>Stage/Orchestra</p> <ul style="list-style-type: none"> • Raised stage, symmetrical configuration with two steps on either side. • Stepped pilasters and ceiling edges. • Plaster ceiling. • Three-dimensional central inset at back of stage wall, with painted plaster mural of deer and tree in moonlight. <p>Lounge/Sitting Room</p> <ul style="list-style-type: none"> • Plaster ceiling. • 2 freestanding round columns at entry with lotus motif capitals. • 4 engaged pilasters with fluted columns and lotus motif capitals. • Shallow stepped ceiling edges with perimeter geometric crown moulding. 		

By-law No.	Designation	Address	Legal
11975	Structure and exterior envelope and exterior building materials of heritage building (Ryerson United Church)	2205 West 45 th Avenue	<p>PID: 012-423-734 Lot 19 of Lot 5 Block 16 District Lot 526 Plan 3646</p> <p>PID: 012-423-769 Lot 22 of Lot 5 Block 16 District Lot 526 Plan 3646</p> <p>PID: 012-423-742 Lot 20 of Lot 5 Block 16 District Lot 526 Plan 3646</p> <p>PID: 012-423-751 Lot 21 of Lot 5 Block 16 District Lot 526 Plan 3646</p> <p>PID: 012-423-751 Lot 23 EX W 15 FT of Lot 5 Block 16 District Lot 526 Plan 3646</p> <p>PID: 012-423-891 The West 15 Feet of Lot 23 of Lot 5 Block 16 District Lot 526 Plan 3646</p> <p>PID: 012-423-912 Lot 24 of Lot 5 Block 16 District Lot 526 Plan 3646</p>

By-law No.	Designation	Address	Legal
			<p>PID: 012-423-777 Lot 25 of Lot 5 Block 16 District Lot 526 Plan 3646</p> <p>PID: 016-125-631 Lot 26 of Lot 5 Block 16 District Lot 526 Plan 3646</p>
11993	<p>1. Structure and exterior envelope, improvements and exterior building materials of the heritage building (Gabriola Mansion), including, without limitation:</p> <p>a) all exterior features and elements including bell-cast hipped roofs, brackets, coffered soffits, dentils, stone and wood columns, masonry and Gabriola Island sandstone block with tuck pointed red mortar, carved friezes, Art Nouveau figures and other carvings, cartouche sculptures, wood trims, balustrades, and water table, sandstone brick chimneys and corbelled caps; and</p> <p>b) all windows and doors including tripartite stained glass panels, single hung windows with stained glass transoms, double-hung windows with ornamented mullions, and original solid oak double front door assembly with hardware.</p>	1523 Davie Street	<p>PID: 015-758-168 LOT 15 BLOCK 49 DISTRICT LOT 185 PLAN 92</p> <p>PID: 015-758-141 LOT 14 BLOCK 49 DISTRICT LOT 185 PLAN 92</p> <p>PID: 015-758-133 LOT 13 BLOCK 49 DISTRICT LOT 185 PLAN 92</p>

By-law No.	Designation	Address	Legal
	<p>2. Interior rooms and affixed interior building features and fixtures of the heritage building (Gabriola Mansion), as delineated within the red dotted lines in the diagram attached hereto as Schedule A, and including, without limitation, all hardwood floors, walls, moulded and beamed ceilings, finishes, woodwork, wainscoting (tallow, oak, and red bean), mouldings, doors, hardware, mantles, tile and columns in or on:</p> <ul style="list-style-type: none"> a) the lobby, including the stone fireplace with associated marble mosaics, Arizona sandstone over mantle, cartouche sculpture, marble mosaic reading 'Angus' at the entryway, and main entrance hardware; b) the hall; c) the library; and d) the first and second storey dog-leg staircase with turned balusters and newel posts and rounded balconies. <p>3. Landscape features including, without limitation:</p> <ul style="list-style-type: none"> a) stone walls and piers along or near to the south and east property lines; b) gates along or near to the south or east property lines; 		

By-law No.	Designation	Address	Legal
	c) wrought iron and metal work structures, along or near to the south and east property lines; and d) detailed metalwork panel motifs forming part of walls or fences, along or near to the south and east property lines.		
11994	Structure and exterior envelope and exterior building materials of heritage building (AMORC Temple)	809 West 23 rd Avenue	PID 004-516-486 Lot 9 of Lot B Block 617 District Lot 472 Plan 5325
12011	Structure and exterior envelope and exterior building materials of heritage building (Cantone Residence)	5471 Wales Street	PID: 010-647-414 LOT 27 NORTH ½ OF BLOCK 12 DISTRICT LOT 394 PLAN 7368 PID: 005-010-462 LOT 28 NORTH ½ OF BLOCK 12 DISTRICT LOT 394 PLAN 7368
12035	Structure and exterior envelope and exterior building materials of heritage building (Tunstall Residence)	2425 West 5th Avenue	PID: 014-973-227 LOT 13 BLOCK 241 PLAN VAP1058
12085	Structure and exterior envelope and exterior building materials of the heritage building (Coulter House)	35-43 West 6th Avenue	PID: 015-558-487 Lot 12 Block 32 District Lot 200A Plan 197 PID: 007-546-661 Lot B Block 32 District Lot 200A Plan 16216

By-law No.	Designation	Address	Legal
12162	Structure and exterior envelope and exterior building materials of the heritage building, as well as the interior wood hanging trusses (Turner Dairy)	6 West 17th Avenue	Lots 12 and 13 Block 524 District Lot 526 Plan 2354 PIDs: 014-202-387 and 014-202-425 respectively
12243	Structure and exterior envelope and exterior building materials of heritage building (Lougheed Residence)	2040 Columbia Street	PID: 007-201-028 LOT G BLOCK 21 DISTRICT LOT 200A PLAN 197
12281	Structure and exterior envelope and exterior building materials of the heritage building (Rosenberg Residence)	2088 East 20th Avenue	Lot 2, Block 16, District Lot 195, Plan 11972; PID: 005-855-071
12282	Structure and exterior envelope and exterior building materials of heritage building (The Florida)	1170 Barclay Street	PID: 004-753-143 LOT 8 BLOCK 21 DISTRICT LOT 185 PLAN 92

By-law No.	Designation	Address	Legal
12290	<p>1. Structure and exterior envelope and exterior building materials of the main podium of the heritage building known as the Former Main Post Office, including without limitation:</p> <ul style="list-style-type: none"> a) all exterior features and elements including a postman bas-relief by Paul Huba (1956) and a carved inscription set below (1955); and b) two cast-aluminum Arms of Canada by Pearson Iron Works located on the south elevation; and <p>2. Interior building features of the heritage building known as the Former Main Post Office as follows:</p> <ul style="list-style-type: none"> a) a large painted mural by Orville Fisher depicting early methods of transportation; b) an original tile mural of a woman and child by Paul Huba; and <p>a building dedication inscription across four slabs of marble (1954-1957)</p>	349 West Georgia Street	Block 46, DL 541, Plan VAP210

By-law No.	Designation	Address	Legal
12324	<p>(i) all exterior finishes and structure of the heritage building (Hollywood Theatre), including, but not limited to:</p> <p>(A) all signage and marquee hardware and structures facing West Broadway,</p> <p>(B) ticket kiosk and glazing, and</p> <p>(C) doors, door hardware and windows/storefronts including glazing; and</p> <p>(ii) the following interior features:</p> <p>(A) balcony, projection room and ceiling structures,</p> <p>(B) original wall wainscoting in main theatre area and coved ceiling in lobby,</p> <p>(C) original deco 'blue and red' wall sconces,</p> <p>(D) original 'Men' and 'Ladies' washroom signs, and</p> <p>(E) original 'Exit' and 'Loges' signs,</p> <p>some of which are as shown or identified on the diagram attached hereto as Appendix A</p>	3123 – 3129 West Broadway Street	<p>PID: 006-767-966</p> <p>LOT H</p> <p>BLOCK 54</p> <p>DISTRICT LOT 540</p> <p>PLAN 20212</p>
12325	Structure and exterior envelope and exterior building materials of heritage building (Karme Residence)	1853–1857 East 11th Avenue	<p>PID: 003-923-533</p> <p>Lot 23 Except: the North 5 feet now lane of Lots C and D,</p> <p>Block 162,</p> <p>District Lot 264A</p> <p>Plan 1059 and 1771</p>

By-law No.	Designation	Address	Legal
12359	Structure and exterior envelope and exterior building materials of the heritage building, (MacPherson and Teetzel Co. Building)	1290 Homer Street	PID: 012-842-079 Lot 14, Block 76, DL 541, Plan VAP3469
12360	Structure and exterior envelope and exterior building materials of heritage building (Mason Residence)	1860 Barclay Street	PID: 006-680-992 The West ½ of Lot 5 Block 68 District Lot 185 Plan 92
12432	Structure and exterior envelope and exterior building materials of the heritage building (The Carolina)	2525 Carolina Street	PID: 015-315-886 LOT 11 OF LOT A BLOCK 156 DISTRICT LOT 264A PLANS 390 AND 1771 and PID: 015-315-908 LOT 12 OF LOT A BLOCK 156 DISTRICT LOT 264A PLANS 390 AND 1771
12433	Structure and exterior envelope and exterior building materials of the heritage building (Bramble Store and Apartment)	959 East 35 th Avenue	PID: 014-525-992 LOT 23 BLOCK 9 DISTRICT LOTS 668 to 670 PLAN 1620
12462	Structure and exterior envelope and exterior building materials of the heritage building (Fraser-Strauss House)	3655 West 3 rd Avenue	PID: 015-433-579 Lot 21 Block 15 District Lot 540 Plan 229
12476	Structure and exterior envelope and exterior building materials of the heritage building (Bell Residence)	2006 Whyte Avenue	PID: 013-931-393 LOT 10 BLOCK 165 PLAN VAP2301 DISTRICT LOT 526 NEW WESTMINSTER LAND DISTRICT

By-law No.	Designation	Address	Legal
12545	Structure and exterior envelope and exterior building materials of the heritage building (David Crawford House)	2441 Trinity Street	PID: 008-691-975 The East 1/2 of Lot 255 Town of Hastings Plan 100
12546	Structure and exterior envelope and exterior building materials of the heritage building (George Residence)	1517 Comox Street	PID: 015-761-185 The East 1/2 of Lot 14, Block 47, District Lot 185 Plan 92
12572	Structure and exterior envelope and exterior building materials of the heritage building (Edith and Patrick McGeer Residence)	4727 West 2nd Avenue	PID: 010-866-566 AMENDED LOT 14 (SEE 371925L) BLOCK 4 DISTRICT LOT 140 PLAN 6583
12653	Structure and exterior envelope and exterior building materials of the heritage building (Broadhurst and Whitaker Block)	3495-3505 Commercial Street	Lots 45 and 46, Except the West 3 Feet Now Lane, District Lot 751, Plan 1201 PIDs: 014-894-424 and 014-894-441, respectively
12712	Structure and exterior of existing building's east façade, north façade and a portion of the south façade (Stanley Ernest Peters (S.E.P.) Block), generally as shown or depicted in the diagram attached hereto as Appendix A.	6103 West Boulevard	PID: 011-544-830 Lot 16 of Lot 9 Block 1 District Lot 526, Plan 4501 and PID: 011-544-864 Lot 17 of Lot 9 Block 1 District Lot 526, Plan 4501
12823	Structure and exterior envelope and exterior building materials of the heritage building (Baldwin Residence)	1215 West 16th Avenue	PID: 031-129-382 LOT A BLOCK 474 DISTRICT LOT 526 GROUP 1 NEW WESTMINSTER DISTRICT PLAN EPP102911
12875	Structure and exterior envelope of the improvements and exterior building materials of the heritage building (Twiss Residence)	6825 West Boulevard	PID: 013-006-096 Lot 7, Except Parcel A (See B47424L) Block 2 South District Lot 526 Plan 3271

By-law No.	Designation	Address	Legal
12980	Four exterior facades of the heritage building (Northern Electric Company (NEC))	150 Robson Street	PID: 031-375-499 Lot A Block 68 District Lot 541 Group 1 New Westminster District Plan EPP109127
13076	Exterior envelope and exterior building materials of the heritage building (Royal Bank Building) and those structural components of the heritage building necessary for the maintenance and support of the exterior walls, envelope and building materials	675 West Hastings Street	PID: 015-509-541 Lot 18, Block 14 District Lot 541, Plan 210 PID: 015-509-567 Lot 19, Block 14 District Lot 541, Plan 210 and PID: 015-509-583 Lot 20, Block 14 District Lot 541, Plan 210
13134	Structure and exterior envelope and exterior building materials of the heritage building (Anglo-Canadian Warehouse Company Building)	837 Beatty Street	PID: 031-282-474 PARCEL A (BEING A CONSOLIDATION OF LOTS 11 TO 14, SEE CA8682396) BLOCK 68 DISTRICT LOT 541 GROUP 1 NEW WESTMINSTER DISTRICT PLAN 2565
13232	Structure and exterior envelope and exterior building materials of the heritage building (C.S. Arnold Residence)	6237 Adera Street	PID: 004-774-868 Lot 11 of Lot 3 Block 3 District Lot 526 Plan 5279

By-law No.	Designation	Address	Legal
13299	Structure and exterior envelope and exterior building materials of the heritage building (Standard Building)	510 West Hastings Street, Vancouver, B.C.	PID: 009-180-109 Lot 8 Block 24 District Lot 541 Plan 210 PID: 009-180-117 Lot 9 Block 24 District Lot 541 Plan 210 PID: 009-180-133 Lot 10 Block 24 District Lot 541 Plan 210
13349	Structure and exterior envelope and exterior building materials of the heritage building (Morrison Residence)	2014 West 15th Avenue Vancouver, B.C.	PID: 011-000-848 Lot 9 Block 465 District Lot 526 Plan 2983
13520	The existing building's principal exterior façade along West Pender Street and the existing building's secondary exterior façade along Homer Street (Hartney Chambers)	347 West Pender Street Vancouver, B.C.	PID: 015-502-091 The South 75 Feet of Lot 19 Block 26 District Lot 541 PLAN 210 PID: 015-502-104 The South 75 Feet of Lot 20 Block 26 District Lot 541 Pan 210
13521	Structure and exterior envelope and exterior building materials of the heritage building (Fleck Brothers Warehouse)	365 Railway Street Vancouver, B.C.	PID: 010-320-199 Lot 3 of Lots G and H Block 39A District Lot 196 Plan 7824
13690	Structure and exterior of existing building's front façade (Great War Veterans' Association Hall)	852 Seymour Street Vancouver, B.C.	PID: 031-891-187 Lot A Block 64 District Lot 541, Group 1 New Westminster District Plan EPP 126206
13772	Structure and exterior envelope and exterior building materials of the heritage building (BC Mills House)	515 Hawks Avenue Vancouver, B.C.	PID: 015-376-915 The South ½ of Lot 19 Block 76 District Lot 181 Plan 196 and PID: 015-376-923 The South ½ of Lot 20 Block 76 District Lot 181 Plan 196

By-law No.	Designation	Address	Legal
13773	Structure and exterior envelope and exterior building materials of the heritage building (BC Mills House)	521 Hawks Avenue Vancouver, B.C.	PID: 015-376-915 The South ½ of Lot 19 Block 76 District Lot 181 Plan 196 and PID: 015-376-923 The South ½ of Lot 20 Block 76 District Lot 181 Plan 196
13829	Structure and exterior envelope and exterior building materials of the heritage building (Kilpin Residence)	2146 Semlin Drive Vancouver, B.C.	PID: 003-637-433 Lot B (Explanatory Plan 3825) of Lot D Block 147 District Lot 264A Plans 361 and 1771
13993	The existing building's exterior façades (Washington Court) has heritage value or heritage character, and that its designation as protected heritage property is necessary or desirable for its conservation.	998 Thurlow Street Vancouver, B.C.	PID: 002-420-601 Lot 10 Block 7 District Lot 185, Plan 92
14240	Structure and exterior envelope and exterior building materials of the heritage building (Heathfield House)	2610 Marine Crescent Vancouver, B.C.	PID: 019-139-373 Lot 1 Blocks 6 and 7 of Block 3 District Lot 315 Plan LMP21416