

Annual Report
Annual Report

THE GOVERNMENT OF
THE PROVINCE OF BRITISH COLUMBIA

"Motor-traffic Regulation Act."

LIST OF
REGISTERED MOTOR-VEHICLES.

Motor-traffic
1912

PROVINCIAL LIBRARY
VICTORIA, B. C.

"Motor-traffic Regulation Act."

LIST OF REGISTERED MOTOR-VEHICLES.

NO. OF LICENCE AND NAME AND ADDRESS OF LICENSEE.

*Motor-cycle.

- 1—John Barnsley, 534 Yates Street, Victoria.
- 2—Capt. J. W. Troup, C.P.R. Co., Victoria.
- 3—*C. H. Musgrave, Saanich.
- 4—*The Westholme Lumber Company, Saanich.
- 5—A. J. Ratcliffe, Glenford Avenue, Victoria.
- 6—B. T. Rogers, 1531 Davie Street, Vancouver.
- 7—*Percy Riddle, corner Harriet and Obed Streets, Victoria.
- 8—J. C. Donald, 129 Eleventh Avenue West, Vancouver.
- 9—G. W. B. Danniell, Middlesboro, Nicola Valley.
- 10—*E. D. Smith, Department of Agriculture, Victoria.
- 11—*Department of Agriculture, Salmon Arm.
- 12—*R. A. Gallant, Chemainus.
- 13—*G. E. Hutchison, City Hall, Victoria.
- 14—*W. Thompson, Hagan P.O.
- 15—W. Sloan, Nanaimo.
- 16—*S. Neilson, Barrier Valley.
- 17—*F. Chariton, Marion Street, Victoria.
- 18—*K. C. McCallum, Crescent Road, Foul Bay.
- 19—M. Hutchison, John Street, Victoria.
- 20—Mrs. J. Stark, 1148 Thurlow Street, Vancouver.
- 21—*H. C. Payton, Duncan.
- 22—E. Hygh, Northfield.
- 23—P. Bugslag, Hatley Park, Colwood.
- 24—W. C. Todd, "Wilmar," 944 St. Charles Street, Victoria.
- 25—A. J. Garesche, Victoria.
- 26—*N. M. Christie, 1441 Gladstone Avenue, Victoria.
- 27—*W. Riddle, 1019 Richmond Avenue, Victoria.
- 28—*S. T. Hull, Victoria Avenue, Grand Forks.
- 29—Robertson & Hackett, Granville Street, Vancouver.
- 30—*Alex. Campbell, Colwood.
- 31—*J. R. Breen, 161 Store Street, Victoria.
- 32—
- 33—J. D. Phillips, Head Street, Victoria.
- 34—T. M. Bird, Maple Street, Victoria.
- 35—C. R. Hardy, Beaver Creek Wharf, Nanaimo.
- 36—E. W. McLean, 501 Pender Street West, Vancouver.
- 37—*A. Hughes, 1033 Burdette Avenue, Victoria.
- 38—Western Motor Supply Co., Ltd.
- 39—*E. Myer, 1217 Wharf Street, Victoria.

-
- 40—The Ideal Sash & Door Co., 665 Sixteenth Avenue West, Vancouver.
 - 41—A. B. Stroup, McKay P.O., Vancouver.
 - 42—V. N. Sandstedt, People's Trust Co., Victoria.
 - 43—*A. Morley, 2415 Seventh Avenue West, Vancouver.
 - 44—H. A. Porter, Box 849, Victoria.
 - 45—*W. Creach, 1605 Bank Street, Victoria.
 - 46—*Municipal Electrician, Point Grey Municipality, Vancouver.
 - 47—C. H. Barker, Nanaimo.
 - 48—*C. A. Lough, Kerrisdale P.O.
 - 49—Wood Motor Co., Ltd., 740 Broughton Street, Victoria.
 - 50—F. R. Stewart, 1185 Davie Street, Vancouver.
 - 51—W. H. Morrison, 108 Hastings Street East, Vancouver.
 - 52—E. F. John, Keating P.O.
 - 53—*F. G. Pomeroy, Admiral's Road, Esquimalt.
 - 54—W. J. Widdowson, 126 Lorne Street East, Vancouver.
 - 55—D. B. Leo Nean, Duncan.
 - 56—*R. P. Cunningham, 738 Sixteenth Avenue West, Vancouver.
 - 57—F. Moore, 1021 Pemberton Road, Victoria.
 - 58—*R. W. Miller, 1845 Crescent Road, Victoria.
 - 59—B. T. Rogers, Vancouver.
 - 60—J. Hendry, Vancouver.
 - 61—A. J. Ratcliff, 240 Robert Street, Victoria.
 - 62—J. S. Wilson, Victoria.
 - 63—*Fred Hopwood, 2223 Prince Edward Street, Vancouver.
 - 64—Wood Motor Co., Ltd., 740 Broughton Street, Victoria.
 - 65—P. Le Feuvre, 1831 Yew Street, Vancouver.
 - 66—A. Hill, 1848 Fifth Avenue West, Vancouver.
 - 67—*C. O'Brian, 747 Sixteenth Avenue East, Vancouver.
 - 68—E. J. Hudson, 417 Eighth Street, New Westminster.
 - 69—H. M. O'Connor, 710 Sixth Street, New Westminster.
 - 70—W. Peacock, 818 Fort Street, Victoria.
 - 71—R. Walker, 1921 Westminster Avenue, Vancouver.
 - 72—Col. J. A. Hall, Victoria.
 - 73—A. T. Lemon, 1040 Pemberton Road, Victoria.
 - 74—*F. M. Smith, "The Benches," Penticton.
 - 75—*R. A. Gallant, Chemainus.
 - 76—*R. T. Henderson, 313 Carnarvon Street, New Westminster.
 - 77—*F. Pollard, Cedar Cottage, Vancouver.
 - 78—B. L. Brown, Victoria.
 - 79—The Auto Tally-ho & Transfer Co., 1539 Foul Bay Road, Victoria.
 - 80—G. H. French, 1027 Pender Street, Vancouver.
 - 81—*G. S. Smith, 2025 Oak Bay Avenue.
 - 82—*L. D. McDonald, 1016 Pandora Street, Victoria.
 - 83—A. J. Bird, 2566 Second Avenue West, Vancouver.
 - 84—*R. Finlayson, 544 Dallas Road, Victoria.
 - 85—N. B. Maysmith, Victoria.
 - 86—Hall Bros., 1195 Davie Street, Vancouver.
 - 87—*F. Clarke, 2632 Fernwood Road, Victoria.
 - 88—Wood Motor Co., Ltd., 740 Broughton Street, Victoria.
 - 89—*W. Laurence, 841 Wilson Street, Victoria.
 - 90—*R. I. Barry, Duncan.

-
- 91—B.C. Sugar Refinery, Vancouver.
92—E. A. Baker, 1731 Haro Street, Vancouver.
93—McLaughlin Carriage Co., 1285 Pender Street West, Vancouver.
94—*N. Lishman, Vernon.
95—*A. N. Thomas, 2743 Quadra Street, Victoria.
96—*Point Grey Municipality, Kerrisdale, Vancouver.
97—*H. L. Garroway, Schubert Street, Vernon.
98—E. H. Goucher, Victoria.
99—*J. E. Shields, Vernon.
100—*F. D. Pemberton, "Mountjoy," Victoria.
101—*S. Roberts, 817 Cormorant Street, Victoria.
102—J. Hendry, corner Jarvis and Burnaby Streets, Vancouver.
103—D. F. Van Maastrecht, Hatley Park, Colwood.
104—A. J. C. Galletly, Bank Montreal, Victoria.
105—D. R. Kerr, Broad Street, Victoria.
106—E. D. Smith, Yates Street, Victoria.
107—Luke Pither, 1214 Yates Street, Victoria.
108—H. G. Ross, Victoria.
109—*F. Harling, 1830 Crescent Road, Victoria.
110—*M. Rosenbaum, 623 Harbinger Avenue, Victoria.
111—Dr. E. C. Hart, 643 Courtenay Street, Victoria.
112—*T. H. Ingram, 1194 Seaton Street, Vancouver.
113—*F. N. Hibben, 161 Beach Wood Avenue, Foul Bay.
114—V. Spencer, 1100 Block, Homer Street, Vancouver.
115—*W. Riddle, Harriet Road, Gorge.
116—W. Morrison, Errington P.O., Nanaimo.
117—*C. A. Cooper, Grand Forks.
118—G. H. Grant, 71 Linden Avenue, Victoria.
119—Moodie & Shore Meat Co., Vancouver.
120—C. Cocking, 822 Pender Street, Vancouver.
121—A. Lee, 936 Collinson Road, Victoria.
122—A. H. Harmon, 638 View Street, Victoria.
123—T. A. Kerr, 639 Prior Street.
124—A. J. Dods, 2201 Lydia Street, Victoria.
125—G. A. Mertes, 1844 Park Drive, Vancouver.
126—*R. S. Hamilton, "Turgoose," Saanich.
127—*F. Goodwin, 1214 Government Street, Victoria.
128—Auto Livery Co., 824 Pender Street, Vancouver.
129—*C. O. Rayner, P.O. Box 945, Victoria.
130—*A. Jones, 1003 Yates Street, Victoria.
131—*H. C. T. Brewster, Burnside Road, Victoria.
132—R. W. Houghton, Eighteenth Avenue, Vancouver.
133—Wood Motor Co., 740 Broughton Street, Victoria.
134—*G. McKay, 1330 Harrison Street, Victoria.
135—*B. Wood, 1513 Salabury Drive Vancouver.
136—W. J. Massey, 733 Pender Street, Vancouver.
137—J. H. Miller, 1759 Davie Street, Vancouver.
138—W. J. Massey, 733 Pender Street, Vancouver.
139—Miss B. Caganoff, 113 Hastings Street, Vancouver.
140—Mrs. J. Cormyn, Vancouver.
141—*T. G. De Deune, Duncan.

-
- 142—*W. J. Smith, Prince George Hotel, Victoria.
143—W. F. Evans, c/o Dyke, Evans & Callaghan, Vancouver.
144—*D. J. Matheson, Dominion Avenue, Phoenix.
145—*H. M. Pashley, 1316 Rudlin Street, Victoria.
146—*Geo. Chapple, 538 Rithet Street, Victoria.
147—H. P. Newman, 1011 Government Street, Victoria.
148—W. B. Revercombe, Oak Bay, Victoria.
149—R. Hall, 94 Pembroke Street, Victoria.
150—B. Filmer, 416 Abbott Street, Vancouver.
151—
152—*F. R. Gooding, Duncan, B.C.
153—J. B. Swan, 2523 Eaton Street, Vancouver.
154—*R. A. Jones, 859 North Park Street, Victoria.
155—*W. R. Corfield, 616 Beach Drive, Victoria.
156—E. H. Goucher, Victoria.
157—W. F. Reeves, Vancouver Auto Co., Vancouver.
158—T. S. Baxter, Westminster Avenue, Vancouver.
159—*J. F. Cameron, 1263 Richardson Street, Victoria.
160—J. A. Mara, 750 Pemberton Block, Victoria.
161—T. H. Taylor, 1140 Eighth Avenue, Vancouver.
162—C. Wenger, Victoria.
163—*John L. Ward, 90 Commercial Street, Nanaimo.
164—*D. E. Print, 1117 McClure Street, Victoria.
165—*G. R. Grice, 2622 Blanchard Street, Victoria.
166—*E. A. Harris, David Street, Victoria.
167—Cancelled.
168—W. Moore, 1156 Pandora Street, Victoria.
169—Mrs. A. M. McDonald, Vancouver.
170—*H. J. Trueman, Y.M.C.A., Victoria.
171—W. F. Bullen, c/o B.C. Marine Ry. Co., Esquimalt.
172—*L. P. Fredrickson, 1041 Queen's Avenue, Victoria.
173—*L. M. Hagar, Sidney.
174—Cancelled.
175—C. L. Marston, Chilliwack.
176—*W. H. Howard, 1315 Fernwood Road, Victoria.
177—A. Wilkinson, Prideaux Street, Nanaimo.
178—*I. M. McMurtrie, 125 Clarence Street, Victoria.
179—*C. D. Vincent, 35 Erie Street, Victoria.
180—Richard Clarke, Nanaimo.
181—*D. Whittier, 1242 Fort Street, Victoria.
182—Cancelled.
183—G. W. Radford, Hazelmere, B.C.
184—Samuel Cohen, 2652 Rose Street, Victoria.
185—C. Gray, 533 Pender Street, Vancouver.
186—Cancelled.
187—G. R. Hughes, 214 Government Street, Victoria.
188—G. R. Hughes, 214 Government Street, Victoria.
189—Mrs. B. Tracksell.
190—T. O. MacKay, Victoria.
191—*P. Bugslag, Colwood, B.C.
192—*H. Saunders, Vernon, B.C.

-
-
- 193—*J. Freeman, Falkland.
194—*J. H. Coverdale, 2529 Vancouver Street, Victoria.
195—*C. A. Glocker, 1722 Duchess Street, Victoria.
196—*T. D. Cook, Alder Street, Maywood P.O., Victoria.
197—*G. A. Binns, 645 Dunedin Street, Victoria.
198—*Chas. Moore, 949 Fisguard Street, Victoria.
199—J. E. Shenk, Burdette Lodge, Victoria.
200—Percy Tait, 1152 Hornby Street, Vancouver.
201—J. A. Turner, 204 Yates Street, Victoria.
202—Cancelled.
203—W. Moscrop, 2242 Third Avenue West, Vancouver.
204—W. D. Muir, 135 Eighth Avenue East, Vancouver.
205—A. Williams, Vancouver.
206—*P. Riddle, Harriet Street, Victoria.
207—J. Wakefield, 551 Eleventh Avenue West, Vancouver.
208—*W. Tuson, 1030 Pembroke Street, Victoria.
209—C. Goldberg, 27 Pender Street West, Vancouver.
210—E. E. Welsh, Victoria.
211—H. Hemming, 1133 Barclay Street, Victoria.
212—*L. C. Davy, "Mount Edwards," Victoria.
213—*A. Henderson, Jr., Carey Road, Victoria.
214—W. C. Holtz, 1165 Thirteenth Avenue West, Vancouver.
215—*W. W. Duncan, 535 Yates Street, Victoria.
216—Dominion Hotel, Abbott and Water Streets, Vancouver.
217—*City of Victoria, Victoria.
218—*A. R. Frewing, Colwood.
219—G. Wilkinson, Nanaimo.
220—T. W. Paterson, Victoria.
221—Dr. G. Hall, Victoria.
222—C. G. Banner, 923 McClure Street, Victoria.
223—Kelly Douglas & Co., 1186 Nicola Street, Vancouver.
224—C. Hoard, Empress Hotel, Victoria.
225—*City of Victoria, Victoria.
226—*City of Victoria, Victoria.
227—Dr. C. E. Doherty, Insane Asylum, New Westminster.
228—*G. J. Bennett, "Uplands," Victoria.
229—*J. Minton, Victoria Avenue, Fernie.
230—Cancelled.
231—*A. Wain, 1016 Fort Street, Victoria.
232—*E. Town-Smith, 1815 Crescent Road, Victoria.
233—*S. A. Spencer, 1222 Yates Street, Victoria.
234—Cancelled.
235—C. R. Townley, 944 Hastings Street West, Vancouver.
236—*A. Odell and H. E. Graham, 630 Johnson Street, Victoria.
237—H. O. Appleby, 1135 Bodwell Road, Vancouver.
238—*S. P. Hull, Victoria Avenue, Grand Forks.
239—*N. Musgrave, North Saanich.
240—*R. Spencer, 1222 Yates Street, Victoria.
241—*City of Victoria, Victoria.
242—*City of Victoria, Victoria.
243—*J. Sherman, Mackenzie Avenue, Revelstoke.

-
- 244—Dr. T. H. Wilson, 407 Hastings Street, Vancouver.
245—*C. A. Russell, Greenwood.
246—W. H. Scoville, Nanaimo.
247—*J. S. Brooker, 435 Vancouver Street, Victoria.
248—A. W. Elliott, Victoria Avenue, Oak Bay.
249—Dr. O. M. Jones, Island Road, Oak Bay.
250—W. Taylor, Victoria.
251—Cancelled.
252—*N. H. Hendricks, Dallas Road, Victoria.
253—J. H. Bush, Nelson Court, Vancouver.
254—Royal City Realty Co., Douglas Road, Burnaby.
255—*L. B. Noel, 1668 Pandora Avenue, Victoria.
256—*D. A. Livingston, Golden.
257—Walter H. Thompson, Nanaimo.
258—*E. P. Gibson, 1128 Burdette Avenue, Victoria.
259—*G. W. Phillips, Empress Avenue, Victoria.
260—F. Bullen, "Oakdene," Esquimalt Road, Victoria.
261—T. O. Townley, 1345 Comox Street, Vancouver.
262—J. Williams, Vancouver Breweries, Vancouver.
263—*T. Townsley, 2006 Chambers Street, Victoria.
264—*G. C. Holland, 1629 Rockland Avenue, Victoria.
265—*E. Phillips, Empress Avenue, Victoria.
266—*S. Roberts, 817 Cormorant Street, Victoria.
267—C. A. McKinnon, 1020 Davie Street, Vancouver.
268—Cancelled.
269—A. Andrews, 1140 Fort Street, Victoria.
270—A. G. Whitfield, 1022 North Park Street, Victoria.
271—Cancelled.
272—F. J. Dumarey, Eburne Station, Eburne.
273—*A. H. Todd, Cedar Hill Road, Victoria.
274—*C. A. Smith, Grand Forks.
275—*E. A. Black, Knob Hill Avenue, Phoenix.
276—*L. Hawke, 1009 Caledonia Avenue, Victoria.
277—*C. Brethour, 480 Garbally Road, Victoria.
278—*F. L. Garnett, Wallis Street, Nanaimo.
279—E. P. Jaynes, Duncan.
280—Cancelled.
281—*C. M. Spencer, 1222 Yates Street, Victoria.
282—A. W. Elliott, 510 Howe Street, Vancouver.
283—Miss V. J. Wilson, 737 Courtenay Street, Victoria.
284—*A. Parfitt, 1303 Gladstone Avenue, Victoria.
285—Cancelled.
286—W. R. Galloway, 1250 Acton Street, Victoria.
287—C. M. Marpole, 427 Seymour Street, Vancouver.
288—*L. G. Scott, 441 Vancouver Street, Victoria.
289—*S. P. Boxler, 111 Cambridge Street, Victoria.
290—*B. Barker, 1957 Napier Street, Vancouver.
291—*W. Brooke, Beach Drive, Victoria.
292—E. J. Palmer, Chemainus.
293—*Municipality of Point Grey, Point Grey.
294—*Municipality of Point Grey, Point Grey.

-
-
- 295—C. Parsons, 1022 Seymour Street, Vancouver.
296—C. A. Warren, River Avenue, Golden.
297—*F. Moss, 609 Toronto Street, Victoria.
298—Hinton Electric Co., Ltd., Government Street, Victoria.
299—*A. Lee, 926 Johnson Street, Victoria.
300—F. S. Barnard, Esquimalt Road, Victoria.
301—E. W. Tribe, Empress Hotel, Victoria.
302—G. Jones, 571 Beattie Street, Vancouver.
303—Mrs. A. L. Russell, 1306 Burnaby Street, Vancouver.
304—M. Carlin, 1137 Belcher Street, Victoria.
305—H. Gilley, New Westminster.
306—G. E. Trovey, Vancouver.
307—Cancelled.
308—*A. W. Adams, 731 Vancouver Street, Victoria.
309—G. Soley, Vancouver.
310—*O. Crowther, 1414 Pembroke Street, Victoria.
311—Cancelled.
312—*J. C. Dunstonville, Cowichan Station.
313—*G. S. Crowther, 1414 Pembroke Street, Victoria.
314—*W. H. Murfitt, Forbes Street, Penticton.
315—*R. E. Masters, 540 John Street, Victoria.
316—N. A. McDiarmid, Ladner.
317—G. F. Mathews, Lampson Street, Esquimalt.
318—D. R. Kerr, Yates Street, Victoria.
319—W. Shearing, Duncan.
320—A. Grey, 1135 Catherine Street, Victoria.
321—Cancelled.
322—Columbia Taxi-cab Co., Ltd., 1028 Seaton Street, Vancouver.
323—Cancelled.
324—Cancelled.
325—H. Darling, 28 Powell Street, Vancouver.
326—C. Moses, Victoria.
327—Cancelled.
328—Cancelled.
329—Cancelled.
330—Hoffmeister Bros. Ltd., 1155 Pender Street West, Vancouver.
331—Cancelled.
332—R. Bryden, Head Street, Esquimalt.
333—*W. Hurrell, 221 Wildwood Avenue, Victoria.
334—A. Goldberg, 1159 Beach Avenue, Vancouver.
335—H. M. Crane, 452 Pender Street, Vancouver.
336—J. H. Godfrey, East Wellington.
337—Cancelled.
338—Edith Fortin, 632 Seymour Street, Vancouver.
339—Cancelled.
340—Cancelled.
341—Latimer, Ney & McTavish, Ltd., Central Motor Co., Vancouver.
342—Cancelled.
343—L. Shaw, 318 Hastings Street West, Vancouver.
344—E. H. Goucher, 585 Michigan Street, Victoria.
345—*P. McQuade, 435 Vancouver Street, Victoria.

-
-
- 346—Cancelled.
347—Cancelled.
348—C. R. Winch, Sidney.
349—Cancelled.
350—E. J. Deacon, 1279 Nicola Street, Vancouver.
351—Cancelled.
352—Cancelled.
353—Cancelled.
354—E. Duthie, Bank of Montreal, Chilliwack.
355—*W. N. Copeland, Sidney.
356—Cancelled.
357—T. W. Hawkins, 821 Princess Avenue, Victoria.
358—Cancelled.
359—Cancelled.
360—Cancelled.
361—A. A. Sears, 934 Hillside Avenue, Victoria.
362—Cancelled.
363—B.C. Electric Railway Co., Ltd., Vancouver.
364—Cancelled.
365—Cancelled.
366—G. L. Howe, Metropole Hotel, Vancouver.
367—E. L. Kinman, 1519 Beach Avenue, Vancouver.
368—Cancelled.
369—D. James, 740 Broughton Street, Victoria.
370—Cancelled.
371—A. Kershaw, Stanley Street, Ladner.
372—A. Inglis, 629 Richards Street, Vancouver.
373—B. Filmer, 416 Abbott Street, Vancouver.
374—J. H. Chalmers, 715 Georgia Street, Vancouver.
375—E. H. Goucher, 585 Michigan Street, Victoria.
376—His Honour Judge Irving, Victoria.
377—G. A. McBain, Vancouver.
378—J. W. Cram, 2280 Fourth Avenue West, Vancouver.
379—J. H. Sanderson, 1305 Burnaby Street, Vancouver.
380—Carson Bros., 740 Broughton Street, Victoria.
381—E. T. Lawrie, Dominion Road, Victoria.
382—J. Arbuthnot, Rockland Avenue, Victoria.
383—Cancelled.
384—Cancelled.
385—Cancelled.
386—R. Evans, 2115 Granville Street, Vancouver.
387—J. T. Device, Capilano, North Vancouver.
388—C. W. Fawcett, 1151 Eighth Avenue West, Vancouver.
389—H. W. Wright, Vancouver.
390—F. T. Abbott, Ellis Street, Penticton.
391—Hecla Heating Co., Victoria.
392—B. S. Heisterman, Victoria.
393—C. Espley, Atkins Siding.
394—Cancelled.
395—Cancelled.
396—H. B. Gilmour, 1240 Robson Street, Vancouver.

-
-
- 397—C. L. Marston, Chilliwack.
398—J. Reid, 2544 Second Avenue West, Vancouver.
399—E. J. Palmer, Chemainus.
400—A. S. French Auto Co., Vancouver.
401—C. E. Berg, c/o Hudson Bay Insurance Co., Vancouver.
402—G. H. Vicars, 612 Keifer Street, Vancouver.
403—Cancelled.
404—Cancelled.
405—A. McCrimmon, 1422 Camosun Street, Victoria.
406—W. J. Harrington, 750 Helmcken Street, Vancouver.
407—Mrs. Arbuthnot, Victoria.
408—C. S. Edwards, 1050 Chilco Street, Victoria.
409—Cancelled.
410—Mrs. J. L. Waddell, 1420 Barclay Street, Vancouver.
411—Cancelled.
412—J. West, 1673 Harwood Street, Vancouver.
413—J. L. Mara, Victoria.
414—H. J. Barber, Chilliwack.
415—Cancelled.
416—Cancelled.
417—F. J. Coulthard, New Westminster.
418—Cancelled.
419—Cancelled.
420—J. S. Penny, 319 Pender Street West, Vancouver.
421—J. L. Hird, Duncan.
422—D. Fraser and T. S. Mills, 1206 Government Street, Victoria.
423—Cancelled.
424—A. Wright, 1006 St. Charles Street, Victoria.
425—W. R. Dick, 520½ Hornby Street, Vancouver.
426—Cancelled.
427—Mrs. L. T. Workman, 424 Eighteenth Avenue East, Vancouver.
428—F. S. Barnard, Esquimalt Road, Victoria.
429—J. H. Angleman, 940 Burrard Street, Vancouver.
430—J. A. Mitchell, Rockland Avenue, Victoria.
431—Cancelled.
432—R. F. Mather, 969 Jervis Street, Vancouver.
433—Cancelled.
434—Cancelled.
435—Cancelled.
436—J. R. Reid, 1095 Twelfth Avenue West, Vancouver.
437—Cancelled.
438—T. Dibb, Esquimalt Road, Victoria.
439—Cancelled.
440—W. M. Cassidy, Strawberry Vale.
441—R. B. Anderson & Son, Duncan.
442—Gordon Drysdale, Ltd., 638 Howe Street, Vancouver.
443—Cancelled.
444—Mrs. E. Hemborough, 518 Eighth Street, New Westminster.
445—A. E. Woods, V., W. & Y., Vancouver.
446—Scott Brokerage Co., Vancouver.
447—S. Clarke, Saanich.

-
- 448—Cancelled.
449—T. W. Paterson, Victoria.
450—A. J. Holmes, New Westminster.
451—B. Anson, c/o North Vancouver Transfer Co., Vancouver.
452—Cancelled.
453—Irwin & Billings Co., Ltd., North Vancouver.
454—Cancelled.
455—Cancelled.
456—G. J. Vordorfer, 434 Richards Street, Victoria.
457—Hind Bros. Wharf, Vancouver.
458—W. A. Dier, Victoria.
459—L. G. Hamilton, Salt Spring Islands.
460—E. C. Hart, M.D., Victoria.
461—R. Jeffry, Crofton.
462—S. J. Pitts, Rockland Avenue, Victoria.
463—Cancelled.
464—L. A. Lewis, 26 Granville Street, Vancouver.
465—T. H. Jackson, Chilliwack.
466—C. A. Gardner, Chilliwack.
467—Simpson Bros., 1811 Beach Avenue, Vancouver.
468—M. C. Healey, 2747 Alder Street, Vancouver.
469—W. W. Dresser, 438 Pender Street West, Vancouver.
470—Cancelled.
471—Cancelled.
472—Cancelled.
473—W. Ingham, Keatings.
474—J. S. H. Matson, Dunsmuir Road, Victoria.
475—Cancelled.
476—Dr. R. L. Fraser, Victoria.
477—Nels Nelson, New Westminster.
478—R. P. Rithet, Victoria.
479—J. Raymond, Victoria.
480—H. P. Winsby, Victoria.
481—Cancelled.
482—Cancelled.
483—Jas. Brown, 2033 Williams Road, Victoria.
484—The Cadillac Garage Co., Ltd., 1052 Fort Street, Victoria.
485—G. A. Tarbell, Cumberland.
486—G. Hyde Baker, Cranbrook.
487—V. I. Auto Co., Victoria.
488—Cancelled.
489—Cancelled.
490—Cancelled.
491—J. Shields, Box 148, North Vancouver.
492—Cancelled.
493—M. Carlin, Belcher Street, Victoria.
494—F. Howey, 867 Pender Street East, Vancouver.
495—W. J. Haddock, Vancouver.
496—Cancelled.
497—J. D. McBride, Cranbrook.
498—Cancelled.

-
- 499—The Vancouver Breweries, Vancouver.
500—F. W. Walters, Ladner.
501—E. G. Prior & Co., Victoria.
502—Cancelled.
503—Cancelled.
504—A. Swanson, New Westminster.
505—E. H. Moore, 112 Cardero Street, Vancouver.
506—Mrs. A. C. Flumerfelt, 835 Pemberton Road, Victoria.
507—Mrs. A. C. Flumerfelt, 835 Pemberton Road, Victoria.
508—Cancelled.
509—E. H. Goucher, c/o 585 Michigan Street, Victoria.
510—Cancelled.
511—C.P.R. Hotel, Vancouver.
512—Cancelled.
513—D. A. MacKay, 413 Granville Street, Vancouver.
514—S. M. Eveleigh, 1533 Pendrell Street, Vancouver.
515—A. E. Robertson, 1403 Harrison Street, Victoria.
516—Hotel Europe, Powell Street, Vancouver.
517—E. H. Goucher, 585 Michigan Street, Victoria.
518—V. C. James, 1027 Pender Street West, Vancouver.
519—Cancelled.
520—F. Crompton, 125 Clarence Street, Victoria.
521—Cancelled.
522—Dr. R. E. McKechnie, 1374 Robson Street, Vancouver.
523—J. Levitt, Kelowna.
524—Cancelled.
525—The Columbia Taxi-cab Co., Ltd., Vancouver.
526—W. McGavin, Hastings P.O.
527—A. Gregor, 1747 Thirty-ninth Avenue East, Vancouver.
528—Cancelled.
529—Cancelled.
530—G. Kay, Westholme.
531—Cancelled.
532—Cancelled.
533—Mrs. J. M. Bowell, corner Second Avenue and Sasmat Street, Vancouver.
534—Cancelled.
535—Cancelled.
536—B.C. Electric Railway Co., Ltd., Victoria.
537—McKinnon Horton & Co., 413 Granville Street, Vancouver.
538—P. K. Winch, Ladysmith.
539—Cancelled.
540—Cancelled.
541—J. R. Craig, 1727 MacDonald Street, Vancouver.
542—R. H. Cook, A.B.C. Garage, Main Street, Vancouver.
543—F. C. Sewell, Vancouver.
544—Dr. W. J. Knox, Kelowna.
545—Columbia Taxi-cab Co., Ltd., Vancouver.
546—Columbia Taxi-cab Co., Ltd., Vancouver.
547—Cancelled.
548—Cancelled.
549—Bert Filmer, 416 Homer Street, Vancouver.

-
- 550—Cancelled.
551—Harrison Hot Springs Co., Ltd.
552—T. B. Nelson, Box 177, Victoria.
553—F. Billings, Vernon.
554—Cancelled.
555—W. R. McClusky, Seventh Street, Vernon.
556—J. E. Rukin, Kelowna.
557—W. Scott, Vernon.
558—Cancelled.
559—A. Johns, 641 Manchester Road, Victoria.
560—Dr. H. L. A. Keller, Kelowna.
561—Cancelled.
562—Peter Lund, Cranbrook.
563—Swinerton & Musgrave, Victoria.
564—C. S. Stevens, Summerland.
565—Cancelled.
566—Bert Filmer, 416 Abbott Street, Vancouver.
567—Cancelled.
568—Cancelled.
569—W. R. Megaw, Vernon.
570—F. R. McD. Russell, Russell, Russell & Co., Vancouver.
571—H. J. Seymour, 921 Seymour Street, Vancouver.
572—J. White, 1550 Vine Street, Vancouver.
573—B.C. Telephone Co., Vancouver.
574—B.C. Telephone Co., Vancouver.
575—D. A. McDonald, 1343 Washington Avenue, Victoria.
576—R. F. Green, Victoria.
577—H. H. Hayes, 2531 Asquith Street, Victoria.
578—C. G. Pennock, Bank of Ottawa, Vancouver.
579—Cancelled.
580—Cancelled.
581—S. R. MacClinton, 1719 Pacific Street, Vancouver.
582—H. B. Tyson, Kelowna.
583—Columbia Taxi-cab Co., Ltd., Vancouver.
584—Columbia Taxi-cab Co., Ltd., Vancouver.
585—G. W. Hutchings, 332 Eighth Avenue East, Vancouver.
586—Cancelled.
587—Columbia Taxi-cab Co., Ltd., Vancouver.
588—Columbia Taxi-cab Co., Ltd., Vancouver.
589—Columbia Taxi-cab Co., Ltd., Vancouver.
590—Cancelled.
591—A. F. Milne, City Heights P.O., Vancouver.
592—T. H. Tait, 830 Twelfth Avenue East, Vancouver.
593—Cancelled.
594—Cancelled.
595—Dr. D. B. Holden, 851 Fort Street, Victoria.
596—W. Hargraves, 328 St. Paul Street, Kamloops.
597—W. Hargraves, 328 St. Paul Street, Kamloops.
598—C. J. Tilley, South Vancouver P.O.
599—S. F. Munson, 353 Pender Street West, Vancouver.
600—F. N. Trites, 659 Granville Street, Vancouver.

-
- 601—A. C. Bauman, P.O. Box 144, Kamloops.
602—G. C. Coulson, 962 Eighth Avenue West, Vancouver.
603—Cancelled.
604—F. O. Ferris, Hotel North Vancouver, North Vancouver.
605—H. L. Simmons, 305 Cotton Building, Vancouver.
606—F. Jones, 5609 Victoria Road, Vancouver.
607—A. D. McRae, 1960 Robson Street, Vancouver.
608—A. G. Brown & Co., 1048 Westminster Avenue, Vancouver.
609—H. G. Allen, 1510 Fort Street, Victoria.
610—Cancelled.
611—S. H. J. Mason, 2659 Quadra Street, Victoria.
612—C. J. Prior, Victoria.
613—W. Nesbitt, 1204 Victoria Drive, Vancouver.
614—R. Harris & Co., Ltd., 1163 Chapman Street, Victoria.
615—E. A. Harris and F. Sturgis, Victoria.
616—J. T. Brooks, Oakdale Farm, Saanich.
617—L. W. Bick, Broad Street, Victoria.
618—J. G. Allan, 510 Pender Street West, Vancouver.
619—F. Birkett, 616 Blackford Street, Vancouver.
620—H. V. Tucker, 310 Loo Block, Vancouver.
621—W. M. Farrell, 1454 Pendrell Street, Vancouver.
622—E. A. Hall, 75 Seventh Avenue West, Vancouver.
623—G. D. Scott, 1203 Nicola Street, Vancouver.
624—Cancelled.
625—Cancelled.
626—J. A. Griffith, c/o Griffith Co., Victoria.
627—G. J. Hoffmeister, 1107 Howe Street, Vancouver.
628—A. H. Styles & Co., 1052 Fort Street, Victoria.
629—C. N. Ecclestone, Strathcona Block, Vancouver.
630—T. W. Stewart, 1967 Barclay Street, Vancouver.
631—F. B. Foster, Eburne P.O.
632—H. W. May, Cowichan Station.
633—R. M. Dunn, Manitoba Hotel, Vancouver.
634—*H. Webster, 1160 Broughton Street, Vancouver.
635—H. P. Simpson, Victoria.
636—*M. Scoville, 506 Richards Street, Vancouver.
637—G. Giles, 150 Eighth Avenue West, Vancouver.
638—Captain Thompson, Victoria.
639—J. C. Butterfield, Gordon Head.
640—Cancelled.
641—Cancelled.
642—City Land Co., Ltd., 2319 Fernwood Road, Victoria.
643—Cancelled.
644—Cancelled.
645—Cancelled.
646—F. Appleton, Gordon Head.
647—J. G. Mutch, 1020 Harwood Street, Vancouver.
648—C. E. Urquhart, 2229 Eleventh Avenue East, Vancouver.
649—F. W. Newton, North Vancouver.
650—M. McBeath, 1676 Pendrell Street, Vancouver.
651—P. D. Morrison, 1052 Fort Street, Victoria.

-
- 652—Alvo von Alvensleben, Pacific Buildings, Vancouver.
653—O. H. Feschner, Riverside Hotel, Courtenay.
654—C. W. Meldrum, 1241 Thirteenth Avenue West, Vancouver.
655—D. C. Muir, 33 Seventh Avenue East, Vancouver.
656—S. Maikawa, 369 Powell Street, Vancouver.
657—C. W. Holden, 851 Fort Street, Victoria.
658—C. L. Parker, 460 Ninth Avenue East, Vancouver.
659—Cancelled.
660—G. A. Walkem, 1185 Sixth Avenue West, Vancouver.
661—G. H. Halse, B.C. Telephone Co., Vancouver.
662—C. A. Holland, Victoria.
663—E. M. Tracksell, 1210 Broad Street, Victoria.
664—T. G. Hodgins, 527 Tenth Avenue West, Vancouver.
665—J. Porter, Clarence Hotel, Victoria.
666—Cancelled.
667—Cancelled.
668—Cancelled.
669—N. McLean, 1121 Harwood Street, Vancouver.
670—C. H. French, Saanich.
671—Dr. R. Telford, 1010 Georgia Street, Vancouver.
672—E. F. Allen, 407 Hastings Street, Vancouver.
673—E. H. Edwards, 623 Granville Street, Vancouver.
674—F. Watts and G. Hurrell, c/o Western Motor Co., Victoria.
675—J. Bianco, 133 Ladysmith Street, Victoria.
676—F. Buscombe, 319 Hastings Street, Vancouver.
677—Cancelled.
678—J. A. Sayward, Victoria.
679—H. T. Knott, Victoria.
680—H. Hill, 3260 Quebec Street, Vancouver.
681—Perry, Hog & Bunbury, Kamloops.
682—G. H. Healey, 2550 Quebec Street, Vancouver.
683—W. J. Holmes, Sardis.
684—E. Price, 949 Park Drive, Vancouver.
685—A. Peatt, Colwood.
686—J. Anderson, Victoria.
687—A. B. Haines, 2015 Byron Street, Victoria.
688—J. W. Stirton, Granville Mansions, Vancouver.
689—J. R. Wilson, 301 Hastings Street, Vancouver.
690—C. D. Rand, 450 Granville Street, Vancouver.
691—E. Workman, 424 Eighteenth Avenue East, Vancouver.
692—R. Campbell, 2015 Haro Street, Vancouver.
693—S. J. Emanuels, 532 Granville Street, Vancouver.
694—I. T. Morris, P.O. 88, Exchange Building, Vancouver.
695—J. T. Summerfield, 1815 Alberni Street, Vancouver.
696—S. W. Holland and A. W. Proctor, 1043 Pender Street, Vancouver.
697—J. S. H. Matson, Victoria.
698—D. Jackson, 614 Eleventh Avenue West, Vancouver.
699—W. Robertson, Rat Portage Lumber Co., Victoria.
700—A. E. Burke, Victoria.
701—Cancelled.
702—Kelly, Douglas & Co., Vancouver.

-
- 703—R. McDonald, 743 Beatty Street, Vancouver.
704—Western Plate Glass Co., Ltd., 153 Cordova Street, Vancouver.
705—G. A. Barrett, 282 Hastings Street East, Vancouver.
706—A. F. Sutherland, 1213 Barclay Street, Vancouver.
707—J. D. Murray, 2027 Granville Street, Vancouver.
708—P. Tardiff, 1121 Didwell Street, Vancouver.
709—G. E. Ceperley, 955 Broughton Street, Vancouver.
710—A. French, 1346 Haro Street, Vancouver.
711—Cancelled.
712—R. E. Skinner, 784 Granville Street, Vancouver.
713—J. W. Vipond, Nanaimo.
714—W. B. Charters, Sooke.
715—B.C. Telephone Co., Vancouver.
716—J. F. Sanders, 27 Hastings Street, Vancouver.
717—G. Elliott, 517 Harris Street, Vancouver.
718—W. E. Gray, Bute Street, Vancouver.
719—Oliver & Milne, 2531 Scott Street, Vancouver.
720—W. B. Cooke, Vancouver.
721—C. C. Thornton, 324 Winch Building, Vancouver.
722—W. S. James, 1424 Commercial Drive, Vancouver.
723—C. W. Stancliffe & Co., Ltd., 304 Homer Street, Vancouver.
724—C. L. Merritt, 1774 Fifth Avenue West, Vancouver.
725—H. Greig, Vernon.
726—T. R. Pearson, New Westminster.
727—J. W. A. Taylor, Victoria.
728—E. Frampton, "Felixtowe," North Quadra Street, Victoria.
729—Dr. F. T. Stainer, Yale Street, Oak Bay.
730—J. Day, Esquimalt.
731—Dr. A. H. Huycke, Kelowna.
732—D. Hankin, c/o Michigan Puget Sound, Victoria.
733—Cancelled.
734—Victoria Bungalow Construction Co., Victoria.
735—H. B. Arnold, 2050 William Street, Vancouver.
736—G. H. Cotterill, 139 Water Street, Vancouver.
737—Cancelled.
738—S. S. Rogers, 300 Loo Building, West Vancouver.
739—W. J. Crawford, 1802 Powell Street, Vancouver.
740—L. Shaw, 1057 Comox Street, Vancouver.
741—E. C. Wilson, 1028 Nelson Street, Vancouver.
742—D. D. Hutchison, 429 Pender Street, Vancouver.
743—Cancelled.
744—G. A. D. Flitton, 212 St. Charles Street, Victoria.
745—R. J. Taylor, Mount Tolmie.
746—W. H. Logan, Jr., 97 Cook Street, Victoria.
747—Sam Clarke, Royal Oak.
748—H. W. Baker, 529 Pender Street, Vancouver.
749—O. Hempill, 416 Loo Building, Vancouver.
750—S. W. McConaughey, 534 Drake Street, Vancouver.
751—T. Howard, 320 Cambie Street, Vancouver.
752—H. K. Taylor, 424 Moss Street, Victoria.
753—Hon. Jas. Dunsmuir, Victoria.

-
- 754—J. Davidson, 1027 Sutelej Street, Victoria.
755—A. E. Armond, Gordon Head.
756—A. H. Mitchell, 1270 Yates Street, Victoria.
757—Columbia Taxi-cab Co., Ltd., Vancouver.
758—Columbia Taxi-cab Co., Ltd., Vancouver.
759—S. H. Cullum, 3163 Gama Street, Victoria.
760—J. Baker, Pembroke Street, Victoria.
761—C. A. Jones, 2616 Blackwood Street, Victoria.
762—B. J. Barrett, Vancouver.
763—B. P. Wintemute, 1 Hadden Building, Vancouver.
764—A. D. Mallett, Victoria.
765—Columbia Taxi-cab Co., Ltd., Vancouver.
766—Columbia Taxi-cab Co., Ltd., Vancouver.
767—Columbia Taxi-cab Co., Ltd., Vancouver.
768—Peter Larsen, North Vancouver.
769—Peter Larsen, North Vancouver.
770—W. Holden, c/o Vancouver Auto Co., Vancouver.
771—Dr. O. Weld, 1058 Robson Street, Vancouver.
772—Nils Hanson, Cranbrook.
773—J. F. Simmonds, Vernon.
774—Dickson Land Co., Ltd., Vernon.
775—H. C. Catt, Lumby.
776—W. L. David, 532 Granville Street, Vancouver.
777—W. Waterson, 706 Bank of Ottawa, Vancouver.
778—R. F. Wrigley, 431 Homer Street, Vancouver.
779—E. S. Earle, 987 Granville Street, Vancouver.
780—Cancelled.
781—J. Peck, 417 Queen's Avenue, New Westminster.
782—G. W. McConnell, Gordon Head.
783—F. L. Sinclair, New Westminster.
784—Cancelled.
785—S. G. McLellan, 1309 Burrard Street, Vancouver.
786—Dr. B. S. Gillies, 1359 Davies Street, Vancouver.
787—J. W. Stirton, 304 Granville Mansions, Vancouver.
788—G. E. Neilson, 1733 Napier Street, Vancouver.
789—Peter Matheson, Cranbrook.
790—Mrs. J. Stark, 1201 Harwood Street, Vancouver.
791—Cancelled.
792—Cancelled.
793—Cancelled.
794—W. Anderson, 1637 Nelson Street, Vancouver.
795—Dr. O. Weld, 1058 Robson Street, Vancouver.
796—O. B. Bush, Nelson Court, Vancouver.
797—A. M. Gilley, New Westminster.
798—R. L. Drury, Victoria.
799—Stephen Jones, Victoria.
800—J. T. Simmons, Victoria.
801—J. Renouf, corner Gladstone and Stanley Avenue, Victoria.
802—G. Blair, 1461 Harwood Street, Vancouver.
803—A. L. Hagar, 1744 Venables Street, Vancouver.
804—R. G. Chamberlin, Vancouver.

-
- 805—Cancelled.
806—Cancelled.
807—J. H. Baird, P.O. Box 177, Vancouver.
808—Ethel G. Dye, Vancouver.
809—J. S. Rear, Vancouver.
810—M. Cruikshank, P.O. Box 294, Chilliwack.
811—Cancelled.
812—D. Burns, Vancouver.
813—J. C. Allen, East Burnaby.
814—D. W. Grimmett, 3303 Main Street, Vancouver.
815—R. Boyer, 1209 Dominion Trust Building, Vancouver.
816—W. S. Cameron, 2544 Third Avenue West, Vancouver.
817—J. T. Hillis and H. Hemming, 1133 Barclay Street, Vancouver
818—J. W. Wallace, Vancouver.
819—London Grocery Co., Vancouver.
820—S. J. Lund, 201 Empire Building, Vancouver.
821—P. W. Jeune, 2522 Quadra Street, Victoria.
822—S. Hancock, 2619 Shelbourne Street, Victoria.
823—J. Stottart, 1192 Hastings Street, Vancouver.
824—N. Cleland, Vancouver.
825—Cancelled.
826—Cancelled.
827—*F. T. Adams, 707 Fort Street, Victoria.
828—W. S. Ruther, Keatings P.O.
829—The People's Trust Co., Ltd., Carnarvon Street, New Westminster.
830—S. King, Seventh Avenue West, Vancouver.
831—United Motor Agency, 434 Richards Street, Vancouver.
832—Cancelled.
833—Bailey, Telford & Co., Ltd., Collingwood East, Vancouver.
834—Miss Louise Russ, 1857 Keefer Street, Vancouver.
835—W. H. Walsh, 1200 Seymour Street, Vancouver.
836—Wesley Mitchell, 616 Prior Street, Vancouver.
837—Mrs. B. Dutton, 2624 Alder Street, Vancouver.
838—J. W. Pattison, 914 Pender Street, Vancouver.
839—Auto Transit Co., Ashcroft.
840—Dr. W. H. Wilson, 1300 Broadway Street, Vancouver.
841—H. N. Boulthey, 1526 Nelson Street, Vancouver.
842—J. Walker, 438 Richards Street, Vancouver.
843—T. A. Fee, 1025 Gilford Street, Vancouver.
844—T. Plimley, 727 Johnson Street, Victoria.
845—J. R. Wescott, Victoria.
846—E. Eusil, 1262 Broughton Street, Victoria.
847—A. Peden, Victoria.
848—Western Motor & Supply Co., Ltd., Victoria.
849—W. Gatt, 527 Langford Street, Victoria.
850—J. H. McGregor, Oak Bay.
851—R. Finlayson, Queen's Avenue, Victoria.
852—Hon. W. J. Bowser, Vancouver.
853—J. Woolf, Exchange Building, Vancouver.
854—W. G. Allan, 1118 Powell Street, Vancouver.
855—D. Nesbitt, 1416 Woodland Drive, Vancouver.

-
- 856—A. Craig (Morrison's), Hastings Street East, Vancouver.
857—A. H. Wallbridge, 1300 Bute Street, Vancouver.
858—Miss E. B. Clapham, Gorge Road, Victoria.
859—O. Brown, 175 Water Street, Vancouver.
860—H. N. Clement, 1048 Pender Street, Vancouver.
861—H. R. Denison, Vernon.
862—J. Medrich, Wilson Hotel, Nanaimo.
863—J. H. Renfrew, Wilson Hotel, Nanaimo.
864—Victoria Fire Department, Victoria.
865—Cancelled.
866—M. S. Dalgleish, P.O. Box 152, Kamloops.
867—W. U. Homfrey, Kamloops.
868—Dr. J. T. Burris, Kamloops.
869—J. T. Robinson, Victoria Street, Kamloops.
870—G. C. Rose, Kelowna.
871—E. S. Mitton, Second Avenue, Point Grey.
872—C. E. Bentley, Penticton.
873—Cancelled.
874—E. P. Davis, Vancouver.
875—A. E. Austin, 328 Granville Street, Vancouver.
876—F. W. Patterson, 1111 Seymour Street, Vancouver.
877—B. Filmer, 416 Abbott Street, Vancouver.
878—W. Noble, Eburne.
879—J. E. Shenk, 747 Esquimalt Road, Esquimalt.
880—*W. Moorehouse, Fifth Street, Sidney.
881—Cancelled.
882—W. Dick, Victoria.
883—G. A. Richardson, Victoria.
884—Maynard & Son, Victoria.
885—A. U. Bridgman, Victoria.
886—Reliance Auto. Co., 833 Pender Street West, Vancouver.
887—C. E. Porter, Edmonds.
888—C. F. Redmond, Begg Motor Co., Vancouver.
889—Cancelled.
890—E. J. Campbell, Ashcroft.
891—E. J. Campbell, Ashcroft.
892—C. G. Clute, V.I. Auto Co., Victoria.
893—Crane Co., Vancouver.
894—R. P. Whiteside, 740 Broughton Street, Victoria.
895—W. Lyle, Abbotsford.
896—W. D. Brydon-Jack, 946 Westminster Avenue, Vancouver.
897—O. Brown & Co., 175 Water Street, Vancouver.
898—Central Motor & Machine Shop, Ltd., 1109 Homer Street, Vancouver.
899—G. McBain, Hazelton.
900—E. Ryan, General Delivery, Vancouver.
901—C. E. Turner, 890 Pender Street West, Vancouver.
902—E. E. P. Cuncliffe, c/o B.C. Auto Co., Vancouver.
903—Columbia Taxi-cab Co., Ltd., Vancouver.
904—Columbia Taxi-cab Co., Ltd., Vancouver.
905—Columbia Taxi-cab Co., Ltd., Vancouver.
906—J. H. Cocking, Monarch Garage, Vancouver.

-
- 907—G. J. Riches, Laurel Street, Shoal Bay.
908—Bliss & Brandt, 721 Robson Street, Vancouver.
909—W. P. Dewees, Princess Theatre, Vancouver.
910—J. H. Sprott, 726 Third Avenue, New Westminster.
911—Cancelled.
912—H. Keast, Duncan.
913—F. W. Jones, Seattle.
914—M. P. Cotton & Co., Ltd., 1424 Burnaby Street, Vancouver.
915—F. J. McMahon, 564 Howe Street, Vancouver.
916—City Engineer's Department, Vancouver.
917—J. H. Baker, Victoria.
918—A. E. Broadman, Ashcroft.
919—E. Brettell, Burquitlam.
920—F. B. McElroy, 1763 Nelson Street, Vancouver.
921—S. Mitchell, South Vancouver.
922—C. M. Merritt, 975 Park Road, Vancouver.
923—H. Hogland, White Garage, Victoria.
924—Cancelled.
925—A. E. Howse, Nicola.
926—E. F. Eastman, 222 Fifth Avenue, New Westminster.
927—W. K. Mellis, Terra Nova.
928—O. Westerland, Box 85, Hillcrest P.O., Vancouver.
929—P. G. Grant, Hotel Vancouver, Vancouver.
930—Cancelled.
931—F. J. Hart & Co., Chilliwack.
932—W. J. Drysdale, Victoria.
933—P. R. Brown, Victoria.
934—Cancelled.
935—E. H. Goucher, 585 Michigan Street, Victoria.
936—McLeod Co., 720 Queen's Avenue, New Westminster.
937—H. Eckert, Chilliwack.
938—T. F. Patterson, 1100 Haro Street, Vancouver.
939—C. V. Nicol, 1105 Pacific Street, Vancouver.
940—G. H. Healey, 2550 Quebec Street, Vancouver.
941—J. J. McRae, 1216 Victoria Drive, Vancouver.
942—E. E. Weeks, 1021 Haro Street, Vancouver.
943—H. B. Peters, 140 Water Street, Vancouver.
944—J. A. Crowe, 252 Front Street East, Vancouver.
945—Kaufman & Gloster, 724 Sixth Avenue West, Vancouver.
946—Mrs. Otto Weiler, 239 Douglas Street, Victoria.
947—A. Brealey, Hatzic.
948—Mrs. A. McNeely, Ladner.
949—C. E. Burtch, Penticton.
950—Dr. A. H. Huycke, Kelowna.
951—Coates, Edwards & Gowan, Kelowna.
952—Victoria Parcel Delivery & Express Co., 740 Broughton Street, Victoria.
953—F. W. Engeman, Clinton.
954—G. Gray, New Westminster.
955—J. E. Guinet, 1556 Grant Street, Vancouver.
956—United Motor Agency of B.C., 434 Richards Street, Vancouver.
957—Cancelled.

-
- 958—Colonel Peters, Work Point Barracks, Victoria.
959—Cancelled.
960—T. Stewart, 2033 Beach Avenue, Vancouver.
961—E. G. Baynes, 1200 Broadway West, Vancouver.
962—Cancelled.
963—P. Vernon, Cedar Cottage P.O.
964—G. H. Barry, 824 Granville Street, Vancouver.
965—D. W. Handbury, Victoria.
966—R. H. Gale, 1743 Trafalgar Street, Vancouver.
967—A. M. Johnson, Junction Hotel, Vancouver.
968—Dr. J. R. Atkinson, 245 Sixteenth Avenue West, Vancouver.
969—A. H. Gracey, Hotel Vancouver, Vancouver.
970—Cancelled.
971—W. Bolton, 1400 Eighth Avenue West, Vancouver.
972—W. Tibb, 1140 Odium Drive, Vancouver.
973—B. L. Plumton, 401 Columbia Avenue, Vancouver.
974—B. McDonald, Kelowna.
975—B. Grahame, 615 St. Charles Street, Victoria.
976—W. J. Walker, Victoria.
977—A. Wilson, P.O. Box 16, Ashcroft.
978—R. P. McLennan, 2560 First Avenue West, Vancouver.
979—Captain J. W. Gordon, Vernon.
980—J. F. Higginbottom, 1356 Comox Street, Vancouver.
981—Mrs. M. M. Thrift, White Rock.
982—J. E. Hall, c/o Vancouver Milling & Grain Co., Vancouver.
983—A. S. Whiteside, 1610 Park Drive, Vancouver.
984—E. Hutchison, Royal Oak, Saanich.
985—Q. McGill, 471 Columbia Avenue, New Westminster.
986—M. R. Wells, Box 5, Eburne Station.
987—W. R. Ferguson, 964 Sixteenth Avenue East, Vancouver.
988—G. E. Black, 29 Pender Street West, Vancouver.
989—C. B. MacNeill, 901 Chilco Street, Vancouver.
990—S. Young, 1857 Third Avenue West, Vancouver.
991—C. R. Filtness, 1160 Bidwell Street, Vancouver.
992—R. Parritt, Port Alberni.
993—Auto Transfer Co., Ashcroft.
994—E. Lipsett, 68 Water Street, Vancouver.
995—Captain J. A. Croll, New Westminster.
996—F. W. Nolte, Victoria.
997—J. Leigh & Sons, Pleasant Street, Victoria.
998—E. J. Campbell, Ashcroft.
999—L. Milliken, Eburne.
1000—J. S. O'Brien, 82 Hastings Street West, Vancouver.
1001—T. Kirkpatrick, 2164 Dundas Street, Vancouver.
1002—J. W. Gibb, Dunsmuir Hotel, Vancouver.
1003—W. Kinsey, 1366 Granville Street, Vancouver.
1004—H. Blair, Ashcroft.
1005—O. Hemphill, 2680 Eaton Street, Vancouver.
1006—R. J. Storms, 936 Granville Street, Vancouver.
1007—Dr. J. L. Turnbull, 476 Broadway East, Vancouver.
1008—Hon. T. W. Paterson, Victoria.

-
- 1009—Stanley Crowther, Victoria.
1010—H. T. Devine, 437 Seymour Street, Vancouver.
1011—Dissette Motor Co., Ltd., 924 Granville Street, Vancouver.
1012—Bliss & Brandt, 4215 Main Street, Vancouver.
1013—M. Des Brisay, 445 Granville Street, Vancouver.
1014—G. R. Creech, 990 Broughton Street, Vancouver.
1015—W. J. Van Houten, 532 Granville Street.
1016—D. G. Williams, 506-S Hastings Street, Vancouver.
1017—United Motor Agency, Vancouver.
1018—T. J. Sullivan, Cloverdale.
1019—J. Crane, New Westminster.
1020—J. T. Laidlaw, Cranbrook.
1021—G. E. Duncan, M.D., Vernon.
1022—Mutrie & Mutrie, Vernon.
1023—E. J. Sunderland, Vernon.
1024—J. P. Burnefeat, Vernon.
1025—T. K. Smith, Vernon.
1026—W. B. Revercombe, 1907 Belmont Avenue, Victoria.
1027—*J. L. Le H. Shedden, Empress Hotel, Victoria.
1028—Mrs. M. Craig, East Collingwood P.O.
1029—A. Lefevre, Vernon Road, Kelowna.
1030—Dr. J. H. Ogle, 1301 Georgia Street, Vancouver.
1031—Dr. Goostray, 1122 Park Drive, Vancouver.
1032—C. N. Davidson, 779 Burrard Street, Vancouver.
1033—S. Thompson, Vancouver.
1034—T. Letcher, Fernie.
1035—J. R. Pollock, Fernie.
1036—W. J. Robinson, Summerland.
1037—T. W. Edwards, Cadbore Bay, Victoria.
1038—F. Watts, 585 Michigan Street, Victoria.
1039—C. R. Lindsay, New Westminster.
1040—G. Morgan, 1217 Howe Street, Vancouver.
1041—W. R. Donohue, 250 Eighth Avenue West, Vancouver.
1042—W. I. Patterson, 1433 Nelson Street, Vancouver.
1043—H. R. Walsh, 3536 First Avenue West, Vancouver.
1044—E. Ryan, First and Peter's Road, Eburne.
1045—McTaggart & Moscrop, 7 Hastings Street West, Vancouver.
1046—J. Cross, Collingwood West, Vancouver.
1047—Metropolitan Press, Ltd., Vancouver.
1048—Mrs. A. V. Alvensleben, Kerrisdale P.O.
1049—H. D. Fraser, 2048 Seventh Avenue West, Vancouver.
1050—J. Milne, Excelsior Laundry, Vancouver.
1051—B. Davidson, 1012 Broughton Street, Vancouver.
1052—C. Timross, Revelstoke.
1053—H. P. Cummings, Revelstoke.
1054—R. W. Wilkinson, 515 Niagara Street, Victoria.
1055—Coldstream Estate Co., Ltd., Vernon.
1056—B.C. Telephone Co., Vancouver.
1057—B.C. Telephone Co., Vancouver.
1058—G. H. Pettigrew, Victoria.
1059—Western Motor & Supply Co., Ltd., 1410 Broad Street, Victoria.

-
- 1060—D. A. Campbell, Victoria.
1061—City of Vancouver, 120 Union Street, Vancouver.
1062—J. Galbraith, 425 Eleventh Avenue East, Vancouver.
1063—Dr. F. P. Smith, New Westminster.
1064—C. Lindmark, Revelstoke.
1065—Milne Produce Co., Ltd., 137 Water Street, Vancouver.
1066—F. A. Stevenson, 2205 Yew Street, Vancouver.
1067—W. B. Brummitt, 18-20 Cordova Street, Vancouver.
1068—Cancelled.
1069—Waterworks Department, City Hall, Vancouver.
1070—Waterworks Department, City Hall, Vancouver.
1071—A. J. Sebastian, 1122 Alberni Street, Vancouver.
1072—H. A. Neale, Mission Junction.
1073—Cancelled.
1074—Mrs. R. W. Russell, Victoria Court, Vancouver.
1075—Mrs. P. Lyons, 1411 Broadway Street, Vancouver.
1076—Cancelled.
1077—C. A. Mayne, 1259 Granville Street, Vancouver.
1078—G. H. Williams, 1259 Granville Street, Vancouver.
1079—W. G. Manson, Lillooet.
1080—Columbia Valley Irrigated Fruit Lands Co., Ltd., Wilmer.
1081—G. L. Banasky, Nanaimo.
1082—W. H. Dandy, Victoria Street, Kamloops.
1083—J. P. Shaw, Shuswap.
1084—W. D. Johnson, Kamloops.
1085—Cancelled.
1086—P. Herod, Kamloops.
1087—M. H. Pigow, Maple Street, Vernon.
1088—W. D. Holmes, 1750 Rockland Avenue, Victoria.
1089—A. Gilson, Victoria.
1090—F. P. Plummer, Parksville.
1091—Harrison Hot Springs Co., Harrison Hot Springs.
1092—J. Howard, Ross & Howard, Vancouver.
1093—J. H. Baille, Kelowna.
1094—D. L. Jones, Kelowna.
1095—A. J. Brink, 755 Keefer Street, Vancouver.
1096—M. Franklin, 1119 Thurlow Street, Vancouver.
1097—Dr. S. J. Shurie, 2336 Tenth Avenue West, Vancouver.
1098—L. P. Newton, 301 Smith Street, Vancouver.
1099—J. Cleaman, Hotel Vancouver, Vancouver.
1100—W. P. Howard, 644 Hawkes Avenue, Vancouver.
1101—Burns & Jordan, Cranbrook.
1102—E. Nascon, Aldergrove.
1103—J. Delworthy, 129 Government Street, Victoria.
1104—W. Dunford & Son, 615 Fort Street, Victoria.
1105—R. Kean, Victoria.
1106—T. A. V. Despard, Vernon.
1107—A. J. Chandos & R. Moseley, 673 Howe Street, Vancouver.
1108—D. Spencer, Ltd., Vancouver.
1109—F. L. Beecher, 1860 Robson Street, Vancouver.
1110—H. T. Ceperley, 1125 Cardero Street, Vancouver.

-
- 1111—A. E. Ellard, 608 Robson Street, Vancouver.
1112—Cancelled.
1113—M. Smith, 1685 Nelson Street, Vancouver.
1114—J. C. Rowland, 1150 Pacific Avenue, Vancouver.
1115—Dr. E. N. Drier, 434 Pender Street, Vancouver.
1116—M. O. Olson, Fourteenth Avenue East, Vancouver.
1117—T. R. Nickson, Dominion Trust Building, Vancouver.
1118—D. McKay, St. Francis Hotel, Vancouver.
1119—P. Auld, 236 Jackson Avenue, Vancouver.
1120—*Puni Singh, 404 Mary Street West, Victoria.
1121—Dr. H. Dier, Five Sisters Block, Victoria.
1122—B.C. Express Co., Ashcroft.
1123—B.C. Express Co., Ashcroft.
1124—E. & N. Railway Co., Victoria.
1125—J. Haggerty, 1140 Fort Street, Victoria.
1126—J. L. Punderson & Co., Ltd., 740 Broughton Street, Victoria.
1127—Reliance Auto Co., Vancouver.
1128—E. F. Smith, Victoria.
1129—Cancelled.
1130—K. Walkem, Winch Building, Vancouver.
1131—R. Hoffmeister, 1271 Granville Street, Vancouver.
1132—C. J. Lowen, 420 Cambie Street, Vancouver.
1133—J. A. McRae, 830 Fourteenth Avenue East, Vancouver.
1134—Cancelled.
1135—J. L. McKay.
1136—J. E. Lefurgy, 1285 Pacific Street, Vancouver.
1137—David Spencer Co., Ltd., Vancouver.
1138—J. A. Harvey, 780 Broughton Street, Vancouver.
1139—C. F. Cashiton, Vernon.
1140—White Valley Irrigation Co., Vernon.
1141—L. E. Stewart, Carnarvon Street, New Westminster.
1142—J. Devise, Sixteenth Avenue and Keith Road, Vancouver.
1143—W. Kilroy, Kilroy & Morgan, Vancouver.
1144—G. E. Songers, Alberni.
1145—P. Warren, New Westminster.
1146—Moore & Pauline, Victoria.
1147—Auto Transfer Co., Ashcroft.
1148—G. A. Starke, Wilmer.
1149—T. McGregor, Victoria.
1150—T. B. Winship, 59 Mitchell Street, Victoria.
1151—Norton Griffiths Construction Co., Ltd., 801 Dom. Trust Bldg., Vancouver.
1152—W. H. Patterson, 1744 Seventh Avenue East, Vancouver.
1153—Mrs. C. Cary, 1306 Cadero Street, Vancouver.
1154—M. M. Harrell, 1349 Sixteenth Avenue West, Vancouver.
1155—A. S. Kendle, Victoria.
1156—S. H. Thompson, New Westminster.
1157—Murray Bros., 721 Westminster Avenue, Vancouver.
1158—A. James, 2633 Columbia Street, Vancouver.
1159—Mrs. C. Dawson, 1274 Barclay Street, Vancouver.
1160—F. W. Killeen, 416 Howe Street, Vancouver.
1161—*Prudential Builders, Ltd., Vancouver.

-
- 1162—H. W. White, 376 Tenth Avenue West, Vancouver.
1163—H. A. Stewart, 1075 Beach Avenue, Vancouver.
1164—E. W. Hackmuth, 557 Granville Street, Vancouver.
1165—P. B. Pelly, Armstrong.
1166—W. M. Ritchie, Victoria.
1167—W. R. Gibson, Victoria.
1168—Canadian Collieries, Ltd., Victoria.
1169—Coldstream Ranch Estate Co., Vernon.
1170—*A. J. Eggan, 1719 Graveley Street, Vancouver.
1171—Mrs. C. J. Brenton, 1250 Broadway West, Vancouver.
1172—R. L. Netherby, 2040 Granville Street, Vancouver.
1173—Vancouver Breweries, Ltd., Vancouver.
1174—D. E. Brown, 585 Granville Street, Vancouver.
1175—T. Freeman, New Westminster.
1176—S. L. Long, Kelowna.
1177—J. H. Moore (Michigan Lumber Co.), Victoria.
1178—Capital City Realty Co., 618 Yates Street, Victoria.
1179—Dr. Ingham, Nanaimo.
1180—F. Cameron, 740 Broughton Street, Victoria.
1181—A. E. Boyer, Kelowna.
1182—*G. Q. Sanford, 315 Michigan Street, Victoria.
1183—F. H. Morris, Hotel Europe, Vancouver.
1184—G. V. Fraser, Badmington Hotel, Vancouver.
1185—*H. W. Ferguson, 2001 Granville Street, Vancouver.
1186—Cancelled.
1187—G. Gibson, 1857 Seventh Avenue East, Vancouver.
1188—*J. Sallows, 457 Seventh Avenue East, Vancouver.
1189—Chief of Police, Victoria.
1190—J. S. Hall, 1214 Hornby Street, Vancouver.
1191—F. R. Stewart & Co., Vancouver.
1192—M. M. Stevens, 1133 North Park Street, Victoria.
1193—W. T. Baker, 110 Ladysmith Street, Victoria.
1194—F. B. McDonald, 1470 Tenth Avenue East, Vancouver.
1195—H. V. Knowland, 1055 Barclay Street, Vancouver.
1196—A. F. McMillan, 1974 Barclay Street, Vancouver.
1197—O. Crowther, Victoria.
1198—L. Norris, Vernon.
1199—M. C. Donaldson, Salmo.
1200—J. G. Cummings, Cranbrook.
1201—L. Elliott, 517 Harris Street, Vancouver.
1202—B.C. Foundry & Engine Works, Victoria.
1203—G. McConnell, Cadboro Bay, Victoria.
1204—T. G. Stuart, Cadboro Bay, Victoria.
1205—F. B. Shore, Victoria.
1206—B.C. Hardware Co., Victoria.
1207—W. R. Donohue, 258 Eighth Avenue West, Vancouver.
1208—S. Sobey, 2184 York Street, Vancouver.
1209—J. A. Bodie, 681 Cambie Street, Vancouver.
1210—Cancelled.
1211—F. N. Sinclair, New Westminster.
1212—E. C. Hall, 3630 Point Grey Road, Vancouver.

-
- 1213—Cancelled.
1214—B.C. Express Co., Ashcroft.
1215—Empress Manufacturing Co., Ltd., 1106 Homer Street, Vancouver.
1216—Dr. L. McMillan, 538 Broadway West, Vancouver.
1217—A. Pearson, Vancouver.
1218—A. F. Griffiths, 601 Cook Street, Victoria.
1219—P. P. Harrison, Cumberland.
1220—H. Worswick, 28 Oak Bay Avenue, Victoria.
1221—W. H. Fortier, 429 Pender Street West, Vancouver.
1222—H. A. Buscombe, 1929 Comox Street, Vancouver.
1223—Leek & Co., 821 Pender Street, Vancouver.
1224—M. A. Bradley, 733 Pender Street, Vancouver.
1225—J. Armstrong, 626 Keifer Street, Vancouver.
1226—J. Leigh & Son, Victoria.
1227—Dr. R. McKechnie, 1305 Burnaby Street, Vancouver.
1228—S. D. Lloyd, 727 Johnson Street, Victoria.
1229—Wood Motor Co., Ltd., 740 Broughton Street, Victoria.
1230—W. E. Walsh, New Westminster.
1231—R. Grant, Vancouver Street, Victoria.
1232—A. H. Styles & Co., Victoria.
1233—B. Nevil, Parker Drive, Vancouver.
1234—H. K. Edwards, 762 Thirteenth Avenue East, Vancouver.
1235—Mrs. L. McTavish, 249 Carl Avenue, Vancouver.
1236—C. W. von Schade, Campbell Street, Nanaimo.
1237—J. A. Tees, 1171 Beach Drive, Vancouver.
1238—Cancelled.
1239—D. McGregor, 745 Thirteenth Avenue West, Vancouver.
1240—*W. Brooke, Beach Drive, Victoria.
1241—J. B. Green, October Mansions, Victoria.
1242—A. W. Johnson, Dominion Land Surveyor, Kamloops.
1243—*M. E. Rugg, P.O. Box 830, Prince Rupert.
1244—J. G. Mortimore & Co., 540 Pender Street, Vancouver.
1245—A. C. Coulter, 2159 Westminster Avenue, Vancouver.
1246—L. C. Updike, 1109 Homer Street, Vancouver.
1247—E. A. C. Studd, 728 Hastings Street West, Vancouver.
1248—G. E. Plimlott, Royal Oak, V.I.
1249—Dr. J. B. Gerry, P.O. Box 226, Kamloops.
1250—P. F. King, 520 Granville Street, Victoria.
1251—R. Willis, Badminton Hotel, Vancouver.
1252—H. A. McDonnell, English Bay, Vancouver.
1253—W. B. McLaughlin, 59 Fernwood Road, Victoria.
1254—C. W. Kirk, Esquimalt Road, Victoria.
1255—Dr. W. B. Burnett, 801 Burrard Street, Vancouver.
1256—A. G. Urquhart, 1546 Nelson Street, Vancouver.
1257—H. Nevile Smith, New Westminster.
1258—C. L. Tait, Mathews Avenue, Shaughnessy Heights.
1259—A. B. Elliot, Crofton.
1260—S. B. F. Stein, Vancouver.
1261—*J. C. McDonald, 1355 Fourteenth Avenue East, Vancouver.
1262—A. Watson, 1373 Nicola Street, Vancouver.
1263—R. B. Brunton, 833 Pender Street West, Vancouver.

-
- 1264—J. F. Johnson, 4 Victoria Chambers, Vancouver.
1265—E. F. Allan, 510 Pender Street West, Vancouver.
1266—J. A. Davies, 512 Richards Street, Vancouver.
1267—Thompson Stationery Co., 325 Hastings Street, Vancouver.
1268—Dr. R. E. McKechnie, 1374 Robson Street, Vancouver.
1269—C. G. Swanson, 1038 Clarke Drive West, Vancouver.
1270—J. R. Parsons, 619 Broughton Street, Vancouver.
1271—Western Lands, Ltd., Beach Drive, Oak Bay.
1272—D. Doig, Cadillac Garage, Victoria.
1273—Martindale & Bate, Nanaimo.
1274—W. L. Keate, 441 Seymour Street, Vancouver.
1275—W. A. Morrison, 453 Seventh Avenue West, Vancouver.
1276—McLaughlin Motor Co., Vancouver.
1277—R. W. Brentenbach, 405 Hastings Street, Vancouver.
1278—F. B. van Decar, 1038 Main Street, Vancouver.
1279—Vancouver Breweries, Ltd., Seventh Avenue East, Vancouver.
1280—F. A. Pauline, 1012 Yates Street, Victoria.
1281—J. W. A. Taylor, 740 Broughton Street, Victoria.
1282—J. D. Sun, 1173 Richards Street, Vancouver.
1283—Cancelled.
1284—H. A. Edgett, Hastings Street, Vancouver.
1285—W. H. Walsh, P.O. Box 1200, Vancouver.
1286—T. Fairhurst, Oak Bay.
1287—F. Machin, Nanaimo.
1288—H. E. Birtch, Cranbrook.
1289—Merchants Cartage Co., 146 Water Street, Vancouver.
1290—Merchants Cartage Co., 146 Water Street, Vancouver.
1291—Merchants Cartage Co., 146 Water Street, Vancouver.
1292—P. Burns & Co., Vancouver.
1293—P. Burns & Co., Vancouver.
1294—P. Burns & Co., Vancouver.
1295—P. Burns & Co., Vancouver.
1296—P. Burns & Co., Vancouver.
1297—Vancouver Gas Co., Vancouver.
1298—D. C. McKenzie, corner Royal and Dufferin Streets, New Westminster.
1299—J. J. Hanna, Centre & Hanna, Vancouver.
1300—J. Gregor, Cedar Cottage P.O., Vancouver.
1301—B. C. Harloff, 105 Bank of Ottawa, Vancouver.
1302—J. C. Thorn & Co., 311 Dominion Trust Building, Vancouver.
1303—Val. V. Crockett, Merritt.
1304—Thos. Plimley, 727 Johnson Street, Victoria.
1305—A. J. Parmeter, P.O. Box 41, Ladner.
1306—Mitchell Motor Agency, Victoria.
1307—W. A. Allan, Canada Cycle & Motor Co., Vancouver.
1308—J. S. Emerson, 1552 Davie Street, Vancouver.
1309—E. R. Wilson, Begg Motor Co., Vancouver.
1310—P. O. Gray, Metchosin.
1311—Cancelled.
1312—A. Eadie, 1205 Bute Street, Vancouver.
1313—Cancelled.
1314—R. Heron, 1436 Twelfth Avenue West, Vancouver.

-
- 1315—A. G. Whitfield, 1022 North Park Street, Victoria.
1316—C. L. Betterton, 1117 McClure Street, Victoria.
1317—A.B.C. Motor Co., 929 Westminster Avenue, Vancouver.
1318—F. Heime, 2222 Cornwall Street, Vancouver.
1319—W. J. Beam, Vancouver.
1320—United Motor Co., 720 Pender Street, Vancouver.
1321—United Motor Co., 720 Pender Street, Vancouver.
1322—*United Motor Co., 720 Pender Street, Vancouver.
1323—H. Pooley, Esquimalt Road, Victoria.
1324—W. A. Lewthwark, Victoria.
1325—A. G. Marshall, South Westminster.
1326—G. Dennis, East Delta.
1327—Casimer Kocot, 1350 Comox Street, Vancouver.
1328—W. A. Stone, 1416 Nelson Street, Vancouver.
1329—Travellers' Hotel, 320 Abbott Street, Vancouver.
1330—T. Storey, 901 Broadway West, Vancouver.
1331—*S. J. Mathews, Knob Hill Avenue, Phoenix.
1332—*G. W. Cooper, Grand Forks.
1333—*E. P. Cusgrove, Phoenix.
1334—Leonard Reid & Co., 612 Harbinger Avenue, Victoria.
1335—Duncan Garage, Duncan.
1336—New Dominion Copper Co., Greenwood.
1337—B.C. Copper Co., Greenwood.
1338—W. Belson, Dunsmuir Road, Victoria.
1339—P. T. Pratt, 888 Granville Street, Vancouver.
1340—J. McLeod, 516 Pender Street, Vancouver.
1341—E. Phillips, River Road, South Vancouver.
1342—W. M. Gow, 984 Burrard Street, Vancouver.
1343—B. H. Douglas, Victoria.
1344—V. McNaughton Rolfe, Somenos.
1345—D. Herne, Vancouver Auto Co., Vancouver.
1346—*W. H. Turner, 1961 Georgia Street, Vancouver.
1347—J. F. Jameson, 1678 Davie Street, Vancouver.
1348—B.C. Electric Co., Vancouver.
1349—Provincial Land & Financial Corporation, 888 Granville St., Vancouver.
1350—H. B. Brenton, B.C. Packers Co., Vancouver.
1351—Champion & White, 941 Main Street, Vancouver.
1352—*P. Easthope, 1717 Georgia Street, Vancouver.
1353—W. V. Hunt, 2300 Birch Street, Vancouver.
1354—B. G. Prior, 512 Linden Avenue, Victoria.
1355—Monte T. Powell, Portland Rooms, Victoria.
1356—R. Petterson, Phoenix.
1357—F. Falconer, Phoenix.
1358—*R. S. Clayton, 501 Crown Building, Vancouver.
1359—J. W. McIntosh, 1000 Park Drive, Vancouver.
1360—J. E. Cathcart, 803 Drake Street, Vancouver.
1361—N. Morin, 410 Twelfth Avenue West, Vancouver.
1362—S. F. Lambert, Norfolk Rooms, Vancouver.
1363—G. M. Lindsay, 740 Broughton Street, Victoria.
1364—Mrs. Bell, 907 Richmond Avenue, Victoria.
1365—Noel McFarlane, Robson Street, Nanaimo.

-
- 1366—W. O. Wallace, Victoria.
1367—G. H. Rolland, 1617 Fell Street, Victoria.
1368—E. W. Whittington, Victoria.
1369—W. H. Smith, Sooke.
1370—C. S. Douglas, 501 Pender Street, Vancouver.
1371—W. C. Vey, 713 Chamberlain Street, Victoria.
1372—Cancelled.
1373—A. Dods, 664 Pembroke Street, Victoria.
1374—E. A. Thomas, 1770 Georgia Street, Vancouver.
1375—W. S. James, 1424 Commercial Drive, Vancouver.
1376—W. H. Perry, 1253 Howe Street, Vancouver.
1377—J. Gulliver, 116 Bank of Ottawa, Vancouver.
1378—S. Blanchard, Craigflower Road, Victoria.
1379—A. E. Fremlin, 125 Eleventh Avenue West, Vancouver.
1380—F. L. Smith, Plimley's Garage, Victoria.
1381—E. V. Alburty, 1266 Robson Street, Vancouver.
1382—H. D. Helmcken, Victoria.
1383—H. Sykes, Prince Rupert.
1384—W. C. Caplan, 112 Ladysmith Street, Victoria.
1385—C. A. Ross, McLaughlin Carriage Co., Vancouver.
1386—J. G. Hopper, Eburne.
1387—*Hoskins & Elliott, 516 Howe Street, Vancouver.
1388—R. Arnold, 1190 Granville Street, Vancouver.
1389—G. B. Kerfoot, 2355 Second Avenue West, Vancouver.
1390—G. P. Bowie, 207 Bank of Ottawa, Vancouver.
1391—T. McIntosh, 2840 Victoria Street, Vancouver.
1392—W. Bayliss, 1733 Fairfield Road, Victoria.
1393—J. E. Wintworth, Victoria.
1394—E. H. Goucher, Victoria.
1395—F. G. Woods, 1117 Grant Street, Victoria.
1396—Mrs. W. Munsie, 1021 Johnson Street, Victoria.
1397—J. D. Pemberton, Hampshire Road, Oak Bay.
1398—Hinton Electric Co., Ltd., 606 Granville Street, Vancouver.
1399—C. O. Bradshaw, 610 Dominion Trust Building, Vancouver.
1400—A. H. Bewell, 456 Thirteenth Avenue West, Vancouver.
1401—Joe Farrie, Saanich Road, Royal Oak.
1402—Miss Beatrice Fennell, Victoria.
1403—S. F. Mark, 707 Agnes Street, New Westminster.
1404—H. M. Cowper, 540 Niagara Street, Victoria.
1405—R. H. Powell, Victoria.
1406—S. D. Stewart, 1863 Comox Street, Vancouver.
1407—J. Sabourne, 1543 Nelson Street, Vancouver.
1408—T. G. Porteus, Plimley's Garage, Victoria.
1409—J. D. Cook and J. Hickey, Times Block, Victoria.
1410—J. Ringshaw, 427 Kingston Street, Victoria.
1411—W. S. Brown, Victoria.
1412—Dr. J. L. Fraser, Victoria.
1413—H. C. Oldfield, Box 929, Victoria.
1414—C. J. McRae, Mount Tolmie P.O., Victoria.
1415—F. A. Devereux, 728 Bay Street, Victoria.
1416—Dr. W. Bapty, 1106 Douglas Street, Victoria.

-
- 1417—A. McCrimmon, 539 Linden Avenue, Victoria.
1418—J. C. Cameron, 1263 Richardson Street, Victoria.
1419—G. D. Christie, 1032 Fairfield Road, Victoria.
1420—H. G. H. Tweedie, Chemainus.
1421—R. Hetherington, 1153 Burdette Avenue, Victoria.
1422—R. John, Victoria.
1423—Dr. H. J. Wasson, Victoria.
1424—T. Lewis, 856 Cormorant Street, Victoria.
1425—E. W. Hamilton, Victoria.
1426—R. F. Taylor, Manager, Merchants' Bank, Victoria.
1427—W. A. Jamieson, 4001 Foul Bay Road, Victoria.
1428—G. A. Huff, Alberni.
1429—A. E. Waterhouse, Port Alberni.
1430—J. W. Moore, 740 Broughton Street, Victoria.
1431—R. B. Anderson & Sons, Duncan.
1432—H. Hamlet, 727 Johnson Street, Victoria.
1433—Vancouver Portland Cement Co., Vancouver.
1434—W. S. Prescott, Vancouver.
1435—E. Whitaker, 1435 Haro Street, Vancouver.
1436—A. H. Timmes, 230 Fourteenth Avenue East, Vancouver.
1437—Sprott Balcom, 2838 Douglas Street, Victoria.
1438—A. F. Meyers, 1029 Main Street, Vancouver.
1439—H. O. Bell-Irving, 1210 Harwood Street, Vancouver.
1440—C. D. J. Christie, 1047 Comox Street, Vancouver.
1441—C. H. Moore, 833 Pender Street West, Vancouver.
1442—*R. Miller, 441 Vancouver Street, Victoria.
1443—S. Johns, Helmcken Road, Victoria.
1444—B.C. Refinery Co., Raymond Wharf, Victoria.
1445—J. H. Tomlinson, 740 Broughton Street, Victoria.
1446—H. S. Lott & Co., 921 Wharf Street, Victoria.
1447—G. N. Gowen, 1261 Johnson Street, Victoria.
1448—Alex. Mackenzie, 14 Green Block, Victoria.
1449—J. Willmore, Jr., 816 Pembroke Street, Victoria.
1450—E. C. Greenshaw, 1530 Cook Street, Victoria.
1451—J. Ryan, 1148 Harwood Street, Vancouver.
1452—H. O. Appleby, 1135 Bodwell Road South, Vancouver.
1453—J. W. Thornton, 1146 Georgia Street, Vancouver.
1454—City of Vancouver, Health Department, City Hall, Vancouver.
1455—E. B. L. Rogerson, 622 Johnson Street, Victoria.
1456—Moore & Pauline, Victoria.
1457—A. S. French Auto Co., 1027 Pender Street West, Vancouver.
1458—J. S. Rankin, 431 Seymour Street, Vancouver.
1459—S. S. Taylor, 1300 Comox Street, Vancouver.
1460—Cancelled.
1461—W. G. Davidson, 44 Eighth Street East, Vancouver.
1462—J. N. Henderson, 1805 Bond Avenue, Vancouver.
1463—C. Moore, 110 Seventh Avenue West, Vancouver.
1464—Hodgson Plumbing & Heating Co., 642 Seymour Street, Vancouver.
1465—Mary I. Shepperd, Royal George Hotel, Vancouver.
1466—Alonzo Matthews, 1762 Second Avenue West, Vancouver.
1467—Metropolitan Motor Car Co., 1262 Granville Street, Vancouver.

-
- 1468—Union Transfer Stage Co., Prince Rupert.
1469—J. S. Rogers, Seymour Street, Vancouver.
1470—W. A. Chuntton, Kage Road, Kerrisdale.
1471—W. Jones, 1137 Robson Street, Vancouver.
1472—McPhee & Morrison, Mill Street, Cumberland.
1473—A. O. Onserud, Pacific Coast Construction Co., Victoria.
1474—Diana Irving, 909 Burdette Avenue, Victoria.
1475—R. Dowsnell, 2311 Work Street, Victoria.
1476—A. J. Paterson, 1195 Davie Street, Vancouver.
1477—Reliance Auto Co., 622 Howe Street, Vancouver.
1478—Samuel E. M. Hoops, Georgia Street, Vancouver.
1479—H. H. Welch, 101 Tenth Avenue West, Vancouver.
1480—J. F. Johnson, 749 Fifteenth Avenue East, Vancouver.
1481—T. J. Armstrong, 90 Sixth Street, New Westminster.
1482—E. J. Rothwell, 601 Agnes Street, New Westminster.
1483—T. H. Smith, 114 First Street, New Westminster.
1484—W. C. McBeth, 1648 Woodland Drive, Vancouver.
1485—Mutter & Duncan, Duncan.
1486—H. M. Diggon, 1066 Douglas Street, Victoria.
1487—A. Greenwood, 910 Nineteenth Avenue West, Vancouver.
1488—A. L. Roberts, 1831 Yew Street, Vancouver.
1489—S. D. Ross, 1907 Scotia Street, Vancouver.
1490—Dr. Norman Telford, Westminster Road, Vancouver.
1491—U. L. Appleford, 808 Pender Street, Vancouver.
1492—A. C. Hamilton, Johnson Street, Victoria.
1493—J. H. Elford, 1228 Fort Street, Victoria.
1494—J. J. Ryan, 1129 Georgia Street, Vancouver.
1495—D. B. Boyd, 6 Winch Building, Vancouver.
1496—Hoffmeister Bros., 1155 Pender Street West, Vancouver.
1497—H. K. Edwards, Howe Street, Vancouver.
1498—David Gibb, 305 Eleventh Avenue West, Vancouver.
1499—W. A. MacDonald, 1816 Haro Street, Vancouver.
1500—H. K. Edwards, 61 Twenty-third Street West, Vancouver.
1501—Frank Morgan, 321 Prior Street, Vancouver.
1502—B.C. Electric Railway Co., Ltd., Prior Street, Vancouver.
1503—D. N. McTavish, 1281 Pacific Street, Vancouver.
1504—F. Landsberg, 116 Menzies Street, Victoria.
1505—C. C. Brown, 2217 Eighth Avenue West, Vancouver.
1506—H. E. B. Foster, 2014 Fir Street, Vancouver.
1507—R. H. Farn, Box 1973, North Vancouver.
1508—T. Oliver, 636 Tenth Avenue West, Vancouver.
1509—A. C. Bowness, Morbury and Edwards Street, Cranbrook.
1510—G. H. Sluggett, 2631 Rose Street, Victoria.
1511—A. Bothamley, 4452 Windsor Street, Vancouver.
1512—L. James, Dominion Government Wireless, Vancouver.
1513—H. H. Jones, 633 Michigan Street, Victoria.
1514—J. M. Brown, 1160 Tenth Avenue West, Vancouver.
1515—H. E. Hall, Yates Street, Victoria.
1516—Cancelled.
1517—D. C. Madrall, 1212 Dominion Trust Building, Vancouver.
1518—*Bungalow Construction Co., 414 Howe Street, Vancouver.

-
- 1519—W. H. Clarke, 225 Twelfth Avenue West, Vancouver.
1520—J. B. Caldwell, 111-Mile House, Cariboo Road.
1521—C. Lewis, Granville Street, Vancouver.
1522—Percy Tait, 1152 Hornby Street, Vancouver.
1523—A. Denton, Penrith Avenue, Cumberland.
1524—Dr. W. Dykes, Station Street, Duncan.
1525—Cranbrook Garage Co., Ltd., Clarke Avenue, Cranbrook.
1526—C. H. Gibbons, "Hollywood," Beachwood Avenue, Victoria.
1527—A. P. Fisher, 310 Hastings Street West, Vancouver.
1528—A. E. Steele, 417 Hastings Street East, Vancouver.
1529—J. A. Bratt, 1559 Parker Street, Vancouver.
1530—F. C. McTavish, Hoffmeister Garage, Vancouver.
1531—A. S. French Auto Co., 1027 Pender Street West, Vancouver.
1532—H. H. Ramage, 1329 Haro Street, Vancouver.
1533—Elizabeth M. Tatlow, 1052 Fort Street, Victoria.
1534—John Riddle, 1052 Fort Street, Victoria.
1535—L. W. Shattford, 1739 Granville Street, Vancouver.
1536—J. T. Gambler, Vancouver.
1537—Frank McIntyre, 428 Eleventh Avenue East, Vancouver.
1538—T. J. Ogle, Windsor Hotel, Granville Street, Vancouver.
1539—Dr. A. Cumming, 413 Granville Street, Vancouver.
1540—F. L. Buckley, 434 Twelfth Avenue, Vancouver.
1541—T. Pitt, Ingram Street, Victoria.
1542—W. J. Taylor, 1218 Wharf Street, Victoria.
1543—J. L. Forster, 1455 Eighth Avenue West, Vancouver.
1544—*J. R. Weikel, 108 Hastings Street, Vancouver.
1545—C. G. Muller, 1127 Robson Street, Vancouver.
1546—W. H. Kerr, 1267 Pendrell Street, Vancouver.
1547—Gilley Bros., Ltd., Holbrook Street, New Westminster.
1548—J. Diebold, 1227 Granville Street, Vancouver.
1549—Mather Yuill & Co., Ltd., 419 Pender Street West, Vancouver.
1550—The Columbia Taxi-cab Co., Ltd., Vancouver.
1551—A. P. Forster, Pylewell Ranch, Grande Prairie.
1552—C. H. Dickie, Duncan.
1553—C. E. Hope, Langley.
1554—W. N. O'Neil & Co., 113 Ladysmith Street, Victoria.
1555—J. Genier, Main Street, Lumby.
1556—R. A. Oswald, 316 Cordova Street, Vancouver.
1557—H. McLeod, 632 Seymour Street, Vancouver.
1558—Motor Transfer Co., 224 Abbott Street, Vancouver.
1559—J. H. Todd, 235 Ninth Street, New Westminster.
1560—The Hotel Corporation, Ltd., 833 Pender Street, Vancouver.
1561—W. Jordan, 1749 William Street, Vancouver.
1562—W. Rufus Webb, 829 Broadway West, Vancouver.
1563—G. A. Appleby, Hastings Street, Vancouver.
1564—V. M. Dafre, 1320 Alberni Street, Vancouver.
1565—J. B. Kennedy, Keary Street, New Westminster.
1566—H. B. McBain, Vancouver.
1567—J. Borland, 1934 Nelson Street, Vancouver.
1568—F. W. Killam, 1578 Eleventh Avenue West, Vancouver.
1569—M. J. O'Brien, Schubert Street, Vernon.

-
-
- 1570—Okanagan Falls Land Co., Fairview.
1571—J. A. Catherwood and G. A. Watson, Washington Street, Mission City.
1572—R. W. Anderson, 1000 Thurlow Street, Vancouver.
1573—W. F. Winter, 1265 Eleventh Avenue West, Vancouver.
1574—S. C. Vosper, 2483 McGill Street East, Vancouver.
1575—W. V. Hunt, 2300 Birch Street, Vancouver.
1576—J. F. Bridges, Burwell Avenue, Cranbrook.
1577—D. Clarke, Alberni.
1578—J. Webster, Jr., Union Bay.
1579—Robert Grant & Sons, Derwent Avenue, Cumberland.
1580—L. O. Garnett, Cobble Hill.
1581—A. Blackburn, Salt Spring Island.
1582—R. O. Power, 1410 Broad Street, Victoria.
1583—A. B. Fenwick, Hazel Street, Fort Steele.
1584—W. Y. McCarter, 446 Hillside Avenue, Victoria.
1585—Heath & Chaney, 921 Wharf Street, Victoria.
1586—H. G. Haller, 1005 Cook Street, Victoria.
1587—J. H. Roaf, 1285 Harwood Street, Vancouver.
1588—G. H. Huston, "Woodwards," Lulu Island.
1589—W. A. Rannie, 1109 Pacific Street, Vancouver.
1590—C. W. Murray, 323 Eighth Avenue East, Vancouver.
1591—Cluff & Morrison, 618 Robson Street, Vancouver.
1592—B.C. Express Co., Ashcroft.
1593—B.C. Express Co., Ashcroft.
1594—B.C. Express Co., Ashcroft.
1595—Stephenson Bros., Bridge Creek.
1596—T. A. Swift, Oscar Street, Abbotsford.
1597—G. L. Howe, 632-4-6 Seymour Street, Vancouver.
1598—G. Stanatt, 1173 Pendrell Street, Vancouver.
1599—F. Darling, 1090 Nicola Street, Vancouver.
1600—H. K. Brooks, 1960 Thurlow Street, Vancouver.
1601—C. McCreery, 1242 Lakewood Drive, Vancouver.
1602—W. C. Dui, 807 Helmcken, Vancouver.
1603—E. G. Thompson, 407 Columbia Street East, New Westminster.
1604—F. Nation, 740 Broughton Street, Victoria.
1605—W. L. Macken, Chilliwack.
1606—W. F. Stewart, Townsend Street, Eburne.
1607—E. S. Willband, 890 Cardero Street, Vancouver.
1608—T. S. Smith, 2494 Third Avenue, Vancouver.
1609—M. T. Griffin, 1442 Nelson Street, Vancouver.
1610—W. H. McCallum, Jubilee Station P.O., Vancouver.
1611—P. E. Ladner, 1151 Comox Street, Vancouver.
1612—Dr. O. Weld, 1058 Robson Street, Vancouver.
1613—West City Taxi-cab Co., 416 Abbott Street, Vancouver.
1614—W. J. Taber, Vancouver.
1615—R. H. F. Hickey, 632-4-6 Seymour Street, Vancouver.
1616—T. W. Wyndham, 1966 Ogden Avenue, Vancouver.
1617—C. M. Marpole, 1050 Gilford Street, Vancouver.
1618—A. A. Boyd, Quesnel.
1619—W. P. Huggan, 2541 Graham Street, Victoria.
1620—R. Gillespie and A. Graham, Douglas Hill Ranch, Vernon.
1621—R. Musgrave, 1052 Fort Street, Victoria.

-
- 1622—A. Coles, Dunsmuir Road, Esquimalt.
1623—H. Worswick, 2132 Belmont Street, Victoria.
1624—H. Fielding, Burnside Road, Victoria.
1625—S. H. Reynolds, 1026 Fairfield Road, Victoria.
1626—R. Clarke, 924 Granville Street, Vancouver.
1627—R. G. Chamberlin, Chief Constable, Vancouver.
1628—J. A. Cunningham, 307 Fifth Street, New Westminster.
1629—B.C. Electric Railway Co., Ltd., Vancouver.
1630—B.C. Electric Railway Co., Ltd., Vancouver.
1631—H. Hargraves, 811 Fifteenth Avenue East, Vancouver.
1632—S. H. Thompson, 38 Eighth Street, Vancouver.
1633—D. M. Stewart, 1966 Nelson Street, Vancouver.
1634—Cancelled.
1635—R. Hamilton, 1021 Catherine Street, Victoria.
1636—Rankin & Cheverill, 935 Westminster Avenue, Vancouver.
1637—C. R. Aetzel, 1226 Hornby Street, Vancouver.
1638—J. A. Lee, 615 Third Avenue, Vancouver.
1639—W. K. Graveney, 339 Simpson Street, Sapperton.
1640—E. Cook, 1049 Nelson Street, Vancouver.
1641—W. S. Ramsay, 1027 Pender Street, Vancouver.
1642—L. R. Bentson, Vancouver.
1643—Mrs. J. H. Henderson, Johnson Street, Victoria.
1644—A. Peterson, Ingram Street, Duncan.
1645—I. S. Cowan, Victoria.
1646—F. Voitkvic, 104 Eleventh Avenue West, Vancouver.
1647—C. S. Philp, 104 Eleventh Avenue West, Vancouver.
1648—W. E. Higginson, Eleventh Street West, Vancouver.
1649—A. H. Johnson, 623 Agnes Street, New Westminster.
1650—R. M. Dunn, 417 Hastings Street, Vancouver.
1651—W. W. Ellis, 2672 Point Grey Road, Vancouver.
1652—J. P. Matheson, 1242 Comox Street, Vancouver.
1653—Provincial Government of British Columbia, Victoria.
1654—T. Shotbolt, Foul Bay, Victoria.
1655—J. B. Lovell, 1100 View Street, Victoria.
1656—C. Moses, North Saanich.
1657—A. E. Howse, Collet Street, Merritt.
1658—G. B. Armstrong, Voght Street, Merritt.
1659—G. H. Intill, "Willowdale," Merritt.
1660—H. Graig, Merritt.
1661—S. O. Bailey, 803 Cook Street, Victoria.
1662—Lim Bang, 1905 Blanchard Street, Victoria.
1663—A. G. Sargison, 223 Menzies Street, Victoria.
1664—W. N. Scoville, Skinner Street, Nanaimo.
1665—J. A. Danes, 1176 Yates Street, Victoria.
1666—Mrs. L. Wheelock, 816 Eighth Avenue East, Vancouver.
1667—D. J. Stewart, New Westminster.
1668—Board of School Trustees, Hamilton Street, Vancouver.
1669—B. Boggs, 1052 Fort Street, Victoria.
1670—J. Covill, 30 Thirteenth Avenue West, Vancouver.
1671—A. O. McColl, 1066 Tenth Avenue West, Vancouver.
1672—J. W. Irwin, 357 Hospital Street, New Westminster.

-
- 1673—H. R. Bassett, Cedar District.
1674—The Royal Bank of Canada, 632 Seymour Street, Vancouver.
1675—S. J. Crowe, 1347 Pendrell Street, Vancouver.
1676—F. E. Inkman, Agassiz.
1677—E. W. Burnett, 808 Hastings West, Vancouver.
1678—D. W. Kells, Capilano Hotel, Vancouver.
1679—T. W. Hemphill, 714 Jackson Street, Vancouver.
1680—W. A. Anderson, 993 Hornby Street, Vancouver.
1681—Westminster Garage, Sixth Street, New Westminster.
1682—C. Wekell, First Street, Grand Forks.
1683—Constance Baker, 727 Johnson Street, Victoria.
1684—F. T. Jackson, Okanagan Street, Armstrong.
1685—Nicola Valley Meat Market Co., Merritt.
1686—J. E. Wilson, 811 St. Charles Street, Victoria.
1687—E. H. Small, Cranbrook Garage, Cranbrook.
1688—W. Bailey, corner Keith and Chesterfield, North Vancouver.
1689—Mrs. C. V. Shore, 447 Kingston Street, Victoria.
1690—May & Kennington, Cowichan Station.
1691—F. W. Engeman, Ashcroft.
1692—J. C. Webster, 215 Princess Avenue, Vancouver.
1693—T. Wear, 2506 Eighth Avenue West, Vancouver.
1694—S. G. Johns, 1233 Georgia Street, Vancouver.
1695—Columbia Bithulithic, Ltd., 632 Seymour Street, Vancouver.
1696—A. E. Carter, 1125 Pender Street West, Vancouver.
1697—H. A. Wiles, 657 Burrard Street, Vancouver.
1698—Mrs. O. E. Ure, 1061 Pendrell Street, Vancouver.
1699—E. H. Mansfield and J. F. Gardiner, 1052 Fort Street, Victoria.
1700—M. H. Finlayson, Cowichan Bay.
1701—R. Johnstone, Gortrill P.O., Summerland.
1702—J. Cairns, Fairview Farm, Comox.
1703—G. W. Roberts, Main Street, Vancouver.
1704—M. R. Eagleson, Ashcroft.
1705—E. A. Hall, 740 Broughton Street, Victoria.
1706—Granby Consolidated Mining, Smelting & Power Co., Ltd., Grand Forks.
1707—W. D. Sweet, 507 Third Avenue, New Westminster.
1708—Cancelled.
1709—Dr. P. D. van Kleeck and Dr. A. G. Thompson, Armstrong.
1710—G. A. Leitch, Cranbrook.
1711—W. Tooker, Cowichan Bay.
1712—H. A. McDonald, Ladner, B.C.
1713—Dr. G. Williams, Eighth Street, Vernon.
1714—Thos. R. Jackson, Victoria Road, Nanaimo.
1715—A. J. Hook, Nanaimo.
1716—J. Ritchie, West Summerland.
1717—F. T. Cliff, Third Avenue, East Burnaby.
1718—E. H. Savage, 535 Carnarvon Street, New Westminster.
1719—Thos. Plimley, Johnson Street.
1720—A. N. Crisp, 1718 Haro Street, Vancouver.
1721—E. J. Abbott, Mission City.
1722—M. L. Engivick, 414 Loo Building, Vancouver.
1723—O. McDonald, Oak Bay Junction, Victoria.

-
- 1724—H. G. Hillard, Pendozi Street, Kelowna.
1725—H. H. Millie, Ellis Street, Kelowna.
1726—W. Head, Saanich.
1727—M. G. Walker, 1337 Eighth Avenue West, Vancouver.
1728—F. Buscombe, 2020 Barclay Street, Vancouver.
1729—M. P. Thompson, 1315 Cardew Street, Vancouver.
1730—J. B. Mathews, 1300 Haro Street, Vancouver.
1731—The Barber Mattress Co., Ltd., 46-56 Dufferin Street, Vancouver.
1732—A. P. Slade & Co., Vancouver.
1733—B. J. Perry, Box 422, Victoria.
1734—A. Neville Smith, Chilliwack.
1735—F. W. Young, Chapel Street, Nanaimo.
1736—C. N. Burbar, Seventh Street, Midway.
1737—Miss A. Seymour, 727 Johnson Street, Victoria.
1738—J. J. Lemon, 727 Johnson Street, Victoria.
1739—R. Gugin, 727 Johnson Street, Victoria.
1740—Hon. D. M. Eberts, Victoria.
1741—G. V. Fraser, Shaughnessy Heights, Vancouver.
1742—H. W. Husband, Long Lake, Vernon.
1743—G. J. Fraser, Lake Shore Drive, Penticton.
1744—R. Fitzmaurice, Long Lake, Vernon.
1745—Neil & Cryderman, Eighth and Tronson Streets, Vernon.
1746—G. W. Doane, Doane's Camp, Comox.
1747—A. Dalgarno, 2296 Belmont Street, Victoria.
1748—A. R. Coutts, c/o Vancouver Auto Co., Vancouver.
1749—C. S. Douglas & Co., 501 Pender Street West, Vancouver.
1750—G. E. Brennan, 700 Broughton Street, Vancouver.
1751—C. A. Warren, Golden.
1752—A. C. Coulter, 2159 Main Street, Vancouver.
1753—H. R. Andrews, Eburne.
1754—F. M. Johnson, P.O. Box 1, City Heights, Vancouver.
1755—E. J. Parker, corner Cook and King Streets, Victoria.
1756—J. R. Johnson, Courtenay Hotel, Courtenay.
1757—S. T. Larsen, Riverside Hotel, Rock Creek.
1758—G. Clark, Chapel Street, Nanaimo.
1759—Cancelled.
1760—A. C. Godwin-Smith, Vancouver Auto Co., Seymour Street, Vancouver.
1761—F. A. Patrick, 1027 Pender Street West, Vancouver.
1762—Cancelled.
1763—Reliance Auto Co., 622 Howe Street, Vancouver.
1764—J. W. Cramer, 2423 Work Street, Vancouver.
1765—J. N. Redmond, Collingwood P.O., Vancouver.
1766—W. W. Dundock, Duncan.
1767—D. Donaghy, 1727 Comox Street, Vancouver.
1768—A. H. Nichole, C.P.R., Vancouver.
1769—E. Emil, 230 Vernon Drive, Vancouver.
1770—G. E. F. Kellner, Somenos.
1771—J. Tibb, 1557 Parker Street, Vancouver.
1772—H. T. Hunter, 1320 Beach Avenue, Vancouver.
1773—J. F. Frame, 1136 Twelfth Avenue West, Vancouver.
1774—Columbia Taxi-cab Co., Ltd., 1027 Pender Street, Vancouver.

-
-
- 1775—J. Alexander, 156 Third Street West, Vancouver.
1776—Gillespies, Ltd., Vancouver Auto Co., Seymour Street, Vancouver.
1777—Mrs. D. R. Ker, 1306 Yates Street, Victoria.
1778—J. A. McCallum, 655 Eleventh Avenue West, Vancouver.
1779—Mrs. H. E. Waller, corner Victoria Drive and Albert Street, Vancouver.
1780—F. L. Smith, 727 Johnson Street, Victoria.
1781—B. Lequine, Market Street, Grand Forks.
1782—W. A. Williams, Granby Smelter, Grand Forks.
1783—J. Casorso, Pioneer Ranch, Okanagan Mission.
1784—A. Crawford, Crawford Falls, Kelowna.
1785—*C. A. McDowell, North Vancouver.
1786—F. C. Bucklass, Copper Street, Greenwood.
1787—W. H. Wilkerson, 1052 Fort Street, Victoria.
1788—Hicks & Lovick Piano Co., Ltd., Victoria.
1789—D. H. B. Holmes, Duncan.
1790—Pony Express, Seventh Avenue, Prince Rupert.
1791—J. A. Gillespie, M.D., Cumberland.
1792—L. A. Rathvon, P.O. Box 206, Penticton.
1793—The Vancouver Breweries, Ltd., 263 Seventh Avenue East, Vancouver.
1794—The Vancouver Breweries, Ltd., 263 Seventh Avenue East, Vancouver.
1795—Land and Agricultural Co. of Canada, Vernon.
1796—H. Cumming, Seventh Street, Vernon.
1797—A. C. Garvey, 632 Seymour Street, Vancouver.
1798—Mrs. E. D. Francis, 1235 Georgia Street, Vancouver.
1799—L. W. Lightfoot, 745 Burrard Street, Vancouver.
1800—N. F. Amskold, North Vancouver.
1801—S. J. Harris, Stanley Park, Vancouver.
1802—J. O. Cameron, 1263 Richardson Street, Victoria.
1803—J. Harvey, 120 St. Andrew Street, Victoria.
1804—Leonard & Co., 740 Broughton Street, Victoria.
1805—W. L. Stringer, 2436 First Avenue West, Victoria.
1806—C. N. Westwood, East Wellington, Mountain District.
1807—*T. W. Martindale, Chapel Street, Nanaimo.
1808—G. H. S. Edwards, 1052 Fort Street, Victoria.
1809—W. McLeod, 1534 Davie Street, Vancouver.
1810—Cooper Bros., Grand Forks.
1811—Crow & Read, 732 Yates Street, Victoria.
1812—C. L. Lightfoot, 1431 Haro Street, Vancouver.
1813—A. J. Woodward, 1587 Fairfield Road, Victoria.
1814—J. F. Malkin, 1400 Bute Street, Vancouver.
1815—W. J. B. Kerfoot, 1219 Harwood Street, Vancouver.
1816—J. C. Sproule, 1201 Harwood Street, Vancouver.
1817—G. Marshall, 1973 Robson Street, Vancouver.
1818—T. Mitchell, 1246 Richard Street, Vancouver.
1819—P. Clark, 723 Princess Avenue, Victoria.
1820—G. N. Gartnell, Summerland.
1821—Canadian Explosives, Ltd., Northfield, Nanaimo.
1822—B.C. Garage, Courtenay.
1823—M. L. Grimmett, Gracia Street, Merritt.
1824—H. Hornby, Cloverdale.
1825—E. H. Macauley, 247 Hastings Street East, Vancouver.

-
- 1826—C. M. Woodworth, Point Grey, Vancouver.
1827—W. B. Harwood, Baker Avenue, Fernie.
1828—J. Avery, 740 Broughton Street, Victoria.
1829—J. Moggey, 1014 Pendergast Street, Victoria.
1830—S. Flesh, Happy Valley.
1831—S. C. Smith & Sons, Schubert Street, Vernon.
1832—W. H. Oliver, Lot 88, Penticton.
1833—J. M. Tweedie, 1202 Douglas Street, Victoria.
1834—Lewis & Sills, 200 Pender Street East, Vancouver.
1835—N. Matheson, 865 Fifteenth Avenue West, Vancouver.
1836—D. A. Acorn, 1046 Seaton Street, Vancouver.
1837—F. J. Proctor, 1846 Haro Street, Vancouver.
1838—T. H. Hatherly, Carnarvon Street, New Westminster.
1839—N. Nielson, Hazelmere.
1840—A. B. McAllister, Edmonds.
1841—T. Freeman, 718 Agnes Street, New Westminster.
1842—F. J. Hart, Cunningham Street, New Westminster.
1843—A. H. Mitchell, 2618 Rosebery Street, Victoria.
1844—D. J. Tepoorten, 855 Nicola Street, Vancouver.
1845—J. Marmion, 1156 Burnaby Street, Vancouver.
1846—G. Mournfet, 1102 Homer Street, Vancouver.
1847—W. F. Proctor, Armstrong.
1848—R. Blair, Steveston, Vancouver.
1849—T. Parke, 1025 Broadway West, Vancouver.
1850—T. Johnson, Cumberland.
1851—M. P. Botterill, B.C. Express, Ashcroft.
1852—Vancouver City Council, Vancouver.
1853—Municipality of Point Grey, Vancouver.
1854—W. J. Cullum, 1114 Fairfield Road, Victoria.
1855—W. D. Johnson, Lorne Street, Kamloops.
1856—A. M. Johnson, Kamloops.
1857—D. F. Wade, Kamloops.
1858—J. McConnell & Sons, Kamloops.
1859—M. L. Royds, Victoria Street, Kamloops.
1860—Drs. A. E. H. Bennett and H. H. Skey, Lorne Street, Kamloops.
1861—The People's Trust Co., Ltd., Kamloops.
1862—O. Norris, 576 Seymour Street, Kamloops.
1863—W. J. Ellis, Kamloops.
1864—E. S. Wood, corner Second Avenue and Seymour Street, Kamloops.
1865—W. W. Shaw, Tranquille.
1866—Arrow Lakes Lumber Co., Ltd., Kamloops.
1867—B.C. Fruitlands Co., Kamloops.
1868—The Neave Motor Co., Ltd., Liverpool Street, Victoria.
1869—Kamloops Fruitland Irrigation and Power Co., Ltd., Kamloops.
1870—T. Knight, Jr., Grande Prairie.
1871—W. U. Homfray, Kamloops.
1872—Dr. R. F. Greer, 9 Hastings Street East, Vancouver.
1873—Mrs. S. Y. Tienstall, 632 Seymour Street, Vancouver.
1874—Lees Limited, 616 Blackford Street, New Westminster.
1875—L. D. Rolph, 121 Third Street, New Westminster.
1876—F. N. Trites Co., Ltd., Vancouver.

-
- 1877—C. Doering, 263 Seventh Avenue East, Vancouver.
1878—Cancelled.
1879—Cancelled.
1880—A. C. Hirschfeld, 1963 Comox Street, Vancouver.
1881—D. H. Rice, 924 Granville Street, Vancouver.
1882—J. H. Todd, 235 Ninth Street, New Westminster.
1883—W. O'Donnell, Rock Creek.
1884—H. E. Forster, Firlands Ranch, Wilmer.
1885—G. G. Henderson, Hanson Street, Fernie.
1886—C. H. Pollen, Cranbrook.
1887—J. S. Ward, Vernon.
1888—J. L. Ruttan, Knight Street, Enderby.
1889—L. A. Goodwin, Vernon.
1890—J. Reynolds Tite, 640 Hastings Street, Vancouver.
1891—C. E. Jarvis, 1146 Harwood Street, Vancouver.
1892—F. O'Neill, 2728 Second Avenue West, Vancouver.
1893—E. H. Cleveland, Georgia Street, Vancouver.
1894—S. G. Bedworth, Glencoe Lodge, Vancouver.
1895—The Great Western Auto Co., Ltd., 404 Drake Street, Vancouver.
1896—Mrs. L. C. Challinor, Manor Road, Kerrisdale.
1897—W. Hayes, Central Motor & Machine Co., Vancouver.
1898—W. E. Staneland, Victoria.
1899—J. J. Collison, Victoria.
1900—J. R. Dagleish & Co., 524 Seymour Street, Kamloops.
1901—R. L. Cain, 58 Irwin Street, Nanaimo.
1902—W. C. Bond, 525 Craigflower Road, Victoria.
1903—South Kootenay Water Power Co., First Street, Grand Forks.
1904—H. J. Arthur, 1018 Burnaby Street, Vancouver.
1905—W. de Moulin, 2020 Fourth Avenue, Vancouver.
1906—H. H. Taylor, 911 Metropolitan Building, Vancouver.
1907—J. E. Brine, 1410 Broad Street, Victoria.
1908—B.C. Electric Railway Co., Ltd., Pembroke Street, Victoria.
1909—W. R. Findlay, 413 Vancouver Street, Victoria.
1910—Green & Burdick Bros., V.I. Auto Co., Victoria.
1911—O. Morris & Arbuckle, Vernon.
1912—W. C. J. Leetsch, 614 Columbia Street, New Westminster.
1913—J. C. Blair, 426 Agnes Street, New Westminster.
1914—J. B. Wilson, 1621 Sixth Avenue, New Westminster.
1915—G. F. Risteen, 1332 Robson Street, Vancouver.
1916—T. Hunter, 1106 Melville Street, Vancouver.
1917—J. R. Stewart, Esquimalt Road, Victoria.
1918—M. M. Corning, 702 Eighth Avenue West, Vancouver.
1919—F. H. Lantz, 1307 Harwood Street, Vancouver.
1920—F. R. Greateon, McArthur Street, South Vancouver.
1921—F. J. Hart & Co., Ltd., Vancouver.
1922—J. Scott & Co., Tennyson Road, Victoria.
1923—S. Doncaster, Esquimalt.
1924—T. H. Butler, 601 Campbell Avenue, Vancouver.
1925—A. D. Bechtel, 2832 Douglas Street, Victoria.
1926—C. A. Bourne, 613 First Street, New Westminster.
1927—W. E. Molyneux, Cloverdale.

-
- 1928—J. Williams, 1173 Broadway West, Vancouver.
1929—R. P. Rithet & Co., Ltd., Outer Wharf, Victoria.
1930—Mrs. A. McDonald, 426 Hastings Street, Vancouver.
1931—J. Millard, Extension.
1932—F. W. Green, Fenwick Avenue, Cranbrook.
1933—T. H. Barbaree, 521 Third Avenue, New Westminster.
1934—A. H. Harman, 242 Superior Street, Victoria.
1935—C. G. Duncan, 1027 Fort Street, Victoria.
1936—A. O. Burnett, Eleventh Avenue, Kelowna.
1937—H. G. Nangle, Vernon.
1938—T. A. Norris, Lumby.
1939—F. C. Haydock, Vernon.
1940—E. Shirrett, 1126 McCurrie Street, Victoria.
1941—S. Jennings, Quadra Street, Victoria.
1942—J. Kidston, Miktow Orchards, Coldstream.
1943—S. C. B. Fraser, 720 Pender Street West, Vancouver.
1944—R. K. Johnson, 1419 Harwood Street, Vancouver.
1945—F. G. Amess, 1705 Georgia Street, Vancouver.
1946—F. W. Welch, 1050 Granville Street, Vancouver.
1947—S. B. Smith, 905 Davie Street, Vancouver.
1948—J. E. Atkins, 2250 Eaton Street, Vancouver.
1949—J. W. McFarland, 1155 Pender Street, Vancouver.
1950—G. Graham, 1901 Hastings Street East, Vancouver.
1951—J. H. Huggard, 516 Seventh Street, New Westminster.
1952—J. Buch, 1153 Davie Street, Vancouver.
1953—O. Morris, Vernon.
1954—J. B. Lamontague, Golden.
1955—Dr. J. H. King, Armstrong Avenue, Cranbrook.
1956—S. Taylor, Hanson Avenue, Cranbrook.
1957—W. R. Megaw, Mission Street, Vernon.
1958—E. H. Crawford, D.D.S., Armstrong.
1959—J. F. Simmons, Vernon.
1960—H. H. Shandley, 1151 Fairfield Road, Victoria.
1961—G. W. Willard, Penrith Avenue, Cumberland.
1962—W. R. Findlay, Cowichan Station.
1963—G. E. Bowes, Victoria.
1964—A. E. Blackburn, 1036 Tenth Avenue West, Vancouver.
1965—E. W. MacLean, 1000 Block, Pender Street, Vancouver.
1966—C. C. Cook, 628 Eighth Avenue East, Vancouver.
1967—P. E. Nyland, 939 Fullerton Avenue, Victoria.
1968—B. Ellam and S. Shawe, 657 Howe Street, Vancouver.
1969—F. W. Bowes, 957 Granville Street, Vancouver.
1970—S. V. Trapp, 407 Agnes Street, New Westminster.
1971—H. L. Salmon, 727 Johnson Street, Victoria.
1972—C. E. Davis, Battle Street, Kamloops.
1973—The Vancouver Breweries, Ltd., 263 Seventh Street, Vancouver.
1974—Dr. A. A. King, Ladner.
1975—F. T. Arthur, Ladner.
1976—D. R. McLennan, Chilliwack.
1977—W. W. Boyd, 70-Mile House, Cariboo Road.
1978—A. Traunweiser, First Street, Grand Forks.
1979—E. Davis, Cecil Street, Grand Forks.

-
- 1980—D. P. Biner, Dominion Avenue, Phoenix.
1981—F. Warner, P.O. Box 597, New Westminster.
1982—S. O. Brown, 1714 Park Drive, Vancouver.
1983—A. S. Vachon, 1160 Nelson Street, Vancouver.
1984—H. J. Birnie, Schubert Street, Vernon.
1985—Mrs. C. Easton, Duncan.
1986—United Motor Agency of B.C., 720 Pender Street West, Vancouver.
1987—United Motor Agency of B.C., 720 Pender Street West, Vancouver.
1988—United Motor Agency of B.C., 720 Pender Street West, Vancouver.
1989—G. C. Feldhaussey, 926 Johnson Street, Victoria.
1990—C. F. Wolfram, Fifth Street, Grand Forks.
1991—W. E. Hadden. "Columbia," Grand Forks.
1992—G. M. Fripp, Winnipeg Avenue, Grand Forks.
1993—A. McQuarrie, "Lansdown," Armstrong.
1994—W. J. Kerr, 68 Sixth Street, New Westminster.
1995—J. Stark, 1854 Eighth Street East, Vancouver.
1996—J. H. Whittome, "Dogswood," Quamichan.
1997—P. A. Devoy, corner Armstrong and Merrievale, New Westminster.
1998—J. H. Diamond, 220 Queen's Avenue, New Westminster.
1999—A. J. Campbell, South Hill P.O., South Vancouver.
2000—G. A. Barrett, 282 Hastings Street East, Vancouver.
2001—H. Harkness, 745 Pandora Street, Victoria.
2002—A. W. Hughes, 1114 Alston Street, Victoria.
2003—Columbia River Lumber Co., Ltd., Golden.
2004—J. A. Campbell, Strand Hotel, Field.
2005—T. Palombi, Fourth Street, Ashcroft.
2006—W. H. Bently, 1066 Harwood Street, Vancouver.
2007—A. C. Hatch, corner Fifth Avenue and Cedar Street, Vancouver.
2008—Alex. Dow, 321 Cambie Street, Vancouver.
2009—Cancelled.
2010—Dr. G. Sanson, Fifth Street, Ashcroft.
2011—J. Stevens, 783 Homer Street, Vancouver.
2012—M. Eastman, Coldstream Street, Vernon.
2013—E. E. Trorey, 1255 Broughton Street, Vancouver.
2014—F. Baynes, 666 Seventeenth Avenue West, Vancouver.
2015—A. McDonnell, 1609 Nelson Street, Vancouver.
2016—H. D. Crawford, 1704 First Avenue East, Vancouver.
2017—Curtis & Dorgan, 507 Third Avenue, New Westminster.
2018—H. E. Damer, Maple Street, Shaughnessy Heights.
2019—C. F. DeSalis, 1785 Woodland Crescent, Victoria.
2020—G. S. McCarter, Fifth Street, Revelstoke.
2021—W. Bewes, Second Street, Revelstoke.
2022—A Swanson, corner Crescent and Columbia Streets, New Westminster.
2023—S. P. Dunlevy, 825 Pender Street West, Vancouver.
2024—R. Kean, 921 Wharf Street, Victoria.
2025—C. E. Ayre, Elko.
2026—J. A. Scott, 1147 Fort Street, Victoria.
2027—A. R. Bittancourt, Salt Spring Island.
2028—B. B. Schwengers, 740 Broughton Street, Victoria.
2029—S. Jones, 249 Douglas Street, Victoria.
2030—A. E. Thompson, Edmonton Road, Victoria.
2031—F. A. Cleland, 611 Dominion Trust Building, Vancouver.

- 2032—T. J. Kennedy, 929 Main Street, Vancouver.
2033—B.C. Electric Railway Co., Ltd., Shanghai Alley, Vancouver.
2034—B.C. Electric Railway Co., Ltd., Shanghai Alley, Vancouver.
2035—B.C. Electric Railway Co., Ltd., Shanghai Alley, Vancouver.
2036—J. Haughton, 550 Campbell Avenue, Vancouver.
2037—J. O. Elliott, City Heights P.O., South Vancouver.
2038—F. T. Cope & Son, 957 Hornby Street, Vancouver.
2039—J. J. Campbell, 1066 Nelson Street, Vancouver.
2040—W. F. Wright, 935 Drake Street, Vancouver.
2041—J. A. Tepoorten & Co., 330 Cordova Street, Vancouver.
2042—H. F. Prevost, Duncan.
2043—Mitchell & Sturgess, Cadboro Bay, Victoria.
2044—C. E. Richards, Meldrum Creek Ranch, Chileston.
2045—P. Carosella, Hosmer.
2046—Robertson & Hackett, 1334 Nicola Street, Vancouver.
2047—W. B. McKechnie, 1499 Eighth Avenue West, Vancouver.
2048—L. H. Nicholson, First Avenue, Fairview West, Vancouver.
2049—C. O'Keefe, Post-office, Okanagan.
2050—W. H. Day, 354 Fifteenth Avenue West, Vancouver.
2051—W. R. Draper, Vancouver.
2052—Mrs. G. Burnside, 1058 Howe Street, Vancouver.
2053—C. L. Gordan, 1755 Second Avenue East, Vancouver.
2054—F. M. Foulser, 319 Pender Street West, Vancouver.
2055—R. Martin, Coquitlam Hotel, Vancouver.
2056—W. S. Ross, Columbia Street, New Westminster.
2057—The Fraser Valley Tile & Cement Co., Ltd., New Westminster.
2058—G. B. Armstrong, Quilchena Avenue, Merritt.
2059—Queen City Realty, 1412 Douglas Street, Victoria.
2060—R. A. Kimpton, Windermere.
2061—C. B. Ingraham, Aldergrove.
2062—A. Zollner, Aldergrove.
2063—W. E. Adams, 2136 Sixth Avenue West, Vancouver.
2064—A. Smyth, 301 Tenth Avenue West, Vancouver.
2065—G. Frizzell, Third Avenue, Prince Rupert.
2066—L. C. Duelliet, Fraser Avenue P.O., South Vancouver.
2067—D. T. Hughes, Elko.
2068—F. W. Killam, 416 Howe Street, Vancouver.
2069—G. W. Wyme, 1126 Pandora Street, Victoria.
2070—A. H. Peatt, Colwood.
2071—J. B. H. Rickaby, 942 Courtenay Street, Victoria.
2072—J. A. McCrossan, 1027 Pender Street West, Vancouver.
2073—W. N. Bestrim, 1742 Twelfth Avenue East, Vancouver.
2074—J. C. Ross, 230 Winch Building, Vancouver.
2075—Bogardus Wickens Begg, Ltd., 1000 Homer Street, Vancouver.
2076—M. Clandenning, 620 Keefer Street, Vancouver.
2077—Mrs. A. Anderson, 1052 Fort Street, Victoria.
2078—T. Rogers, Michigan Puget Sound Lumber Co., Victoria.
2079—Ramsay Bros. & Co., Ltd., 998 Powell Street, Vancouver.
2080—F. W. Welsh, 144 Tenth Avenue West, Vancouver.
2081—J. N. Taylor, Golden.
2082—G. A. Patterson, Alberni.

-
- 2083—A. L. Harrington, 1862 Seventh Avenue West, Vancouver.
2084—D. M. Rogers, 1052 Fort Street, Victoria.
2085—F. V. Moffett, Jr., Belvedere Street, Enderby.
2086—D. M. Stewart, 1966 Nelson Street, Vancouver.
2087—M. L. Darling, 982 Hornby Street, Vancouver.
2088—G. W. Mabey, 324 Cambie Street, Vancouver.
2089—J. G. Kingham, 1647 Fourth Avenue West, Vancouver.
2090—W. Atkinson, Eighth Avenue West, Vancouver.
2091—J. Morgan, 2512 Work Street, Victoria.
2092—McRae & Co., Vancouver.
2093—Cancelled.
2094—W. A. Foote, Orton Avenue, Revelstoke.
2095—W. Heaf Holland, Fairmont.
2096—Coquitlam City Lands, Ltd., 131 Hastings Street, Vancouver.
2097—P. S. Burtwell, 1711 Third Avenue, Vancouver.
2098—J. R. Berry, 944 Broadway Street, Vancouver.
2099—W. H. Cobley, corner Westminster Road and Park Avenue, Vancouver.
2100—M. Lyman, 646 Seymour Street, Vancouver.
2101—J. Layfield, 1024 Broadway Street, Vancouver.
2102—H. van de Poel, Ashcroft.
2103—Mrs. J. Herod, 1436 Barclay Street, Vancouver.
2104—E. C. Taylor, 1315 Davie Street, Vancouver.
2105—G. L. A. Hargood-Ash, Duncan.
2106—A. U. de Pencier, New Westminster.
2107—G. R. Simpson, 1100 Salsbury Drive, Vancouver.
2108—Ferguson & Perdue, 411 Loo Building, Vancouver.
2109—Traveller's Hotel, 1155 Pender Street, Vancouver.
2110—A. E. Planta, Third Street and Newcastle Avenue, Nanaimo.
2111—R. P. Rithet & Co., Ltd., Outer Wharf, Victoria.
2112—Dr. W. Graham, 2566 Fourth Avenue West, Vancouver.
2113—J. A. Hill, 821 Nelson Street, Vancouver.
2114—G. R. Crook, Gordon Head.
2115—C. D. Scott, Duncan.
2116—J. N. Jaynes and N. T. Corfield, Front Street, Duncan.
2117—R. H. Bohart, Wardner.
2118—W. F. Drysdale, Oak Bay.
2119—R. M. McLimont, Long Lake, Vernon.
2120—H. Baynes, Lorne Street, Kamloops.
2121—H. Bauman, corner Seventh Avenue and River Street, Kamloops.
2122—G. C. McKeen, 1804 Broadway West, Vancouver.
2123—J. J. Sparrow, 731 Fifteenth Avenue East, Vancouver.
2124—J. A. Coulter, 1027 Pender Street West, Vancouver.
2125—H. E. Levy, Victoria.
2126—F. J. Bittencourt, Head Street, Victoria.
2127—J. M. Hanbury, 1200 Block, Granville Street, Vancouver.
2128—J. A. Russell, 1973 Robson Street, Vancouver.
2129—D. W. Hutchings, 322 Eighth Avenue East, Vancouver.
2130—G. T. Rogers, 1213 Beach Avenue, Vancouver.
2131—P. A. Devoy & Co., New Westminster.
2132—J. McCleghan, 219 Ninth Street, New Westminster.
2133—J. L. Roberts, 522 Metropolitan Building, Vancouver.

-
- 2134—City Engineer's Department, Victoria.
2135—W. McLean, McGregor Avenue, Oak Bay.
2136—H. S. Griffith, 931 View Street, Victoria.
2137—C. Phelson, Shaughnessy Avenue, Summerland.
2138—Twohy Bros. Co., Railway Avenue, Ashcroft.
2139—H. A. McKowan, Norbury Avenue, Cranbrook.
2140—J. R. Wray, 1047 Comox Street, Vancouver.
2141—L. B. Wood, 1027 Pender Street West, Vancouver.
2142—A. H. Bradbury, 1778 Davie Street, Vancouver.
2143—Provincial Government of British Columbia, Victoria.
2144—J. Dery, 632 Seymour Street, Vancouver.
2145—P. Larsen, 212 Twenty-fifth Avenue, South Vancouver.
2146—L. D. Taylor, Granville Street, Vancouver.
2147—H. R. Storrs, cor. Eighteenth Avenue and Flemming Road, S. Vancouver.
2148—Dr. V. E. D. Casselman, 120 Tenth Avenue East, Vancouver.
2149—T. P. Goad, P.O. 845, Eighth Avenue West, Vancouver.
2150—W. L. Boddy, 1877 Powell Street, Vancouver.
2151—S. P. Roberts and E. R. Redlich, 632 Seymour Street, Vancouver.
2152—E. A. Cleveland, 853 Jervis Street, Vancouver.
2153—C. J. Loewen, 1340 Burnaby Street, Vancouver.
2154—Canadian North Pacific Fisheries, Ltd., Victoria.
2155—N. Percy, Fourth Avenue, Vancouver.
2156—C. A. Bodie & Co., Ltd., 614 Pender Street West, Vancouver.
2157—J. R. Carmichael, Royal Oak, Saanich.
2158—E. R. Ricketts, Vancouver Opera House, Vancouver.
2159—W. O. Spear, 406 Agnes Street, New Westminster.
2160—C. D. Scott, Duncan.
2161—C. C. Muir, 65 Wallace Street, Nanaimo.
2162—A. Wilson, 1426 Gladstone Avenue, Victoria.
2163—J. D. Warren, 626 Montreal Street, Victoria.
2164—W. G. McLaren, 643 Niagara Street, Victoria.
2165—T. Starbird, Mountain Valley Ranch.
2166—W. H. Thomas, Princeton.
2167—H. McKenzie, Abbotsford.
2168—Scandia Trading Co., Ltd., Carnarvon Street, New Westminster.
2169—H. L. Nicholson, 1027 Howe Street, Vancouver.
2170—E. R. Smith, 532 Pender Street, Vancouver.
2171—R. E. Beattie, Garden Avenue, Cranbrook.
2172—D. V. Mott, Fernie.
2173—Greer & Cossan, Penticton.
2174—L. W. Bick, 1510 Elford Avenue, Victoria.
2175—R. N. Hincks, Cadboro Bay, Victoria.
2176—A. A. Young, 1712 Fourth Avenue West, Vancouver.
2177—J. Goodwin, 2305 Cypress Street, Vancouver.
2178—J. J. Bowman, 910 Granville Street, Vancouver.
2179—W. C. J. Leetsch, corner Sixth and Agnes Streets, New Westminster.
2180—H. Swinford, Vancouver.
2181—World Printing & Publishing Co., Vancouver.
2182—A. Des Brisay, 112 Water Street, Vancouver.
2183—The Canadian Mineral Rubber Co., Ltd., Victoria.
2184—D. W. Woolsey, Mount Tolmie, Victoria.

-
- 2185—D. Woodward, Cadboro Bay, Victoria.
2186—Mrs. M. M. Parsons, 1347 Vining Street, Victoria.
2187—E. Newby, Glenn Avenue, Kelowna.
2188—W. S. Holland, 2070 Comox Street, Vancouver.
2189—G. T. Cunningham, 821 Denman Street, Vancouver.
2190—Vancouver Engineering Works, Ltd., 519 Sixth Avenue West Vancouver.
2191—M. C. Griffiths, Shaughnessy Heights, Vancouver.
2192—E. N. Burnett, Vernon.
2193—Dr. O. M. Jones, Oak Bay.
2194—A. C. L. Fieq, Armstrong.
2195—Corp. of Oblates of Mary Immaculate, St. Joseph's Mission, Williams
2196—Mrs. J. S. Wood, 1043 Pender Street West, Vancouver. [Lake.
2197—G. S. Brown, 1139 McClure Street, Victoria.
2198—Miss A. U. Galletly, 1737 Rockland Avenue, Victoria.
2199—A. W. Vowell, Victoria.
2200—B.C. Electric Railway Co., Ltd., Victoria.
2201—N. T. Burdick, Wilmot Place, Victoria.
2202—W. Sharpe, 1844 Comox Street, Vancouver.
2203—W. G. Scott, 2408 Westminster Road, Vancouver.
2204—W. Veith, Revelstoke.
2205—H. A. McKillican, Sidney.
2206—F. F. Higgs, 724 Esquimalt Road, Esquimalt.
2207—T. H. Leeming, 530 Dallas Road, Victoria.
2208—E. H. Goucher, 585 Michigan Street, Victoria.
2209—E. H. Goucher, 585 Michigan Street, Victoria.
2210—W. Dixon, 1155 Richardson Street, Victoria.
2211—*J. Scott, 741 Seymour Street, Vancouver.
2212—G. H. Rowlings, 1962 Fifth Avenue East, Vancouver.
2213—F. Downs, Flagstone.
2214—J. C. H. Maitland Forbes, 467 Tenth Avenue, Vancouver.
2215—F. A. Borden, 1203 Eleventh Avenue West, Vancouver.
2216—Dr. C. M. Rolston, Station Street, Duncan.
2217—P. C. Gibbens, 2255 Eton Street, Vancouver.
2218—J. Henderson, 1235 Eleventh Avenue West, Vancouver.
2219—Great West Land & Gravel Co., 1029 Main Street, Vancouver.
2220—Belyea & Co., 224 Front Street, New Westminster.
2221—W. E. Fales, 1107 Gloucester Street, New Westminster.
2222—T. G. Elders, 616 Seventh Avenue, New Westminster.
2223—G. G. Southard, Collingwood East.
2224—*H. T. Irwin, 1074 Pender Street West, Vancouver.
2225—The Canadian Pacific Lumber Co., Ltd., Salisbury Drive, Vancouver.
2226—W. J. Blake Wilson, Tecumseh Avenue, Shaughnessy Heights.
2227—Eburne Saw Mills, Ltd., Eburne.
2228—Dr. R. Gibson, 1604 Eighth Avenue West, Vancouver.
2229—Barnes & Cody, 1000 Block, Pender Street West, Vancouver.
2230—M. M. Parsons, 1347 Vining Street, Victoria.
2231—S. McOrmond, 2525 Cypress Street, Vancouver.
2232—Kelly Douglas & Co., Ltd., 404 Drake Street, Vancouver.
2233—Kelly Douglas & Co., Ltd., 404 Drake Street, Vancouver.
2234—W. G. Carson, Pavilion.
2235—Hon. R. McBride, 1410 Broad Street, Victoria.

-
- 2236—Captain P. Wolley, Duncan.
2237—Mrs. M. A. Hughes, 2290 Cadboro Road, Victoria.
2238—H. Kennedy, 520 Menzies Street, Victoria.
2239—E. E. Rand, 1027 Pender Street, Vancouver.
2240—A. G. Brown-Jameson Co., Vancouver.
2241—J. H. Moore, 1410 Broad Street, Victoria.
2242—W. H. Muller, 407 Hastings Street West, Vancouver.
2243—M. B. French, 6501 First Street, South Vancouver.
2244—C. Gray, 1243 Davie Street, Vancouver.
2245—C. D. Pitchford, 636 Howe Street, Vancouver.
2246—W. C. Nicol, 1346 Pendrell Street, Vancouver.
2247—E. Cuttler, Denman Street, Victoria.
2248—H. P. McCool, City Heights P.O., South Vancouver.
2249—G. H. Thompson, Vancouver.
2250—E. A. Smith, 1256 Nelson Street, Vancouver.
2251—J. J. Mitchell, West Summerland.
2252—J. L. Punderson & Co., Ltd., 740 Broughton Street, Victoria.
2253—F. E. Rand, 740 Broughton Street, Victoria.
2254—T. Lewis, 856 Cormorant Street, Victoria.
2255—P. Davidson, Baker Brick & Tile Co., Victoria.
2256—Spencer Meat Department, 1294 Ninth Avenue West, Vancouver.
2257—J. Johnson, Ladner.
2258—A. Gray, 1135 Catherine Street, Victoria.
2259—Nels Nelson, 124 Burdette Street, New Westminster.
2260—H. H. Evans, 1531 Jubilee Street, Victoria.
2261—E. D. Rouck, 2040 Nelson Street, Vancouver.
2262—W. H. Pennock, Glanford Avenue, Victoria.
2263—W. Arnott & Hine, Okanagan Falls.
2264—M. B. Elliott, Duncan.
2265—E. J. Boucher, Chilliwack.
2266—Bliss & Brandt, 721 Robson Street, Vancouver.
2267—*W. C. Green, corner Seventeenth and Wolfe Streets, North Vancouver.
2268—Vancouver Lumber Co., Ltd., Cambie Street, Vancouver.
2269—Dominion Finance Co., Ltd., 247 Eighth Avenue West, Vancouver.
2270—A. Falconer, 824 Eighth Avenue West, Vancouver.
2271—J. A. Hinton, P.O. Box 722, Victoria.
2272—R. J. Nott, Saanich.
2273—Columbia Valley Irrigated Fruit Lands, Ltd., Wilmer.
2274—A. Barbo, "Coombs," Parksville.
2275—A. E. Bolton, 891 Burrard Street, Vancouver.
2276—B. Thompson, 1050 Pacific Street, Vancouver.
2277—A. N. Sandell, 1906 Thirteenth Avenue West, Vancouver.
2278—S. E. Jarvis, 570 Richards Street, Vancouver.
2279—Vancouver Island Auto Co., Ltd., Victoria.
2280—Dr. A. C. Sinclair, 740 Broughton Street, Victoria.
2281—W. S. Mitchell, Cowichan Station.
2282—G. P. Farr, 2657 York Street, Vancouver.
2283—H. B. Gourlay, 619 Granville Street, Vancouver.
2284—Harrison Springs Co., Ltd., Harrison Hot Springs.
2285—C. B. Hutton, McKay P.O., Vancouver.
2286—H. A. McDonald, Ladner.

- 2287—E. H. Heaps, 2021 Powell Street, Vancouver.
 2288—G. Hatch, 761 Beatty Street, Vancouver.
 2289—W. K. Mellis, Terra Nova.
 2290—J. Oliver, Ladner.
 2291—C. A. Welsh, 228 Sixth Street, New Westminster.
 2292—J. G. D. Wollen, Armstrong.
 2293—H. Hollingham, c/o Begg Motor Co., Vancouver.
 2294—L. Douglas, 7 Merchants Bank Building, Vancouver.
 2295—Mrs. J. C. Francis, 2624 Alder Street, Vancouver.
 2296—Cancelled.
 2297—W. R. Spencer, 1245 Barclay Street, Vancouver.
 2298—J. H. Smith, Chase Ranch, Kamloops.
 2299—W. N. Mitchell, 242 Gorge Road, Victoria.
 2300—L. R. Simon, 1734 Edmonton Road, Victoria.
 2301—E. E. Gagnon, 808 Pender Street, Vancouver.
 2302—C. I. Downey, corner Forty-fifth Avenue and Draper Street, Vancouver.
 2303—R. F. Ritchie, 1849 Trafalgar Road, Vancouver.
 2304—The Canadian Mineral Rubber Co., Ltd., Victoria.
 2305—Dr. G. V. Lockett, 532 Granville Street, Vancouver.
 2306—J. C. Day, 957 Granville Street, Vancouver.
 2307—M. S. Waters, 308 Vernon Drive, Vancouver. [Vancouver.
 2308—Norton Griffiths Steel Construction Co., Ltd., 1401 Dominion Trust Bldg.,
 2309—The Coast Fuel & Lumber Co., Ltd., Vancouver.
 2310—Pickard & Estey, 401 Columbia Avenue, Vancouver.
 2311—A. J. Berg, 1043 Pender Street, Vancouver.
 2312—Capt. J. V. Isaac, Dominion Trust Building, Vancouver.
 2313—H. Holtz, 906 Granville Street, Vancouver.
 2314—D. C. Reid, 727 Johnson Street, Victoria.
 2315—C. E. S. Marriott, Burdette Street, Victoria.
 2316—A. N. Wolverton, 704 Dominion Trust Building, Vancouver.
 2317—B. E. Pink, 888 Granville Street, Vancouver.
 2318—F. J. C. Dougall, 816 Cook Street, Victoria.
 2319—W. R. Webb, 829 Broadway West, Vancouver.
 2320—Simon Leiser & Co., Ltd., 1052 Fort Street, Victoria.
 2321—L. Pearson, 767 Harris Street, Vancouver.
 2322—H. J. Bethell, 751 Homer Street, Vancouver.
 2323—A. E. Smith, 440 Pender Street, Vancouver.
 2324—R. W. Deans, West Summerland.
 2325—Grubb & Letts, 1528 Camosun Street, Victoria.
 2326—D. B. F. Bullen, Esquimalt Road, Victoria.
 2327—J. W. Thompson, 619 Hastings Street West, Vancouver.
 2328—G. Ager, 516 Trutch Street, Victoria.
 2329—E. Spraggett, 16 Spring Street, Grand Forks.
 2330—V. C. Cole, 1324 Tenth Avenue East, Vancouver.
 2331—R. A. Perry, Vancouver Garage, Seymour Street, Vancouver.
 2332—A. E. Mathews, 650 Dunedin Street, Victoria.
 2333—Macauley & Nicholls, 808 Pender Street West, Vancouver.
 2334—R. McLay, Jr., Duncan.
 2335—J. P. Fink, Cranbrook.
 2336—T. B. Tye, 2631 Douglas Street, Victoria.
 2337—L. W. Hall, 822 Linden Avenue, Victoria.

-
- 2338—F. E. J. McManus, Kipp Street, Chilliwack.
2339—A. Fehr, Savonas.
2340—A. D. McRae, 804 Nicola Street, Vancouver.
2341—A. W. O'Neil, 950 Bidwell Street, Vancouver.
2342—C. H. Cordy, Ninth Street, Summerland.
2343—A. L. Hampton, 532 Granville Street, Vancouver.
2344—The Vancouver Sand and Gravel Co., Ltd., Vancouver.
2345—W. McNeill, 1945 Barclay Street, Vancouver.
2346—L. D. Dickenson, Kerrisdale.
2347—F. E. Clark, 440 Broughton Street, Victoria.
2348—G. E. Gillies, 1027 Pender Street, Vancouver.
2349—R. R. Jones, 1755 Monterey Avenue, Victoria.
2350—W. Gaskill, Trent Street, Victoria.
2351—D. B. Lowe, Port Moody.
2352—J. J. Hanna, 836 Bute Street, Vancouver.
2353—C. R. Brown, 50 Government Street, Victoria.
2354—A. Gore, 910 Cook Street, Victoria.
2355—Rev. A. J. Stanley-Ard, St. John's Church, Victoria.
2356—W. G. McMorris, 1593 Tenth Avenue East, Vancouver.
2357—G. Jardine, 632 Seymour Street, Vancouver.
2358—F. G. Phillips, 1614 Keefer Street, Vancouver.
2359—M. Howe, Fuller's Lake, Chemainus.
2360—C. B. Munro, Qu'Appelle Street, Victoria.
2361—Mrs. A. Simpson, Coach & Horses, Esquimalt.
2362—J. B. Hancock, V.I. Auto Co., Ltd., Victoria.
2363—L. J. James, 572 Michigan Street, Victoria.
2364—F. M. Rattenbury, Oak Bay.
2365—E. G. Rodell, Oak Bay.
2366—F. Melville Middleton, Westholme.
2367—G. S. Leighton, 1319 Camosun Street, Victoria.
2368—E. Bullock-Webster, Ellis Street, Penticton.
2369—F. Darling, 1090 Nicola Street, Vancouver.
2370—A. G. Langley, 1801 Nelson Street, Vancouver.
2371—F. T. Smith, 1145 Burnaby Street, Vancouver.
2372—A. J. Halstead, Eburne Hotel, Eburne.
2373—H. A. Binmore, 1242 Nelson Street, Vancouver.
2374—Cancelled.
2375—R. N. Johnston, 887 Richard Street, Vancouver.
2376—R. N. Johnston, 887 Duchess Street, Victoria.
2377—A. Grossman, 401 Dominion Trust Building, Vancouver.
2378—E. R. Stephens & Co., 740 Broughton Street, Victoria.
2379—V.I. Auto Co., Ltd., Victoria.
2380—Henry A. Whillans, 921 Wharf Street, Victoria.
2381—World Messenger Co., 213 Hastings Street, Vancouver.
2382—Robt. M. Edgar, 1237 Beach Avenue, Vancouver.
2383—J. Z. Hall, 2890 Point Grey Road, Vancouver.
2384—Barnes & Cody, Vancouver.
2385—William Meed, 664 Dallas Road, Victoria.
2386—
2387—John Douglas, "Kirby," Esquimalt Road, Victoria.
2388—A. H. White and C. Nette, 919 Metropolitan Building, Vancouver.

-
- 2389—The Westminster Garage, Carnarvon Street, New Westminster.
2390—Jas. L. Pratt, 1052 Barclay Street, Vancouver.
2391—R. Margetts, 501 Holden Building, Hastings Street, Vancouver.
2392—Richard F. Winch, 1205 Comox Street, Vancouver.
2393—J. C. Dillabough, 3010 Quadra Street, Victoria.
2394—A. H. Pease, Cadboro Bay, Victoria.
2395—Thompson Kirby, 136 Gorge Road, Victoria.
2396—F. M. Shaw, 1155 Pender Street, Vancouver.
2397—A. E. Short, 1508 Georgia Street, Vancouver.
2398—A. M. Rentfrow, 1768 William Street, Vancouver.
2399—Hudson's Bay Co., 16 Granville Street, Vancouver.
2400—W. F. Hastings, 1035 Sutelej Street, Victoria.
2401—Mertin M. Smith, Craig Street, Duncan.
2402—Westminster Garage, Vancouver.
2403—D. King, North Vancouver.
2404—Champion & White, 941 Main Street, Vancouver.
2405—Columbia Taxi-cab Co., 1027 Pender Street West, Vancouver.
2406—J. A. Young, 805 Alder Street, Victoria.
2407—Lionel P. H. Lloyd, Westholme Shingle Mill, Chemainus.
2408—B.C. Electric Railway Co., Vancouver.
2409—*A. S. Beaumont, 2416 Heather Street, Vancouver.
2410—Archibald York, 1270 Davie Street, Vancouver.
2411—Imperial Oil Co., Ltd., Vancouver.
2412—Tracksell, Douglas Co., 921 Wharf Street, Victoria.
2413—John Sampson, Prideaux Street, Nanaimo.
2414—Cowichan Motor Co., Duncan.
2415—Wilson J. C. Armstrong, 2538 Quadra Street, Victoria.
2416—R. A. Greenwood, 1155 North Park Street, Victoria.
2417—Arthur Lineham, corner Cook Street and Dallas Road, Victoria.
2418—Island Investment Co., Ltd., Victoria.
2419—William Hickey, 1080 Broughton Street, Victoria.
2420—Thomas Wood, 1694 Fort Street, Victoria.
2421—George Hay, 3755 Fraser Avenue, Vancouver.
2422—Dr. Boyle, 1027 Pender Street West, Vancouver.
2423—Albert R. Fanning, 148 Eleventh Avenue West, Vancouver.
2424—The Westholme Lumber Co., Ltd., 224 Cross Street, Victoria.
2425—Hitchner Bros., Glencoe.
2426—A. P. Bealby, Kelowna.
2427—Mrs. Frank M. Richardson, P.O. Box 602, Vancouver.
2428—K. Morrison, 445 Homer Street, Vancouver.
2429—W. B. Leavens, Robson Street, Vancouver.
2430—Otis Fensom Elevator Co., Vancouver.
2431—(Major) W. Taylor, Cadboro Bay, Victoria.
2432—George C. Leask, Shoal Bay, Victoria.
2433—Harry Grossman, 1673 Harwood Street, Vancouver.
2434—J. Rae, Kerrisdale P.O.
2435—Christopher Brown, East Delta.
2436—H. W. Jakeman, 330 Pine Street, New Westminster.
2437—T. Amos, Elk Lake.
2438—H. A. Edgett Co., Ltd., Hastings Street West, Vancouver.
2439—W. H. Walsh, 1200 Seymour Street, Vancouver.

-
- 2440—F. Buscombe & Co., Ltd., 319 Hastings Street, Vancouver.
2441—Jesse M. Warren, 818 Metropolitan Building, Vancouver.
2442—Pretty's Timber Exchange, Ltd., 433 Richards Street, Vancouver.
2443—James Maitland, 590 Howe Street, Vancouver.
2444—W. L. Challoner, 1663 Oak Bay Avenue, Victoria.
2445—W. L. Challoner, 1663 Oak Bay Avenue, Victoria.
2446—Elizabeth Umbrecht, Gordon Head, Victoria.
2447—A. H. Pease, Cadboro Bay.
2448—John F. Smith, Bale Estate, Esquimalt.
2449—Flanigan & Horth, 740 Broughton Street, Victoria.
2450—A. H. Pease, Cadboro Bay, Victoria. [Vancouver.
2451—A. T. Proctor, N.E. cor. Hosmer and Angus Ave., Shaughnessy Heights,
2452—Metropolitan Motor Car Co., Ltd., Vancouver.
2453—J. E. Stuart, 2305 Oak Bay Avenue, Victoria.
2454—James Haynes, 1434 Landsdowne Road, Victoria.
2455—Dominion Motor Car Co., 1051 Beach Ave., Vancouver.
2456—A. M. Forbes, 467 Tenth Avenue West, Vancouver.
2457—A. D. Goldstein, 1624 Pendrell Street, Vancouver.
2458—John A. Rithet, 1138 McClure Street, Victoria.
2459—Ben Steele, 460 Tenth Avenue East, Vancouver.
2460—B. Wilson, 1770 Rockland Avenue, Victoria.
2461—Hugh May, 1410 Broad Street, Victoria.
2462—A. F. Hale, 1719 Oak Bay Avenue, Victoria.
2463—F. L. Hutchison, Vancouver Hotel, Vancouver.
2464—Wong Kee Kit, 440 Lakewood Drive, Vancouver.
2465—Burton Doran, 1863 Keefer Street, Vancouver.
2466—Owen Copas, 130 Menzies Street, Victoria.
2467—J. Ferguson, 869 Seventeenth Avenue, Vancouver.
2468—J. L. McKay, Athalmer.
2469—G. R. Hughes, 214 Government Street, Victoria.
2470—C. M. Grant, 1052 Fort Street, Victoria.
2471—Allen B. Burrows, 34 Montreal Street, Victoria.
2472—W. H. Maysmith, Davies Garage, Vancouver Street, Victoria.
2473—William S. Maher, 397 Moss Street, Victoria.
2474—B. O. Taylor, 1052 Fort Street, Victoria.
2475—W. H. Gibson, Collinson Road, Victoria.
2476—H. Baynes, Kamloops Garage, River Street, Kamloops.
2477—F. Lillian, 1701 Haro Street, Vancouver.
2478—F. R. Moore, 611 Cornwall Street, Victoria.
2479—Frederick Richardson, 550 Dallas Road, Victoria.
2480—Brackman Ker Milling Co., Victoria.
2481—A. E. Redfern, 648 St. John Street, Victoria.
2482—Richard H. Duce, V.I. Motor Co., Wharf Street, Victoria.
2483—F. E. Thornton, 1509 Eleventh Avenue West, Vancouver.
2484—Sorenson Bros., 1337 Pender Street East, Vancouver.
2485—T. J. Jones, "Dundak," Rockland Avenue, Victoria.
2486—Hicks & Lovick Co., Ltd., 530 Trutch Street, Victoria.
2487—T. J. D. Pemberton, 615 St. Charles Street, Victoria.
2488—W. E. Welby, Welby's Garage, Penticton.
2489—MacDonald, Marpole Co., Ltd., 1001 Main Street, Vancouver.
2490—B. B. Johnston, 2075 Nelson Street, Vancouver.

-
-
- 2491—William Garland McQuarrie, 49 Albert Crescent, New Westminster.
2492—R. D. Rorison, A. S. French Auto Co., Pender Street, Vancouver.
2493—A. W. Kenning, 740 Broughton Street, Victoria.
2494—Merritt Mercantile Co., Quilchena Avenue, Merritt.
2495—B.C. Electric Railway Co., Ltd., Sub-station, Main Street, Vancouver.
2496—Wm. Farrell, 1454 Pendrell Street, Vancouver.
2497—Edward A. Lucas, Hoffmeister Bros., Pender Street, Vancouver.
2498—Charles Wilson, Shaughnessy Heights, Vancouver.
2499—R. B. Boucher, 632 Seymour Street, Vancouver.
2500—M. A. Stelly, 1034 View Street, Victoria.
2501—Alex. Lustig, 921 Wharf Street, Victoria.
2502—E. M. Webb, 1156 Burrard Street, Vancouver.
2503—A. J. Rebaglick, Lytton.
2504—M. H. Canfield, 1250 Acton Street, Victoria.
2505—W. A. Thompson, West Vancouver.
2506—Alex. D. McDonell, 1780 First Avenue East, Vancouver.
2507—Dr. H. M. Robertson, 740 Broughton Street, Victoria.
2508—L. J. Quagliotti, Victoria.
2509—John Raymond, Raymond's Wharf, Victoria.
2510—Hick & Fraser, 440 Broughton Street, Victoria.
2511—J. W. Stirtan, 1165 Nelson Street, Vancouver.
2512—N. Benneck & Sons, 1136 Caledonia Avenue, Victoria.
2513—S. J. Drake, 40 Government Street, Victoria.
2514—Luney Bros., 40 Government Street, Victoria.
2515—F. Verdier, Sluggett P.O., Saanich.
2516—E. D. Todd, St. Charles Street, Victoria.
2517—Gordon Drysdale, 825 Broughton Street, Vancouver.
2518—Mrs. A. R. Baker, 742 Broughton Street, Vancouver.
2519—F. J. Jeune, 2522 Quadra Street, Victoria.
2520—P. A. Babington, P.O. Drawer 707, Victoria.
2521—Harry Abbott, 720 Jervis Street, Vancouver.
2522—W. A. Turner, 2227 Heron Street, Oak Bay.
2523—J. D. Hunter, William Head, Victoria.
2524—P. Byng Hall, Douglas Street, Victoria.
2525—T. S. Gore, Oak Bay Avenue, Oak Bay.
2526—The Investor's Security Co., 1316 Douglas Street, Victoria.
2527—C. L. Smith, 625 Hornby Street, Vancouver.
2528—Geo. Alexander, 825 Pender Street, Vancouver.
2529—Arthur Brenchley, Vancouver Auto Co., Vancouver.
2530—F. H. Bradstreet, Swiss Cottage, Goldstream.
2531—Monte T. Powell, 111 Clarence Street, Victoria.
2532—Jas. G. Potts, 1011 Nelson Street, Vancouver.
2533—Ed. Challinor, Kerisdale.
2534—Harry Fuller, Plimley's Garage, Victoria.
2535—Frederick J. Hall, 980 Heywood Avenue, Victoria.
2536—Eli Beam, 941 Semlin Drive, Vancouver.
2537—W. M. Nard, 921 Wharf Street, Victoria.
2538—William H. Falloon, Quadra Street, Victoria.
2539—R. A. Thompson, Dewdney.
2540—G. Bruce Corbould, 217 Queen's Avenue, New Westminster.
2541—Peter G. Drost, 2632 Columbia Avenue, Vancouver.

-
- 2542—W. A. Shaw, Seymour Street, Vancouver.
2543—Frank J. Dumaresy, P.O., Eburne Station, Eburne.
2544—John M. MacMillan, 1857 Nelson Street, Vancouver.
2545—A. von Alvensleben, Kerrisdale.
2546—A. D. Drummond, 2409 Collingwood Street, Vancouver.
2547—J. E. Rand, 1027 Pender Street West, Vancouver.
2548—E. W. Rice, Quamichan.
2549—James Rae, P.O. Box , Bute Street, Vancouver.
2550—T. Elford, 1426 Stadacona Avenue, Victoria.
2551—L. F. Cole, 2313 Quadra Street, Victoria.
2552—Dr. W. J. Barrett, 1300 Georgia Street, Vancouver.
2553—Georgina M. Malkin, 761 Cardero Street, Vancouver.
2554—Dr. A. S. Munro, 1185 Georgia Street, Vancouver.
2555—Dr. A. S. Munro, 1185 Georgia Street, Vancouver.
2556—Wm. D. Keith, 632 Seymour Street, Vancouver.
2557—J. B. Marguette, River Road, Eburne.
2558—S. C. Weston, 1545 Richmond Avenue, Victoria.
2559—S. Ashfield, Pender Street, Vancouver.
2560—Dr. A. D. Bechtel, Rockland Avenue, Victoria.
2561—C. A. C. Steward, Steward's Block, Fairview.
2562—Ralph Humphries, Cedar Cottage P.O., Vancouver.
2563—Martin, Finlayson & Mather, 45 Hastings Street, Vancouver.
2564—Robert Cox, West House, Shawnigan.
2565—William McHugh, Hindoo Junction, Ladysmith.
2566—Charles L. Carlen, Lot 40, Block 6, Penticton.
2567—Thos. Freeman, 718 Angus Street, Westminster.
2568—E. J. McFeeley, 1043 Pender Street West, Vancouver.
2569—A. P. Slade & Co., 199 Water Street, Vancouver.
2570—C. A. Holland, 1629 Rockland Avenue, Victoria.
2571—G. H. Dawson, View Street, Victoria.
2572—Geo. McConnell, "Niadiona," Gordon Head, Victoria.
2573—V.I. Motor Co., Ltd., Victoria.
2574—B. S. Ferris, Duncan.
2575—Carlow & Tuesley, 2624 Fernwood Road, Victoria.
2576—E. Tuck, Ladysmith Street, Victoria.
2577—Dr. C. J. Clemence, 1151 McClure Street, Victoria.
2578—R. McKinney, 2531 Government Street, Victoria.
2579—R. W. Wilkinson, 921 Wharf Street, Victoria.
2580—Fred Sturgess, 1051 Hulton Street, Victoria.
2581—W. J. Taylor, White Garage, Victoria.
2582—A. D. Lewis, Shoal Bay.
2583—James Crane, 74 Ewan Avenue, Queensboro.
2584—Allan Purvis, 504 Angus Street, Westminster.
2585—Parsons Haddock, 1225 Alberni Street, Vancouver.
2586—B.C. Telephone Co., rear of Seymour Exchange, Vancouver.
2587—E. B. Morgan, Canada Life Building, Vancouver.
2588—Columbia Taxi-cab Co., 1027 Pender Street West, Vancouver.
2589—Columbia Taxi-cab Co., 1027 Pender Street West, Vancouver.
2590—Bittschin & Higgins, 1261 Powell Street, Vancouver.
2591—D. Donaghy, 1727 Comox Street, Vancouver.
2592—J. G. McCallum, 655 Eleventh Avenue West, Vancouver.

-
-
- 2593—Reginald Gardom, 1234 Barclay Street, Vancouver.
2594—Mrs. M. Dempster, Maplewood Avenue, Victoria.
2595—Mrs. G. H. Daly, 875 Chilco Street, Vancouver.
2596—J. Rogers, 2020 Nelson Street, Vancouver.
2597—Gordon & Son, Third Street, Eburne Station, Vancouver.
2598—Dr. J. H. McDermot, 701 Main Street, Vancouver.
2599—F. J. McMahon, 564 Howe Street, Vancouver.
2600—Fred Bayliss, 1118 Arbutus Street, Vancouver.
2601—J. S. Christie, 632 Seymour Street, Vancouver.
2602—C. Tweedale, Vancouver Auto & Cycle Co., Vancouver.
2603—Geo. E. Trory, 1255 Broughton Street, Vancouver.
2604—Columbia Taxi-cab Co., 1027 Pender Street, Vancouver.
2605—C. E. Berg, 1320 Pendrell Street, Vancouver.
2606—F. W. Engeman, Ashcroft.
2607—R. B. Paten, Sidney.
2608—Dr. A. C. Sinclair, Sayward Block, Victoria.
2609—R. Wilson Clark, 122 Niagara Street, Victoria.
2610—Luney Bros., Ltd., 576 Niagara Street, Victoria.
2611—Henry F. Pullen, 2056 Oak Bay Avenue, Victoria.
2612—Jas. Pope, 3442 First Avenue West, Vancouver.
2613—E. W. Hume, 1125 Cadboro Street, Vancouver.
2614—Wm. P. Goard, 2315 Second Avenue West, Vancouver.
2615—W. R. Frampton, 1223 Hornby Street, Vancouver.
2616—H. W. Hawley, 973 Main Street, Vancouver.
2617—A. L. Johnson, Metropolitan Building, Vancouver.
2618—F. W. Haw, 2475 Third Avenue West, Vancouver.
2619—McPherson & Chambers, 961 Howe Street, Vancouver.
2620—A. L. Hager, 1744 Venable Street, Vancouver.
2621—Mrs. G. D. Hogan, Front Street, Duncan.
2622—John L. Beckwith, 1423 Fernwood Road, Victoria.
2623—S. J. Pitts, 1586 Rockland Avenue, Victoria.
2624—R. Ross Sutherland, 930 Pemberton Road, Victoria.
2625—Western Canada Flour Mills, P.O. 921, Vancouver.
2626—S. Williams, Mount Tolmie, Victoria.
2627—D. E. Campbell, 1029 Linden Avenue, Victoria.
2628—S. R. Ramsay, 312 Fourth Street, Westminster.
2629—J. S. Emerson, 1552 Davie Street, Vancouver.
2630—London Grocery Co., Ltd., 148 Tenth Avenue West, Vancouver.
2631—A. J. Welsh, 344 Twelfth Avenue West, Vancouver.
2632—Evans, Coleman & Evans, 1805 Beach Avenue, Vancouver.
2633—Evans, Coleman & Evans, 407 Granville Street, Vancouver.
2634—M. Abilae and R. Rodriguez, 4431 James Street, Vancouver.
2635—*E. Rolfe, 543 Sixteenth Avenue West, Vancouver.
2636—B. F. MacKenzie, 1127 Pendrell Street, Vancouver.
2637—Kelly, Douglas & Co., warehouse, Vancouver.
2638—W. A. Pound, Twenty-ninth Avenue and Main Street, South Vancouver.
2639—B. Brooks, 414 Pacific Building, Vancouver.
2640—T. Cataldo, 236 Pender Street East, Vancouver.
2641—W. F. Johnson, Edward Street, Cranbrook.
2642—C. J. Stevens, Box 801, Cranbrook.
2643—E. G. Prior, 729 Pemberton Road, Victoria.

-
- 2644—J. O. Dunford, 144 Government Street, Victoria.
2645—J. Kenney, 25 Houtan Avenue, Cranbrook.
2646—N. E. McAbee, Golden.
2647—S. R. McClinton, 1051 Beach Avenue, Vancouver.
2648—F. D. Lindsay, 2411 Stephens Street, Kitsilano, Vancouver.
2649—Vancouver Lumber Co., Ltd., Box 308, Vancouver.
2650—Merchants Cartage Co., 146 Water Street, Vancouver.
2651—N. J. Fraser, 625 Pender Street, Vancouver.
2652—R. G. Monteith, 639 Fort Street, Victoria.
2653—W. E. McIntyre, 1052 Fort Street, Victoria.
2654—Dr. W. Gordon Cummings, Sidney.
2655—T. P. McConnell, 646 Niagara Street, Victoria.
2656—John F. Langan, 632 Seymour Street, Vancouver.
2657—James Pope, P.O. 3442, First Avenue West, Vancouver.
2658—Brown Bros. & Co., Ltd., Twenty-first Ave., near Main St., Vancouver.
2659—S. C. B. Fraser, Pender Street, Vancouver.
2660—Empire Stevedoring Co., Ltd., "The Crescent," Shaughnessy Heights,
2661—Walter H. Murphy, 1620 Belmont Avenue, Victoria. [Vancouver.
2662—T. A. Johnston, 1042 Richardson Street, Victoria.
2663—Rennie & Taylor, Fernwood Road, Victoria.
2664—Frank Little, 1233 Hornby Street, Vancouver.
2665—F. M. Robertson, P.O. Box 926, Vancouver.
2666—Dutton & O'Connor, 914 Seymour Street, Vancouver.
2667—Max V. Jenks, Clarkson Street, Vancouver.
2668—J. A. Charlesworth, B.C. Garage, Nanaimo.
2669—Robert Russell, 1504 Lansdowne Road, Victoria.
2670—Capt. C. C. Clifton, Westholme.
2671—R. A. Ruttan, Union Club, Victoria.
2672—G. H. Pethick, 976 Heywood Avenue, Victoria.
2673—Ledingham & Cooper, 348 Eighth Avenue East, Vancouver.
2674—J. A. Chambers, 23 Hastings Street East, Vancouver.
2675—Edgett & Co., corner Pender and Cambie Streets, Vancouver.
2676—Pitzer & Moore, Western Motor & Supply Co., Broad Street, Victoria.
2677—N. H. Percy and R. Wolsey, Fourth Avenue West, Vancouver.
2678—A. Smales, 2330 Balsam Street, Vancouver.
2679—Evans, Coleman & Evans, 613 Pandora Street, Victoria.
2680—J. R. Bowes, 921 Wharf Street, Victoria.
2681—G. D. McMartin, Cadboro Bay, Victoria.
2682—Standard Steam Laundry, 841 View Street, Victoria.
2683—A. H. Tobin, 740 Broughton Street, Victoria.
2684—Jas. Drummond, 1069 Hulton Street, Victoria.
2685—F. B. Pemberton, Foul Bay Road, Victoria.
2686—Miss Minnie F. Moody, P.O. Granville Mansions, Vancouver.
2687—Dr. J. W. Auld, Mount Pleasant, Vancouver.
2688—John Sampson, Prideaux Street, Nanaimo.
2689—Fred Thorpe, Kerrisdale P.O., Vancouver.
2690—C. E. Urquhart, 2229 Eleventh Avenue East, Vancouver.
2691—H. A. Smeed, 1043 Hamilton Street, Vancouver.
2692—P. Winram, Shaughnessy Heights, Vancouver.
2693—A. E. Rand, New Westminster.
2694—F. Ware, Clover Street, Victoria.

-
- 2695—Herbert Gray, 1410 Broad Street, Victoria.
2696—Department of Public Works, Provincial Government, Victoria.
2697—C. S. Baxter, 1005 Monterey Avenue, Victoria.
2698—C. B. Jones, "Arbutis," Burnside Road, Victoria.
2699—Hygh Bros., 145 Chapel Street, Nanaimo.
2700—H. G. Dalby, 1813 Chestnut Avenue, Victoria.
2701—Miss G. E. Stephenson, Cumberland.
2702—J. L. Davidson, Chilcot and Barclay Streets, Vancouver.
2703—M. G. Walker, 1337 Eighth Avenue West, Vancouver.
2704—F. M. Britton, Twelfth Street, Edmonds, Burnaby.
2705—Mrs. L. A. Berkeley, "Angela," Burdette Avenue, Victoria.
2706—Dr. J. W. Ford, 554 Granville Street, Vancouver.
2707—Dr. C. S. Large, 805 Granville Street, Vancouver.
2708—W. M. Sproule, 1164 Comox Street, Vancouver.
2709—H. Gillette, King Edward Hotel, Victoria.
2710—D. R. Kennedy, 3457 First Avenue West, Vancouver.
2711—L. F. Houghton, 2832 Douglas Street, Victoria.
2712—W. J. Young, 2485 York Street, Vancouver.
2713—C. H. Barker, Nanaimo.
2714—C. I. Clegg, 314 Vancouver Street, Victoria.
2715—R. H. Hurst, 740 Broughton Street, Victoria.
2716—F. N. J. White, 351 Michigan Street, Victoria.
2717—Parfitt Bros., 1312 Vining Street, Victoria.
2718—R. Balcom, 2329 Blanchard Street, Victoria.
2719—Canadian Mineral Rubber Co., Victoria.
2720—Canadian Mineral Rubber Co., Victoria.
2721—Fred M. McGregor, Victoria.
2722—D. H. B. Holmes, Duncan.
2723—Brown & Johnston, Kamloops.
2724—Carmichael-Mooreland, Ltd., Port Alberni.
2725—Pacific Motor Car Co., Victoria.
2726—H. E. Maddock, 715 Cook Street, Victoria.
2727—W. W. Moore, 1521 Camosun Street, Victoria.
2728—Victoria Dye Works, 844 Fort Street, Victoria.
2729—W. F. Brougham, 1184 Nelson Street, Vancouver.
2730—Dr. W. T. Ewing, Chemainus.
2731—R. Gibbons, 104 Winch Building, Vancouver.
2732—Leonard Bruce, 411 Pender Street, Vancouver.
2733—C. H. Tait, Shaughnessy Heights, Vancouver.
2734—Thos. Bambrick, Comox.
2735—Bond & Ricketts, Ltd., 538 Cambie Street, Vancouver.
2736—W. T. Tupper, 2270 Fourth Avenue West, Vancouver.
2737—W. Templeman, Simcoe Street, Victoria.
2738—Mrs. T. M. Stirling, Pendozi Street, Kelowna.
2739—B. Stewart, 1330 Fourteenth Avenue West, Vancouver.
2740—Oscar Brown Co., Ltd., 175 Water Street, Vancouver.
2741—A. Pike, Cambridge Street, Victoria.
2742—M. V. Gore-Laughton, Cowichan Bay.
2743—J. F. Noel, 2026 Stanley Avenue, Victoria.
2744—A. V. Parry, Duncan.
2745—Columbia Bithulithic, Ltd., P.O. 433, Granville Street, Vancouver.

-
- 2746—A. Marshall, 144 Water Street, Vancouver.
2747—W. S. Hillman, 211 Winch Building, Hastings Street, Vancouver.
2748—M. Worth, 217 Columbia Avenue, Vancouver.
2749—G. E. Burdick, 1005 Chamberlain Street, Victoria.
2750—E. J. Gallop, 301 Pemberton Block, Victoria.
2751—Mrs. V. A. Gleason, 1700 Belmont Avenue, Victoria.
2752—W. G. Hughes, 1857 Bismark Street, Vancouver.
2753—H. W. Miller, 12 Manhattan Block, Vancouver.
2754—W. P. Roberts, 214 Blenheim Court, Vancouver.
2755—R. L. Reid, 1333 Pacific Avenue, Vancouver.
2756—W. C. Curtis, 507 Third Avenue, Westminster.
2757—A. L. Abbey, Victoria.
2758—A. G. Peters, 513 Ninth Street, Westminster.
2759—Lee Mong Kow, 727 Johnson Street, Victoria.
2760—Crane Co., Alexander Street, Vancouver.
2761—The North Western Service, Ltd., 525 Pender Lane, Vancouver.
2762—H. W. Lees, 1142 Leonard Street, Victoria.
2763—J. Greenwood, 3056 Washington Avenue, Victoria.
2764—S. Simon, 740 Broughton Street, Victoria.
2765—Dr. E. H. Finck, 821 Pender Street, Vancouver.
2766—J. Graham and H. H. McVittie, 845 Caledonia Avenue, Victoria.
2767—G. L. King, 202 Carter-Cotton Building, Vancouver.
2768—H. R. Adkinson, 347 Pender Street West, Vancouver.
2769—W. C. Schmell, 1749 Davie Street, Vancouver.
2770—C. Maxwell, 2238 Granville Street, Vancouver.
2771—Call Switch Co., Ltd., French's Garage, Vancouver.
2772—J. T. Wagner, 740 Broughton Street, Victoria.
2773—B.C. Sugar Refining Co., Ltd., 997 Powell Street, Vancouver.
2774—Mrs. T. Harvie, 1007 Burrard Street, Vancouver.
2775—T. McDonald, Eburne Street, Eburne.
2776—A. S. Murphy, 2043 Eighth Avenue West, Vancouver.
2777—Mrs. H. Springer, 924 Granville Street, Vancouver.
2778—Victoria Gardens, Ltd., 740 Broughton Street, Victoria.
2779—Slyvester Feed Co., 1716 Fort Street, Victoria.
2780—A. E. Todd, Linden Avenue, Victoria.
2781—F. T. Pengelley, 1280 Fisguard Street, Victoria.
2782—R. M. Hincks, Cadboro Bay, Victoria.
2783—Dr. F. Leeder, 740 Broughton Street, Victoria.
2784—T. Simpson, 2537 Woodland Drive, Vancouver.
2785—D. McNair, 1647 Fourth Avenue East, Vancouver.
2786—H. C. Woods, 1771 Comox Street, Vancouver.
2787—S. Rands, 672 Seymour Street, Vancouver.
2788—D. F. Carswell, 908 St. Andrew Street, Vancouver.
2789—F. J. Williams, 717 Sixth Avenue, New Westminster.
2790—F. L. Reynolds, Victoria Road, Nanaimo.
2791—F. Irvine, 1048 Pembroke Street, Victoria.
2792—M. J. Haynes, 1434 Hillside Avenue, Victoria.
2793—The McClary Manufacturing Co., 305 Water Street, Vancouver.
2794—E. G. Blackwell, 1656 Nelson Street, Vancouver.
2795—B.C. Electric Railway Co., Vancouver.
2796—J. Green, Nanaimo.

-
- 2797—M. W. Douglas, Twelfth and Ontario Streets, West Vancouver.
2798—S. Churchill, Eburne Station, Eburne.
2799—L. C. Young, Nanaimo.
2800—M. H. Dobie, 42 South Turner Street, Victoria.
2801—C. Milne, 876 Jervis Street, Vancouver.
2802—Dr. G. B. Murphy, 633 Hastings Street, Vancouver.
2803—Department of Public Works, Provincial Government, Victoria.
2804—B.C. Motor Truck Transportation Co., Ltd., 1218 Wharf St., Victoria.
2805—J. W. Troup, Esquimalt Road, Victoria.
2806—Robert Scott, York Place, Oak Bay.
2807—American Type Founders Co., 1086 Homer Street, Vancouver.
2808—MacKay Smith, 736 Jervis Street, Vancouver.
2809—Wesley Willard, Cumberland.
2810—H. J. Knott, cor. Yates and Blanchard Streets, Victoria.
2811—Halligan & Rootjes, Market Place, Prince Rupert.
2812—F. T. Cornwall, Second Avenue, Kamloops.
2813—J. R. Skelton, 2974 Trinity Street, Vancouver.
2814—W. N. Townsend, Howe Street, Vancouver.
2815—J. H. Smith, 1131 Haro Street, Vancouver.
2816—Wm. Gifford, 227 Queen's Avenue, New Westminster.
2817—L. Wilson, 1008 Queen's Avenue, New Westminster.
2818—R. N. Smith, 326 Drake Street, Vancouver.
2819—T. J. Whiteside, 324 Twelfth Avenue West, Vancouver.
2820—W. S. Burley, 1017 Cardero Street, Vancouver.
2821—A. B. Palmer, 935 Main Street, Vancouver.
2822—Cowichan Motor Co., Government Street, Duncan.
2823—R. D. Hohn, Seventeenth and Main Street, Vancouver.
2824—L. H. Kelly, 931 View Street, Victoria.
2825—H. Amos Grant, Spring Ridge, Victoria.
2826—J. Roberts, Sidney.
2827—The Canadian American Realty Co., 740 Broughton Street, Victoria.
2828—Dr. J. D. Helmcken, Langley Street, Victoria.
2829—N. T. Burdick, Wilmot Place, Oak Bay.
2830—H. Bowen, 1595 Rockland Avenue, Victoria.
2831—G. S. Rothwell, Duncan.
2832—Merchant's Cartage, 146 Water Street, Vancouver.
2833—P. H. Currie, Kamloops.
2834—Nils Hanson, Wasa Hotel, Wasa.
2835—Mrs. M. Lester, 1205 Granville Street, Vancouver.
2836—Ben Steele, 460 Tenth Avenue East, Vancouver.
2837—Marshall Plummer Co., 208 Crown Building, Vancouver.
2838—Baunton & Leibert, 81-82 Exchange Building, Vancouver.
2839—J. A. Roosevelt, c/o B.C. Electric Railway, Holden Block, Vancouver.
2840—A. S. Reid, Hastings Street, Vancouver.
2841—Wilson Bros., 740 Broughton Street, Victoria.
2842—H. H. Brown, "Birchwood," Craigflower Road, Victoria.
2843—Chas. Harvey, Bernard Avenue, Kelowna.
2844—C. S. Gustafson, 1436 Thurlow Street, Vancouver.
2845—The Canadian Fishing Co., Ltd., Gore Avenue, Vancouver.
2846—D. McDougall, 1149 Beach Avenue, Vancouver.
2847—H. V. Rankin, 1635 Napier Street, Vancouver.

-
-
- 2848—A. E. Steele, 417 Hastings Street, Vancouver.
2849—H. W. Walsh, Vancouver.
2850—H. S. Beharrell, 615 Fourth Avenue, New Westminster.
2851—F. M. Dockrill, 1235 Hornby Street, Vancouver.
2852—F. W. Stevenson, 1601 Belmont Avenue, Victoria.
2853—L. Goodacre, 731 Cormorant Street, Victoria.
2854—Cowichan Motor Co., Duncan.
2855—F. Barnes, 1607 Yew Street, Vancouver.
2856—R. McGowan, Room 38 Flack Block, Vancouver.
2857—H. Judd, Brackendale.
2858—C. P. Bailey, 1763 McSpudden Street, Vancouver.
2859—J. B. Askews, 1116 Dominion Trust Building, Vancouver.
2860—W. A. S. Hunter, 1106 Homer Street, Vancouver.
2861—J. McDonald Mowat, Metropolitan Building, Vancouver.
2862—J. W. Wilson, Room 4 Winch Building, Vancouver.
2863—W. L. Hudson, Carnarvon Street, New Westminster.
2864—A. L. Lavery, Carnarvon Street, New Westminster.
2865—G. A. Tarbell, Winderemere Avenue, Cumberland.
2866—W. O. Morris, 437 Seymour Street, Kamloops.
2867—A. Adams, P.O. Box 369, Vancouver.
2868—McLaughlin Carriage Co., Ltd., 1219 Georgia Street, Vancouver.
2869—W. G. O'Loughlin, 1129 Barclay Street, Vancouver.
2870—O. Jones, 320 Union Street, Vancouver.
2871—Miss H. Little, Granville and Angus Avenue, Vancouver.
2872—A. R. Millard, Westminster Road, Coquitlam.
2873—B. R. Burr, Royal Avenue, New Westminster.
2874—B. Anson, Capilano P.O., North Vancouver.
2875—W. H. Smith, Ladner.
2876—E. B. Howes, 1940 Beach Avenue, Vancouver.
2877—C. D. Newcomb, 535 Hastings Street, Vancouver.
2878—Herbert Cuthbert, Fort Street, Victoria.
2879—Fred Disdero, Sixth Avenue and Victoria, Kamloops.
2880—John Hirsch, Duncan.
2881—Jos. R. Phillips, 930 Hillside Avenue, Victoria.
2882—J. Leeming, Simcoe Street, Victoria.
2883—S. White, 505 Cornwall Street, Victoria.
2884—Thomas Liddell, 727 Johnson Street, Victoria.
2885—H. J. Moore, 506 Dunsmuir Street, Vancouver.
2886—W. J. McMillan & Co., Ltd., 2325 Yukon Street, Vancouver.
2887—Wilson Bros., 1040 Seventh Avenue West, Vancouver.
2888—A. R. Mann, Shaughnessy Heights, Vancouver.
2889—Henderson's Groceries, Ltd., corner Pender and Nicola Street, Vancouver.
2890—G. Dering, Terra Nova.
2891—B. B. Finlayson, 1248 Nelson Street, Vancouver.
2892—A. W. H. Thompson, Burne.
2893—R. W. Brown, 2556 Sixth Avenue West, Vancouver.
2894—Metropolitan Motor Car Co., Vancouver.
2895—Clara J. Marsh, 2648 Alberta Street, Vancouver.
2896—The London Grocery Co., Ltd., 148 Tenth Avenue West, Vancouver.
2897—E. S. Wilband, 890 Cardero Street, Vancouver.
2898—T. W. Williams, 1131 Burnaby Street, Vancouver.

-
- 2899—Thomas Knight, Point Holmes, Comox.
2900—G. S. Watson, Westholme.
2901—O. H. Fechner, Riverside Hotel, Courtenay.
2902—W. W. Shaw, Tranquille.
2903—A. A. Sears, 934 Hillside Avenue, Victoria.
2904—A. E. Watkins, Rocklaid Avenue, Victoria.
2905—W. H. Mearns, 740 Broughton Street, Victoria.
2906—R. R. Taylor, corner Lansdowne Road and Richmond Road, Victoria.
2907—J. H. Gillespie, "Windyhaugh," Fairfield Road, Victoria.
2908—A. Small, 1600 Monterey Avenue, Oak Bay.
2909—The Vancouver Gas Co., Ltd., 1131 Barclay Street, Vancouver.
2910—E. W. Keenleyside, 3410 First Avenue West, Vancouver.
2911—C. Doering, Seventh Avenue East, Vancouver.
2912—J. H. McLean, Grant Street, Port Moody.
2913—W. G. Moore, 1242 Broadway Street, Vancouver.
2914—A. E. Duchnessay, Park Lane, Vancouver.
2915—John Hart, 1140 Hilda Street, Victoria.
2916—H. Carmichael, 950 St. James Street, Oak Bay.
2917—P. D. McFavish, 1341 Pacific Street, Vancouver.
2918—John A. Seabold, 318 Hastings Street, Vancouver.
2919—Moore & Pethick, Duncan.
2920—J. Meston, 1419 Broad Street, Victoria.
2921—J. D. Swanson, Lorne Street, Kamloops.
2922—Leek & Co., 1098 Homer Street, Vancouver.
2923—Noel Humphreys, 1629 Haro Street, Vancouver.
2924—C. H. Moore, 833 Pender Street, Vancouver.
2925—J. Beatty, Vancouver Auto & Cycle Co., Vancouver.
2926—H. Hemlow, 939 Davie Street, Vancouver.
2927—H. E. Ridley, Shaughnessy Heights, Vancouver.
2928—J. J. Johnson, 125 Third Street, New Westminster.
2929—W. J. Kerr, corner Sixth Avenue and Agnes Street, Vancouver.
2930—R. G. Keast, Third Avenue East, Vancouver.
2931—L. M. DeGex, Third Avenue, Ladysmith.
2932—G. H. Broughton, Fairview Avenue, Penticton.
2933—McPherson & Fullerton Bros., Victoria.
2934—J. F. Bilben, 156 Gladstone Avenue, Victoria.
2935—L. A. Genge, corner Vancouver and Humboldt Street, Victoria.
2936—E. W. Hume, 740 Broughton Street, Victoria.
2937—D. S. Baynes, 510 Homer Street, Vancouver.
2938—T. Taylor, Monarch Garage, Howe Street, Vancouver.
2939—T. J. Ogle, Howe Street, Vancouver.
2940—W. Renwick, Townsend Road, Eburne.
2941—J. B. Black, 1115 Homer Street, Vancouver.
2942—F. R. Stewart & Co., 4506 Newton Street, South Vancouver.
2943—Paul Cote, Terra Nova.
2944—C. Gardiner-Johnson, 1190 Eighth Avenue West, Vancouver.
2945—B. Willson, 839 Nicola Street, Vancouver.
2946—D. R. Douley, Royal Avenue, New Westminster.
2947—J. E. Johnston, 330 Third Street, New Westminster.
2948—W. C. Keeble, Baillie Hotel, Lytton.
2949—Municipality of South Vancouver, South Vancouver.

-
- 2950—G. Shelton, 1014 Eveleigh Street, Vancouver.
2951—W. R. Panott, 622 Howe Street, Vancouver.
2952—Higgins & Fisher, Eburne Station, Eburne.
2953—National Finance Co., Hamilton and Pender Streets, Vancouver.
2954—McClary Manufacturing Co., Nelson and Hamilton Streets, Vancouver.
2955—Florence N. Smith, Chilliwack.
2956—Adelaide E. Burne, Cadder Avenue, Kelowna.
2957—H. Frost, Ladysmith.
2958—J. K. Lee Dye, 638 Cormorant Street, Victoria.
2959—J. M. Savage, 837 St. Charles Street, Victoria.
2960—W. H. Brown, 578 Richard Street, Vancouver.
2961—Cancelled.
2962—J. A. Crowe, 1330 Beach Avenue, Vancouver.
2963—J. Lorree, 1285 Pender Street West, Vancouver.
2964—McLennare & McLeely & Co., Ltd., Warehouse, Vancouver.
2965—J. P. Myers, Hanson Avenue, Cranbrook.
2966—John Thomson, Derwent Avenue, Cumberland.
2967—C. J. McRae, Mount Tolmie, Victoria.
2968—Coquitlam Terminal Co., 636 Seymour Street, Vancouver.
2969—J. H. Locklin, 602 Sixteenth Avenue, Vancouver.
2970—B. R. Hamilton, 2550 York Street, Vancouver.
2971—Dr. H. G. Manchester, New Westminster.
2972—F. B. Dill, 809 Fourth Avenue, New Westminster.
2973—J. B. Jardine, 318 Sixth Avenue, New Westminster.
2974—T. D. Caldicutt, Seventh Avenue and Second Street, East Burnaby.
2975—Geo. Hoggarth, Cranbrook Garage, Cranbrook.
2976—C. W. Murray, 323 Eighth Avenue East, Vancouver.
2977—Mrs. T. O. Christie, "Bournehurst," Shaughnessy Heights, Vancouver.
2978—G. Lighthouse, 1086 Bute Street, Vancouver.
2979—David C. Patterson, 661 Howe Street, Vancouver.
2980—J. H. Moore, 1120 McLure Street, Vancouver.
2981—Mrs. W. H. Chase, 1154 Broadway Street, Vancouver.
2982—R. H. Powell, 1376 Pandora Avenue, Victoria.
2983—G. Mellor, 1052 Fort Street, Victoria.
2984—J. P. Sweeney, 864 Johnson Street, Victoria.
2985—R. Sorenson, 233 Michigan Street, Victoria.
2986—C. A. Bodie, 1290 Eleventh Avenue West, Vancouver.
2987—T. Catterall, 740 Broughton Street, Victoria.
2988—H. Ermer, 1498 Dallas Road.
2989—J. T. Reid, corner Kelvin and Saanich Road, Victoria.
2990—T. Campbell, Blue Post Saloon, Victoria.
2991—G. G. Fraser, 621 Simcoe Street, Victoria.
2992—O. L. Foreman, Port Kells.
2993—North West Securities Co., Ltd., Vancouver.
2994—C. Doud, 1262-1264 Granville Street, Vancouver.
2995—G. H. Hughes, 1734 Eleventh Avenue West, Vancouver.
2996—T. J. Furnival, 734 Sixth Avenue West, Vancouver.
2997—Mrs. C. L. Center, 1148 Thurlow Street, Vancouver.
2998—Dissette Motor Co., Ltd., 924 Granville Street, Vancouver.
2999—Marriott & Fellows, Ltd., 578 Seymour Street, Vancouver.
3000—G. Sangster, Simcoe Street, Victoria.

-
- 3001—J. Savage, Milner.
3002—J. T. Stephenson, Buckland Road, Point Grey.
3003—G. E. Stirtan, Suite 211, Granville Street, Vancouver.
3004—H. J. Littler, 815 Cordova Street East, Vancouver.
3005—J. A. Caldwell, Stewart Avenue, Nanaimo.
3006—J. Handlen, Nanaimo.
3007—Panetson & Bolster, Chapel Street, Nanaimo.
3008—Mackenzie, Mann & Co., Victoria.
3009—J. H. McConnell, 1232 Oscar Street, Victoria.
3010—J. Maynard, 1222 Pandora Street, Victoria.
3011—W. F. Hayden, Kamloops.
3012—Mackenzie, Mann & Co., Kamloops.
3013—Calhoun & Briggs, 521 Robson Street, Vancouver.
3014—LeRoy & Nation, 837 Pender Street, Vancouver.
3015—Mary L. Dissette, Shaughnessy Heights, Vancouver.
3016—W. C. Stearman, 1027 Pender Street, Vancouver.
3017—R. F. Marpole, 175 Water Street, Vancouver.
3018—Dr. W. Herald, Shaughnessy Heights, Vancouver.
3019—W. L. Lea, Burnside Road, Victoria.
3020—Janet L. Clay, 810 Linden Avenue, Victoria.
3021—Jas. Pim, Royal Oak, Saanich.
3022—Knox Bros., Duncan.
3023—Major Collard, Admiral Road, Esquimalt.
3024—J. S. Oliphant, Western Motor Garage, Victoria.
3025—C. P. Schwengers, Victoria.
3026—D. E. Whittaker, 1150 Richardson Street, Victoria.
3027—W. W. Foster, Government Buildings, Victoria.
3028—Alex. McDermott, Menzies Street, Victoria.
3029—T. Woodward, Chilliwack.
3030—Colonel J. A. Hall, "Longston," Esquimalt Road, Victoria.
3031—P. R. Brown, Jr., 1408 Stadacona Avenue, Victoria.
3032—Mackenzie, Mann & Co., Kamloops.
3033—A. Galloway, 501 Nicola Street, Kamloops.
3034—H. G. Parsons, Ltd., Fourth Avenue, Golden.
3035—Frank Weaver, East Delta.
3036—Dr. J. M. McLean, 3324 Third Avenue West, Vancouver.
3037—A. W. Bagnall, 1761 Third Avenue, Vancouver.
3038—W. Bates, 2132 Third Avenue West, Vancouver.
3039—N. A. Leech, School Board Offices, Vancouver.
3040—D. G. Perry, M.D., 615 Pender Street West, Vancouver.
3041—Mrs. R. M. Bradshaw, 67 Lorne Street, New Westminster.
3042—C. Porter, Fifteenth Avenue West, Vancouver.
3043—D. W. Kells, Capilano Hotel, North Vancouver.
3044—B. A. Olmstead, Osler Avenue, Shaughnessy Heights, Vancouver.
3045—S. D. Stewart, P.O. Box 241, Vancouver.
3046—W. Senkbeil, P.O. Bretcola, Vancouver.
3047—J. A. Dewar, 1145 Bidwell Street, Vancouver.
3048—R. McBride, Eburne.
3049—G. E. Bower, 3393 Point Grey Road, Vancouver.
3050—Mrs. M. E. Commicky, Manor Road, Kerrisdale.
3051—J. H. Sanderson, 1305 Burnaby Street, Vancouver.

-
- 3052—J. F. Mawot, 1052 Burnaby Street, Vancouver.
3053—W. S. Holland, 2070 Comox Street, Vancouver.
3054—J. B. Johnson, 301 Bower Building, Vancouver.
3055—J. B. Johnson, 543 Granville Street, Vancouver.
3056—Merchant's Cartage Co., 146 Water Street, Vancouver.
3057—P. H. R. Jephson, 404 Drake Street, Vancouver.
3058—J. H. Fletcher, 1124 Belcher Avenue, Victoria.
3059—Dr. G. A. B. Hall, 1305 Yates Street, Victoria.
3060—W. J. Hanna, 1075 Verrinder Road, Victoria.
3061—J. H. Saunders, James Bay Hotel, Victoria.
3062—Rogerson & Moss, 2214 Quadra Street, Victoria.
3063—R. C. McRae, Cedar Hill Road, Victoria.
3064—R. L. Moore, 2496 York Street, Kitsilano.
3065—M. Furuya Co., Ltd., 46 Hastings Street West, Vancouver.
3066—H. T. Hunter, 831 Twenty-fourth Avenue West, Vancouver.
3067—W. C. Thompson, Hollyburn West, Vancouver.
3068—Gould & Routley, Coquitlam.
3069—Auto Transfer Co., Ashcroft.
3070—W. S. Terry, 1718 Leighton Road, Victoria.
3071—E. W. Powell, Port Hammond.
3072—C. M. Kingston, Grand Forks.
3073—V. A. G. Elliot, 1502 Jubilee Avenue, Victoria.
3074—J. Baxter, Penticton.
3075—F. Smedley, 721 Johnson Street, Victoria.
3076—J. Savannah, 921 Cook Street, Victoria.
3077—C. H. Gibbons, Hollywood Park, Victoria.
3078—J. S. Ballantine, Newport Avenue, Victoria.
3079—A. M. Parsons, Royal Avenue, New Westminster.
3080—B.C. Telephone Co., Ltd., Vancouver.
3081—B.C. Telephone Co., Ltd., Vancouver.
3082—B.C. Telephone Co., Ltd., Vancouver.
3083—B.C. Telephone Co., Ltd., Vancouver.
3084—F. C. Harris, 74 Twelfth Avenue West, Vancouver.
3085—J. D. Ross, City Heights, South Vancouver.
3086—Municipality of Point Grey, Kerrisdale.
3087—D. Bell Irving, 1121 Seaton Street, Vancouver.
3088—Mrs. S. A. Clements, 924 Granville Street, Vancouver.
3089—N. R. Preston, 701 Royal Avenue, New Westminster.
3090—G. K. Morrison, 3321 Point Grey Road, Vancouver.
3091—F. M. Antle, Harley Street, Kerrisdale.
3092—J. H. Madill, Kerrisdale, Vancouver.
3093—H. T. Knott, 1354 Pandora Street, Victoria.
3094—J. Bethel, 2319 Work Street, Victoria.
3095—J. Rutledge, Duncan.
3096—H. B. Rogers, 1534 Elford Street, Victoria.
3097—W. A. Turner, 2227 Heron Street, Oak Bay.
3098—Dr. A. E. T. McMicking, 703 Linden Avenue, Victoria.
3099—W. Worthington, 2543 Government Street, Victoria.
3100—C. R. Bishop, Nelson Hotel, Union Bay.
3101—D. O. Cameron, 617 Vancouver Street, Victoria.
3102—C. W. Johnson, Duncan.

-
-
- 3103—C. O. Lambert, Cheltenham Street, Ladner.
3104—F. T. Cliff, Sixth Street and Third Avenue, East Burnaby.
3105—W. Hanna, 330 Sixth Street, New Westminster.
3106—W. B. Johnston, Queen's Avenue, New Westminster.
3107—G. Harris, Penticton.
3108—R. Grant, Cumberland.
3109—R. Layritz, Colquitz Nurseries, Saanich.
3110—J. F. Doyle, Chapel Street, Nanaimo.
3111—Dr. W. F. Drysdale, Nanaimo.
3112—A. E. Chandler, 727 Johnson Street, Victoria.
3113—J. H. Baker, 1417 Fernwood Road, Victoria.
3114—W. R. Pooley, Kelowna.
3115—G. H. Kerr, Kelowna.
3116—Finnerty Bros., 1530 Bank Street, Victoria.
3117—W. T. Gilder, 843 Yates Street, Victoria.
3118—Ella & Stewart, 1156 Fort Street, Victoria.
3119—G. Holford, Empress Hotel, Victoria.
3120—T. Shotbolt, Fairfield Road, Victoria.
3121—Pacific Motor Car Co., 836 Yates Street, Victoria.
3122—Dr. W. A. de Wolf Smith, 217 Columbia Street, Vancouver.
3123—J. H. Cameron, Windermere Avenue, Cumberland.
3124—J. A. Bertois, Cascade.
3125—A. Campbell, Balmoral Hotel Victoria.
3126—A. S. Barton, Esquimalt Road, Victoria.
3127—J. C. Miller, Gorge Road, Victoria.
3128—R. S. Bevan, Conyon Street, Creston.
3129—F. G. Little, Conyon Street, Creston.
3130—W. Champion, 1219 Richardson Street, Victoria.
3131—A. F. Preston, 1906 Maple Street, Victoria.
3132—R. Hetherington, 1153 Burdette Avenue, Victoria.
3133—Watson Bros., 1710 Fort Street, Victoria.
3134—A. G. Ingham, 512 Albert Street, Nanaimo.
3135—A. C. van Houten, Robert Street, Nanaimo.
3136—D. Stephenson, Vancouver Avenue, Nanaimo.
3137—E. Quennell, 618 Fitzwilliam Street, Nanaimo.
3138—Beatrice P. Davie, "The Angela," Burdette Avenue, Victoria.
3139—W. Veitch, Sidney.
3140—R. P. Rithet & Co., Ltd., Outer Wharf, Victoria.
3141—W. D. Allen, 1236 Government Street, Victoria.
3142—H. G. Wilson, 2700 Douglas Street, Victoria.
3143—F. W. Ottwell, Box 44, Ladner.
3144—A. Munn, 318 Fifth Street, New Westminster.
3145—Moore & Pauline, Victoria.
3146—W. Crane, Sixth Street, New Westminster.
3147—A. Brown, Langley Prairie.
3148—J. C. Elliot, Hopedale Avenue, Rosedale.
3149—Nagini Singh, 1221 Langley Street, Victoria.
3150—P. Finch, 1256 Yates Street, Victoria.
3151—J. T. Tunncliffe, 740 Broughton Street, Victoria.
3152—E. G. Prior & Co., Ltd., Victoria.
3153—J. S. Wood, 1012 Yates Street, Victoria.

-
- 3154—G. T. Mitchell, Cowichan Station.
3155—Alex. Vaughen, 1012 Yates Street, Victoria.
3156—Dr. Allen, Esquimalt.
3157—E. Garnett, Summerland.
3158—J. W. Jones, Barnard Avenue, Kelowna.
3159—Central Okanagan Lands, Ltd., Kelowna.
3160—G. G. Lyster, Park Avenue, Kelowna.
3161—McPherson & Fullerton Bros., Trounce Alley, Victoria.
3162—Okanagan Telephone Co., Vernon.
3163—D. Kilpatrick, Courtenay.
3164—W. H. Wilson, Fenwick Avenue, Cranbrook.
3165—R. J. Porter, 649 Superior Street, Victoria.
3166—W. Watson, Central Livery, New Westminster.
3167—W. S. Rose, Douglas Road, Edmonds.
3168—Vancouver Cement Co., Todd Inlet.
3169—
3170—Capt. A. G. McAulay, 1325 Fernwood Road, Victoria.
3171—J. J. Riddle, Seymour Avenue, Victoria.
3172—A. R. Glendenning, Cedar Hill, Victoria.
3173—E. D. Watts, corner Seventh and Tronson Street, Vernon.
3174—Neil & Cryderman, Eighth and Tronson Avenue, Vernon.
3175—A. M. & N. J. Dalgleish, Seymour Street, Kamloops.
3176—R. W. Irving, Kamloops.
3177—W. J. Ellis, Kamloops.
3178—Mrs. S. S. Finlayson, 1009 Terrace Avenue, Victoria.
3179—Fenner & Hayes, Majestic Cafe, Vernon.
3180—W. G. Cameron, 1045 Fort Street, Victoria.
3181—Department of Public Works, Courtenay.
3182—Provincial Government of British Columbia, Penticton.
3183—J. R. A. Todd, 306 Vancouver Street, Victoria.
3184—A. W. Popert, 217 Wilson Street, Victoria.
3185—Mrs. H. W. Jones, Glyn Road, Victoria.
3186—J. C. Butterfield, Gordon Head.
3187—H. Norman, 2829 Prior Street, Victoria.
3188—G. H. Tounend, Somenos Lake.
3189—A. Fehr, Savona.
3190—D. McIntosh, 2311 McBride Avenue, Victoria.
3191—J. T. Redding, Catherine Street, Victoria.
3192—E. E. Cunliffe, 150-Mile House, B.C.
3193—R. Kannagel, Port Alberni.
3194—Wendell, Shawe & Co., Victoria.
3195—W. T. Gilder, 843 Yates Street, Victoria.
3196—R. A. C. Grant, 1405 Fernwood Road, Victoria.
3197—A. A. Belbeck, 1027 Chamberlain Street, Victoria.
3198—Otto Weiler, 239 Douglas Street, Victoria.
3199—G. T. Young, "The Arm," Victoria.
3200—Dr. R. Ford Verrinder, 1032 McGregor Avenue, Victoria.
3201—W. J. Smith, 1155 Bidwell Street, Vancouver.
3202—Alvo von Alvensleben, Ltd., 744 Hastings Street, Vancouver.
3203—A. A. Lundy, 3416 Second Avenue West, Vancouver.
3204—G. Arbuthnot, 1648 Sixth Avenue West, Vancouver.

-
- 3205—W. H. Grassie, 639 Cambie Street, Vancouver.
3206—A. H. Norten, 142 Hastings Street, Vancouver.
3207—F. G. Stratton, 848 Ninth Avenue West, Vancouver.
3208—Long & Frame, 330 Columbia Avenue, Vancouver.
3209—L. N. Thompson, Glencoe Lodge, Georgia Street, Vancouver.
3210—R. A. Mather, 969 Jervis Street, Vancouver.
3211—G. Troery, 1255 Broughton Street, Vancouver.
3212—J. Colville, 38 Fifteenth Avenue West, Vancouver.
3213—W. H. Wheelwright, City Heights, Vancouver.
3214—W. A. Bauer, 116 Pacific Building, Vancouver.
3215—False Creek Lumber Co., Ltd., 542 Sixth Avenue East, Vancouver.
3216—V. L. McAdam, 418 Winch Building, Vancouver.
3217—B. J. Barrett, McKay Street, Vancouver.
3218—W. D. S. Rorison, 1342 Jervis Street, Vancouver.
3219—J. R. Muir, 1260 Harwood Street, Vancouver.
3220—W. R. Nelson, 295 Dufferin Street, Vancouver.
3221—F. R. Stewart & Co., 127 Water Street, Vancouver.
3222—Alex. Saba, 1708 Barclay Street, Vancouver.
3223—F. W. Morgan, 1165 Comox Street, Vancouver.
3224—A. G. Main, 1102 Park Drive, Vancouver.
3225—G. A. McGuire, 2720 Yukon Street, Vancouver.
3226—F. M. Singer, 1513 Salsbury Drive, Vancouver.
3227—G. C. Sutherland, 251 Twenty-third Street East, Vancouver.
3228—F. Rivett, 763 Hastings Street, Vancouver.
3229—A. H. Parry, 1537 Parker Street, Vancouver.
3230—M. J. Barr, 1419 Nelson Street, Vancouver.
3231—H. M. Vasey, Forty-seventh Avenue, South Vancouver.
3232—Mrs. M. J. Harrison, 1182 Hastings Street East, Vancouver.
3233—G. E. Frith, Sixth Avenue and Balaclava, Kitsilano.
3234—J. H. Rowe, Eburne.
3235—*B. Snee, 1131 Haro Street, Vancouver.
3236—R. McNair, 1070 Melville Street, Vancouver.
3237—S. C. Peterson, 1536 Union Street, Vancouver.
3238—R. L. Thompson, 402 Barron Hotel, Vancouver.
3239—Mrs. E. M. McNaughton, 1245 Nicola Street, Vancouver.
3240—C. W. Wallace, Eighteenth Avenue, Vancouver.
3241—H. L. McGill, 1466 Eighth Avenue West, Vancouver.
3242—K. Fulton, 1749 Comox Street, Vancouver.
3243—E. Everard, P.O. Fraser Avenue, Vancouver.
3244—G. Spadden, Park Drive, Vancouver.
3245—Mary E. Robertson, 316 Fourth Avenue, New Westminster.
3246—W. J. Graham, 1244 Eighth Avenue East, Vancouver.
3247—G. A. Sutherland, Coquitlam.
3248—J. D. Allan, 1860 Comox Street, Vancouver.
3249—J. Z. Hall, 2890 Point Grey Road, Vancouver.
3250—City of Vancouver, City Hall, Vancouver.
3251—Canadian Builders Supply Co., Ltd., 1901 Georgia Street, Vancouver.
3252—E. C. Knight, Shaughnessy Heights, Vancouver.
3253—Kelly, Douglas & Co., Ltd., 1152 Pender Street West, Vancouver.
3254—C. Parsons, Shaughnessy Heights, Vancouver.
3255—C. Hartnell, Woodward P.O., Lulu Island.

-
- 3256—J. R. Smith, 1873 Nelson Street, Vancouver.
 3257—W. L. Craig, 1100 Commercial Drive, Vancouver.
 3258—Tudhope Motors, Ltd., Vancouver.
 3259—N. K. Williams, Eburne.
 3260—H. Bell-Irving, 1210 Harwood Street, Vancouver.
 3261—C. A. Godson, 1331 Pendrell Street, Vancouver.
 3262—G. Egeland, Matsqui.
 3263—W. Davis, 455 Tenth Avenue West, Vancouver.
 3264—W. G. Harvey, Shaughnessy Heights, Vancouver.
 3265—Nels Jensen, 420 Cordova Street East, Vancouver.
 3266—G. C. Crux, 421 Pender Street West, Vancouver.
 3267—J. G. Campbell, 2000 Nelson Street, Vancouver.
 3268—Brown Bros. & Co., Ltd., Twenty-first Ave. and Main St., Vancouver.
 3269—N. G. Foster, 1024 Haro Street, Vancouver.
 3270—D. A. Hopper, 1205 Tenth Avenue West, Vancouver.
 3271—H. P. Simpson, 1507 Fernwood Road, Victoria.
 3272—*A. Hammerberg, 626 Tenth Street, New Westminster.
 3273—F. J. Trapp & Co., Ltd., 407 Agnes Street, New Westminster.
 3274—T. J. Lewis, 50 Leopold Place, New Westminster.
 3275—Anderson & Lusby, 216 Manitoba Street, New Westminster.
 3276—T. Freeman, 718 Agnes Street, New Westminster.
 3277—F. H. Wiggins, 708 Twelfth Street, New Westminster.
 3278—Merrithew & Ramsay, 312 Fourth Street, New Westminster.
 3279—F. J. Lynch, 23 Columbia Street, New Westminster.
 3280—N. H. McQuarrie, 47 Albert Crescent, New Westminster.
 3281—B. Abrams, Royal Avenue, New Westminster.
 3282—Grant Bros., Front Street, New Westminster.
 3283—D. F. Carswell, 610 Twelfth Street, New Westminster.
 3284—A. N. McIntosh, Aldergrove.
 3285—Belyea & Co., 830 Holbrook Street, New Westminster.
 3286—City of New Westminster, Fire-hall, New Westminster.
 3287—J. Harris, Ladner.
 3288—Municipality of Burnaby, Edmonds.
 3289—Ursula Baker, Ladner.
 3290—P. T. Bowler, 57 Merrivale Street, New Westminster.
 3291—J. Hess, 133 Harvey Street, New Westminster.
 3292—F. J. Coulthard, 211 Queen's Avenue, New Westminster.
 3293—Biggar Bros., Yale Road, New Westminster.
 3294—*C. C. Ward, Edmonds.
 3295—F. D. Picken, 331 Pine Street, New Westminster.
 3296—L. Collishaw, "Cloverdale," New Westminster.
 3297—Mrs. M. Gowan, Carnarvon Street, New Westminster.
 3298—J. P. McMurphy, 1025 Third Avenue, New Westminster.
 3299—W. C. Chamberlain, 232 Sixth Street, New Westminster.
 3300—T. B. Green, Third Avenue, New Westminster.
 3301—G. A. Watts, 1407 Commercial Drive, Vancouver.
 3302—Dr. A. L. McQuarrie, New Westminster.
 3303—E. Hallman, 37 Alexander Street, Vancouver.
 3304—A. E. Howard, 632 Seymour Street, Vancouver.
 3305—Higgins, Fisher & Co., Ltd., Eburne.
 3306—Cashion Bros., South Vancouver.

-
- 3307—J. L. Turnbull, 476 Broadway East, Vancouver.
3308—W. J. Bates, 1033 Comox Street, Vancouver.
3309—J. W. Wolf, 1540 Fifth Avenue West, Vancouver.
3310—A. Wallace, 1165 Davie Street, Vancouver.
3311—J. E. Dyer, Prince Rupert.
3312—B.C. Electric Railway Co., Ltd., Shanghai Alley, Vancouver.
3313—W. H. Malkin, 57 Water Street, Vancouver.
3314—R. McLean, 3472 First Avenue and Collingwood Street, Vancouver.
3315—H. M. McLean, 1109 Homer Street, Vancouver.
3316—*H. F. Meyer, 1029 Main Street, Vancouver.
3317—W. N. O'Neil, 1166 Eleventh Avenue West, Vancouver.
3318—C. C. Knight, 306 Winch Building, Vancouver.
3319—J. T. Blowey, Shaughnessy Heights, Vancouver.
3320—Higgins, Fisher & Co., Ltd., Eburne.
3321—A. J. Gordon, M.D., Burquitlam.
3322—F. D. Gross, 2375 Sixth Avenue West, Vancouver.
3323—A. E. Tregent, 1999 Nelson Street, Vancouver.
3324—M. P. Cotton & Co., Ltd., P.O. Box 20, Vancouver.
3325—M. P. Cotton & Co., Ltd., P.O. Box 20, Vancouver.
3326—J. Usher, Eburne.
3327—W. Carse, 1735 Robson Street, Vancouver.
3328—E. J. Ryan, 618 Georgia Street, Vancouver.
3329—T. M. Kelly, 1186 Nicola Street, Vancouver.
3330—G. N. Murchie, 722 Richard Street, Vancouver.
3331—W. Kennedy, Hazelton.
3332—F. R. Begg, 1166 Burnaby Street, Vancouver.
3333—R. Dramey, 705 Broughton Street, Vancouver.
3334—W. Dick, 33 Hastings Street, Vancouver.
3335—C. H. Wilson, 2847 Spruce Street, Vancouver.
3336—R. Margetts, 36 English Bay Mansions, Vancouver.
3337—H. C. V. Hall, Parksville, Vancouver Island.
3338—*A. H. Johnson, 29 Twenty-eighth Avenue West, Vancouver.
3339—W. J. Murdock, 879 Hastings Street East, Vancouver.
3340—F. T. Cope & Son, Alder and Thirteenth, Fairview, Vancouver.
3341—E. J. Goddard, 632 Seymour Street, Vancouver.
3342—J. A. Murray, 1172 Bidwell Street, Vancouver.
3343—Electric Lace & Laundry, 1817 Seventh Avenue West, Vancouver.
3344—H. W. Montelius, 931 Pender Street West, Vancouver.
3345—K. W. McColl, 1320 Burrard Street, Vancouver.
3346—F. Collburne, 244 Eleventh Avenue East, Vancouver.
3347—*H. Leibman, 1204 Pender Street West, Vancouver.
3348—W. Murray, Shaughnessy Heights, Vancouver.
3349—H. Smurthwaite, Duncan.
3350—United Motor Agency of B.C., 720 Pender Street West, Vancouver.
3351—United Motor Agency of B.C., 720 Pender Street West, Vancouver.
3352—O. B. Ellis, 2345 Sixth Avenue West, Vancouver.
3353—A. E. Mullett, 2465 First Avenue West, Vancouver.
3354—C. C. Delbridge, 1607 Williams Street, Vancouver.
3355—J. Y. Griffin, 1520 Harwood Street, Vancouver.
3356—E. C. Ekstromer, 605 Dominion Trust Building, Vancouver.
3357—Almond's Ice Cream Co., 400 Pender Street East, Vancouver.
3358—A. G. Wilcken, Hoffmeister's Garage, Vancouver.

-
- 3359—D. T. Ashley, 52 Canada Life Building, Vancouver.
3360—F. J. Nicholson, 1826 Nelson Street, Vancouver.
3361—S. J. Lund, 201 Empire Building, Vancouver.
3362—P. G. Sills, 1666 Barclay Street, Vancouver.
3363—FitzHerbert Bros. & Metcalfe, Metropolitan Bldg., Hastings St., V'couv'r.
3364—FitzHerbert Bros. & Metcalfe, Metropolitan Bldg., Hastings St., V'couv'r.
3365—FitzHerbert Bros. & Metcalfe, Metropolitan Bldg., Hastings St., V'couv'r.
3366—H. Ford, 1224 Pendrell Street, Vancouver.
3367—F. J. Musgrave, 357 Eighteenth Avenue West, Vancouver.
3368—G. H. Leaf, Central Grocery Store, Vancouver.
3369—C. J. Davy, 1369 Robson Street, Vancouver.
3370—H. P. Falls, 2565 Fifth Avenue West, Vancouver.
3371—Woodruff Bros., Collingwood East, Vancouver.
3372—C. W. St. John, 645 Thirteenth Avenue West, Vancouver.
3373—*L. C. Hall, 1705 Main Street, Vancouver.
3374—W. B. Roberts, 522 Metropolitan Building, Vancouver.
3375—H. B. May, South Vancouver P.O.
3376—Dominion Construction & Supply Co., 35 Canada Life Bldg., Vancouver.
3377—W. J. Gibbons, 1889 Bowell Street, Vancouver.
3378—L. H. Wright, Shaughnessy Heights, Vancouver.
3379—R. Watson, 1749 Nelson Street, Vancouver.
3380—S. McOrmond, 1698 Fourth Avenue West, Vancouver.
3381—J. Jasper, 345 Fifteenth Avenue West, Vancouver.
3382—W. D. Haywood, 1182 Pender Street West, Vancouver.
3383—The Anglo B.C. Agency, Ltd., Kamloops.
3384—E. A. Earle, Begg Motor Co., Vancouver.
3385—D. B. Grant, Ladner.
3386—H. A. Urquhart, 1564 Charles Street, Vancouver.
3387—J. W. Deptford, 116 Seventh Avenue West, Vancouver.
3388—Black Bros., 1115 Homer Street, Vancouver.
3389—Long & Frame, 330 Columbia Avenue, Vancouver.
3390—H. Reifel, 1272 Twelfth Avenue, Vancouver.
3391—C. H. Hooper, 573 Hornby Street, Vancouver.
3392—F. C. Errington, 1155 Pender Street West, Vancouver.
3393—J. McLeod McKay, P.O. Box 1563, Vancouver.
3394—J. G. Fleck, 1620 Burnaby Street, Vancouver.
3395—*Municipality of South Vancouver, South Hill P.O., Vancouver.
3396—G. Ward, 2650 First Avenue West, Vancouver.
3397—A. R. Gibson, 135 Eighth Avenue West, Vancouver.
3398—E. Granville, 1070 Robson Street, Vancouver.
3399—*D. Fowler, 1011 Comox Street, Vancouver.
3400—Ledington & Cooper, 348 Eighth Avenue East, Vancouver.
3401—Provincial Government (Road Superintendent), Vernon.
3402—Provincial Government (Road Superintendent), Kamloops.
3403—W. Chambers, Duncan.
3404—A. J. Cantwell, Dominion Hotel, Victoria.
3405—J. C. Pendray, 241 Belleville Street, Victoria.
3406—Mrs. J. E. Wark, 921 Wharf Street, Victoria.
3407—Fred Norris, 113 Gorge Street, Victoria.
3408—A. B. Steele, 1234 Fort Street, Victoria.
3409—G. R. Raymond, Empress Hotel, Victoria.

-
-
- 3410—Paul A. Homer, Albert Head.
3411—A. Mahle, New Western Hotel, Ladysmith.
3412—J. W. Kerr, Elk Hotel, Fernie.
3413—Murray & Aves, Ltd., 222 Pemberton Block, Victoria.
3414—E. L. Steves, Main Kettle River.
3415—E. H. Knocker, Duncan.
3416—Alvo von Alvensleben, Ltd., Victoria.
3417—Victoria Gas Co., Ltd., Pembroke Street, Victoria.
3418—W. J. Emily, 769 Hill Street, Victoria.
3419—A. L. Scott, 20 Dunsmuir Rooms, Victoria.
3420—Steele, Hopps & Baldwin, 1212 Douglas Street, Victoria.
3421—E. G. Maynard, 916 Park Street, Victoria.
3422—A. J. Marshall, 2556 Scott Street, Victoria.
3423—Department of Militia and Defence, Work Point Barracks, Victoria.
3424—J. Moss, 1517 Quadra Street, Victoria.
3425—E. North, 733 Victoria Crescent, Victoria.
3426—W. Dunford, 527 Trutch Street, Victoria.
3427—C. H. Bowes, 921 Wharf Street, Victoria.
3428—L. U. Conyers, 1419 Fort Street, Victoria.
3429—A. Cummings, Fernie.
3430—J. H. Ashwell, Victoria Avenue, Chilliwack.
3431—C. G. Buck, Glenmore.
3432—G. E. Ritchie, Glenn Avenue, Kelowna.
3433—A. A. Godwin, 740 Broughton Street, Victoria.
3434—H. T. Hanover, 740 Broughton Street, Victoria.
3435—C. J. Christie and W. E. Marble, Vernon.
3436—H. J. Blurton, Vernon.
3437—F. Billings, Schubert Street, Vernon.
3438—T. W. Sherman, Duncan.
3439—Meldrum & Kent, Vernon.
3440—F. S. Spencer, Vernon.
3441—J. T. Bardolph, Lumby.
3442—J. F. Sehl, 2411 Work Street, Victoria.
3443—R. Scott, York Place, Oak Bay.
3444—P. T. Butchart, Gorge Road, Victoria.
3445—G. A. Hankey, Vernon.
3446—W. C. Ricardo, Coldstream Estate, Vernon.
3447—B.C. Electric Railway Co., Ltd., Victoria.
3448—P. Dickson, Vernon.
3449—G. Clarke, Alberni.
3450—S. P. Moody, 1020 St. Charles Street, Victoria.
3451—Dr. R. Hamilton, 1420 Fort Street, Victoria.
3452—P. A. and P. A. Babington, 1135 McClure Street, Victoria.
3453—Maynard & Sons, 459 Belleville Street, Victoria.
3454—W. Oliphant, Park Boulevard, Victoria.
3455—J. S. Clark, Maple Bay, Duncan.
3456—New Method Laundry Co., Ltd., North Park Street, Victoria.
3457—C. T. Campbell, Victoria.
3458—J. Hopps, 1212 Douglas Street, Victoria.
3459—W. G. Agnew, 740 Broughton Street, Victoria.
3460—H. Clogston, Quamichan Lake, Duncan.

-
- 3461—W. H. Elkington, Oak Park, Duncan.
3462—Drs. Morris & Arbuckle, Barnard Avenue, Vernon.
3463—G. C. Johnson, Vernon.
3464—*D. P. Hanington, Wilmer.
3465—W. H. Holland, Fairmont.
3466—S. T. Elliott, Pendozi Street, Kelowna.
3467—South Kelowna Land Co., Ltd., Kelowna.
3468—H. B. Robertson, 510 St. Charles Street, Victoria.
3469—D. Donald, 1514 Gladstone Street, Victoria.
3470—Captain W. Meyers, 126 Dallas Road, Victoria.
3471—W. P. Rankin, Royal Oak, Saanich.
3472—A. K. McDonald, 1016 Pandora Street, Victoria.
3473—C. Pendray, Belleville Street, Victoria.
3474—W. Mason, Quadra Street, Victoria.
3475—N. A. Loggin, String Farm, Somenos.
3476—Dr. W. H. Dickson, Phoenix.
3477—F. J. Hart & Co., Ltd., Princess Avenue, Chilliwack.
3478—W. H. Dandy, Battle Street, Nanaimo.
3479—W. A. Homfray, Sixth Avenue, Kamloops.
3480—S. G. Butler, Keatings Station.
3481—Wise & Co., Pemberton Building, Victoria.
3482—A. Taylor, 579 Yates Street, Victoria.
3483—F. S. Clark, 341 Milton Street, Nanaimo.
3484—J. W. Cobourn, Stewart Avenue, Nanaimo.
3485—F. W. Young, 145 Chapel Street, Nanaimo.
3486—J. Stewart, Ladysmith.
3487—United Lumber & Shingle Mills, Ltd., Nanoose.
3488—G. Wilton, 223 Kennedy Street, Nanaimo.
3489—W. Mitchell, Keatings P.O.
3490—J. Booth, 638 Milton Street, Nanaimo.
3491—J. Shaw, Skinner Street, Nanaimo.
3492—J. E. T. Powers, Vancouver Avenue, Nanaimo.
3493—C. B. Schrieber, 976 Hayward Avenue, Victoria.
3494—R. E. Berry, Seventh Street, Vernon.
3495—D. H. Cox, Vernon.
3496—R. B. Bell, Eleventh Street, Vernon.
3497—J. C. Grinton, Armstrong.
3498—Cross & Co., 940 Broughton Street, Victoria.
3499—H. W. Fawcett, 2601 Douglas Street, Victoria.
3500—A. W. Giles, Vernon.
3501—Reliance Auto Co., 622 Howe Street, Vancouver.
3502—T. E. Steele, 417 Hastings Street East, Vancouver.
3503—D. C. McGregor, River Road, Fraser Arm, Vancouver.
3504—*C. W. Pettipiece, 2349 St. Catherine Street, Vancouver.
3505—F. R. Bishop, 1042 Granville Street, Vancouver.
3506—H. J. Jeavous, 5 Tenth Avenue East, Vancouver.
3507—G. E. McCrossan, 539 Pender Street West, Vancouver.
3508—Dr. T. G. Moody, 2525 Second Avenue, Vancouver.
3509—R. S. Clayton, 764 Bidwell Street, Vancouver.
3510—The A.B.C. Motor Co., Ltd., 927 Main Street, Vancouver.
3511—Dr. C. F. Covernton, 1623 Robson Street, Vancouver.

-
- 3512—O. B. Allan, 1656 Burnaby Street, Vancouver.
3513—A. R. Coutts, 1090 Hamilton Street, Vancouver.
3514—W. Booth, 315 Lonsdale Avenue, Vancouver.
3515—C. E. Beeks, 512 Metropolitan Building, Vancouver.
3516—A. E. Black, 199 Hastings Street East, Vancouver.
3517—H. R. Fullerton, 2676 First Avenue West, Vancouver.
3518—O. H. Shenstone, 657 Burrard Street, Vancouver.
3519—A. W. Goodrich, 523 Tenth Avenue East, Vancouver.
3520—R. Latta, Collingwood East.
3521—Mrs. A. B. Nelson, 2030 Grant Street, Vancouver.
3522—P. Bancroft, 83 Pender Street West, Vancouver.
3523—W. J. Porter, Otter.
3524—Pacific Creamery & Produce Co., Ltd., 1502 Venables Street, Vancouver.
3525—W. F. Broughan, 1184 Nelson Street, Vancouver.
3526—Capt. R. E. Gosse, 1005 Broughton Street, Vancouver.
3527—Bishop De Pencier, New Westminster.
3528—A. McDonald, 1112 Broughton Street, Vancouver.
3529—J. P. McConnell, 711-715 Seymour Street, Vancouver.
3530—J. G. Inkster, 1805 Third Avenue West, Vancouver.
3531—A. C. Brydone-Jack, 1200 Nicola Street, Vancouver.
3532—Canadian Pacific Lumber Co., Ltd., 104 Winch Building, Vancouver.
3533—H. W. Riggs, 1155 Pender Street, Vancouver.
3534—D. T. Pennebera, 1749 Napier Street, Vancouver.
3535—Heaslip & McPherson, 225 Hastings Street East, Vancouver.
3536—Dr. W. C. McKechnie, Holly Lodge, Vancouver.
3537—W. W. Beard, 1906 Eleventh Avenue West, Point Grey.
3538—E. M. Kyle, 2446 Third Avenue West, Vancouver.
3539—G. Cornell, 1027 Pender Street West, Vancouver.
3540—Miss A. C. Penwill, 1233 Hornby Street, Vancouver.
3541—J. W. Pike, 1068 Beach Avenue, Vancouver.
3542—Electrical Construction Co., Ltd., 544 Howe Street, Vancouver.
3543—J. M. Armitage, P.O. Box 1910, Vancouver.
3544—G. R. Fennings, 3979 Hastings Street, Vancouver.
3545—A. C. Eutner, 350 Pender Street West, Vancouver.
3546—*V. N. Pattullo, 754 Twenty-second Avenue West, Vancouver.
3547—E. F. Morrison, 2639 Fourth Avenue West, Vancouver.
3548—C. E. Downing, 1954 Georgia Street, Vancouver.
3549—J. W. Hall, 414 Holly Lodge, Vancouver.
3550—Mrs. J. E. McEwan, 1125 Twelfth Avenue West, Vancouver.
3551—Electrical Construction Co., Ltd., 1734 Comox Street, Vancouver.
3552—B. A. Olds, 892 Granville Street, Vancouver.
3553—*H. Newmarch, 4225 Newton Street, South Vancouver.
3554—A. H. Timms, 230 Fourteenth Avenue East, Vancouver.
3555—W. Watts, 1268 Georgia Street, Vancouver.
3556—P. H. R. Tephson, cor. Fourteenth Avenue and Granville St., Vancouver.
3557—L. A. Rostein, 1228 Pendrell Street, Vancouver.
3558—D. D. Egdell, 508 Welton Building, Vancouver.
3559—Dr. Gillespie, Cumberland.
3560—W. F. Silver, P.O. Box 865, Vancouver.
3561—Eveline E. Barton, 1019 Harwood Street, Vancouver.
3562—Pacific Properties, Ltd., 1262-64 Granville Street, Vancouver.

-
- 3563—F. C. Jones & Co., P.O. Box 1845, North Vancouver.
3564—J. A. Tees, 1171 Beach Avenue, Vancouver.
3565—W. de Moulin, 2020 Fourth Avenue West, Vancouver.
3566—Hinton Electric Co., Ltd., 833 Pender Street West, Vancouver.
3567—J. H. Jackson, Tulameen.
3568—W. H. Madill, 750 Columbia Street, New Westminster.
3569—R. C. Melroy, 231 Winch Building, Vancouver.
3570—R. W. Garvin, 1044 Thirteenth Avenue East, Vancouver.
3571—E. T. Williams, Metropolitan Garage, Vancouver.
3572—S. McOrmond, Fourth Avenue, Vancouver.
3573—The Wright Investment Co., Ltd., 1027 Pender Street, Vancouver.
3574—Dr. W. Welch, 2833 Westminster Road, Vancouver.
3575—S. King, 3023 Third Avenue West, Vancouver.
3576—D. S. Milligan, Monarch Garage, Howe Street, Vancouver.
3577—Dr. R. Gibson, 1604 Eighth Avenue West, Vancouver.
3578—Mrs. W. F. Mullett, 864 Sixteenth Avenue East, Vancouver.
3579—Dr. J. E. Spankie, 210 Pender Street East, Vancouver.
3580—*G. H. Hardy, 3 Harley Street, Kerrisdale.
3581—F. A. Townsend, 1364 Tenth Avenue West, Vancouver.
3582—Dr. R. Telford, 1010 Granville Street, Vancouver.
3583—F. G. Gardiner, New Westminster.
3584—Capt. S. B. Johnson, Granville Mansions, Vancouver.
3585—W. E. Walsh, Jr., 1504 Fourth Avenue, New Westminster.
3586—J. A. Flett, Ltd., 111 Hastings Street West, Vancouver.
3587—*R. H. Burnett, 2810 Ontario Street, Vancouver.
3588—W. N. O'Neill, 550 Seymour Street, Vancouver.
3589—A. F. Stuart, Barnet.
3590—Musgrave & Blake, 481 Eleventh Avenue East, Vancouver.
3591—*Fleck Bros., 1142 Homer Street, Vancouver.
3592—F. Shialds, 1159 Haro Street, Vancouver.
3593—T. McNeil, 1912 Third Avenue West, Vancouver.
3594—H. W. Leyens, 1159 Beach Avenue, Vancouver.
3595—Dr. C. Weiss, 2222 Columbia Avenue, Vancouver.
3596—G. Corriveau, 1637 Vine Street, Vancouver.
3597—W. S. Prescott, 1462 Eleventh Avenue West, Vancouver.
3598—B. W. Fleck, 1142 Homer Street, Vancouver.
3599—W. H. Gunn, 135 Water Street, Vancouver
3600—P. Parke, Cache Creek, Ashcroft.
3601—W. M. Ramsay, 1162 Burnaby Street, Vancouver.
3602—J. A. Huckabay, 1804 Fourth Avenue West, Vancouver.
3603—Robert McLean & Co., 216 Pacific Building, Vancouver.
3604—W. J. Mathers, 31 Columbia Street, New Westminster.
3605—A. A. Dunn, 1449 Robson Street, Vancouver.
3606—Dr. G. H. Worthington, 1291 Davie Street, Vancouver.
3607—R. Alexander, 1640 Larch Street, Kitsilano, Vancouver.
3608—*W. Olson, 747 Harris Street, Vancouver.
3609—T. Cianci, Tourist Hotel, Vancouver.
3610—Robertson & Godson Co., Ltd., 1032 Barclay Street.
3611—W. P. Tiernay, 924 Granville Street, Vancouver.
3612—H. F. Betait, 1050 Robson Street, Vancouver.
3613—F. W. Sterling, cor. Blanco and Second Avenue, Point Grey Vancouver.

-
-
- 3614—P. L. Carscallen, 1576 Napier Street, Vancouver.
3615—C. Furnell, 854 Pender Street East, Vancouver.
3616—Hoffmeister Bros., Ltd., 1155 Pender Street West, Vancouver
3617—Hoffmeister Bros., Ltd., 1476 Gravely Street, Vancouver.
3618—The Rat Portage Lumber Co., Ltd., 1815 Granville Street, Vancouver.
3619—H. G. Gattrell, 1061 Barclay Street, Vancouver.
3620—B. Thomas, Lulu Island, South Vancouver.
3621—H. Newmarch, 1439 Comox Street, Vancouver.
3622—H. Gautschi, 1120 Cotton Drive, Vancouver.
3623—Dixon & Murray, 2536 Third Avenue West, Vancouver.
3624—A. Sinclair, 303 Cotton Building, Vancouver.
3625—J. A. Hargitt, Matsqui.
3626—W. T. Johnston, Port Moody.
3627—*J. F. R. Ballock, 322 Third Street, New Westminster.
3628—J. Scott, 1405 Seventh Avenue, New Westminster.
3629—H. Hayton, Matsqui.
3630—A. Hardman, Eighth Street, New Westminster.
3631—J. Travers, 1032 Leith Street, New Westminster.
3632—R. L. Cliff, Sixth Street, East Burnaby.
3633—J. Hartnell, Clayburn.
3634—Public Hospital for Insane, B.C., New Westminster.
3635—Public Hospital for Insane, B.C., New Westminster.
3636—Provincial Government of B.C., New Westminster.
3637—C. N. Oldfield, Steveston.
3638—W. Tilton, Steveston.
3639—H. V. Parr, Cloverdale.
3640—*G. K. Burnett, 441 Fifth Street, New Westminster.
3641—W. C. Elmore, Surrey Centre.
3642—Nel Nelson, Westminster Brewery, New Westminster.
3643—Belyea & Co., 827 Carnarvon Street, New Westminster.
3644—R. Abernethy, Port Moody.
3645—W. R. Gilley, 403 St. George Street, New Westminster.
3646—P. Close, "Rosedale," New Westminster.
3647—R. Eden Walker, 52 Fourth Street, New Westminster.
3648—C. I. Pearce, Woods Street, New Westminster.
3649—J. F. R. Ballock, 322 Third Street, New Westminster.
3650—F. M. Filgiano, Fader Street, Sapperton.
3651—A. E. Henderson, Hosmer Avenue Shaughnessy Heights, Vancouver.
3652—A. R. Williams Machinery Co., Ltd., Jackson Ave. & Rly. St., Vancouver.
3653—R. W. Hanna, 3353 First Avenue West, Vancouver.
3654—T. W. Fletcher, Shaughnessy Heights, Vancouver.
3655—T. Paterson, Old Alberni.
3656—Kelly Douglas & Co., Ltd., 367 Water Street, Vancouver.
3657—W. Dean, 1219 Georgia Street, Vancouver.
3658—Stewart McDonald & Thomson, Ltd., 552 Water Street, Vancouver.
3659—J. C. Dill, 2466 Sixth Avenue West, Vancouver.
3660—S. Gintzberger, 1075 Harwood Street, Vancouver.
3661—A. C. Stirrett, 1329 Robson Street, Vancouver.
3662—G. Moscrop, 1906 Trafalgar Street, Vancouver.
3663—S. J. Thompson, 1275 Haro Street, Vancouver.
3664—J. Third, 36 Twelfth Avenue West, Vancouver.

-
- 3665—J. P. Lynch, 654 Twelfth Avenue West, Vancouver.
3666—J. J. Dissette, 570 Granville Street, Vancouver.
3667—J. E. Jackson, 1265 Seventh Avenue West, Vancouver.
3668—B.C. Sugar Refinery Co., Ltd., 997 Powell Street, Vancouver.
3669—City of Vancouver, City Hall.
3670—D. W. Stinson, 635 Broadway Street East, Vancouver.
3671—N. Spencer, 515 Hastings Street, Vancouver.
3672—S. Graham, Port Kells.
3673—J. Dierson, 160 Eighth Avenue East, North Vancouver.
3674—S. J. Creelman, 848 Beach Avenue, Vancouver.
3675—W. J. McMillan & Co., Ltd., cor. Beatty & Smythe St., Vancouver.
3676—Dr. L. N. McKechnie, 2055 Beach Avenue, Vancouver.
3677—B. A. D. Bartlett, Duncan.
3678—S. R. Long, 330 Columbia Avenue, Vancouver.
3679—*J. T. Thompson, 108 Hastings Street West, Vancouver.
3680—W. P. Watson, 45 Eighth Avenue West, Vancouver.
3681—Robert Wilson, Son & Co., Coquitlam.
3682—W. P. McRae, 1906 Fourteenth Avenue West, Vancouver.
3683—F. Welch, 1200 Seymour Street, Vancouver.
3684—J. F. Yates, 1160 Comox Street, Vancouver.
3685—W. M. McKenzie, Lulu Island, Woodward.
3686—J. L. Evans, 2221 Manitoba Street, Vancouver.
3687—C. H. Beckett, 1665 Haro Street, Vancouver.
3688—J. W. Duncans & Co., 18 Twenty-fifth Avenue East, South Vancouver.
3689—L. A. Cummings, 1130 Homer Street, Vancouver.
3690—J. F. Willette, 660 Cordova Street, Vancouver.
3691—J. McGregor, 2100 Third Avenue West, Vancouver.
3692—R. J. Sprott, 2370 Seemel Avenue West, Vancouver.
3693—Dr. W. D. Brydon-Jack, 1946 Main Street, Vancouver.
3694—J. Fife Smith, 1370 Harwood Street, Vancouver.
3695—Mary Ann Rowan, Eburne.
3696—Elmore & Meredith, 515 Fifth Avenue, New Westminster.
3697—J. T. McMullin, 1055 Barclay Street, Vancouver.
3698—Sine & Sloper, Grandview Hotel, Vancouver.
3699—*K. G. Moffatt, Chilliwack.
3700—*J. A. Thurston, 815 Tenth Avenue East, Vancouver.
3701—R. G. Cooper, 1012 Yates Street, Victoria.
3702—Mrs. T. J. D. Pemberton, "Gonzales," Rockland Avenue, Victoria.
3703—T. Ard, 727 Johnson Street, Victoria.
3704—Howell, Payne & Co., Ltd., 1219 Langley Street, Victoria.
3705—J. S. Bowker, Willows Beach, Oak Bay.
3706—J. O. Stinson, 1124 Fairfield Road, Victoria.
3707—P. Handley, Central Hotel, Marysville.
3708—H. McGregor, Fairview Avenue, Penticton.
3709—J. J. Harford, Gordon Head.
3710—De Carteret Andros, Transit Road, Oak Bay.
3711—G. B. Brown, McCleary Street, Nanaimo.
3712—Columbia Valley Irrigated Fruit Lands, Ltd., Wilmer.
3713—Columbia Valley Irrigated Fruit Lands, Ltd., Wilmer.
3714—H. Tweddle, Centre Garage, Keremeos.
3715—Mr. Leach, Hillside Avenue, Victoria.

-
-
- 3716—
3717—Kirk & Co., Esquimalt Road, Victoria.
3718—P. F. Johnston, 1034 Linden Avenue, Victoria.
3719—S. Neilson, Barrier Valley Ranch, Kamloops.
3720—R. McNeill, Victoria Road, Ladysmith.
3721—J. I. Mutter, Duncan.
3722—J. L. McKay, Athalmer.
3723—Leather & Bevan, Duncan.
3724—G. A. D. Flitton, 212 St. Charles Street, Victoria.
3725—Parfitt Bros., Gladstone Avenue, Victoria.
3726—Dr. M. Raynor, 808 Russell Street, Victoria.
3727—A. Taylor, Kimberley.
3728—Kootenay Telephone Lines, Ltd., Cranbrook.
3729—C. R. Muney, White Garage, Victoria.
3730—C. R. Muncy, 921 Wharf Street, Victoria.
3731—A. Gillespie, East Sooke.
3732—F. Fugal, Royal Oak.
3733—P. P. Harrison, Victoria.
3734—*G. L. Dyke, Vernon.
3735—C. Quesnel, Lumby.
3736—F. B. Cossit, Vernon.
3737—F. M. Rutherford, Eighth Avenue, Port Alberni.
3738—Harrie G. Ross, 765 Hillside Avenue, Victoria.
3739—T. L. Longhurst, 106 St. Andrews Street, Victoria.
3740—M. T. Whiteley, 404 Sayward Block, Victoria.
3741—Fred F. Clark, corner Douglas and Broughton Street, Victoria.
3742—The Canadian Mineral Rubber Co., Ltd., 921 Wharf Street, Victoria.
3743—W. H. Anderson, 921 Wharf Street, Victoria.
3744—A. Menagh, 864 Queen's Avenue, Victoria.
3745—Pool & McQueen, 617 Vancouver Street, Victoria.
3746—Wright & Begg, Chapel Street, Nanaimo.
3747—W. Marriott, Duncan.
3748—A. L. McInnes, Grand Forks.
3749—S. T. Redpath, Beach Drive, Oak Bay.
3750—Fred Williamson, Forbes Street, Penticton.
3751—H. L. Lasenby, Gorge Road, Victoria.
3752—R. Graham, South Saanich.
3753—H. Parker, Cranbrook.
3754—B.C. Electric Railway Co., Victoria.
3755—C. V. Bray, Kelowna.
3756—A. W. Bowser, Lake Avenue, Kelowna.
3757—P. K. Lindsay, Ashcroft.
3758—P. L. Anderton, Courtenay.
3759—City of Victoria (Waterworks) City Hall, Victoria.
3760—L. C. Rattray, Empress Hotel, Victoria.
3761—K. J. O'Neill, Victoria.
3762—A. O. Noakes, 1510 Belcher Street, Victoria.
3763—C. Woodruff, Sooke Way.
3764—R. S. Day, 1606 Rockland Avenue, Victoria.
3765—Provincial Government of B.C. (Public Works), Alberni.
3766—T. H. Harker, McCallum Block, Victoria.
3767—Grant and Lineham, Victoria.

-
- 3768—C. F. Dawson, Mt. Tolmie, Cedar Hill Road, Victoria.
3769—H. J. Hastings, Russell Motor Co., Pender Street, Vancouver.
3770—A. Kennington, Cowichan Station.
3771—W. Merriemfield, Cumberland Hotel, Cumberland.
3772—J. J. Frumento, Cowichan Station.
3773—R. P. Rithet & Co., Ltd., Wharf Street, Victoria.
3774—B.C. Realty Co., 740 Broughton Street, Victoria.
3775—Mrs. Herbert Kent, 229 Douglas Street, Victoria.
3776—F. A. McDiarmid, 1029 Belmont Avenue, Victoria.
3777—H. O. Kirkham & Co., Ltd., 1052 Fort Street, Victoria.
3778—J. K. Skene, 1178 Fort Street, Victoria.
3779—E. F. Geiger, 828 Fisguard Street, Victoria.
3780—G. W. Anderson, King's Road, Victoria.
3781—F. M. Allan, Vernon.
3782—A. O. Cockrane, Vernon.
3783—F. E. Muller, Vernon.
3784—J. A. Osbourne, Princeton.
3785—R. F. Stephens, 1235 Sunnyside Avenue, Victoria West.
3786—C. H. Strutt & K. L. Mackenzie, Clarke Street, Kamloops.
3787—E. A. Nash, Battle Street, Kamloops.
3788—Peter Herod, 27 Hill Street, Kamloops.
3789—G. O. Guise, Midway.
3790—Capt. L. Anderson, Sidney.
3791—Mrs. R. Finlayson, Dallas Road, Victoria.
3792—British Columbia Investment, Ltd., 1012 Yates Street, Victoria.
3793—A. S. Burgess, 1303 Monterey Avenue West, Oak Bay.
3794—J. W. Brethow, 480 Garbally Road, Victoria.
3795—V. D. Curry, Campbell Creek.
3796—G. Millier, 234 Victoria Street, Kamloops.
3797—Collett Bros., Kelowna.
3798—Newton & Waldy, Ellis Street, Kelowna.
3799—Newton & Waldy, Ellis Street, Kelowna.
3800—J. H. Collin, 631 McPherson Avenue, Victoria.
3801—Midd & Plaxton, Fort Langley.
3802—G. R. Beard, 2196 Second Avenue West, Vancouver.
3803—Dr. N. Telford, 160 Broadway East, Vancouver.
3804—United Motor Agency, 720 Pender Street West, Vancouver.
3805—C. J. Logan, Thirty-eighth Avenue, South Vancouver.
3806—P. R. Brooks, 891 Chilco Street, Vancouver.
3807—Mrs. J. W. Stirtan, 111 Granville Mansions, Vancouver.
3808—G. A. Davidson, 738 Jarvis Street, Vancouver.
3809—B.C. Telephone Co., Ltd., Blanchard and Johnson Streets, Victoria.
3810—B.C. Telephone Co., Ltd., Courtenay.
3811—B.C. Telephone Co., Ltd., Duncan.
3812—James Moore, 1212 Parker Street, Vancouver.
3813—J. J. Frantz, Hotel Elysium, Vancouver.
3814—A. W. McCutcheon, 283 Eleventh Avenue East, Vancouver.
3815—W. Porter, Oak Street, Eburne.
3816—J. L. Northey, 2549 Burns Street, Vancouver.
3817—J. R. Tacey, 1160 Seymour Street, Vancouver.
3818—L. Shaw, 337 Water Street, Vancouver.

-
- 3819—W. H. Edgett, 1350 Tenth Avenue West, Vancouver.
3820—Webber & Strickland, 532 Granville Street, Vancouver.
3821—A. J. McAlpine, 2343 Victoria Drive, Vancouver.
3822—Excelsior Laundry, 554-556 Richard Street, Vancouver.
3823—C. H. Hooper, 573 Hornby Street, Vancouver.
3824—Starkey & Ross, 522 Broadway East, Vancouver.
3825—A. P. Slade & Co., 720 Pender Street West, Vancouver.
3826—E. Meredith, 215 Fifth Avenue West, Vancouver.
3827—W. W. Brehant, 1050 Nicola Street, Vancouver.
3828—F. Powell, 2264 Fifth Avenue West, Vancouver.
3829—C. A. Godson, 572 Beattie Street, Vancouver.
3830—W. F. Ramsay, 874 Pender Street West, Vancouver.
3831—C. M. Marpole, 1050 Gilford Street, Vancouver.
3832—Mrs. M. J. Crehan, 1952 Alberni Street, Vancouver.
3833—G. B. Baker, 835 Tenth Avenue West, Vancouver.
3834—Almond's Ice Cream Co., Pender East, Vancouver.
3835—J. McCausland, 2734 Trinity Street, Vancouver.
3836—J. D. Maloney, 2619 Third Avenue West, Vancouver.
3837—M. J. Whitson, 516 Pacific Building, Vancouver.
3838—J. Mole, corner Johnson and Marine Drive, Kerrisdale.
3839—R. Crosby, 1253 Pendrell Street, Vancouver.
3840—J. A. Perdue, 123 Pender Street West, Vancouver.
3841—G. R. McQueen, Laurier Avenue, Shaughnessy Heights.
3842—Taylor & Nyland, 573 Broadway West, Vancouver.
3843—A. Philips, 1 Eighteenth Avenue East, Vancouver.
3844—R. H. Wright, 2555 Second Avenue West, Vancouver.
3845—J. Wilson, 500 Burrard Street, Vancouver.
3846—A. Curiveau, 1637 Vine Street, Kitsilano.
3847—O. Elkin, 900 Hornby Street, Vancouver.
3848—F. A. Quigley, 814 Nicola Street, Vancouver.
3849—A. B. Kyle, 1414 Seventh Avenue West, Vancouver.
3850—T. W. Foster, Ladner.
3851—A. Kruleuritziz, 1322 Seventh Avenue West, Vancouver.
3852—D. J. MacLachlan, 1059 Chilco Street, Vancouver.
3853—D. S. MacLachlan, Granville Street, Vancouver.
3854—J. R. McCready, M.D., 423 Hamilton Street, Vancouver.
3855—Robertson Godson Co., Ltd., 572 Beatty Street, Vancouver.
3856—F. D. Rebagliati, Lytton.
3857—Corporation of South Vancouver, South Vancouver.
3858—A. Frame, 404 Homer Street, Vancouver.
3859—*A. Noyes, 14 Eighth Avenue West, Vancouver.
3860—S. W. Hopper, 1718 Dunbar Street, Vancouver.
3861—W. B. Terrell, 1557 Bismarck Street, Vancouver.
3862—J. Young, 1041 Comox Street, Vancouver.
3863—Dr. F. J. Ewing, 1722 Barclay Street, Vancouver.
3864—Canadian Produce Co., 1042 Richards Street, Vancouver.
3865—Stephenson & McMahon, 564 Howe Street, Vancouver.
3866—C. Monks, 429 Pender Street West, Vancouver.
3867—Motor Transfer Co., 224 Abbott Street, Vancouver.
3868—Motor Transfer Co., 224 Abbott Street, Vancouver.
3869—C. R. Gordon, Edmonds P.O., Vancouver.

-
- 3870—G. A. Fraser, 1495 Fort Street, Victoria.
3871—P. J. Graham, 762 Broadway West, Vancouver.
3872—W. A. Moffatt, 739 Twenty-fourth Avenue East, Vancouver.
3873—G. B. Woods, 717 Eleventh Avenue East, Vancouver.
3874—J. G. Campbell, 2115 York Street, Vancouver.
3875—Terminal City Motor Co., 2242 Fourth Avenue West.
3876—A. McIntyre, 1268 Alberni Street, Vancouver.
3877—W. J. Maddock, 1057 Hamilton Street, Vancouver.
3878—McLennan & McFeely, Columbia and Cordova Street, Vancouver.
3879—R. W. Harris, 1200 Barclay Street, Vancouver.
3880—*A. R. Willard, General Delivery, North Vancouver.
3881—Higgins Fisher & Co., Ltd., Eburne.
3882—Barr & Anderson, 1060 Homer Street, Vancouver.
3883—L. P. Clements, 330 Columbia Street, Vancouver.
3884—Mrs. M. A. Ingle, 505 Seventeenth Avenue West, Vancouver.
3885—Sharples & Sharples, 1732 Alberni Street, Vancouver.
3886—Capt. W. H. Copp, 1110 Victoria Drive, Vancouver.
3887—G. A. McBain, 429 Pender Street West, Vancouver.
3888—R. Cassidy, Vancouver Cycle & Auto Co., Vancouver.
3889—J. S. Rear, Second and Stevens Street, Point Grey.
3890—*The Canadian Mineral Rubber Co., Ltd., 18 Hastings West, Vancouver.
3891—S. J. Lund, 603 Hastings Street West, Vancouver.
3892—F. M. Chapman, 2620 McGill Street, Vancouver.
3893—C. W. Rogers, "Hollyburn" West, Vancouver.
3894—*B. D. Rogers, 1531 Davie Street, Vancouver.
3895—E. Stirling, 429 Thirteenth Street, New Westminster.
3896—A. S. Johnston, Box 825, New Westminster.
3897—McPherson & Armytage, Eleventh Street, Vancouver.
3898—Bogardus & Wickens Begg, Ltd., Begg Motor Co., Vancouver.
3899—A. B. Pottenger, Carter Avenue, Shaughnessy Heights.
3900—Lee Ying, 1761 Grant Street, Vancouver.
3901—Mrs. A. Carlson, Southill P.O., Vancouver.
3902—W. H. Mellens, 2565 Yorke Street, Vancouver.
3903—J. G. Robson, 713 Hamilton Street, New Westminster.
3904—J. A. Williams, Ladner.
3905—Parsons & Haddock, 1057 Hamilton Street, Vancouver.
3906—C. M. Henderson, D.V.S., 1246 Pendrell Street, Vancouver.
3907—J. Bennett, 1956 Fifteen Avenue West, Vancouver.
3908—S. Sweet, 1437 Nelson Street, Vancouver.
3909—W. Astley, 1155 Pender Street, Vancouver.
3910—*John Cormyn, 1144 Bidwell Street, Vancouver.
3911—T. B. Andrews, 622 Howe Street, Vancouver.
3912—H. A. Stewart, 1075 Beach Avenue, Vancouver.
3913—A. French, 1348 Haro Street, Vancouver.
3914—B. A. Harrop, 961 Howe Street, Vancouver.
3915—Standard Builders & Supply Co., Ltd., 2720 Yew Street, Vancouver.
3916—*H. Corriveau, 1637 Vine Street, Vancouver.
3917—K. W. McColl, 1320 Burrard Street, Vancouver.
3918—G. B. Anderson & Co., 336 Hastings Street West, Vancouver.
3919—C. E. Bennett, 1796 Fourth Avenue West, Vancouver.
3920—Hugh Macartney, 561 Broadway West, Vancouver.
3921—S. M. Blackburn, Blackburn Hotel, Vancouver.

-
- 3922—J. Oliver, 3200 First Avenue West, Vancouver.
3923—A. Cruikshank, Matsqui P.O.
3924—R. H. Waddell, 2164 Union Street, Vancouver.
3925—H. A. Edgett & Co., Ltd., Cambie & Pender Streets, Vancouver.
3926—Ardell & Kirchner, McLaughlin Carriage Co., Ltd., Vancouver.
3927—H. McDaniel, Windsor Hotel, Vancouver.
3928—S. A. Klopten, Windsor Hotel, Vancouver.
3929—W. E. Davidson, 100 Welton Building, Vancouver.
3930—E. J. Clarke, 1169 Robson Street, Vancouver.
3931—C. Songers, 2513 Harris Street, Vancouver.
3932—A. Harrington, 407 Harris Street, Vancouver.
3933—The W. H. Malkin Co., Ltd., 57 Water Street, Vancouver.
3934—Mrs. M. McKenzie, 954 Broadway West, Vancouver.
3935—H. D. Irvine, Cowichan.
3936—Motor Transfer Co., 224 Abbott Street, Vancouver.
3937—Motor Transfer Co., 224 Abbott Street, Vancouver.
3938—Motor Transfer Co., 224 Abbott Street, Vancouver.
3939—John Simpson, Queen Ann Avenue, Point Grey.
3940—W. Glaholm, Chapel Street, Nanaimo.
3941—C. H. Allen, 1280 Nicola Street, Vancouver.
3942—Higgins & Roberts, Grand Hotel, Vancouver.
3943—Mrs. J. C. Kemp, 23 Broadway West, Vancouver.
3944—M. P. Cotton Co., Ltd., Company's Wharf, Vancouver.
3945—M. P. Cotton Co., Ltd., Company's Wharf, Vancouver.
3946—W. Baguley, 1043 Pender Street West, Vancouver.
3947—Frank Colwell, Metropolitan Motor Co., Vancouver.
3948—O. J. Fox, 975 Main Street, Vancouver.
3949—C. D. Ayers, 1248 Lakewood Drive, Vancouver.
3950—F. N. Trites, 2385 Second Avenue West, Vancouver.
3951—C. Cocking, 1443 Comox Street, Vancouver.
3952—A. Kauffeldt, 145 Eleventh Avenue East, Vancouver.
3953—J. H. Bowman, 615 Pender Street West, Vancouver.
3954—J. P. Hampton Bole, Columbia Street, Vancouver.
3955—G. F. Perkins, P.O. Box 25, South Vancouver.
3956—P. Vibert, Begg Motor Co., South Vancouver.
3957—W. T. Walker, Steveston.
3958—W. T. Walker, Steveston.
3959—McLaughlin Carriage Co., Ltd., 1219 Georgia Street, Vancouver.
3960—J. B. Barwis, 1900 Haro Street, Vancouver.
3961—J. P. Hutchinson, 1803 Seventh Avenue East, Vancouver.
3962—E. V. Hanser, 516 Pacific Building, Vancouver.
3963—A. H. Parry, 1537 Parker Street, Vancouver.
3964—Alberta Lumber Co., 760 Sixth Avenue West, Vancouver.
3965—D. Velie, 169 Pender Street West, Vancouver.
3966—G. D. Brymner, 122 First Street, New Westminster.
3967—J. J. Paonas, Thirty-ninth and Victoria Drive, South Vancouver.
3968—G. C. Martin, Cedar Crescent, Shaughnessy Heights.
3969—A. E. Neaves, Fire Department, Steveston.
3970—Dr. T. V. Hunter, Cedar Cottage P.O., South Vancouver.
3971—H. C. Drummond, 1960 Robson Street, Vancouver.
3972—Johnston Bros., 1758 Venables Street, Vancouver.

-
- 3973—T. J. Roberts, 1635 Barclay Street, Vancouver.
3974—Lurie Automobiles, Ltd., 929 Main Street, Vancouver.
3975—Commercial Motors, Ltd., 929 Main Street, Vancouver.
3976—F. R. Stewart & Co., 129-131 Water Street, Vancouver.
3977—J. Saint, 867 Broadway East, Vancouver.
3978—Alex. Johnston, Abbotsford.
3979—F. Trimble, 2503 Westminster Road, Vancouver.
3980—*James Hill, 728 Pender Street West, Vancouver.
3981—T. W. Turner, 520½ Hornby Street, Vancouver.
3982—Mrs. J. Longheed, 314 Point Grey, Kerrisdale.
3983—Champion & White, 941 Main Street, Vancouver.
3984—*W. F. Smith, 330 Cordova Street West, Vancouver.
3985—K. Walkem, Angus Avenue, Shaughnessy Heights.
3986—W. R. Smith, Joyce, East Collingwood.
3987—C. B. Armitage, 1544 Napier Street, Vancouver.
3988—Johnston Bros., Ltd., 840 Cambie Street, Vancouver.
3989—F. Parsons, 1445 Fourteenth Avenue West, Vancouver.
3990—G. W. Harrowen, 1219 Georgia Street, Vancouver.
3991—H. M. Ellis, 195 Alexander Street, Vancouver.
3992—H. L. Jenkins, 1846 Nelson Street, Vancouver.
3993—R. L. Munson, First and St. George Street, North Vancouver.
3994—H. A. Edgett, 440 Cambie Street West, Vancouver.
3995—H. M. Cottingham, French's Garage, Vancouver.
3996—*W. R. Snyder, Trinity Street, Vancouver.
3997—*S. Spencer, 735 Hornby Street, Vancouver.
3998—F. J. Hart & Co., Ltd., 104 Hastings Street West, Vancouver.
3999—A. B. Cushing Lumber Co., Ltd., 410 Holden Building, Vancouver.
4000—J. G. Allen, 1460 Bute Street, Vancouver.
4001—C. A. Splayford, 1934 Oak Bay Avenue, Victoria.
4002—A. McRae, Third Street, Revelstoke.
4003—*J. Love, Knob Hill Avenue, Phoenix.
4004—The B.C. Copper Co., Ltd., Greenwood.
4005—Kirk & Co., Ltd., Esquimalt Road, Victoria.
4006—M. G. Pollock, 727 Johnson Street, Victoria.
4007—Florence Irvine, 1048 Pembroke Street, Victoria.
4008—W. B. Hall, 2403 Douglas Street, Victoria.
4009—G. A. Fletcher, Stewart Avenue, Nanaimo.
4010—Ira E. Lowe, Baden Powell Street, Ladysmith.
4011—Hayne & Wilkinson, Port Alberni.
4012—Ethel I. Reynolds, Wallace Street, Nanaimo.
4013—The B. Wilson Co., Ltd., Chatham Street, Victoria.
4014—W. H. Gaddes, Barnard Avenue, Kelowna.
4015—G. E. Ritchie, Glenn Avenue, Kelowna.
4016—E. A. Day, Kelowna.
4017—L. Hayman, Abbott Street, Kelowna.
4018—Belgo-Canadian Fruit Lands Co., Kelowna.
4019—The Cranbrook Jobbers, Ltd., Garden Avenue, Cranbrook.
4020—F. C. Lawrence, Ashcroft.
4021—J. E. May, Cedar Hill Road, Victoria.
4022—The Giant Powder Co., Ltd., Nanoose Bay.
4023—City of Victoria, City Hall, Victoria.

-
-
- 4024—W. Spencer, Craigdarrock Park, Victoria.
4025—R. F. Taylor, 740 Broughton Street, Victoria.
4026—R. S. Hamilton, Saanichton.
4027—Bertha Cameron, 1419 Camosun Street, Victoria.
4028—A. A. Sigalet, Jubilee Hill, Vernon.
4029—L. Thomson, Sluggett P.O., Saanich.
4030—T. Ellis, 101 Gorge Road, Victoria.
4031—J. Richard, Duncan.
4032—E. H. Bird, Nanaimo.
4033—J. A. Rithet, 952 Humbolt Street, Victoria.
4034—The Colbert Plumbing & Heating Co., Ltd., 726 Fort Street, Victoria.
4035—G. Burt, 1301 Rudlin Street, Victoria.
4036—Isla Tuck, 806 Quadra Street, Victoria.
4037—H. W. Bullock, Salt Spring Island.
4038—H. B. Hill, Nanaimo.
4039—A. B. McCleneghan, Revelstoke.
4040—P. R. Brown, 921 Wharf Street, Victoria.
4041—The Canadian Puget Sound Lumber Co., Store Street, Victoria.
4042—J. Meston, 1419 Broad Street, Victoria.
4043—S. Calvert, 1028 Princess Avenue, Victoria.
4044—M. Quain, Norbury Avenue, Cranbrook.
4045—G. E. Slater, Milton Street, Nanaimo.
4046—J. D. McLean, M.D., Copper Street, Greenwood.
4047—A. F. Frampton, 727 Johnson Street, Victoria.
4048—Young & Ball, 259 Cook Street, Victoria.
4049—Capt. A. Berquist, 961 North Park Street, Victoria.
4050—Unternaher & Chandler, Corona House, Douglas Street, Victoria.
4051—W. S. Curry, 422 Chestnut Street, Victoria.
4052—Lee S. Shew, 561 Fisguard Street, Victoria.
4053—A. Harvey, 727 Johnson Street, Victoria.
4054—J. E. Grice, 2109 Vancouver Street, Victoria.
4055—C. P. Laxton, 21 Government Street, Victoria.
4056—J. G. McNaughton, Barnard Avenue, Kelowna.
4057—F. N. Morrison, Harvey Avenue, Kelowna.
4058—J. E. McGregor, Albert Street, Nanaimo.
4059—Dr. J. D. Helmcken, 740 Broughton Street, Victoria.
4060—C. C. Josselyn, Harvey Avenue, Kelowna.
4061—F. R. E. de Hart, Ethel Street, Kelowna.
4062—Dr. G. A. Greaves, 2717 Rock Bay Avenue, Victoria.
4063—W. R. Megaw, Vernon.
4064—R. Beard, 160 Gorge Road, Victoria.
4065—J. R. Jackson, Midway.
4066—W. B. Bailey, Seventh Street, Vernon.
4067—Ellen Besette, Vernon.
4068—E. E. Knight, Cowichan.
4069—G. Lowenberg, Canyon Road, Creston.
4070—J. R. McIntyre, 727 Johnson Street, Victoria.
4071—Smart & Wood, Strathcona Hotel, Victoria.
4072—E. J. Mack, Enderby.
4073—A. A. McKinnon, Garden Avenue, Cranbrook.
4074—J. R. Saunders, Dunsmuir Street, Victoria.

-
-
- 4075—J. A. Sweeney, 528 Trutch Street, Victoria.
4076—G. Copper, Fourth Avenue, Golden.
4077—W. N. Berkeley, Courtenay.
4078—A. A. Lane, California Street, Mission City.
4079—W. H. Coy, 1128 Dallas Road, Victoria.
4080—S. H. McIntyre, 921 Wharf Street, Victoria.
4081—Simon Leiser & Co., Ltd., 1052 Fort Street, Victoria.
4082—Simon Leiser & Co., Ltd., 1052 Fort Street, Victoria.
4083—Adams & Dill, 1060 Richmond Avenue, Victoria.
4084—A. E. Lovick, 1014 Pendergast Street, Victoria.
4085—F. Turgoose, Turgoose P.O., Saanichton.
4086—H. T. Steele, Oak Bay Hotel, Oak Bay.
4087—W. Mitchell, Turgoose P.O., Saanichton.
4088—D. M. Paterson, 1053 Richmond Avenue, Victoria.
4089—The B.C. Motor Truck Transportation Co., Ltd., 740 Broughton, Victoria.
4090—G. Chungranes, 655 Toronto Street, Victoria.
4091—S. A. McGuire, Salmon Arm.
4092—J. B. Bourcet, Lumby.
4093—C. Nicholson, Golden.
4094—A. E. Mathews, 617 Vancouver Street, Victoria.
4095—J. Graham, Saanich.
4096—G. A. B. Jackson, 1145 Oscar Street, Victoria.
4097—W. C. Hembroff, 3055 Washington Street, Victoria.
4098—W. Orr, Woodlands Road, Victoria.
4099—G. Florence, 727 Johnson Street, Victoria.
4100—H. H. Walsh, Waldo.
4101—H. H. King, Front Street, Nanaimo.
4102—E. H. Jones, Potter's Flat, Kamloops.
4103—Windsor Grocery, Government Street, Victoria.
4104—Victoria Steam Laundry Co., Ltd., 1012 Yates Street, Victoria.
4105—Mary E. Fleming, 948 Foul Bay Road, Victoria.
4106—A. McDonald, 134 Clarence Street, Victoria.
4107—D. R. Ker, 1306 Yates Street, Victoria.
4108—G. W. Deaville, 418 Gorge Road, Victoria.
4109—Swain & McCarter, 106 Hollywood Crescent, Victoria.
4110—Vancouver Portland Cement Co., Ltd., Tod Inlet.
4111—J. Bethel, 2319 Work Street, Victoria.
4112—J. E. McDonald, Knob Hill Avenue, Phoenix.
4113—Kamloops Fruitland Irrigation & Power Co., Ltd., Fruitland.
4114—B.C. Fruitlands, Ltd., North River.
4115—White Valley Irrigation & Power Co., Ltd., Vernon.
4116—J. Vallance, Mason Street, Vernon.
4117—J. F. Simmons, Eleventh Street, Vernon.
4118—Columbia Valley Orchards Co., Ltd., Sinclair.
4119—M. C. Donaldson, Salmo.
4120—Hall & Floyer, McCallum Block, Victoria.
4121—F. B. Jacques, Vernon.
4122—S. T. Larsen, Riverside Hotel, Rock Creek.
4123—G. A. Kirk, 532 St. Charles Street, Victoria.
4124—E. Flemming, North Quadra Street, Victoria.
4125—G. N. Shaw, Nanaimo.

-
- 4126—Victoria Parcel Delivery & Express Co., 740 Broughton Street, Victoria
4127—T. F. Saunders, M.A., Bozin Lake.
4128—H. P. Millard, Courtenay.
4129—W. J. C. Hibbert, Lorne Street, Kamloops.
4130—Lester Patrick, 1019 Cook Street, Victoria.
4131—Mrs. R. T. Elliott, 1150 Summit Avenue, Victoria.
4132—Mrs. G. Bond, 1905 North Hampshire Road, Victoria.
4133—C. W. Drew, 428 Vancouver Street, Victoria.
4134—Dr. H. E. Ridewood, 740 Broughton Street, Victoria.
4135—O. H. Fechner, Courtenay.
4136—R. Porter, 151 Government Street, Victoria.
4137—C. Thulin, Campbell River.
4138—W. A. McGregor, Robson Street, Nanaimo.
4139—O. B. Hatchard, Eleventh Street, Vernon.
4140—Tim Kee, 1012 Yates Street, Victoria.
4141—Cameron Investment & Securities Co., Ltd., Victoria.
4142—H. Cooley, 37 Menzies Street, Victoria.
4143—Mrs. M. Harding, 1161 Fort Street, Victoria.
4144—F. Calvert, 707 Wilmot Place, Victoria.
4145—R. F. Morrison, Harvey Avenue, Kelowna.
4146—H. G. S. Heisterman, 1616 Belmont Avenue, Victoria.
4147—J. A. Lavery, 1051 Johnson Street, Victoria.
4148—Dr. G. L. Milne, 618 Dallas Road, Victoria.
4149—B. D. White, 1071 Davie Street, Victoria.
4150—W. N. Scoville, Skinner Street, Nanaimo.
4151—T. Graham, Main Street, Michel.
4152—
4153—King Manufacturing Co., 9 Pleasant Avenue, Oak Bay.
4154—W. Mason, "Cherry Bank," Victoria.
4155—S. M. Robertson, 1338 Gladstone Avenue, Victoria.
4156—C. H. McDougall, Marysville.
4157—Micheal Salo, Chase River.
4158—Bigelow & O'Neill, Hazelton.
4159—R. Bryden, Head Street, Esquimalt.
4160—Morrin Thompson & Co., Phoenix.
4161—G. O. Guise, Midway.
4162—F. T. Bradley, "Angela," Burdette Avenue, Victoria.
4163—City of Victoria, City Hall, Victoria.
4164—E. Rogers, Thirty-second Avenue, City Heights, Vancouver.
4165—J. A. Welch, Lytton.
4166—J. P. Devitt, Crofton.
4167—A. E. Spragge, 2633 Work Street, Victoria.
4168—W. Ford, Coombs.
4169—G. S. Douglas, 727 Johnson Street, Victoria.
4170—Dalglish Bros., Third Avenue, Kamloops.
4171—Drs. Burris, Archibald & Burris, Battle Street, Kamloops.
4172—A. Peabody, Kelowna.
4173—B. F. Boyce, M.D., Barnard Avenue, Kelowna.
4174—H. A. Heggie, Vernon.
4175—Mutrie & Mutrie, Vernon.
4176—N. Bessette, Lumby.

-
- 4177—P. van Kleeck, Armstrong.
4178—Universal Motor Transfer Co., Ltd., 1052 Fort Street, Victoria.
4179—*G. S. Day, Royal Oak, Saanich.
4180—R. H. Bohart, Wardner.
4181—McCutcheon Bros., Fernie.
4182—J. McCreath, Copper Street, Greenwood.
4183—M. Miller, Cedar Hill Road, Mount Tolmie P.O.
4184—J. Middleton, 753 Yates Street, Victoria.
4185—Dr. G. K. McNaughton, Windermere Street, Cumberland.
4186—E. A. Manuell, 510 Oswego Street, Victoria.
4187—Brackman Ker Milling Co., Ltd., Broad Street, Victoria.
4188—F. R. Stewart & Co., Ltd., Yates Street, Victoria.
4189—J. McHardy, Maywood P.O., Victoria.
4190—A. E. Hilbert, Nanaimo.
4191—Amelia Collins, 527 Hillside Avenue, Victoria.
4192—Paul Wittock, Fernie.
4193—J. O. Haddock, Ashcroft.
4194—T. W. Baynton-Cox, 2266 Olympia Avenue, Victoria.
4195—V. H. Watchorn, Milton Street, Nanaimo.
4196—D. Nicholson, White Street, Ladysmith.
4197—G. H. Baker, 211 Howe Street, Victoria.
4198—P. Nipon, 605 Vernon Street, Nelson.
4199—A. A. Boyd, Cottonwood.
4200—E. Temple, Parksville.
4201—J. L. Biggar, Oak Bay P.O., Victoria.
4202—M. Furuya Co., Ltd., 46 Hastings Street West, Vancouver.
4203—E. T. Meade, 1011 Burrard Street, Vancouver.
4204—Hotel Barron Co., Ltd., Granville Street, Vancouver.
4205—W. Turner, 1961 Georgia Street, Vancouver.
4206—O. Bowman, Twenty-sixth Avenue and Granville Street, Vancouver.
4207—T. M. Crawford, 1521 Fifteenth Avenue East, Vancouver.
4208—*L. R. Paton, 647 Richards Street, Vancouver.
4209—Evans, Coleman & Evans, 1600 Beach Drive, Vancouver.
4210—T. S. Cecil, 1917 Third Avenue East, Vancouver.
4211—T. A. Hardie, 1128 Alberni Street, Vancouver.
4212—*H. A. Jones, 1221 Georgia Street, Vancouver.
4213—*D. Thomas, 1110 Commercial Drive, Vancouver.
4214—Bert Filmer, 416 Abbott Street, Vancouver.
4215—F. Lyons, 1411 Broadway Street West, Vancouver.
4216—G. M. Gibbs, 555 Granville Street, Vancouver.
4217—S. A. Robinson, 125 Hastings Street West, Vancouver.
4218—N. Welch, 47 Fifth Avenue East, Vancouver.
4219—G. C. Frame, 330 Columbia Avenue, Vancouver.
4220—H. MacKinnon, Sixteenth Avenue, Shaughnessy Heights.
4221—Auto Exchange, 672 Seymour Street, Vancouver.
4222—*H. F. Meyer, 1029 Main Street, Vancouver.
4223—D. S. Nixon, Cedar Crescent, Shaughnessy Heights.
4224—J. Stark, 2342 Main Street, Vancouver.
4225—M. A. Stevens, 3249 Sophia Street, Vancouver.
4226—E. E. Connor, 321 Twentieth Avenue East, Vancouver.
4227—D. McCall Stitt, 116 Sixth Avenue West, Vancouver.

-
- 4228—The Vancouver Gas Co., Ltd., 1131 Barclay Street, Vancouver.
 4229—The W. H. Walsh & Co., Ltd., Eburne Station P.O., Eburne.
 4230—Emma D. Tuthill, 1001 Georgia Street, Vancouver.
 4231—J. L. von Dissen, 510 Pender Street West, Vancouver.
 4232—*M. P. Harrison, Windsor Hotel, Vancouver.
 4233—A. Violette, 1531 Beach Avenue, Vancouver.
 4234—A. P. Stewart, Eburne.
 4235—Vancouver Milling & Grain Co., Ltd., 236 Smythe Street, Vancouver.
 4236—H. Bingham, 2063 Grant Street, Vancouver.
 4237—Metropolitan Motor Car Co., Ltd., 1262 Granville Street, Vancouver.
 4238—Vernon Bros., 570 Granville Street, Vancouver.
 4239—H. L. Burnet, 2836 Alder Street, Vancouver.
 4240—*H. J. Duker, 2020 Fourth Avenue West, Vancouver.
 4241—D. B. Maurice, Kerrisdale.
 4242—Ford Motor Co., of Canada, 1129 Howe Street, Vancouver.
 4243—C. H. Camwath, 356 Sixteenth Avenue West, Vancouver.
 4244—E. W. Peach, P.O. Box 45, City Heights, Vancouver.
 4245—D. M. Russell, 1175 Twenty-sixth Avenue East, Vancouver.
 4246—R. Warram and J. Jordan, 773 Beatty Street, Vancouver.
 4247—A. E. Suckling, Railway and Jackson Avenue, Vancouver.
 4248—C. L. Franklin, City Heights P.O., Vancouver.
 4249—A. S. St. John, 1901 Georgia Street, Vancouver.
 4250—J. McGeer, 251 Eighteenth Avenue East, Vancouver.
 4251—Dr. A. R. Baker, Begg Motor Co., Vancouver.
 4252—W. A. Lightfoot, 1262 Burrard Street, Vancouver.
 4253—W. C. Walsh, 2214 Powell Street, Vancouver.
 4254—J. Williams, 1173 Broadway Street West, Vancouver.
 4255—D. McKay, 600 Cordova Street, Vancouver.
 4256—F. Foster, 1441 Thurlow Street, Vancouver.
 4257—W. H. Jaques, 318 Homer Street, Vancouver.
 4258—J. McCool, 1416 Comox Street, Vancouver.
 4259—C. W. Ford, 1019 Gilford Street, Vancouver.
 4260—*Municipality of South Vancouver, Forty-third and Fraser Vancouver.
 4261—Vancouver Gas Co., Ltd., 555 Seymour Street, Vancouver.
 4262—J. D. Mudge, 215 Crown Building, Vancouver.
 4263—A. E. Burnett, 1246 Fourteenth Avenue West, Vancouver.
 4264—T. A. Oliver, 525 Pender Street West, Vancouver.
 4265—M. P. Harrison, Windsor Hotel, Vancouver.
 4266—White Lunch, 1337 Pender Street West, Vancouver.
 4267—McPhalen Bros., 828 Seventh Avenue East, Vancouver.
 4268—R. H. Alexander, 1000 Gilford Street, Vancouver.
 4269—C. H. Trim, Westholme Island, Vancouver.
 4270—F. E. Hose, corner Georgia and Jervis Streets, Vancouver.
 4271—P. Frazier, 424 Winch Building, Vancouver.
 4272—W. F. Hunting, Shaughnessy Heights, Vancouver.
 4273—M. Saba, 444 Union Street, Vancouver.
 4274—Barr & Anderson, 1060 Homer Street, Vancouver.
 4275—Mrs. E. P. Bremner, 1326 Twelfth Avenue West, Vancouver.
 4276—Columbia Trust Co., Ltd., 2023 Powell Street, Vancouver.
 4277—H. M. Vasey, South Hill P.O., South Vancouver.
 4278—J. E. Hickey, 1080 Broughton Street, Vancouver.

-
-
- 4279—F. W. Peters, Shaughnessy Heights, Vancouver.
4280—Mrs. J. Donohee, 114 Eighth Avenue West, Vancouver.
4281—The Eburne Parcel Co., Eburne.
4282—The Great Western Transportation Co., Ltd., corner Fourteenth Avenue and Granville Street, Vancouver.
4283—J. B. Johnson, 1890 Comox Street, Vancouver.
4284—A. & C. Grocery Co., 905-909 Georgia Street, Vancouver.
4285—*E. H. Stride, Sixteenth Avenue, Edmonds.
4286—McCull Irvine & Langford, 1320 Burrard Street, Vancouver.
4287—T. Crawford, 70 Hawkes Avenue, Vancouver.
4288—C. Durant, Hazelton.
4289—R. J. Snelgrove, 1173 Eighth Avenue West, Vancouver.
4290—Mary A. McEachern, 1745 Thirty-fourth Avenue East, Vancouver.
4291—E. B. McDermid, 1064 Tenth Avenue West, Vancouver.
4292—F. G. Lewis, 2846 Alder Street, Vancouver.
4293—W. Ralph, 1345 Burnaby Street, Vancouver.
4294—*B.C. Electric Railway Co., Ltd., Vancouver.
4295—*B.C. Electric Railway Co., Ltd., Vancouver.
4296—S. W. Forsyth & Co., 562 Seventh Avenue East, Vancouver.
4297—Milne Produce Co., Ltd., 1043 Pender Street West, Vancouver.
4298—A. J. Sebastian, 1051 Beach Street, Vancouver.
4299—T. H. Gilmour, 1340 Burnaby Street, Vancouver.
4300—J. Bell, c/o Yale Hotel, Vancouver.
4301—Canadian Builders Supply Co., Ltd., 1901 Georgia Street, Vancouver.
4302—R. McLean, 3472 First Avenue, Collingwood, Kitsilano.
4303—G. Elliott, 1905 Thirteenth Avenue West, Vancouver.
4304—*S. Schwahen, 805 Broadway West, Vancouver.
4305—*Parsons & Haddock, 1057 Hamilton Street, Vancouver.
4306—Carl Fleock, 1148 Robson Street, Vancouver.
4307—C. J. Peter, Vancouver Heights P.O., Burnaby.
4308—W. G. Chappell, 1966 Third Avenue West, Vancouver.
4309—W. G. Rogers, Wolf Avenue, Shaughnessy Heights.
4310—Vancouver Transfer Co., Helmcken Street, Vancouver.
4311—*Clyde Dow, 313 Georgia Street, Vancouver.
4312—M. F. Crawford, Third Avenue, Point Grey P.O.
4313—Gooderick Swan & Thorst, 2404 Westminster Road, Vancouver.
4314—J. R. Allen, 2648 Burns Street, Vancouver.
4315—Mrs. W. S. Thomas, 1352 Tenth Avenue West, Vancouver.
4316—Mrs. R. J. Lewis, 825 Eleventh Avenue East, Vancouver.
4317—F. Johnson, 2327 Laurel Street, Vancouver.
4318—Leeson, Dickie, Gross & Co., Ltd., 1043 Pender Street West, Vancouver.
4319—*R. R. Buck, 1562 Bismarck Street, Vancouver.
4320—Dr. D. R. Shewan, Cedar Cottage, Vancouver.
4321—R. L. Phelps, 3032 Scott Street, Vancouver.
4322—Dr. B. H. Champion, 306 Abbott Street, Vancouver.
4323—E. E. Langford, 1355 Fourteenth Avenue West, Vancouver.
4324—F. A. Codd, Shaughnessy Heights, Vancouver.
4325—Balfour Guthrie & Co., 103 Winch Building, Vancouver.
4326—J. Feren, 1200 Granville Street, Vancouver.
4327—J. S. Gibson, 618 Hastings Street East, Vancouver.
4328—*T. Leyson, 1415 Robson Street, Vancouver.

-
- 4329—Begg Motor Co., Ltd., Vancouver.
4330—H. G. Sprague, 1220 Nicola Street, Vancouver.
4331—*B.C. Telephone Co., Ltd., Victoria.
4332—A. Morrison, 1050 Jervis Street, Vancouver.
4333—F. W. Rounsfell, Shaughnessy Heights, Vancouver.
4334—T. L. Gray, 1745 First Avenue East, Vancouver.
4335—C. Taylor, 46 Lansdowne Avenue East, Vancouver.
4336—C. Floeck, 1176 Robson Street, Vancouver.
4337—J. Whiteside, 1858 Eighth Avenue East, Vancouver.
4338—R. L. Fraser, Alberni.
4339—E. E. Blackmore, 880 Cardero Street, Vancouver.
4340—W. S. Pratt, 881-885 Homer Street, Vancouver.
4341—N. S. Mullett, 2465 First Avenue West, Vancouver.
4342—C. H. Gore, Beach Avenue, Vancouver.
4343—Vancouver Fire Despatch, 1262 Granville Street, Vancouver.
4344—Joseph Chew, 1185 Tenth Avenue West, Vancouver.
4345—*A. L. C. Ross, 404 Sixth Avenue West, Vancouver.
4346—J. H. Greer, 1225 Alberni Street, Vancouver.
4347—Vancouver Gas Co., Ltd., Shanghai Alley, Vancouver.
4348—R. H. Palmer, 1649 Haro Street, Vancouver.
4349—C. P. Railway Co., Ltd., Land Department, Vancouver.
4350—W. J. Tulk, 2444 Cornwall Street, Vancouver.
4351—Adkinson & Dill, 700 Welton Block, Vancouver.
4352—J. W. Heaps, P.O., 445 Hastings Street West, Vancouver.
4353—*F. S. Marsh, 149 Hastings Street West, Vancouver.
4354—S. Elkins, 1717 Dunbar Street, Vancouver.
4355—G. M. Taylor, 816 Burrard Street, Vancouver.
4356—Fitzherbert Bros. & Metcalfe, Ltd., 406 Drake Street, Vancouver.
4357—Fitzherbert Bros. & Metcalfe, Ltd., 406 Drake Street, Vancouver.
4358—Wood, Vallance & Leggat, Ltd., 573 Carral Street, Vancouver.
4359—G. Orlandie, 544 Howe Street, Vancouver.
4360—N. Almas, 1872 Broadway West, Vancouver.
4361—R. G. Brown-Jamison Co., Ltd., 307 Front Street, Vancouver.
4362—*J. Swenson, 4889 Quebec Street, Vancouver.
4363—*J. J. Bottger, 1132 Pender Street, Vancouver.
4364—J. H. Hatch, Fourteenth Avenue West, Vancouver.
4365—R. C. Cotton, Chilcotin.
4366—C. S. Edwards, 1050 Chilco Street, Vancouver.
4367—B.C. Electric Railway Co., Ltd., Main and Prior Streets, Vancouver.
4368—Hudson Bay Co., Water Street Branch, Vancouver.
4369—F. Bowser, Kerrisdale.
4370—*C. Palmer, 2621 St. George Street, Vancouver.
4371—G. V. Taylor, East Burnaby.
4372—Mrs. C. Julian, 924 Granville Street, Vancouver.
4373—J. F. Bell, 1787 Powell Street, Vancouver.
4374—A. Baylis, Sixth Street, Eburne.
4375—A. Crocker, P.O. Box 46, New Westminster.
4376—F. J. Coulthard, 211 Queen's Avenue, New Westminster.
4377—R. H. Timmins, 64 Lorne Street East, Vancouver.
4378—Mrs. F. W. Howat, 201 Carnarvon Street, New Westminster.
4379—A. J. Lormor, 1977 Fifth Avenue East, Vancouver.

-
- 4380—H. C. Emmons, 714 Queen's Avenue, New Westminster.
4381—Ira A. Reid & Co., 752 Columbia Street, Vancouver.
4382—C. S. Keith, 711 Royal Avenue, New Westminster.
4383—*E. R. Hopkins, Eighth and Agnes Street, New Westminster.
4384—N. J. D. McNair, Tynehead.
4385—*W. H. Loat, 817 Tenth Street, New Westminster.
4386—H. P. Latham, 318 First Street, New Westminster.
4387—J. K. George, Eighth Avenue, New Westminster.
4388—L. A. Collins, Thirteenth Avenue, East Burnaby.
4389—Miss V. Latham, 239 Fourth Street, New Westminster.
4390—A. W. McLeod, 120 Fourth Avenue, New Westminster.
4391—A. Swanson, corner Crescent & Columbia Streets, New Westminster.
4392—Q. MacGill, 471 California Street, New Westminster.
4393—H. Trites, Lulu Island.
4394—W. S. Mark, 201 Fourth Avenue, New Westminster.
4395—D. N. Hartnell, Clayburn.
4396—C. H. Richardson, 527 Eighth Street, New Westminster.
4397—Hori Windebank, Mission City.
4398—C. L. Pearson, Port Hammond.
4399—Curtis & Dorgan, 507 Third Avenue, New Westminster.
4400—
4401—R. Clarke, 921 Wharf Street, Victoria.
4402—R. A. Gould, "Drydock," Esquimalt.
4403—J. W. Lennox, 1012 Yates Street, Victoria.
4404—R. W. Clark, St. John Street, Victoria.
4405—G. H. Roe, Union Bay.
4406—P. Burns & Co., Ltd., 1618 Store Street, Victoria.
4407—Z. M. Hamilton, 733 Fort Street, Victoria.
4408—M. M. Baker, 740 Broughton Street, Victoria.
4409—H. A. Spencer, 219 Wildwood Avenue, Victoria.
4410—F. W. Green, Fenwick Avenue, Cranbrook.
4411—E. Ismay, Hanson Avenue, Cranbrook.
4412—E. McManus, Cranbrook.
4413—*J. E. Kindred, Okanagan.
4414—R. B. White, Ellis Street, Penticton.
4415—H. T. Bradley, West Sooke.
4416—C. F. Todd, 1041 St. Charles Street, Victoria.
4417—G. A. Henderson, Vernon.
4418—W. H. James, Whetham Street, Vernon.
4419—R. H. Fortune, Salmon Arm.
4420—H. W. F. Pollock, 740 Broughton Street, Victoria.
4421—R. Chetwynd, Savanas Road, Walhachin.
4422—H. Rundle Nelson, M.D., St. David Street, Oak Bay.
4423—H. J. Seymour, 507 Sayward Building, Victoria.
4424—J. Shields, Ashcroft.
4425—
4426—Miss K. H. Dixon, Long Lake, Vernon.
4427—J. Morgan, 815 Government Street, Victoria.
4428—G. A. Knight, Jr., Mount Tolmie, Victoria.
4429—Vow, Willows Race Track, Victoria.
4430—Provincial Government of B.C., Ladysmith.

-
-
- 4431—L. McNeil, Caninlake.
4432—Mrs. A. S. B. Smith, Cranbrook.
4433—Milena Todd, Gordon Head.
4434—J. Aaronson, 740 Broughton Street, Victoria.
4435—T. S. Gill, Garden Avenue, Cranbrook.
4436—Victoria Truck & Dray Co., Ltd., 1315 Wharf Street, Victoria.
4437—G. T. Knight, V.I. Auto Garage, Victoria.
4438—W. H. Parsons, 619 Dumedin Street, Victoria.
4439—Baron Herry, B.X. Valley, Vernon.
4440—T. E. Crowell, Vernon.
4441—H. C. Stockton, "Ashcroft," Ashcroft.
4442—N. Peterson, Vought Street, Merritt.
4443—J. W. Ross, Waldo.
4444—B.C. Motor Truck Transportation Co., Ltd., 325 Pemberton Blk., Victoria.
4445—W. Garrard, "Lambourne," Cowichan Bay.
4446—P. Johnston, Head Street, Victoria.
4447—M. Burge, Turgoose P.O., Saanich.
4448—L. S. V. York, 25 Cook Street, Victoria.
4449—P. Burns & Co., Ltd., Fisguard Street, Victoria.
4450—Local Security Co., 1212½ Douglas Street, Victoria.
4451—The Victoria Gardens, Ltd., 1052 Fort Street, Victoria.
4452—Bungalow Construction Co., Ltd., Victoria.
4453—E. Perkins, 1397 Richardson Street, Victoria.
4454—Dinsdale & Malcolm, Ltd., 3020 Quadra Street, Victoria.
4455—D. Spencer, Ltd., Victoria.
4456—D. Spencer, Ltd., Victoria.
4457—D. Spencer, Ltd., Victoria.
4458—D. Spencer, Ltd., Victoria.
4459—A. D. Scott, Lytton.
4460—R. Oldfield, Sidney.
4461—W. S. Mitchell, Cowichan Station.
4462—G. Deans, P.O. Box 1131, Victoria.
4463—H. M. S. Parnell, Crescent Road, Foul Bay.
4464—B. Harvey, "Gladholt," Esquimalt.
4465—D'Arcy Tate, 740 Broughton Street, Victoria.
4466—C. M. Rolstom, M.D., "Edgehill," Duncan.
4467—A. C. Flumerfelt, 835 Pemberton Road, Victoria.
4468—W. Bews, Second Street, Revelstoke.
4469—W. A. Little, 740 Broughton Street, Victoria.
4470—F. W. Stevenson & Co., 740 Broughton Street, Victoria.
4471—Brain & Sim, Fort Street, Victoria.
4472—The Pett Bakery & Confectionery Co., 1004 Russell Street, Victoria.
4473—Simon Leiser & Co., Ltd., 1052 Fort Street, Victoria.
4474—Watson Dykes, M.D., Station Street, Duncan.
4475—W. S. Weeks, Victoria.
4476—E. L. Staples, Wycliffe.
4477—J. N. Jaynes, Quamichan.
4478—R. H. Stewart, Smelter.
4479—Carr & Hoefler, Trail.
4480—G. H. Barnard, 740 Broughton Street, Victoria.
4481—Provincial Government of B.C., Revelstoke.

-
- 4482—A. A. Taylor, 1624 Richmond Street, Victoria.
4483—The Canadian Fairbanks Morse, Ltd., 510 Johnson Street, Victoria.
4484—R. N. Hincks, Cadboro Bay, Victoria.
4485—Erl MacGowan, 1052 Fort Street, Victoria.
4486—W. M. Wilson, 740 Broughton Street, Victoria.
4487—T. J. Morgan, Navy Yard, Esquimalt.
4488—F. C. Holmes, Duncan.
4489—H. A. Bell, 740 Broughton Street, Victoria.
4490—City of Victoria, City Hall, Victoria.
4491—Mrs. E. S. Wise, Sidney.
4492—J. Todd, Spring Farm, Mount Tolmie.
4493—M. D. Bacon, North Hampshire Road, Victoria.
4494—A. E. Mitchell, 641 Superior Street, Victoria.
4495—D. E. Stevenson, Mary Street, Chilliwack.
4496—W. N. Stinson, Clare Street, Victoria.
4497—J. E. Runion, 937 View Street, Victoria.
4498—B.C. Garage, Cumberland.
4499—A. B. McDonald, Garden Avenue, Cranbrook.
4500—Merchants Trust & Trading Co., 740 Broughton Street, Victoria.
4501—C. J. B. Anderson, Kelowna.
4502—B. O. Taylor, 1052 Fort Street, Victoria.
4503—W. H. Palmer, Stoddart Creek.
4504—W. A. Caldwell, Summerland.
4505—W. C. Edgar, 139 Hollywood Crescent, Victoria.
4506—Graff Construction Co., Walhachin.
4507—Western Fuel Co., Farguhar Street, Victoria.
4508—D. Murray, Strawberry Vale.
4509—A. O'Meara, Gorge Road, Victoria.
4510—J. B. Green, Cowichan Bay.
4511—Cowichan Merchants, Ltd., corner Government and Craig Sts., Duncan.
4512—McQuarrie & Robertson, Nelson.
4513—W. B. Revercombe, 1907 Belmont Street, Victoria.
4514—J. S. Walsh, 531 Yates Street, Victoria.
4515—E. G. Fuller, Lake Avenue, Kelowna.
4516—D. Lewis & Co., 833 Princess Avenue, Victoria.
4517—Victoria Saanich Motor & Transportation Co., Keatings.
4518—Hon. J. Dunsmuir, Hatley Park, Colwood.
4519—T. A. Kennedy, 96 Gorge Road, Victoria.
4520—C. W. Peterson, Armit Street, Esquimalt.
4521—A. C. Roberts, 403 Young Street, Victoria.
4522—Coast Investment Co., 1012 Yates Street, Victoria.
4523—C. M. Lamb, Saratoga Avenue, Oak Bay.
4524—Mrs. L. J. Haggerty, View Street, Victoria.
4525—G. M. Lindsay, 740 Broughton Street, Victoria.
4526—J. Cripps, 1836 Oak Bay Avenue, Victoria.
4527—G. C. Brown, Grand Forks.
4528—Gordons, Ltd., 1012 Yates Street, Victoria.
4529—J. W. Sluggett, Saanich.
4530—C. C. Johns, 937 View Street, Victoria.
4531—E. S. Lee, 937 View Street, Victoria.
4532—Major R. L. Moore, 937 View Street, Victoria.

-
- 4533—P. R. Fleming, 2069 Oak Bay Avenue, Victoria.
4534—W. J. Hagan, Cowichan Station.
4535—E. Williams, 1012 Yates Street, Victoria.
4536—H. Bickerdike, 1012 Yates Street, Victoria.
4537—J. Price, 1110 Finlayson Street, Victoria.
4538—J. D. Williams, Abbott Street, Kelowna.
4539—A. Thompson, Penticton.
4540—Mrs. Rosa Tanner, Keatings.
4541—J. E. Painter & Sons, 634 Pine Street, Victoria.
4542—H. E. Weymouth, Duncan.
4543—W. F. U. Copeman, 1529 Fort Street, Victoria.
4544—H. E. Burbidge, 617 Vancouver.
4545—G. W. McIntosh, 2315 Work Street, Victoria.
4546—H. M. Ozard, Gordon Head.
4547—B. O. Taylor, 1346 Carnsew Street, Victoria.
4548—D. S. McCannell, 1128 Leonard Street, Victoria.
4549—J. D. Hunter, M.D., Quarantine Station, Victoria.
4550—Duncan Garage, Front Street, Duncan.
4551—Columbia Valley Irrigated Fruit Lands, Ltd., Third Street, Invermere.
4552—Adolph Lumber Co., Boynes Lake.
4553—C. A. Semlin, Ashcroft.
4554—Stigins & Milligan, Room 7, Promis Block, Victoria.
4555—Queen City Realty Co., Victoria.
4556—Mrs. P. Rissmuller, 1411 Elford Street, Victoria.
4557—J. T. Hunter, 937 View Street, Victoria.
4558—G. H. Topp, 1449 Fort Street, Victoria.
4559—H. Wilkinson, Nanaimo River.
4560—Victoria Plumbing Co., 1448 Vining Street, Victoria.
4561—The Burrige Mercantile Co., Ltd., 2519 Douglas Street, Victoria.
4562—A. S. Willard, 229 Wilson Street, Victoria.
4563—W. Lindley, 1048 Princess Avenue, Victoria.
4564—W. Fortune-Graham, Graham.
4565—A. W. Bowser, Okanagan, Mission.
4566—A. W. Curtiss, 616 Garbally Road, Victoria.
4567—T. Ard, "Loraine," Government Street, Victoria.
4568—E. J. Zimmer, 154 South Turner Street, Victoria.
4569—W. Wood, McClure Street, Victoria.
4570—A. W. McMorrان, 1300 Pandora Street, Victoria.
4571—Capt. W. Grant, Point Ellice, Victoria.
4572—J. W. Speed, 2848 Prior Street, Victoria.
4573—C. Dalkeith Scott, Duncan.
4574—C. E. King, Cedar Hill, Victoria.
4575—C. E. King, Cedar Hill, Victoria.
4576—N. T. Burdick, 1700 Wilmot Place, Victoria.
4577—L. Tullock, Feltham Road, Gordon Head.
4578—City of Victoria, Yates Street, Victoria.
4579—F. F. Busteed, Kamloops.
4580—F. S. Barnard, 701 Esquimalt Road, Victoria.
4581—A. W. Harvey, "The Angela," Victoria.
4582—S. A. Baird, 1347 Pandora Street, Victoria.
4583—John Robertson & Sons Pacific, Ltd., 1144 Pembroke Street, Victoria.

-
- 4584—W. Peterson, Saanichton.
4585—R. N. Ferguson, 219 Vancouver Street, Victoria.
4586—Granby Consolidated Mining, Smelting & Power Co., Ltd., Grand Forks.
4587—T. R. Hanson, Rock Creek.
4588—The Union Transfer & Storage Co., Ltd., Seventh Avenue, Prince Rupert.
4589—J. P. Murphy, 141-Mile House, Cariboo Road.
4590—Alex. Lochore, Lytton.
4591—R. B. Anderson & Son, Duncan.
4592—Oakland Real Estate Co., 2810 Cedar Hill Road, Victoria.
4593—W. A. Laundry and S. C. McDonald, 1968 Oak Bay Avenue, Victoria.
4594—J. F. Dickson, Carey Road, Victoria.
4595—T. H. Horne, 1134 Pandora Street, Victoria.
4596—Dr. R. L. Fraser, corner Douglas and Broughton Streets, Victoria.
4597—E. R. John, Saanichton.
4598—Western Pine Lumber Co., Grand Forks.
4599—J. Durrance, Royal Oak, Saanichton.
4600—T. E. Moore, Eckhart Avenue, Fairview.
4601—H. L. McGill, 334 Hastings Street West, Vancouver.
4602—J. H. McLennan, 2560 First Avenue West, Vancouver.
4603—A. C. Rudland, 636 Haro Street, Vancouver.
4604—A. Vachon, 1160 Nelson Street, Vancouver.
4605—The Great Western Transportation Co., Ltd., Fourteenth Ave., Vancouver.
4606—The Great Western Transportation Co., Ltd., Fourteenth Ave., Vancouver.
4607—T. B. Hyndman, 1111 Haro Street, Vancouver.
4608—*H. S. Clark, 1882 Second Avenue West, Vancouver.
4609—Russell Fraser, 1270 Burnaby Street, Vancouver.
4610—Cope & Son, Ltd., 132 Water Street, Vancouver.
4611—S. B. Fleming, 755 Sixteenth Avenue East, Vancouver.
4612—Vancouver Grain Milling Co., Ltd., Kingston Street, Vancouver.
4613—Mrs. J. McIntyre, 1675 Tenth Avenue West, Vancouver.
4614—T. E. Muir, 2515 Main Street, Vancouver.
4615—Nicolai Peterson, Merritt.
4616—*K. B. Casselman, 525 Burrard Street, Vancouver.
4617—W. A. Blackburn, Blackburn Hotel, Vancouver.
4618—Wood, Vallance & Leggatt, Ltd., 573 Canal Street, Vancouver.
4619—W. A. A. Smith, 1357 Eighth Avenue East, Vancouver.
4620—Alvo von Alvensleben, Wilson Road, Kerrisdale.
4621—R. F. Vanderpool, 1840 Georgia Street, Vancouver.
4622—F. M. Newberry, 1233 Georgia Street, Vancouver.
4623—E. Culver, 1955 Sixteenth Avenue West, Vancouver.
4624—A. E. Blackburn, 1036 Tenth Avenue West, Vancouver.
4625—Capt. J. Cates, 1027 Pender Street West, Vancouver.
4626—J. C. McLeod, 1829 Second Avenue East, Vancouver.
4627—J. E. Tucker, Bridge Street, Vancouver.
4628—Vancouver Lumber Co., Ltd., Vancouver.
4629—A. F. Arnold, 839 Hastings Street West, Vancouver.
4630—J. MacMillan, 2487 Broadway West, Vancouver.
4631—Point Grey Municipality, Kerrisdale.
4632—W. McNaught, 2049 McDonald Street, Vancouver.
4633—*Excelsior Supply Store, 512 Richard Street, Vancouver.
4634—C. A. McKillop, Ladner.

-
- 4635—P. E. Sutherland, 2054 Sixth Avenue West, Vancouver.
 4636—W. F. Irwin, 955 Broughton Street, Vancouver.
 4637—A. G. Brown-Jameson Co., Ltd., 307 Front Street, Vancouver.
 4638—David Spencer, Ltd., 515 Hastings Street West, Vancouver.
 4639—Louis R. Lurie, 1262 Granville Street, Vancouver.
 4640—Dr. T. Glendon-Moody, 2525 Second Avenue West, Vancouver.
 4641—E. Evans, 3636 Point Grey Road, Vancouver.
 4642—D. Burgess, corner Sixty-third and Prince Edward Street, Vancouver.
 4643—J. E. McIlreavy, 1946 Comox Street, Vancouver.
 4644—B.C. Granitoid & Contracting Co., Ltd., 2046 Beach Avenue, Vancouver.
 4645—T. Saiki, 229 Powell Street, Vancouver.
 4646—A. E. Howard, 507 Pacific Building, Vancouver.
 4647—G. N. McBain, 519 Granville Street, Vancouver.
 4648—Wide Awake Furniture Co., 41 Hastings Street West, Vancouver.
 4649—W. R. Richardson, Third and Trimble Streets, Point Grey.
 4650—*F. Fraser, 1804 Thirteenth Avenue East, Vancouver.
 4651—H. Kidd, 2242 Fourth Avenue West, Vancouver.
 4652—Mooney Biscuit & Candy Co., Ltd., Homer and Drake Streets, Vancouver.
 4653—F. J. Williams, 717 Sixth Avenue, New Westminster.
 4654—Dr. W. A. McConkey, corner Main and Twenty-eighth Avenue, Vancouver.
 4655—A. D. Mahoney, 859 Seventh Avenue West, Vancouver.
 4656—*P. Jones, Hastings Townsite, Vancouver.
 4657—Mrs. Mary E. Robertson, 316 Fourth Avenue, New Westminster.
 4658—F. J. Inglehart, 917 Broadway East, Vancouver.
 4659—J. S. McLeod, 1255 Tenth Avenue West, Vancouver.
 4660—J. Brooks, 504 Main Street, Vancouver.
 4661—*C. P. Keyes, 918 Rogers Building, Vancouver.
 4662—Bond & Ricketts, Ltd., 126 Sixth Avenue West, Vancouver.
 4663—*J. A. Wilson, 1875 Georgia Street, Vancouver.
 4664—B.C. Electric Railway Co., Ltd., Carrall and Hastings Sts. Vancouver.
 4665—J. A. Welch, Winch Building, Vancouver.
 4666—H. Hooper, 573 Hornby Street, Vancouver.
 4667—*J. H. Warwick, 621 Bidwell Street, Vancouver.
 4668—M. T. Jones, Grimmer P.O., North Vancouver.
 4669—B.C. Telephone Co., Ltd., 1116 Hamilton Street, Vancouver.
 4670—B.C. Telephone Co., Ltd., 1116 Hamilton Street, Vancouver.
 4671—J. A. Paul, P.O., 1100 Seymour Street, Vancouver.
 4672—A. M. Stewart, Forty-first Avenue, Kerrisdale.
 4673—A. E. Tulk, Shaughnessy Heights.
 4674—*P. E. Frind, 244 Hastings Street East, Vancouver.
 4675—W. A. Urquhart, 676 Broadway West, Vancouver.
 4676—Hudson Bay Co., Ltd., Cambie Street, Vancouver.
 4677—Hudson Bay Co., Ltd., Cambie Street, Vancouver.
 4678—Hudson Bay Co., Ltd., Cambie Street, Vancouver.
 4679—B. T. Rogers, 1531 Davie Street, Vancouver.
 4680—J. R. Wartman, corner Oxford and Slocan Streets, Vancouver.
 4681—Noel Humphrys, 844 Cambie Street, Vancouver.
 4682—N. L. Rogers, 1307 Nelson Street, Vancouver.
 4683—F. Marchese, Atlantic Hotel, Shaughnessy Heights.
 4684—M. P. Cotton Co., Ltd., False Creek.
 4685—J. M. MacKinnon, 1933 Robson Street, Vancouver.

-
- 4686—*R. G. R. Walker, Tait's Mill, South Westminster.
4687—R. J. Cromie, Osler Avenue, Shaughnessy Heights.
4688—McPhail & McKenzie, Abbott Street, Vancouver.
4689—J. E. Tucker, Shaughnessy Heights.
4690—*F. R. Arkell, Kerrisdale.
4691—J. A. Conkey, 622 Pacific Building, Vancouver.
4692—F. Noble, 602 Hastings Street West, Vancouver.
4693—Bert Ford, 1285 Pender Street West, Vancouver.
4694—Star Laundry Co., Ltd., 1115 Richards Street, Vancouver.
4695—A. C. Cameron, Room 2, Stanfield Building, Vancouver.
4696—J. B. Saint, Steveston.
4697—G. A. Fairbairn, 715 Georgia Street, Vancouver.
4698—G. A. Fairbairn, 715 Georgia Street, Vancouver.
4699—*A. J. Desrosiers, 1063 Seymour Street, Vancouver.
4700—John Rice, 1027 Pender Street West, Vancouver.
4701—Foley, Welch & Stewart, 1043 Pender Street, Vancouver.
4702—A. Goldberg, 1159 Beach Avenue, Vancouver.
4703—R. Lee Stewart, Union Bank of Canada, Vancouver.
4704—J. C. Talbot, Barnet.
4705—W. W. Dresser, 438 Pender Street West, Vancouver.
4706—K. K. Peiser, 2707 Carolina Street, Vancouver.
4708—I. W. Doherty, 675 Tenth Avenue West, Vancouver.
4709—J. McGeer, 251 Eighteenth Avenue East, Vancouver.
4710—H. van der Poel, Archibald Auto Co., Vancouver.
4711—Robin Hood Mills Co., Ltd., corner Smythe and Beatty Sts., Vancouver.
4712—D. A. Smith, 931 Granville Street, Vancouver.
4713—D. A. Smith, Ltd., 931 Granville Street, Vancouver.
4714—G. B. Milne, 509 Carnarvon Street, New Westminster.
4715—F. D. Elkins, 201 Pacific Buildings, Vancouver.
4716—W. Erickson, 1254 Hornby Street, Vancouver.
4717—L. A. Jones, 1287 Richards Street, Vancouver.
4718—J. L. G. Abbott, 209 Winch Building, Vancouver.
4719—*W. A. Callaghan, 622 Granville Street, Vancouver.
4720—A. W. Bishop, 401 Welton Building, Vancouver.
4721—W. L. Gowan, Young Road, Chilliwack.
4722—C. R. Drayton, 1600 Burnaby Street, Vancouver.
4723—Baron Alain de Langsdorff, Vancouver Club, Vancouver.
4724—W. A. Cox, 776 Granville Street, Vancouver.
4725—E. S. Lee, Shaughnessy Heights, Vancouver.
4726—A. E. Godfrey, 512 Richards Street, Vancouver.
4727—C. Wiegand, 1339 Burnaby Street, Vancouver.
4728—C. Wilson, K.C., Shaughnessy Heights, Vancouver.
4729—Le Roy & Nation, 1254 Hornby Street, Vancouver.
4730—W. H. Forrest, 2590 Point Grey Road, Vancouver.
4731—Wilkinson Co., Ltd., 846 Beach Avenue, Vancouver.
4732—H. E. Ridley, Shaughnessy Heights, Vancouver.
4733—A. J. Clare, 20 Broadway West, Vancouver.
4734—W. Brown, 222 Fourth Avenue, New Westminster.
4735—G. E. Trorey, 651 Hastings Street West, Vancouver.
4736—B.C. Electric Railway Co., Ltd., Carrall Street, Vancouver.
4737—G. H. Ferguson, 1342 Broadway West, Vancouver.

-
- 4738—M. D. Brown, 1402 Robson Street, Vancouver.
4739—A. Martin, Thirty-fourth Avenue, Kerrisdale.
4740—Lewis & Sills, 265 Hastings Street East, Vancouver.
4741—R. C. Proctor, Balsam Street, Kerrisdale.
4742—B.C. Electric Railway Co., Ltd., Shanghai Alley, Vancouver.
4743—B.C. Electric Railway Co., Ltd., Shanghai Alley, Vancouver.
4744—B.C. Electric Railway Co., Ltd., Shanghai Alley, Vancouver.
4745—M. Fitzpatrick, Begg Motor Co., Vancouver.
4746—J. W. F. Kohnson, Shaughnessy Heights, Vancouver.
4747—E. G. Hazell, Begg Motor Co., Vancouver.
4748—Ideal Sash & Door Co., 665 Sixteenth Avenue West, Vancouver.
4749—H. Christman, 237 Empress Hotel, Vancouver.
4750—J. H. Chalmers, 715 Georgia Street, Vancouver.
4751—W. D. Brydone-Jack, M.D., 1946 Main Street, Vancouver.
4752—R. C. Macpherson, c/o Post-office, Vancouver.
4753—McDonald & McAfee, Hazelton.
4754—The Great West Transportation Co., 1463 Fourteenth Ave. W., Vancouver.
4755—Swift Canadian Co., 17-21 Water Street, Vancouver.
4756—J. G. Kingman, 1653 Fourth Avenue West, Vancouver.
4757—W. A. Thorburn, 1322 Seventh Avenue West, Vancouver.
4758—Pan-Co-Vesta-Club, 811 Pender Street, Vancouver.
4759—Sir Charles H. Tupper, 2050 Barclay Street, Vancouver.
4760—City of Vancouver, 120 Union Street, Vancouver.
4761—F. L. Smith, 1145 Burnaby Street, Vancouver.
4762—R. L. Reid, 1333 Pacific Street, Vancouver.
4763—C. G. Grosser and D. H. Wilkie, 615 Pender Street West, Vancouver.
4764 to 4800 not issued.
4801—L. Willie, corner Quadra and Bay Streets, Victoria.
4802—W. A. Dier, 32 Dallas Road, Victoria.
4803—J. N. Colwell, 1321 Rutland Avenue, Victoria.
4804—Drs. King and Green, Armstrong Avenue, Cranbrook.
4805—C. R. Sergeantson, 11 Cook Street, Victoria.
4806—E. W. Hodder, Yale Street, Victoria.
4807—C. J. V. Spratt, "Stoney Hurst," Rockland Avenue, Victoria.
4808—J. R. McGregor, Four-mile House, Victoria.
4809—N. Nicholson, Saanichton.
4810—B.C. Land & Investment Agency, Ltd., 922 Government Street, Victoria.
4811—Col. H. C. Lamb, Glenshiel Inn, Victoria.
4812—Duncan Ross, 1560 Rockland Avenue, Victoria.
4813—City of Victoria, City Hall, Victoria.
4814—Dr. J. O'Neill, 740 Broughton Street, Victoria.
4815—Max Killburger, Laurel Street, Victoria.
4816—R. C. Brumpton, 1282 Richardson Street, Victoria.
4817—Shaw Real Estate Co., 727 Johnson Street, Victoria.
4818—F. Smedley, 727 Johnson Street, Victoria.
4819—J. E. Painter & Sons, 646 Pine Street, Victoria.
4820—Doukhobour Society, Coryell Ranch, Grand Forks.
4821—O. L. Lemery, 2515 Quadra Street, Victoria.
4822—Mrs. J. Todson, 740 Broughton Street, Victoria.
4823—Dr. J. J. Mullin, 740 Broughton Street, Victoria.
4824—F. E. Deppe, 740 Broughton Street, Victoria.

-
- 4825—Dr. R. L. Fraser, corner Douglas and Broughton Streets, Victoria.
 4826—H. H. Woolison, 940 Heywood Avenue, Victoria.
 4827—Stinson Real Estate Co., 740 Broughton Street, Victoria.
 4828—S. J. Martineau, 921 Wharf Street, Victoria.
 4829—A. C. Burdick, 516 Rupert Street, Victoria.
 4830—The Local Security Co., 1212½ Douglas Street, Victoria.
 4831—W. L. B. Young, Cowichan Bay.
 4832—G. Burt, 737 Broughton Street, Victoria.
 4833—M. B. Jackson, 1648 Rockland Avenue, Victoria.
 4834—G. S. Rothwell, Duncan.
 4835—B.C. Electric Railway Co., Ltd., 1009 Chamberlain Street, Victoria.
 4836—E. A. Waterman, Ross Bay, Victoria.
 4837—Hayward & Dodds, Fort Street, Victoria.
 4838—J. P. Smith, 860 Queen's Avenue, Victoria.
 4839—J. H. Tomlinson, Rithet Street, Victoria.
 4840—F. Wright, Sooke.
 4841—E. Hobday, 740 Broughton Street, Victoria.
 4842—H. W. Dickie, Duncan.
 4843—J. R. Green, 1155 North Park Street, Victoria.
 4844—H. Douglas Fox, Hillbank, Cowichan.
 4845—M. Howe, Chemainus.
 4846—C. E. Richards, Meldrum Creek Ranch, Chilcotin.
 4847—G. O. Curtis, corner Lonsdale and Thirteenth Street, North Vancouver.
 4848—M. H. Parrott, Penticton.
 4849—W. M. Stewart, Esquimalt.
 4850—B. Homer, Albert Head P.O., Victoria.
 4851—C. M. Spencer, 1222 Yates Street, Victoria.
 4852—
 4853—
 4854—J. F. Templeton, 512 Linden Avenue, Victoria.
 4855—
 4856—Hon. James Dunsmuir, Hatley Park, Colwood.
 4857—
 4858—A. T. Harvey, 921 Wharf Street, Victoria.

COLIN S. CAMPBELL.

Superintendent of Provincial Police.

Victoria, B.C., November, 1912.

VICTORIA, B.C.:

Printed by WILLIAM H. CULLIN, Printer to the King's Most Excellent Majesty.

1912.