

INTERESTING CITIZENS | Vancouver's Mayors

Where Vancouver Remembers

MOUNTAIN VIEW CEMETERY

904.325.2646 Vancouver, BC V5W 223 , teser Street, Mountain View Cemetery, Visit the cemetery

.m.q 00:4 - .m.s 05:8 Office Hours

(excinding holidays)

Молаау - Friday

mountainviewcemetery.ca

on site, have been built. lies to hold memorial services yard, a special place for famithe Celebration Hall and Courttomer Service Building, and the new Operations Yard, Cusproved by City Council in 2004, Outlined in the Master Plan ap-

THE CEMETERY

145,000 interred remains. bne setis everg 000,20 yletem 106 acres of land with approxi-Mountain View is made up of City of Vancouver since 1887, Owned and operated by the

both history and nature. ήτιν έξτισα το πρισματία και το έλασα το πάλα το π Mountain View, otter an ideal ies, particularly older ones like in North America that cemeter-There is a growing realization

spaces available for interment 22 years, there are now new and for the first time in over have finally been completed, first major projects of the plan **Υ**ancouver's only cemetery. The Master Plan for the renewal of City of Vancouver to develop a process was initiated by the in 1998 an extensive public

weiv nictnuom to.

WILLIAM H. MALKIN

wife Marion. the latter dedicated to his late of Malkin Bowl in Stanley Park, as the money for construction dale home to the city as well hectare park behind his Kerris-Malkin later donated a 2.4 and South Vancouver in 1929. amalgamation with Point Grey of Greater Vancouver following τιηςτιοη οτ being the first mayor Oct. 11, 1959.) gained the dislem, Staffordshire, England; d. Malkin (b. July 30, 1868 Burs-

CHARLES E. JONES

mobile with bridges and highaccommodation of the autofilling in of False Creek and the industrial areas of the city, the for the development of new died in office. Jones lobbied lowing December, but he too Jones was duly elected the fol-Gerry McGeer died in office, position of acting mayor when 1948 in office) took over the Cheshire, England; d. Sept. 1, Jones (b. Jan. 19, 1881 Whitby,

speed thoroughfares.

WILLIAM TEMPLETON

ing an overdose of a sleeping edly committed suicide by takbid for re-election, he purporthis seat to James Garden in a becoming mayor. Atter losing later as school trustee before He served as an alderman and with an aggressive personality. been a bad political strategist Vancouver), is said to have Jan. 4, 1886.; d. Jan. 16, 1898, arrived Vancouver (Granville) Templeton (b. 1853 Belleville;

·uoijod

1. Cemetery Office 2. Celebration Hall 3. Works Yard

ROBERT ANDERSON

Anderson (b. 1858 Belfast, P.E.I., d. 1916) was a realtor who had been chairman of finance on city council; The World hailed him as "one of our most enterprising citizens" who had "accumulated property by fair means." The election had a nasty side, with allegations that mayoral candidate Henrv Collins tried to bribe another candidate to drop out of the race. Anderson managed to stay above the fray. "Can anyone point to a blot of his personal or political honour? We think not," said the World.

The 1898 election was fought in the Vancouver was booming in the early middle of the Klondike Gold Rush. 1900s, but the business elite wasn't Supporters of James Ford Garden (b. always happy with the way city hall 1847, Upper Woodstock, N.B., d. 1914) was run. Business found a champion in argued that mayor William Templeton Frederick Buscombe (b. 1862, Bodmin, had failed to capitalize on the oppor-England, d. 1938), a glass merchant tunities afforded by gold fever, while who had been president of the board Templeton's supporters retorted Garof trade before he was elected mayor. den would run a "wide open town" McGuigan's personal popularity proved with a music hall "that would injure no match to Buscombe's pledge to imthe morals of the young men growing plement sound financial management up amongst us." As mayor, Garden perto city affairs, which earned him the sonally led a force that stopped lumber support of the business class and all baron Thomas Ludgate from logging three daily newspapers. Deadman's Island in Stanley Park.

CHARLES E. TISDALL FREDERICK BUSCOMBE

The 1922 election was fought under a somewhat bizarre "proportional representation" voting system. Voters ticked off their first and second choice for mayor; the winner would be whoever received a majority. Until a majority was reached, the candidates on the bottom of the ballot were eliminated, and their second choice votes divided up among the remaining candidates. It took four counts to elect former Conservative MLA Charles Tisdal (b. 1866 Birmingham, England, d. 1936), who ran on a business-friendly platform of "economy with efficiency."

WILLIAM R. OWEN

The proportional representation system was rescinded by the voters in 1923 and William Owen (b. 1864, Ontario, d. 1949) won a close 1924 election over the irrepressible L.D. Taylor by 53 votes. Owen, a hardware store owner from Mt. Pleasant, ran on his "clean record" of 14 years on council and park board. His platforms were reduced property taxes, encouragement of new industries and better management of city finances (his slogan was "I stand for necessities before fads and frills"). Taylor won a 1925 rematch by 640 votes.

THOMAS NEELANDS

Thomas Neelands (b. 1862, Carleton, Ont., d. 1944) swept into office in a wave of voter discontent with Thomas Townley, who the World cast as the candidate of "saloons and gambling and kindred matters." Two days after Neelands' election, the chief of police announced Vancouver's days as a wideopen town were over: there would be no gambling except in clubs, and no more saloon openings on Sunday. "No drinking on Sunday unless a private bottle is taken home," became the new rule.

MALCOLM MACLEAN

Vancouver's first election on May 3, 1886, was a wild affair, rife with labour unrest and racism. The favourite going into the election was Hastings Sawmill manager Richard Alexander. of Alexander Street fame. But a strike at Hastings Sawmill divided the community, particularly after Alexander announced he would hire Chinese workers to replace the white strikers. The strikers talked real estate salesman Malcolm MacLean (b. 1844, Tiree, Scotland, d. 1895) into running against Alexander. MacLean won in a squeaker, 242 votes to Alexander's 225.

WILLIAM MCGUIGAN

McGuigan (b. 1853, Stratford, Ont., d. 1908) is the only Vancouver mayor to hold degrees in both law and medicine. McGuigan believed in public works; he supported the extension of English Bay beach, building a new Vancouver General Hospital in Mount Pleasant, and wanted to extend the sewer system to the suburbs. He also wanted to bring more railways to the city to break the Canadian Pacific Railway monopoly. and in office laid the groundwork for the draining of the False Creek flats for railway yards.