

HOSPITAL ADDRESS LIST

Effective September 04, 2002

Last Update: Monday, 02 October 2017

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
ABBOTSFORD 32900 Marshall Road V2S 0C2 Ph: (604) 851-4700	Abbotsford Regional Hospital and Cancer Centre Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	609	(604) 587-4600	(604) 587-4666
ALERT BAY 49 School Rd V0N 1A0 Ph: (250) 974-5585 Fax: (250) 974-5422	Cormorant Island Community Health Centre Vancouver Island Health Authority 1952 Bay Street Victoria, BC, V8R 1J8	507	(250) 370-8699	(250) 370-8750
ASHCROFT 700 Elm St Box 488 V0K 1A0 Ph: (250) 453-2211 Fax: (250) 453-1921	Ashcroft and District General Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	408	(250) 862-4200	(250) 862-4201
BELLA BELLA 88 Waglisla St Bella Bella V0T 1Z0 Ph: (250) 957-2314 Fax: (250) 957-2612	R.W. Large Memorial Hospital Vancouver Coastal Health Authority 11 th Floor – 601 W. Broadway Vancouver BC V6Z 1Y6	904	(604) 736-2033	(604) 875-4750
BELLA COOLA (Mackay St) Box 220 V0T 1C0 Ph: (250) 799-5311 Fax: (250) 799-5635	Bella Coola General Hospital Vancouver Coastal Health Authority 11 th Floor – 601 W. Broadway Vancouver BC V6Z 1Y6	906	(604) 736-2033	(604) 875-4750
BURNABY 3935 Kincaid St V5G 2X6 Ph: (604) 434-4211 Fax: (604) 412-6190	Burnaby Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	130	(604) 587-4600	(604) 587-4666
BURNS LAKE (741 Centre St) Box 7500 V0J 1E0 Ph: (250) 692-2400 Fax: (250) 692-2403	Lakes District Hospital and Health Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	707	(250) 565-2649	(250) 565-2640

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
CAMPBELL RIVER 375 - 2nd Ave V9W 3V1 Ph: (250) 850-2141 Fax: (250) 287-8889	North Island Hospital, Campbell River & District Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	508	(250) 370-8699	(250) 370-8750
CASTLEGAR 709 - 10th St V1N 2H7 Ph: (250) 365-7711 Fax: (250) 365-2298	Castlegar and District Community Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	804	(250) 862-4200	(250) 862-2401
CHEMAINUS (9909 Esplanade St) Box 499 V0R 1K1 Ph: (250) 737-2040 Fax: (250) 246-3844	Chemainus Health Care Centre Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	505	(250) 370-8699	(250) 370-8750
CHETWYND Box 507 V0C 1J0 Ph: (250) 788-2236 Fax: (250) 788-2145	Chetwynd General Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	716	(250) 565-2649	(250) 565-2640
CHILLIWACK 45600 Menholm Rd V2P 1P7 Ph: (604) 795-4141 Fax: (604) 795-4110	Chilliwack General Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	601	(604) 587-460	(604) 587-4666
CLEARWATER RR#1 640 Park Drive V0E 1N0 Ph: (250) 674-2244 Fax: (250) 674-2477	Dr. Helmcken Memorial Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	419	(250) 862-4200	(250) 862-4201
COMOX 2137 Comox Ave V9M 1P2 Ph: (250) 339-2242 Fax: (250) 339-1432	St. Joseph's General Hospital Jane Murphy Chief Executive Officer	502	(250) 339-2242	(250) 339-1432
COURTENAY 101 Lerwick Road V9N 0B8	North Island Hospital, Comox Valley Vancouver Island Health Authority, 1952 Bay Street Victoria BC V8R 1J8	503	(250) 370-8699	(250) 370-8750

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
CRANBROOK 13 - 24th Ave N V1C 3H9 Ph: (250) 426-5281 Fax: (250) 426-5285	East Kootenay Regional Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	756	(250) 862-4200	(250) 862-4201
CRESTON 312 - 15th Ave V0B 1G0 Ph: (250) 428-2286 Fax: (250) 428-5959	Creston Valley Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	654	(250) 862-4200	(250) 862-4201
DAWSON CREEK 11100 - 13th St V1G 3W8 Ph: (250) 784-7350 Fax: (250) 784-7301	Dawson Creek and District Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	704	(250) 565-2649	(250) 565-2640
DELTA 5800 Mountain View Blvd V4K 3V6 Ph: (604) 946-1121 Fax: (604) 946-3086	Delta Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	134	(604) 587-4600	(604) 587-4666
DUNCAN 3045 Gibbins Rd V9L 1E5 Ph: (250) 737-2030 Fax: (250) 715-1212	Cowichan District Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	203	(250) 370-8699	(250) 370-8750
FERNIE (1501 - 5th Ave) Box 670 V0B 1M0 Ph: (250) 423-4453 Fax: (250) 423-3732	Elk Valley Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	753	(250) 862-4200	(250) 862-4201
FORT NELSON Box 60 V0C 1R0 Ph: (250) 774-6916 Fax: (250) 774-3731	Fort Nelson General Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	714	(250) 565-2649	(250) 565-2640

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
FORT ST. JAMES (Stuart Dr) V0J 1P0 Ph: (250) 996-8201 Fax: (250) 996-8777	Stuart Lake Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	717	(250) 565-2649	(250) 565-2640
FORT ST. JOHN 8407 112 Ave V1J 0J5 Ph: (250) 262-5200 Fax: (250) 261-7650	Fort St. John General Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	701	(250) 565-2649	(250) 565-2640
GOLDEN (835 9th Ave) Box 1260 V0A 1H0 Ph: (250) 344-5271 Fax: (250) 344-2511	Golden and District General Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	409	(250) 862-4200	(250) 862-4201
GRAND FORKS (7649 - 22nd St) Box 2647 V0H 1H0 Ph: (250) 443-2100 Fax: (250) 442-8331	Boundary Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	803	(250) 862-4200	(250) 862-4201
HAZELTON PO Bag 999 V0J 1Y0 Ph: (250) 842-5211 Fax: (250) 842-5865	Wrinch Memorial Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	901	(250) 565-2649	(250) 565-2640
HOPE (1275 - 7th Ave) V0X 1L4 Ph: (604) 869-5656 Fax: (604) 869-7732	Fraser Canyon Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	606	(604) 587-4600	(604) 587-4666
INVERMERE (850 10th Ave) Bag 5001 V0A 1K0 Ph: (250) 342-9201 Fax: (250) 342-2319	Invermere and District Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	755	(250) 862-4200	(250) 862-4201
KAMLOOPS 311 Columbia St V2C 2T1 Ph: (250) 374-5111 Fax: (250) 374-2333	Royal Inland Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	401	(250) 862-4200	(250) 862-4201

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
KASLO 673 A Ave Box 607 V0G 1M0 Ph: (250) 353-2211 Fax: (250) 353-7772	Victorian Community Health Centre of Kaslo Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	653	(250) 862-4200	(250) 862-4201
KELOWNA 2268 Pandosy St V1Y 1T2 Ph: (250) 862-4000 Fax: (250) 862-4020	Kelowna General Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	302	(250) 862-4200	(250) 862-4201
KITIMAT 920 Lahakas Blvd South V8C 2S3 Ph: (250) 632-2121 Fax: (250) 632-8700	Kitimat General Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	917	(250) 565-2649	(250) 565-2640
LADYSMITH (1111 - 4th Ave) Box 10 V9G 1A1 Ph: (250) 739-5777 Fax: (250) 740-2689	Ladysmith Community Health Centre Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	506	(250) 370-8699	(250) 370-8750
LANGLEY 22051 Fraser Hwy V3A 4H4 Ph: (604) 534-4121 Fax: (604) 534-8283	Langley Memorial Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	115	(604) 587-4600	(604) 587-4666
LILLOOET (951 Murray St) Box 249 V0K 1V0 Ph: (250) 256-4233 Fax: (250) 256-1336	Lillooet Hospital and Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	417	(250) 862-4200	(250) 862-4201
LYTTON (844 Main St) Box 99 V0K 1Z0 Ph: (250) 455-2221 Fax: (250) 455-6621	St. Bartholomew's Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	405	(250) 862-4200	(250) 862-4201
MACKENZIE 45 Centennial Dr Box 249 V0J 2C0 Ph: (250) 997-3263 Fax: (250) 997-3940	Mackenzie and District Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	715	(250) 565-2649	(250) 565-2640

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
MAPLE RIDGE (11666 Laity St) Box 5000 V2X 7G5 Ph: (604) 463-4111 Fax: (604) 463-1888	Ridge Meadows Hospital & Health Care Centre Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	604	(604) 587-4600	(604) 587-4666
MASSET (2520 Harrison Ave) Box 319 Masset BC V0T 1M0 Ph: (250) 626-4700 Fax: (250) 626-4709	Northern Haida Gwaii Hospital and Health Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	918	(250) 565-2649	(250) 565-2640
MCBRIDE (594 King St) Box 669 V0J 2E0 Ph: (250) 569-2251 Fax: (250) 569-3369	McBride and District Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	713	(250) 565-2649	(250) 565-2640
MERRITT 3451 Voght St V1K 1C6 Ph: (250) 378-2242 Fax: (250) 378-3287	Nicola Valley Hospital and Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	403	(250) 862-4200	(250) 862-4201
MISSION 7324 Hurd St V2V 3H5 Ph: (604) 826-6261 Fax: (604) 826-9513	Mission Memorial Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	602	(604) 587-4600	(604) 587-4666
NAKUSP 97 – 1 st Ave Box 87 V0G 1R0 Ph: (250) 265-3622 Fax: (250) 265-4435	Arrow Lakes Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	655	(250) 862-4200	(250) 862-4201
NANAIMO 1200 Dufferin Cres V9S 2B7 Ph: (250) 755-7691 Fax: (250) 755-7633	Nanaimo Regional General Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	501	(250) 370-8699	(250) 370-8750

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
NELSON 3 View St V1L 2V1 Ph: (250) 352-3111 Fax: (250) 354-2320	Kootenay Lake Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	651	(250) 862-4200	(250) 862-4201
NEW DENVER 401 Galena Ave Box 129 V0G 1S0 Ph: (250) 358-7911 Fax: (250) 358-7117	Slocan Community Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	652	(250) 862-4200	(250) 862-4201
NEW WESTMINSTER 330 E. Columbia St V3L 3W7 Ph: (604) 520-4253	Royal Columbian Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	109	(604) 587-4600	(604) 587-4666
NORTH VANCOUVER 231 E 15th St V7L 2L7 Ph: (604) 988-3131 Fax: (604) 984-5838	Lions Gate Hospital Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	112	(604) 736-2033	(604) 875-4750
OLIVER 7139 362 nd Ave, RR#3 Box 760 V0H 1T0 Ph: (250) 498-5000 Fax: (250) 498-5004	South Okanagan General Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	309	(250) 862-4200	(250) 862-4201
100 MILE HOUSE 555 Cedar Ave Box 399 V0K 2E0 Ph: (250) 395-7600 Fax: (250) 395-7607	100 Mile District General Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	708	(250) 862-4200	(250) 862-4201
PENTICTON 550 Carmi Ave V2A 3G6 Ph: (250) 492-4000 Fax: (250) 492-9068	Penticton Regional Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	303	(250) 862-4200	(250) 862-4201

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
PORT ALBERNI 3949 Port Alberni Hwy V9Y 4S1 Ph: (250) 731-1370 Fax: (250) 724-8805	West Coast General Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	851	(250) 370-8699	(250) 370-8750
PORT ALICE (1090 Marine Dr) Box 69 V0N 2N0 Ph: (250) 284-3555 Fax: (250) 284-6163	Port Alice Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	859	(250) 370-8699	(250) 370-8750
PORT HARDY 9120 Granville St V0N 2P0 Ph: (250) 902-6011 Fax: (250) 949-7000	Port Hardy Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	510	(250) 370-8699	(250) 370-8750
PORT MCNEILL Box 790 2750 Kingcome Pl V0N 2R0 Ph: (250) 956-4461 Fax: (250) 956-4823	Port McNeill and District Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	511	(250) 370-8699	(250) 370-8750
PORT MOODY 475 Guildford Way V3H 3W9 Ph: (604) 461-2022 Fax: (604) 461-9972	Eagle Ridge Hospital & Health Care Centre Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	136	(604) 587-4600	(604) 587-4666
POWELL RIVER 5000 Joyce Ave V8A 5R3 Ph: (604) 485-3211 Fax: (604) 485-3245	Powell River General Hospital Vancouver Coastal Health Authority 11th floor - 601 W Broadway Vancouver BC V5Z 4C2	111	(604) 736-2033	(604) 875-4750
PRINCE GEORGE 1475 Edmonton Street V2M 1S2 Ph: (250) 565-2000 Fax: (250) 565-2343	The University Hospital of Northern British Columbia Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	703	(250) 565-2649	(250) 565-2640

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
PRINCE RUPERT 1305 Summit Ave V8J 2A6 Ph: (250) 624-2171 Fax: (250) 624-2195	Prince Rupert Regional Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	902	(250) 565-2649	(250) 565-2640
PRINCETON (98 Ridgewood) Box 610 V0X 1W0 Ph: (250) 295-3233 Fax: (250) 295-3344	Princeton General Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	305	(250) 862-4200	(250) 862-4201
VILLAGE OF QUEEN CHARLOTTE Box 9 V0T 1S0 Ph: (250) 559-4301 Fax: (250) 559-4312	Haida Gwaii Hospital and Health Centre-Xaayda Gwaay Ngaaysdll Naay Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	907	(250) 565-2649	(250) 565-2640
QUESNEL (543 Front St) Box 4000 V2J 2K7 Ph: (250) 992-0600 Fax: (250) 992-5652	G.R. Baker Memorial Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	705	(250) 565-2649	(250) 565-2640
REVELSTOKE (1200 Newlands Rd) Box 5000 V0E 2S0 Ph: (250) 837-2131 Fax: (250) 814-2285	Queen Victoria Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	402	(250) 862-4200	(250) 862-4201
RICHMOND 7000 Westminster Hwy V6X 1A2 Ph: (604) 278-9711 Fax: (604) 244-5191	Richmond Hospital Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	121	(604) 736-2033	(604) 875-4750
SAANICHTON 2166 Mt Newton X-Rd V8M 2B2 Ph: (250) 544-7676 Fax: (250) 652-7521	Saanich Peninsula Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	217	(250) 370-8699	(250) 370-8750

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
SALMON ARM 601 10 th St Box 520 V1E 4N6 Ph: (250) 833-3600 Fax: (250) 833-3611	Shuswap Lake General Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	404	(250) 862-4200	(250) 862-4201
SALT SPRING ISLAND 135 Crofton Rd V8K 1T1 Ph: (250) 538-4800 Fax: (250) 538-4870	Lady Minto Gulf Islands Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	206	(250) 370-8699	(250) 370-8750
SECHELT Box 7777 V0N 3A0 Ph: (604) 885-2224 Fax: (604) 885-8628	Sechelt Hospital/shíshálh Hospital Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	113	(604) 736-2033	(604) 875-4750
SMITHERS 3950 8th Ave Box 370 V0J 2N0 Ph: (250) 847-2611 Fax: (250) 847-2446	Bulkley Valley District Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	903	(250) 565-2649	(250) 565-2640
SPARWOOD 570 Pine Ave Box 1120 V0B 2G0 Ph: (250) 425-6212 Fax: (250) 425-2313	Sparwood Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	754	(250) 862-4200	(250) 862-4201
SQUAMISH 38140 Behrner Drive Squamish BC V8B 0J3 Ph: (604) 892-5211 Fax: (604) 892-9417	Squamish General Hospital Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	128	(604) 736-2033	(604) 875-4750
STEWART (904 Brightwell St) Box 8 V0T 1W0 Ph: (250) 636-2221 Fax: (250) 636-2715	Stewart General Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	910	(250) 565-2649	(250) 565-2640
SUMMERLAND (12815 Atkinson Rd) Box 869 V0H 1Z0 Ph: (250) 494-6811 Fax: (250) 494-8755	Summerland Memorial Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	308	(250) 862-4200	(250) 862-4201

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
SURREY 13750 - 96th Ave V3V 1Z2 Ph: (604) 581-2211 Fax: (604) 588-3382	Surrey Memorial Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	116	(604) 587-4600	(604) 587-4666
SURREY 9750 140 th Street V3T 0G9 Ph: (604) 582-4550 Fax: (604) 582-3795	Jim Pattison Outpatient Care and Surgery Centre Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	139	(604) 587-4600	(604) 587-4666
TERRACE 4720 Haugland Ave V8G 2W7 Ph: (250) 635-2211 Fax: (250) 635-7639	Mills Memorial Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	912	(250) 565-2649	(250) 565-2640
TOFINO (261 Neill St) Box 190 V0R 2Z0 Ph: (250) 725-4010 Fax: (250) 725-3150	Tofino General Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	854	(250) 370-8699	(250) 370-8750
TRAIL 1200 Hospital Bench V1R 4M1 Ph: (250) 368-3311 Fax: (250) 364-3422	Kootenay Boundary Regional Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	801	(250) 862-4200	(250) 862-4201
VANCOUVER 600 West 10th Ave Vancouver BC V5Z 4E6 Ph: (604) 877-6000 Fax: (604) 875-3333	British Columbia Cancer Agency Provincial Health Services Authority British Columbia Cancer Agency Branch 700 - 1380 Burrard St Vancouver, BC V6Z 2H3	107	(604) 675-7400	(604) 708-2700
VANCOUVER 4480 Oak St V6H 3N1 Ph: (604) 875-2345 Fax: (604) 875-3456 TOLL FREE LINE 1-888-300-3088	British Columbia's Children's Hospital Provincial Health Services Authority Children's & Women's Health Centre of British Columbia Branch 700 - 1380 Burrard St Vancouver, BC V6Z 2H3	105	(604) 675-7400	(604) 708-2700

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
VANCOUVER 4255 Laurel St V5Z 2G9 Ph: (604) 734-1313 Fax: (604) 737-6359	G.F. Strong Centre Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	119	(604) 736-2033	(604) 875-4750
VANCOUVER 7801 Argyle St V5P 3L6 Ph: (604) 321-2661 Fax (604) 321-2696	Holy Family Hospital Dianne Doyle President and Chief Executive Officer Providence Health Care Society c/o 1081 Burrard St Vancouver BC V6Z 1Y6	118	(604) 806-8020	(604) 806-8811
VANCOUVER 3080 Prince Edward St V5T 3N4 Ph: (604) 874-1141 Fax: (604) 875-8733	Mount Saint Joseph Hospital Dianne Doyle President and Chief Executive Officer Providence Health Care Society c/o 1081 Burrard St Vancouver BC V6Z 1Y6	106	(604) 806-8020	(604) 806-8811
VANCOUVER 700 West 57 th V6P 1S1 Ph: (604) 321-3231 Fax: (604) 321-7833	George Pearson Centre Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	120	(604) 736-2033	(604) 875-4750
VANCOUVER 1081 Burrard St V6Z 1Y6 Ph: (604) 682-2344 Fax: (604) 806-8811	St. Paul's Hospital Dianne Doyle President and Chief Executive Officer Providence Health Care Society c/o 1081 Burrard St Vancouver BC V6Z 1Y6	102	(604) 806-8020	(604) 806-8811

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
VANCOUVER 3644 Slocan St V5M 3E8 Ph: (604) 453-8300 Fax: (604) 436-6520 TOLL FREE LINE 1-888-300-3088	Sunny Hill Health Centre for Children Provincial Health Services Authority Children's & Women's Health Centre of British Columbia Branch #700 – 1380 Burrard St Vancouver, BC V6Z 2H3	114	(604) 675-7400	(604) 708-2700
VANCOUVER 4500 Oak St V6H 3N1 Ph: (604) 875-2424 Fax: (604) 875-2379 TOLL FREE LINE 1-888-300-3088	British Columbia's Women's Hospital and Health Care Centre Provincial Health Services Authority Children's & Women's Health Centre of British Columbia Branch #700 – 1380 Burrard St Vancouver, BC V6Z 2H3	104	(604) 675-7400	(604) 708-2700
VANCOUVER 2211 Wesbrook Mall V6T 2B5 Ph: (604) 822-7121 Fax: (604) 822-7186	U.B.C. Health Sciences Centre Hospital Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	123	(604) 736-2033	(604) 875-4750
VANCOUVER 855 W 12TH AVE V5Z 1M9 Ph: (604) 875-4111 Fax: (604) 875-4686	Vancouver General Hospital Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	101	(604) 736-2033	(604) 875-4750
VANDERHOOF 3255 Hospital Rd RR #2 V0J 3A0 Ph: (250) 567-2211 Fax: (250) 567-9713	St. John Hospital Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	702	(250) 565-2649	(250) 565-2640
VERNON 2101 32nd St V1T 5L2 Ph: (250) 545-2211 Fax: (250) 545-5602	Vernon Jubilee Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	301	(250) 862-4200	(250) 862
VICTORIA 2400 Arbutus Rd V8N 1V7 Ph: (250) 519-5390 Fax: (250) 721-6837	Queen Alexandra Centre for Children's Health Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	204	(250) 370-8699	(250) 370-8750

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
VICTORIA 1952 Bay Street V8R 1J8 Ph: (250) 370-8000 Fax: (250) 370-8750	Royal Jubilee Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	201	(250) 370-8699	(250) 370-8750
VICTORIA 63 Gorge Rd E V9A 1L2 Ph: (250) 995-4700 Fax: (250) 370-8750	The Gorge Road Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	211	(250) 370-8699	(250) 370-8750
VICTORIA #1 Hospital Way V8Z 6R5 Ph: (250) 727-4212 Fax: (250) 370-8804	Victoria General Hospital Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	202	(250) 370-8699	(250) 370-8750
WHITE ROCK 15521 Russell Ave V4B 2R4 Ph: (604) 531-5512 Fax: (604) 531-0726	Peace Arch District Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	131	(604) 587-4600	(604) 587-4666
WILLIAMS LAKE 517 N Sixth Ave V2G 2G8 Ph: (250) 392-4411 Fax: (250) 392-2157	Cariboo Memorial Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	406	(250) 862-4200	(250) 862-4201

EXTENDED CARE HOSPITALS

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
ABBOTSFORD 32945 Marshall Rd V2S 1K1 Ph: (604) 859-7631 Fax: (604) 859-6931	Menno Hospital Arthur Enns Chief Executive Officer	607E	(604) 859-7631	(604) 859-6931
ABBOTSFORD 2179 McCallum Rd V2S 3P1 Ph: (604) 853-2201 Fax: (604) 853-0522	Matsqui-Sumas Abbotsford General Hospital, Extended Care Units only (Cottage Pavilion and Worthington Pavilion) Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	603	(604) 587-4600	(604) 587-4666
BURNABY 6050 E Hastings St V5B 1R6 Ph: (604) 412-6510 Fax: (604) 299-1015	Fellburn Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	132E	(604) 587-4600	(604) 587-4666
BURNABY 7451 Sussex Ave V5J 5C2 Ph: (604) 434-1323 Fax: (604) 434-6469	St. Michael's Centre Extended Care Hospital Helene Elias Executive Director	137E	(604) 434-1323	(604) 434-6469
FORT ST. JOHN 9908 - 108th Ave V1J 2R3 Ph: (250) 785-8941 Fax: (250) 785-2296	Peace Lutheran Extended Care Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	760E	(250) 565-2649	(250) 565-2640
KAMLOOPS 953 Southill St V2B 7Z9 Ph: (250) 554-2323 Fax: (250) 554-5557	Overlander Extended Care Hospital Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	421E	(250) 862-4200	(250) 862-4201
NEW WESTMINSTER 315 McBride Blvd V3L 5E8 Ph: (604) 520-0911 Fax: (604) 517-8651	Queen's Park Hospital Fraser Health Authority Suite 400 Central City Tower 13450 - 102 Avenue Surrey BC V3T 0H1	135E	(604) 587-4600	(604) 587-4666
PARKSVILLE 401 Moilliet St Box 940 V9P 2G9 Ph: (250) 248-8353 Fax: (250) 248-8388	Trillium Lodge Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	512E	(250) 370-8699	(250) 370-8750

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
POUCE COUPE Box 98 V0C 2C0 Ph: (250) 786-6116 Fax: (250) 786-0197	Pouce Coupe Care Home Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	706E	(250) 565-2649	(250) 565-2640
QUALICUM BEACH 777 Jones St V9K 2L1 Ph: (250) 752-7075 Fax: (250) 752-8316	Eagle Park Health Care Facility Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	10090	(250) 370-8699	(250) 370-8750
VANCOUVER 4500 Oak St V6H 3N1 Ph: (604) 875-3220 Fax: (604) 875-3215	Brock Fahrni Pavilion Dianne Doyle President and Chief Executive Officer Providence Health Care Society c/o 1081 Burrard St Vancouver BC V6Z 1Y6	153	(604) 806-8020	(604) 806-8811
VANCOUVER 1055 West 41st Ave V6M 1W9 Ph: (604) 261-9376 Fax: (604) 266-8712	Louis Brier Hospital Peter Kafka Administrator	122E	(604) 261-9376	(604) 266-8712
VANCOUVER 255 West 62 Ave V5X 2C9 Ph: (604) 325-4116 Fax: (604) 877-3081	St. Vincent's Hospital Langara Dianne Doyle President and Chief Executive Officer Providence Health Care Society c/o 1081 Burrard St Vancouver BC V6Z 1Y6	143E	(604) 806-8020	(604) 806-8811

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
VICTORIA 1450 Hillside Ave V8T 2B7 Ph: (250) 595-4321 Fax: (250) 370-8750	Juan de Fuca Hospitals (Aberdeen, Glengarry, Mt. Tolmie, Priory) Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	220E	(250) 370-8699	(250) 370-8750
VICTORIA 861 Fairfield Rd V8V 5A9 Ph: (250) 480-3100 Fax: (250) 480-3110	Mount St. Mary Hospital	212E	(250) 480-3100	(250) 480-3110

DIAGNOSTIC & TREATMENT CENTRES

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
ARMSTRONG 3800 Patton Dr V0E 1B0 Ph: (250) 546-4700 Fax: (250) 546-8834	Pleasant Valley Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	307	(250) 862-4200	(250) 862-4201
BARRIERE 537 4521 Barriere Town Rd Box 659 V0E 1E0 Ph: (250) 672-9731 Fax: (250) 672-5144	Barriere and District Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	424	(250) 862-4200	(250) 862-4201
CHASE (825 Thompson St) Box 1099 V0E 1M0 Ph: (250) 679-3312 Fax: (250) 679-5329	Chase and District Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	426	(250) 862-4200	(250) 862-4201
DEASE LAKE Highway 37 Box 386 V0C 1L0 Ph: (250) 771-4444 Fax: (250) 771-3911	Stikine Regional Health Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	770	(250) 565-2649	(250) 565-2640
ELKFORD Box 640 V0B 1H0 Ph: (250) 865-2247 Fax: (250) 865-2797	Elkford and District Diagnostic and Treatment Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	757	(250) 862-4200	(250) 862-4201
FRASER LAKE Box 1000 V0J 1S0 Ph: (250) 699-7742 Fax: (250) 699-6987	Fraser Lake Diagnostic and Treatment Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	758	(250) 565-2649	(250) 565-2640
GOLD RIVER Box 580 V0P 1G0 Ph: (250) 283-2626 Fax: (250) 283-7561	Gold River Health Clinic Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	860	(250) 370-8699	(250) 370-8750

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
HOUSTON 3202 14 th St Box 538 V0J 1Z0 Ph: (250) 845-2294 Fax: (250) 847-2259	Houston Health Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	909	(250) 565-2649	(250) 565-2640
HUDSON'S HOPE Box 599 V0C 1V0 Ph: (250) 783-9991 Fax: (250) 783-9125	Hudson's Hope Gething Diagnostic and Treatment Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	759	(250) 565-2649	(250) 565-2640
KEREMEOS 700 3 rd St Box 579 V0X 1N0 Ph: (250) 499-5518 Fax: (250) 499-2559	South Similkameen Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	310	(250) 862-4200	(250) 862-4201
LOGAN LAKE Box 1089 V0K 1W0 Ph: (250) 523-6515 Fax: (250) 523-6869	Logan Lake Health Centre Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	423	(250) 862-4200	(250) 862-4201
NEW AIYANSH Box 234 256 Tait Avenue V0J 1A0 Ph: (250) 633-5000 Fax: (250) 633-2512	James Samuel Gosnell Memorial Health Centre Nisga'a Valley Health Authority Julia Adams A/Administrator	919	(250) 633-2212	(250) 633-2512
PEMBERTON Box 310 V0N 2L0 Ph: (604) 894-6633 Fax: (604) 894-6918	Pemberton and District Health Centre Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	422	(604) 736-2033	(604) 875-4750
TAHSIS 1085 Maquinna Dr Box 399 V0P 1X0 Ph: (250) 934-6322 Fax: (250) 934-6404	Tahsis Health Centre Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	861	(250) 370-8699	(250) 370-8750
TUMBLER RIDGE (220 Front St) Box 80 V0C 2W0 Ph: (250) 242-5271 Fax: (250) 242-3889	Tumbler Ridge Health Care Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	720	(250) 565-2649	(250) 565-2640

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
VALEMOUNT 1445 5 th Ave Box 697 V0E 2Z0 Ph: (250) 566-9138 Fax: (250) 566-4319	Valemount Health Centre Northern Health Authority Suite 600 - 299 Victoria St Prince George BC V2L 5B8	718	(250) 565-2649	(250) 565-2640
VANCOUVER 895 West 10th Ave V5Z 1L7 Ph: (604) 879-7511 Fax: (604) 871-4500	Mary Pack Arthritis Centre Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	003	(604) 736-2033	(604) 875-4750
WHISTLER 4380 Lorimer Rd V0N 1B4 Ph: (604) 932-4911 Fax: (604) 932-4992	Whistler Diagnostic and Treatment Centre Vancouver Coastal Health Authority 11 th floor - 601 W Broadway Vancouver BC V5Z 4C2	425	(604) 736-2033	(604) 875-4750

OUTPOST HOSPITALS

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
BURNABY 3400 Lakecity Way Burnaby BC V5A 4Y2	Canadian Red Cross Society BC Mary Harder Director, Lower Mainland Region		(604) 709-6600	(604) 709-6675
ALEXIS CREEK 2591 Morton Road Alexis Creek BC V0L 1A0	Alexis Creek Health Centre, Alexis Creek Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	416	(250) 862-4200	(250) 862-4201
ATLIN 3 rd Street Atlin BC V0W 1A0	Atlin Health Centre Northern Health Authority Suite 600 - 299 Victoria St. Prince George BC V2L 5B8	914	(250) 565-2649	(250) 565-2640
BAMFIELD Box 40 353 Bamfield Road Bamfield BC V0R 1B Ph: (250) 728-3312	Bamfield Health Centre Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	855	(250) 370-8699	(250) 370-8750
BLUE RIVER 858 Main Street Blue River BC V0E 1J0	Blue River Health Centre, Blue River Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	412	(250) 862-4200	(250) 862-4201
EDGEWOOD 344 Monashee Ave Edgewood BC V0G 1J0	Edgewood Health Centre, Edgewood Interior Health Authority Community Health and Services Centre 5 th Floor 505 Doyle Avenue Kelowna, BC, V1Y 6V8	656	(250) 862-4200	(250) 862-4201
KYUQUOT 100 Okime Street Kyuquot BC V0P 1J0 Ph: (250) 332-5289	Kyuquot Health Centre Vancouver Island Health Authority 1952 Bay Street Victoria BC V8R 1J8	857	(250) 370-8699	(250) 370-8750

MISCELLANEOUS

Hospital Location & Address, Phone, Fax	Hospital Name, Health Authority Address	Hosp Code No.	Health Authority Telephone	Health Authority Fax
COQUITLAM 500 Lougheed Hwy V3C 4J2 Ph: (604) 524-7000 Fax: (604) 524-7016	Riverview Hospital Provincial Health Services Authority British Columbia Mental Health Society Branch 700 – 1380 Burrard St Vancouver BC V6Z 2H3	00929	(604) 675-7400	(604) 708-2700
VANCOUVER 0063 655 West 12 th Ave V6Z 4R4 Ph: (604) 707-2789 Fax: (604) 707-2807	BC Drug & Poison Information Centre c/o BC Centre for Disease Control	102	(604) 707-2789	(604) 707-2807
VICTORIA 1952 Bay St V8R 1J8 Ph: (250) 370-8715 Fax: (250) 370-8716	Victoria Hospice Society		(250) 370-8715	(250) 370-8625

K\Societies\Lists\Hospital Address List\Hospital Address List.doc