

EVE BURNS-MILLER

— A Good Citizen of Your Community

... With her grand-daughters Janet, Barbara and Beverly.

... Vitially interested in a sound school system.

... A long-time worker for adequate housing.

EVE BURNS-MILLER

Has the Qualifications To Serve You Best

- **EVE BURNS-MILLER** knows her constituency well. She has lived in Vancouver for 33 years, in Point Grey for 25 years.
- **EVE BURNS-MILLER** is a proven success in two careers —as a housewife, mother and grandmother of five, and as a capable businesswoman.
- **EVE BURNS-MILLER** has been a lucid spokesman for the women of Vancouver. She is a life member of the Vancouver Council of Women, and was chairman of the Council's housing committee.
- **EVE BURNS-MILLER** has worked hard on behalf of Vancouver's property owners. She is a founding member of the Central Council of Ratepayers.
- **EVE BURNS-MILLER** is experienced in many fields of civic enterprise. She has represented ratepayers at City Hall on housing, Pacific National Exhibition affairs and many other vital issues.
- **EVE BURNS-MILLER** is thoroughly familiar with the workings of government. She has spoken for Vancouver many times before the Private Bills Committee of the Legislature.
- **EVE BURNS-MILLER** has the experience, the energy and the dedication to give Point Grey another strong voice in the Government. On December 17, be sure—cast a vote that counts for Eve Burns-Miller.

Keep a woman's voice in
your Government

ON DEC. 17 VOTE

BURNS-MILLER, Eve
SOCIAL CREDIT

X

POLLS OPEN 8 a.m. to 8 p.m.
FOR VOTING INFORMATION AND
TRANSPORTATION, PHONE 261-9355

Issued by Vancouver Point Grey Social Credit Constituency Campaign Committee

PRINTED BY EVERGREEN PRESS LTD.

JL 4391 1962

Keep a Woman's Voice in Your Government...

**ON DEC. 17
VOTE**

POINT GREY

HERE'S WHAT GOVERNMENT

IN EDUCATION . . .

Vancouver's rapidly expanding school system benefits from Social Credit policies under which the Provincial Government pays an equalized 50 percent of all approved capital and operating costs and fully guarantees all School Board bonds. This year, grants towards school costs in Greater Vancouver will total \$40,406,712. Direct grants to

the University of British Columbia, which amounted to \$1,999,500 ten years ago, will total approximately \$11,225,000 this year alone. The Social Credit government has strongly supported higher standards and greater opportunities for both academic and vocational school programs, and is the only government in the free world which pays "money for marks"—an incentive payment to University students who rank in the top two-thirds of their classes.

FOR HOME OWNERS . . .

In 1957, the Social Credit government of British Columbia became the first in North America to help homeowners pay their taxes. This unique annual grant has already been raised once, from \$28 to \$50 a year, and in 1963, it will be increased to \$100 a year. This dividend to every resident home and apartment owner in the Province is made possible by sound business management of B.C.'s resources, and especially benefits pensioners and others of limited means. In addition, the Government pays unconditional grants to municipalities; this year, these grants amount to \$6,241,956 in Greater Vancouver. And the Provincial Government guarantee on municipal bonds means lower interest rates, hence lower taxes to the home owner.

T GOOD SOCIAL CREDIT IS DOING FOR VANCOUVER

IN STREETS, HIGHWAYS . . .

Traffic flows to and from Vancouver on one of North America's finest highway systems — virtually all of it built during the ten years of Social Credit administration in British Columbia. Examples of this modern-as-tomorrow transportation network are the Deas Island Tunnel and divided four-lane throughway to the U.S. border; the fast, efficient Government ferry service; the Oak Street Bridge; the Upper Levels Highway; the Second Narrows Bridge; and the soon-to-be-completed freeway extending all the way to the upper Fraser Valley via the new Port Mann Bridge. In addition, the Provincial Government shares equally with the City of Vancouver the cost of improving key streets which connect these arterial routes. In the last two years alone, the provincial share of this program has totalled more than \$720,000.

IN BUSINESS DEVELOPMENT . .

Vancouver, the industrial and commercial centre of British Columbia, has a vital interest in the sound development policies which have been initiated and carried out by the Social Credit Government. By expanding basic services such as the highly efficient Pacific Great Eastern Railway and the highways system, by acting to make available massive new amounts of low-cost electric power through development of the Peace and Columbia River systems, and through measures such as the Home Owner Grant which promote stability, your Government is providing a favorable climate for the growth of healthy competitive enterprise. This year, for the first time in history, the gross value of manufacturing in British Columbia will climb past the \$2 billion mark.

IN HEALTH, WELFARE . . .

Canada's top allowances to people in need are paid by the Social Credit Government of British Columbia. Pensions, welfare allowances and social assistance have all been increased to record levels; the total Provincial Government expenditure in Greater Vancouver for these services will be \$16,515,962 in 1962. Your Government

also pays half the cost of all approved new hospital construction, thereby helping greatly to maintain Vancouver's excellent standard of medical care. And senior citizens are assisted further through payment by the Provincial Government of one-third the cost of modern housing to meet their needs.

IN RECREATION . . .

The Social Credit Government, first in Canada to establish a full Department of Recreation and Conservation, has greatly expanded British Columbia's park system for the enjoyment of all our people. Ten years ago, there were 62 provincial parks; now there are 196. Ten years ago, there were only 30 camp units in all of B.C.; now there are 3,205 in 85 camp and picnic sites. Marine parks have been established and historic sites marked; the rich legacy of our past is being recognized in the restoration of Barkerville and Fort Steele. In Vancouver, your Provincial Government has actively supported the Pacific National Exhibition, Theatre Under the Stars and the Vancouver International Festival.

