

Food Establishment Closures 2017
(Updated as of October 4, 2018)

COAST GARIBALDI			
May 4/16	February 28	SACRED SOUL THERAPY HOUSE 1140 Wall ST, Squamish	Operating without a valid Permit No potable water
January 3	PENDING	GLACIER LODGE NEAR SPA 4573 Chateau BLVD, Whistler	A safety hazard exists (eg: suction hazard, electrical hazard)
NORTH SHORE			
February 10	March 8	ROYAL CANADIAN LEGION 114 1630 Lynn Valley RD	Unsanitary conditions Pest infestation
April 29	May 2	GOLARE MARKET 1820 Marine DR, West Vancouver	Lack of hot water
June 16	June 16	FRESHSLICE PIZZA-MOUNT SEYMOUR PARKWAY 2-3744 Mount Seymour Parkway	Operating without a valid Permit
March 16	March 21	ROSE THAI RESTAURANT 130-1425 Marine DR, West Vancouver	Unsanitary conditions Pest infestation
April 21	April 26	GOLARE MARKET – DELI AREA 1820 Marine DR, West Vancouver	Unsanitary conditions Improper dishwashing/glass washing
May 25	May 26	MER'S KITCHEN 115-1425 Marine DR, West Vancouver	Unsanitary conditions Improper food storage temperatures
July 13	July 13	MIRKO ERAKOVIC 111 Charles ST	Operating without a valid Permit
September 6	September 11	MER'S KITCHEN 115-1425 Marine DR, West Vancouver	Unsanitary conditions Pest infestation
November 22	January 19/18	MER'S KITCHEN 115-1425 Marine DR, West Vancouver	Unsanitary conditions
January 11	PENDING	Persian Gulf Restaurant 114A 15th Street W	Pest infestation
January 30	PENDING	Handi Cuisine 1579 Bellevue AVE, West Vancouver	Pest infestation

Food Establishment Closures 2017
 (Updated as of October 4, 2018)

RICHMOND			
January 10/14	PENDING	ABERDEEN FOOD CORPORATION LTD. 100-1991 Savage RD	Operating without a valid Permit
August 14/16	PENDING	FOODY WORLD – SUSHI 3000 Sexsmith RD	Foodborne illness outbreak
October 14/16	PENDING	FOODY WORLD – HOT KITCHEN 3000 Sexsmith RD	Foodborne illness outbreak
October 14/16	PENDING	FOODY WORLD – BAKERY 3000 Sexsmith RD	Foodborne illness outbreak
January 10	January 19	ZIN TAI FOOD LTD 2118-12811 Rowan PL	Unsanitary conditions
January 10	January 16	CHONG QING NOODLE HOUSE 1113-3779 Sexsmith RD	Unsanitary conditions Pest infestation
January 12	January 23	KK DOLLAR HOT POT RESTAURANT 200-4200 No.3 RD	Unsanitary conditions Improper dishwashing/glass washing Pest infestation
January 25	January 31	SANDWICH TREE AND GRILL 213-13986 Cambie RD	Unsanitary conditions Pest infestation
January 27	February 10	SUPERIOR HALAL MEATS & DELI 120-4020 No.5 RD	Unsanitary conditions Pest infestation
January 30	February 6	SUSHI HAN 182-8120 No.2 RD	Foodborne illness outbreak
March 15	March 28	OLD XIAN-CHIN FOOD LTD 10-12171 Bridgeport RD	Unsanitary conditions Pest infestation
March 30	March 31	ORCHARD FARMS 1500-8260 Westminster HWY	Sewage contamination
April 18	April 25	FRESH LOUNGE 8181 Cambie RD	Unsanitary conditions Pest infestation
May 8	May 25	SAN YOU FOOD 102-11786 River RD	Unsanitary conditions Pest infestation
July 4	July 7	MOUTAI PLUS RESTAURANT 8101 Park RD	Unsanitary conditions

**Food Establishment Closures 2017
 (Updated as of October 4, 2018)**

RICHMOND

July 12	July 14	SAIGON CITY VIETNAMESE RESTAURANT 120-9040 Blundell RD	Improper food storage temperatures
August 28	August 31	WING KEE RESTAURANT 120 – 8260 Granville Ave	Unsanitary conditions Pest infestation
September 12	September 20	Green Lemongrass Vietnamese Cuisine Ltd. – 8180 Westminster Hwy	<ul style="list-style-type: none"> • Unsanitary conditions • Pest infestation
September 13	PENDING	Carleton Park Gardens – Outside 10951 Mortfield Road, Richmond	<ul style="list-style-type: none"> • Main drain is not clearly visible at bottom of pool • Recirculation system is not operational
October 24	October 27	Want Want Hot and Spicy Restaurant – 1080-3700 No. 3 RD	<ul style="list-style-type: none"> • Pest infestation
December 13, 2017	December 14	Sambal Coconut Malaysian Szechuan Cuisine 3-9371 NO.5 RD	<ul style="list-style-type: none"> • Lack of hot water

VANCOUVER

August 4/16	PENDING	ACCENT CRUISES 1698 Duranleau ST	Lack of hot water Unsanitary conditions Improper food storage temperatures Improper dishwashing/glass washing Pest infestation
October 13/16	PENDING	CARIBBEAN HUT 1117 Hornby ST	Pest infestation Unsanitary conditions
November 24/16	November 28	THE PLACE RESTAURANT 8028 Granville ST	Unsanitary conditions Pest infestation
December 14/16	Permanently Closed	KAMBUCHA SHOP 430 Homer ST	Operating without a valid Permit
January 11	February 3	SAIGON VENTURE RESTAURANT 1310 Burrard ST	Unsanitary conditions Improper food storage temperatures Pest infestation
January 17	January 17	SIDDHARTHA'S 2066 Commercial DR	Unsanitary conditions Improper dishwashing/glass washing Pest infestation
January 18	February 8	CUPCAKES 2887 W Broadway	Unsanitary conditions

**Food Establishment Closures 2017
 (Updated as of October 4, 2018)**

VANCOUVER			
January 20	January 24	CHEUNG HIN FOOD CO LTD 1364 Kingsway	Unsanitary conditions Pest infestation
January 25	February 7	ART OF SPICE 1355 Hornby ST	Unsanitary conditions Improper food storage temperatures Pest infestation
February 16	February 21	ANGKOR RESTAURANT 4884 Victoria DR	Unsanitary conditions Improper dishwashing/glass washing Pest infestation
February 16	February 21	INDIAN BAY LEAF RESTAURANT 4890 Victoria DR	Unsanitary conditions Improper dishwashing/glass washing Pest infestation
February 28	March 1	ALL INDIA SWEETS RESTAURANT 6560 Main ST	Improper construction
March 2	March 9	ANANDA BHAVAN 2269 Kingsway	Unsanitary conditions Improper dishwashing/glass washing Pest infestation
March 6	March 9	MELRICHE'S COFFEE HOUSE 1244 Davie ST	Unsanitary conditions Improper dishwashing/glass washing Pest infestation
March 13	March 14	TIM HORTONS AT FOREST SCIENCE 2424 Main Mall	January 20
April 3	April 4	BENJARONG THAI CUISINE 2120 W Broadway	Lack of hot water
April 4	April 5	SOLLY'S UP MAIN 4071 Main ST	Pest infestation
April 5	April 7	BANANA LEAF ON DENMAN 1096 Denman ST	Unsanitary conditions Sewage contamination
April 7	August 17	WAVES COFFEE SHOP – ROBSON 211 Robson ST	Unsanitary conditions Sewage contamination
April 11	April 13	WHITE SPOT #653 712 Drake ST	Pest infestation
May 10	Permanently closed	TEPPAN KITCHEN 1206 Davie ST	Lack of hot water Unsanitary conditions

**Food Establishment Closures 2017
 (Updated as of October 4, 2018)**

VANCOUVER			
May 12	May 16	MAURYA EXPRESS INDIAN CUISINE 104-2138 Western Parkway	Food prepared at an unapproved kitchen
May 24	May 26	KADOYA JAPANESE RESTAURANT 1063 Davie ST	Unsanitary conditions
June 1	June 2	CULVER CITY SALADS – MOBILE 547 E Hastings ST	Lack of hot water
June 7	June 23	PHO LONG VIETNAMESE RESTAURANT 3370 Fraser ST	Improper construction Unsanitary conditions Improper food storage temperatures Improper dishwashing/glass washing
June 12	June 13	VANCOUVER PROVINCIAL COURT 222 Main ST	Lack of hot water
June 15	June 16	CAFFE ARTIGIANO – YALETOWN 302 Davie ST	Improper dishwashing/glass washing
June 20	June 21	FRASER COURT RESTAURANT 3489 Fraser ST	Unsanitary conditions Improper dishwashing/glass washing Pest infestation
June 21	August 10	MARUTAMA RA-MEN 2858 Main ST	Operating without a valid Permit
July 10	July 12	TASTE GOOD WONTON SEAFOOD RESTAURANT 620 SW Marine DR	Unsanitary conditions Improper dishwashing/glass washing
July 13	August 10	SUSHI COEN 1306 Burrard ST	Unsanitary conditions Pest infestation
July 22	July 22	JAPADOG CART 4 400-8206 Ontario ST	No potable water Lack of hot water
July 27	August 2	HEIRLOOM RESTAURANT 1509 W 12 AVE	Unsanitary conditions Improper food storage temperatures Pest infestation
July 31	August 4	JAPADOG CART 4 400-8206 Ontario ST	No potable water
August 1	August 4	GYUDONYA 500 Robson ST	Unsanitary conditions Pest infestation
August 3	August 4	VAN HOT DOG I 102-1356 Frances ST	Lack of hot water
August 8	August 10	NICOLA INTERNET CAFÉ 1565 Robson ST	Operating without a valid Permit Lack of hot water

Food Establishment Closures 2017
(Updated as of October 4, 2018)

VANCOUVER			
August 8	August 14	CAFÉ XU HUE 2226 Kingsway	Improper food storage temperatures
August 6	September 21	HEALTHY LIFE BREADS LTD 3951 Knight St	Unsanitary conditions Pest infestation
August 22	August 25	VOLCANO SUSHI 1861 Commercial DR	Pest infestation
September 1	September 25	Fami Pho 128 East Broadway	Unsanitary conditions Pest infestation
September 7	PENDING	The Factory 1017 Granville Street	Improper dishwashing/glasswashing
September 22	September 28	Yummy Pizza 1168 Davie Street	Unsanitary condition Pest infestation
September 27	September 29	Knight & Day 3684 Lougheed Hwy	Pest infestation
September 28	September 30	Yakiniku Chosun BBQ Izakaya 793 Jervis St	Lack of hot water
October 4	October 6	Golden Ocean Seafood Restaurant 2046 W 41 st AVE	Unsanitary condition Pest infestation
October 12	October 19	Peaceful Restaurant – E 5 th 43 E 5 th AVE	Unsanitary condition Pest infestation
October 12	October 19	Peaceful Restaurant – Processor 43 E 5 th AVE	Unsanitary condition Pest infestation
October 13	October 16	Hui's BBQ & Meat Ltd B 6652 Victoria DR	Unsanitary condition Improper food storage temperatures
October 17	October 20	Noor Janan Halal Store 100-5989 Fraser ST	Pest infestation
October 19	Permanently closed	Saigon Venture Restaurant 1310 Burrard ST	Operating without a valid permit
October 23	October 31	Puriin Spa 200-1128 W Hastings ST	Improper disinfection and/or sterilization
October 31	November 2	Indian Bay Leaf Restaurant 4890 Victoria DRIVE	Unsanitary conditions Improper dishwashing/glasswashing Pest Infestation

**Food Establishment Closures 2017
 (Updated as of October 4, 2018)**

VANCOUVER			
November 3	November 5	Grand Marpole Market 8460 Granville ST	Unsanitary Conditions Pest Infestation
November 10	November 15	Flaming Wok FC01 701 W Georgia	Unsanitary Conditions Improper dishwashing/glasswashing Pest Infestation
November 20	November 22	Persia Foods 6437 Main ST	Pest Infestation
November 21	November 30	Ananda Bhavan 2269 Kingsway	Unsanitary Conditions Pest Infestation
November 22	November 24	Lis Food Revolution 8246 Fraser	Unsanitary Conditions Improper Food Storage Temperatures Pest Infestation
November 24	November 25	Marketplace IGA #23 – Bistro 2286 W Broadway	Lack of hot water
November 24	December 4	Papa's Pizza on Main 3030 Main St	Unsanitary Conditions
November 24	December 6	Dollar Tree 2205 East Hastings ST	Pest Infestation
November 29	December 5	Chop & Toss (Salad With Style) 501- 595 Burrard	Unsanitary Conditions Improper dishwashing/glasswashing Pest Infestation
December 4	December 5	Hiro Japan 408-1055 Dunsmuir	Lack of hot water
December 6	December 12	Sushi Ville 2068 Commercial DR	Unsanitary Conditions Improper dishwashing/glasswashing Pest Infestation
December 6	December 12	Buckstop 833 Denman ST	Unsanitary Conditions Pest Infestation
December 7	December 11	Gurkha Himalayan Kitchen 1141 Davie ST	Unsanitary Conditions Pest Infestation
December 11	PENDING	Purin Spa 200-1128 W Hastings	Improper disinfection and/or sterilization
December 14	December 15	Golden Eats Seafood Restaurant 2141 Kingsway	Unsanitary Conditions Improper dishwashing/glasswashing Pest Infestation

Food Establishment Closures 2017
 (Updated as of October 4, 2018)

January 5	January 10	All Basha Food 1399 Commercial DR	Unsanitary Conditions Pest Infestation
January 10	January 16	Kitaya Japanese Restaurant 1088 Denman ST	Unsanitary Conditions Pest Infestation
January 18	January 19	Kuma Izakaya 1233 Hamilton ST	Lack of Hot Water
January 23	PENDING	Ho Yuen Kee Restaurant 6236 Fraser ST	Unsanitary Conditions Improper dishwashing/glasswashing
January 30	PENDING	Jarrito Loca Tacos 1707 Kingsway	Operating without a valid permit Lack of hot water
January 30	PENDING	Hyde Urban Bistro 2960 Main ST	Unsanitary conditions Pest infestation