JOURNALS

OF THE

Legislative Assembly

OF THE

PROVINCE OF ONTARIO

From the 20th February to 18th April, 1935 Both Days Inclusive

IN THE TWENTY-FIFTH YEAR OF THE REIGN OF OUR SOVEREIGN LORD, KING GEORGE V.

BEING THE

First Session of the Nineteenth Legislature of Ontario

SESSION 1935

PRINTED BY ORDER OF THE LEGISLATIVE ASSEMBLY

VOL. LXIX

INDEX

To the Sixty-Ninth Volume

Journals of the Legislative Assembly, Ontario

25 GEORGE V, 1935

A BITIBI POWER AND PAPER COMPANY:

Motion for a return showing agreement made with, by the Montreal Trust Company and the Ontario Power Service Corporation, 107. Returned, 112. (Sessional Paper No. 55.)

Accounts:

Question (No. 8) as to closing date for making payments on account of fiscal year ending October 31st, 1934, 118.

ACCOUNTS, PUBLIC:

See Public.

Adams, Magistrate Charles A.:

Question (No. 135) as to his dismissal, 97.

ADDINGTON, RIDING OF:

- 1. Question (No. 56) as to work on highways of, 45.
- 2. Question (No. 256) as to highway work done in, 278.

ADOPTION ACT, THE:

- Bill (No. 53) to amend, introduced, 20. Second reading, 41. House in Committee, 109. Third reading, 117. Royal Assent, 132. (25 George V, c. 1.)
- 2. Bill (No. 125) to amend, introduced, 195. Second reading and referred to Committee on Legal Bills, 221. Not reported, 224.

AGRICULTURAL COLLEGE, THE ONTARIO:

Question (No. 163) as to number of students enrolled at, etc., 208.

AGRICULTURAL DEVELOPMENT ACT, THE:

Bill (No. 105) to amend, introduced, 158. Second reading, 202. House in Committee, 222. Third reading, 227. Royal Assent, 282. (25 George V, c. 2.)

AGRICULTURAL DEVELOPMENT BOARD:

- 1. Announcement of reduction in interest from 5 per cent. to 4 per cent., 6.
- 2. Question (No. 6) as to whether the Board passed on any loans afterwards held up by present Government, 65.
- 3. Question (No. 79) as to number of loans made by, from 1922 to present, and number passed during 1934, etc., 161.
- 4. Question (No. 95) as to number of loans made by, from June 1st, 1)34, to February 1st, 1935, 164.
- 5. Question (No. 160) as to number of loans passed by, since July 10th, 1934, and number refused, 208.
- 6. Question (No. 161) as to loans completed by, during certain periods, with names of applicants, 208.
- 7. Question (No. 194) as to whether any loans had been made by, to Inspectors employed by the Board, 151.
- 8. Question (No. 204) as to dismissal of Inspectors by, 170.

AGRICULTURE AND COLONIZATION, COMMITTEE OF:

- 1. Authorized, 14; appointed, 24.
- 2. Report, 233.

AGRICULTURE, DEPARTMENT OF:

- 1. Report of Minister for 1934, 219. (Sessional Paper No. 21.)
- 2. Report of Statistical Branch, 219. (Sessional Paper No. 22.)
- 3. Question (No. 206) as to whether Department carries insurance on its automobiles, 154.

AIR FORCE, THE ONTARIO PROVINCIAL:

Report of the Royal Commission appointed to investigate, 39. (Sessional Paper No. 51.)

ALEXANDER, J. A.:

Question (No. 178) as to his position and salary, 127.

ALGOMA STEEL CORPORATION, THE:

Petition for an Act respecting, 19. Reported by Committee on Standing Orders, 26. Bill (No. 17) introduced and referred to Committee on Private Bills, 26. Reported, 143. Second Reading, 155. House in Committee, 159. Third Reading, 189. Royal Assent, 280. (25 George V, c. 76.)

ALLEN, MR.:

Added to Committee on Labour, 38.

Andrews, Magistrate S. J.:

Question (No. 133) as to his dismissal, 97.

ARCHITECTS, ONTARIO ASSOCIATION OF:

Petition for an Act respecting, 19. Reported by Committee on Standing Orders, 26. Bill (No. 21), introduced and referred to Committee on Private Bills, 50. Reported, 195. Second reading, 213. House in Committee, 248. Third reading, 250. Royal Assent, 280. (25 George V. c. 90.)

ARCHIVES AND PUBLIC RECORDS, DEPARTMENT OF:

Report for 1934, 279. (Sessional Paper No. 17.)

ART, COMMITTEE ON:

- 1. Appointed, 21.
- 2. Report, 215.

ASSESSMENT ACT, THE:

1. Bill (No. 66) to amend, introduced, 40. Second reading and referred to Committee on Municipal Law, 47. Not reported, 204.

Assessment Act, The—Continued

- 2. Bill (No. 79) to amend, introduced, 132. Second reading and referred to Committee on Municipal Law, 155. Incorporated in Bill (No. 115), 204.
- 3. Bill (No. 98) to amend, introduced, 146. Order discharged and bill withdrawn, 157.
- 4. Time for introducing amendments to, extended, 132.

Assessment Amendment Act, 1935, The:

Bill (No. 115) introduced, 193. Second reading, 214. House in Committee, 232. Amended and reported, 249. Third reading, 251. Royal Assent, 283. (25 George V, c. 3.)

Assiniboia Engineering and Construction Company:

See Trans-Canada Highway.

ATHLETIC COMMISSION, THE ONTARIO:

Report of Royal Commission appointed to investigate, 39. (Sessional Paper No. 50.)

ATHLETIC COMMISSION ACT, THE:

Bill (No. 90) to amend, introduced, 140. Second reading, 191. House in Committee, 200. Third reading, 207. Royal Assent, 282. (25 George V, c. 4.)

ATTORNEY-GENERAL, THE:

- 1. Question (No. 143) as to who is his private secretary, salary, etc., 100.
- 2. Question (No. 144) as to whether he intends to adopt the Scotland Yard system in Ontario, 100.
- 3. Question (No. 162) as to cost of renovating and decorating his office, 238.

AUDITOR, THE PROVINCIAL

Report for 1934, 155. (Sessional Paper No. 27.)

AUTOMOBILE LICENSES:

Question (No. 73) as to whether insurance agents are being appointed to issue, 235.

INDEX

RAILIFFS—DIVISION COURT:

See Division Courts.

BARR, MAGISTRATE W. J.:

Question (No. 62) as to his dismissal, 54.

BEAUMONT, MAGISTRATE G. N.:

Question (No. 125) as to his dismissal, 94.

BEER:

See Liquor Control Board.

BELANGER, AURELIEN:

His election in Prescott confirmed by Election Court, 34.

BELGIUM, GOVERNMENT OF:

Reply to message of sympathy received, 12.

BEVERAGE ROOMS:

See Liquor Control Board.

BILLS OF SALE AND CHATTEL MORTGAGES ACT, THE:

Bill (No. 46) to amend, introduced, 20. Second reading, 37. House in Committee, 108. Third reading, 117. Royal Assent, 131. (25 George V, c. 5.)

BIRTHS, MARRIAGES AND DEATHS:

Report of, for year 1934, 279. (Sessional Paper No. 13.)

BLIND, THE:

Motion for extension of Old Age Pensions to Blind persons over forty years of age, 275.

BLIND RIVER:

Return ordered showing employees of Northern Development, Department at, 207. Returned, 215. (Sessional Paper No. 67.)

BLYTH, MAGISTRATE WILLIAM:

Question (No. 87) as to his dismissal, 58.

BOND, EDWARD:

Question (No. 249) as to his position and salary with Department of Agriculture, 213.

BOWMANVILLE TRAINING SCHOOL:

Return ordered showing all boys in the School, the name of magistrate who committed each boy and the names of boys transferred from the Mimico Industrial School, 276.

BOYLEN, J. C.:

Question (No. 191) as to his dismissal, 128.

BRADBURN, LIEUT.-COLONEL:

Question (No. 197) as to his dismissal by Liquor Control Board and who is his successor, 152.

BRAGG, MR.:

Added to Standing Committee on Private Bills, 28.

BRIDGE, MAGISTRATE HEDLEY:

Question (No. 157) as to his dismissal, 105.

BRITISH NORTH AMERICA ACT:

Question (No. 25) as to whether the Government intends to co-operate with the Federal Government in amending, 235.

BROOKBANK, CHARLES:

Question (No. 146) as to reasons for his dismissal from Liquor Store at Kirkland Lake, 101.

Brown, Magistrate E. B.:

Question (No. 91) as to his dismissal, 86.

Brown, Magistrate Robert J.:

Question (No. 32) as to his initial salary, 75.

BULK SALES ACT, THE:

Bill (No. 88) to amend, introduced, 137. Second reading and referred to Committee on Legal Bills, 141. Not reported, 224.

BURGESS, MAGISTRATE C. H.:

Question (No. 210) as to his dismissal, 170.

BUTCHER, MAGISTRATE W. R.:

Question (No. 212) as to his dismissal, 171.

BYGOTT, MAGISTRATE JOHN MONTGOMERY:

Question (No. 111) as to his dismissal, 92.

Byrne, E. J.:

Question (No. 191) as to his dismissal, 128.

CABINET MEMBERS:

Question (No. 20) as to how many Government employees are related to Cabinet Ministers, with names, salaries and dates of appointments, 119.

Callwood, Magistrate H.:

Question (No. 69) as to his dismissal, 56.

CALNAN, MAGISTRATE ALBERT EDWARD:

Question (No. 158) as to his dismissal, 105.

CAMPBELL, R. A.:

Question (No. 216) as to whether he is a professional graduate in engineering, 241.

CANADIAN CORPS VISIT TO VIMY RIDGE:

Motion of appreciation of devotion to duty of Canadian Veterans and urging that appreciation of Ontario be conveyed to the President and Government of France, 226.

CANADIAN PARLIAMENTARY GUIDE:

Supply ordered for members of the Legislature, 204.

CANNING, MISS M.:

Question (No. 192) as to her dismissal, 151.

CAPITAL ACCOUNT:

Return ordered showing revenue and expenditure on, for months of August to January, inclusive, in years 1929 to 1935, inclusive, 245. Returned, 256. (Sessional Paper No. 76.)

CARSCALLEN, MAGISTRATE A. B.:

Question (No. 129) as to his dismissal, 95.

CHAMBERS, WM. H.:

Question (No. 105) as to his appointment to and dismissal from the position of manager of the Liquor Control Store at Woodstock, 90.

CHATTEL MORTGAGES ACT, THE:

See Bills of Sale.

CHARITABLE USES ACT, MORTMAIN AND:

See Secretary and Registrar.

CHILDREN OF UNMARRIED PARENTS ACT, THE:

Bill (No. 57) to amend, introduced, 34. Second Reading, 114. House in Committee, 138. Third reading, 140. Royal Assent, 281. (25 George V, c. 7.)

CHILDREN'S MAINTENANCE ACT, THE DESERTED WIVES AND:

Bill (No. 58) to amend, introduced, 34. Second reading, 47. House in Committee, 114. Third reading, 117. Royal Assent, 132. (25 George V, c. 18.)

CHOWN, MAGISTRATE STANLEY T.:

Question (No. 156) as to his dismissal, 104.

CHRISTOFF:

Motion for a return showing return made by, of fur purchases in years 1933 and 1934, 117.

CITY GAS COMPANY:

See:—London.

CIVIL SERVANTS:

 Question (No. 15) as to how many have been dismissed or asked to resign since the present Government took office, and on whose recommendation, 44.

xi

- 2. Question (No. 20) as to how many are related to Cabinet Ministers, with names, salaries and dates of appointments, 119.
- 3. Question (No. 140) as to dismissals of, from Securities Commission and appointments to, 125.
- 4. Motion for a return of those in Department of Game and Fisheries who have been dismissed, asked to resign or reappointed since July 11th, 1934, 117.
- 5. Return ordered showing all who have resigned, been dismissed or requested to resign since July 11th, 1934, 276.
- 6. Return ordered showing those who have been employed since July 11th, 1934, with salaries, 276.
- 7. Return ordered showing what ex-members of Service will receive superannuation under the amendments to the Public Service Act, 276.

CIVIL SERVICE:

Question (No. 167) as to any appointments to, from outside the Province of Ontario, 148.

CIVIL SERVICE COMMISSIONER, THE:

Report for 1934, 203. (Sessional Paper, No. 37.)

CLARK, MR.:

Elected chairman of the Committee of the Whole, 42.

CLARK, MAGISTRATE WILLIAM JAMES:

Question (No. 226) as to his dismissal, 174.

CLEAN GRAIN:

See Grain.

COCHRANE:

Question (No. 208) as to Northern Development Department employees at. Return ordered, 207. Returned, 215. (Sessional Paper No. 67.)

COLD STORAGE WAREHOUSES:

Question (No. 218) as to assistance by Government to, since January 1st, 1925, 172.

COLLINGWOOD, TOWN OF:

Petition for an Act respecting, 34. Reported by Committee on Standing Orders, 110, Bill (No. 28) introduced and referred to Committee on Private Bills, 111, Reported 195, 2nd Reading, 213. House in Committee, 248. 3rd Reading, 250. Royal Assent, 280. (25 George V. c. 77)

COLONIZATION ROADS ACT, THE:

Report of operations under, for year 1934, 32. (Sessional paper No. 43.)

COLVILLE, MAGISTRATE N.:

Question (No. 109) as to his dismissal, 91.

COMMISSIONERS FOR TAKING AFFIDAVITS ACT:

Bill (No. 41) to amend, introduced, 64. Second reading, 132. House in Committee, 140. House in Committee and amended, 198. Third reading, 206. Royal Assent, 281. (25 George V, c. 9.)

COMMITTEE OF THE WHOLE:

Mr. Clark elected as chairman, 42.

COMMITTEE ON SUPPLY:

See Supply.

COMMITTEES:

- 1. Standing Committees authorized, 13.
- 2. Striking Committee (a) Appointed, 18. (b) Reports, 19, 22.
- 3. Committee on Privileges and Elections appointed, 23.
- 4. Committee on Railways appointed, 23.
- 5. Committee on Private Bills appointed, 23.
- 6. Committee on Public Accounts appointed, 23.
- 7. Committee on Printing appointed, 23.
- 8. Committee on Municipal Law appointed, 24.

COMMITTEES—Continued

- 9. Committee on Legal Bills appointed, 24.
- 10. Committee on Agriculture and Colonization appointed, 24.
- 11. Committee on Fish and Game appointed, 24.
- 12. Committee on Labour appointed, 24.
- 13. Committee on Standing Orders appointed, 19.
- 14. Committee for Art Purposes appointed, 21.
- 15. Committee on Management of Library appointed, 21.

(For reports see under name of Committee.)

COMPANIES ACT, THE:

Amendments to, forecast in Speech from Throne, 8.

COMPANIES ACT, THE:

Report re administration of.

See Secretary and Registrar.

COMPANIES INFORMATION ACT, THE:

See Secretary and Registrar.

CONSOLIDATED REVENUE FUND:

An Act for raising money on the Credit of. Bill (No. 108), introduced, 180. Resolution introduced, Lieutenant-Governor's recommendation intimated, passed through House and referred to Bill, 219. Second reading, 220. House in Committee, 230. Third reading, 245. Royal Assent, 283. (25 George V, c. 50.)

CONTROVERTED ELECTIONS ACT, THE:

Bill (No. 102) to amend, introduced, 157. Second reading on division, 192. House in Committee, 199. Third reading, 206. Royal Assent, 282. (25 George V, c. 10.)

COOK, MAGISTRATE FRANK:

Question (No. 90) as to his dismissal, 86.

COOKE, HON. J. R.:

Question (No. 85) as to his appointment to and dismissal from Hydro-Electric Power Commission, 162.

Co-Operative Marketing Loan Act, The:

Bill (No. 103) to amend, introduced, 157. Second reading, 192, House in Committee, 202. Third reading, 207. Royal Assent, 282. (25 George V, c. 11.)

COPELAND, MAGISTRATE GEORGE EDWIN:

Question (No. 89) as to his dismissal, 59.

CORPORATIONS ACT, THE EXTRA PROVINCIAL:

See Secretary and Registrar.

CORPORATIONS TAX ACT, THE:

- Bill (No. 109) to amend, introduced, 180. Resolution introduced, Lieutenant-Governor's recommendation intimated, passed through House and referred to Bill, 218. Second reading, 220. House in Committee and amended, 232. Third reading, 246. Royal Assent, 283. (25 George V, c. 12.)
- 2. Question (No. 3) as to what accounts were uncollected at October 31st, 1934, 65.

COTTON, GORDON:

Question (No. 147) as to reasons for his dismissal from Liquor Store at Iroquois Falls, 101.

COTTON, MAGISTRATE, ROBERT MANDERA:

Question (No. 238) as to his dismissal, 176.

COUNTY COURTS ACT, THE:

- 1. Bill (No. 40) to amend, introduced, 64. Second reading, 133. House in Committee, 139. Third reading, 141. Royal Assent, 281. (25 George V, c. 13.)
- 2. Bill (No. 48) to amend, introduced, 20. Second reading, 41. House in Committee, 109. Third reading, 117. Royal Assent, 132 (25 George V, c. 13.)

COUNTY JUDGES ACT, THE:

- 1. Bill (No. 39) to amend, introduced, 64. Second reading, 133. House in Committee, 139. Third reading, 141. Royal Assent, 281. (25 George V, c. 14.)
- Bill (No. 71) to amend, introduced, 65. Second reading and referred to Committee on Municipal Law, 114. Reported, 204. House in Committee, 246. Third reading, 250. Royal Assent, 281. (25 George V, c. 14.)

COUSINEAU, MAGISTRATE JOSEPH ARMAND:

Question (No. 30) as to his dismissal, 74.

Cox, Joshias:

Question (No. 235) as to his dismissal, 211.

CREOSOTED TIMBER:

Question (No. 214) as to purchases of, by Government, 241.

CRIMINAL INVESTIGATION BRANCH:

See Provincial Police.

CROLL. MR.:

Added to Standing Committee on Labour, 28.

CROWLAND, TOWNSHIP OF:

Petition for an Act respecting, 18. Reported by Committee on Standing Orders, 48. Bill (No. 3), introduced and referred to Committee on Private Bills, 49. Reported, 115. Second reading, 128. House in Committee, 138. Third reading, 140. Royal Assent, 280. (25 George V, c. 83.)

CROWN PROSECUTORS:

Question (No. 21) as to number of, appointed since present Government assumed office, with name and fee paid, 67.

CROWN WITNESSES ACT, THE:

Bill (No. 50) to amend, introduced, 20. Second reading, 41. House in Committee, 109. Third reading, 117. Royal Assent, 132. (25 George V, c. 15.)

CUMMINGS, MAGISTRATE W. R.:

Question (No. 136) as to his dismissal, 98.

CURREY, MATTHEW:

Question (No. 143) as to his length of service in Attorney-General's office, salary, etc., 100.

AVIDSON, MAGISTRATE D.:

Question (No. 49) as to his dismissal, 78.

DAVIDSON, MAGISTRATE JOHN H.:

Question (No. 225) as to his dismissal, 174.

DEATHS, REPORT FOR 1934:

See: Births.

DENTAL SERVICES:

Question (No. 100) as to present director of, 89.

DEPENDENTS RELIEF ACT, THE:

Bill (No. 36) to amend, introduced, 65. Second reading and referred to Committee on Legal Bills, 155. Reported, 224. House in Committee and amended, 247. Third reading, 250. Royal Assent, 281. (25 George V, c. 17.)

DEPUTY MINISTERS:

Question (No. 1) as to number receiving more than \$6,000.00 per year. 35.

DESERTED WIVES AND CHILDREN'S MAINTENANCE ACT, THE:

See Wives, Children.

DICTAGRAPHS:

Question (No. 55) as to purchase of for government departments and cost of same, 147.

DICTAPHONES:

Question (No. 34) as to purchase of by Government and cost, 147.

DIONNE QUINTUPLETS, ACT RESPECTING THE GUARDIANSHIP OF:

Bill (No. 68), introduced, 41. Second reading, 47. House in Committee, 60. Third reading, 63. Royal Assent, 132. (25 George V, c. 19.)

DIVISION COURTS ACT, THE:

Bill (No. 47) to amend, introduced, 20. Second reading, 41. House in Committee, 108. Third reading, 117. Royal Assent, 132. (25 George V, c. 20.)

DIVISION COURT BAILIFFS:

Ouestion (No. 72) as to dismissals of, by the present Government, 82.

DIVISION COURT CLERKS:

Question (No. 96) as to number dismissed by present Government with names, addresses, etc., 87.

Divisions in the House:

- 1. On appeal from Speaker's ruling regarding adjournment of Debate, 30.
- 2. On motion to adjourn the House, 51.
- 3. On Second reading of Bill (No. 52) an Act respecting Police, 108.
- 4. On Second reading of Bill (No. 43) an Act to amend the Power Commission Act, 129.
- On appeal from Speaker's ruling against the use of the word "brazen", 134.
- 6. On amendment to amendment to the motion for an address in reply to the Speech from the Throne, 135.
- 7. On motion for an address in reply to the Speech from the Throne, 135.
- 8. On adoption of report of the Committee of the Whole on Bill (No. 42) an Act respecting the Fiscal Year, 142.
- 9. On a motion for a six months hoist of the Second reading of Bill (No. 89), the Hydro-Electric Power Commission Act, 1935, 179.
- 10. On a motion that the question of the Second reading of Bill (No. 89) be now put, 179.
- 11. On amendment to the motion to go into Supply, 181.
- 12. On motion to go into Supply, 181.
- 13. On appeal from Speaker's Ruling in favour of considering Bill (No. 89) in Committee of the Whole, 183.
- 14. On motion to go into Committee of the Whole, 184.

DIVISIONS OF THE HOUSE—Continued

- 15. On motion for a six months hoist of the Third reading of Bill (No. 89), the Hydro-Electric Power Commission Act, 1935, 196.
- 16. On motion for Third reading of Bill (No. 89), 197.
- 17. On amended motion approving of certain forms of Social Insurance proposed by the Federal Parliament, 225.
- 18. On motion for Second reading of Bill (No. 102) 192.

Dods, Magistrate Andrew:

Question (No. 71) as to his dismissal, 57.

DREW, CLARENCE:

Question (No. 233) as to his dismissal, 210.

DREW, DAVID:

Question (No. 236) as to his dismissal, 211.

DUFFERIN PAVING AND CRUSHED STONE COMPANY:

Question (No. 59) as to contract awarded to in connection with the Kenora Road contract, 46.

Duncan, Lewis:

- 1. Question (No. 219) as to whether he is employed by the Government, 172.
- 2. Return ordered, of all reports prepared by, for the Hydro-Electric Power Commission or the Government, 36. Order rescinded, 184.

DUNDAS COUNTY:

Question (No. 243) as to who recommended appointment of Justices of the Peace in, 178.

DYNES, MAGISTRATE RICHARD FFORDE:

Question (No. 33) as to his dismissal, 52.

EAST YORK, TOWNSHIP OF:

Petition for an Act respecting, 21. Reported by Committee on Standing Orders, 111. Bill (No. 30), introduced and referred to Committee on Private Bills, 50. Reported, 195. Second reading 214. House in Committee, 248. Third reading, 250. Royal Assent, 280. (25 George V, c. 79.)

EDUCATION:

- 1. Report of Legislative Grants apportioned to Rural Public and Separate Schools for the year 1934, 22. (Sessional Paper No. 38.)
- 2. Return of Orders-in-Council and Regulations under authority of Department of Education Act, 22. (Sessional Paper, No. 40.)
- 3. Public School Act, The:
 - Bill (No. 131) to amend, introduced, 206. Second reading, 221. House in Committee, 247. Third reading, 250. Royal Assent, 283. (25 George V, c. 64.)
- 4. School Law Amendment Act, 1935, The:
 - Bill (No. 130) introduced, 206. Second reading, 221. House in Committee and amended, 230. Third reading, 245. Royal Assent, 283. (25 George V, c. 64.)

EDUCATION, DEPARTMENT OF:

Report for 1934, 279. (Sessional Paper No. 11.)

ELECTION ACT, THE:

Bill (No. 91) to amend, introduced, 143. Second reading, 182. House in Committee, 198. Third reading, 206. Royal Assent, 282. (25 George V, c. 21.)

ELECTION COURT:

- 1. Report on petition against election in Riding of Peterborough, 28.
 - 2. Report on petition against election in Riding of Prescott, 34.

ELECTION, GENERAL, 1934:

- 1. Result of, and Kent East by-election tabled, 11. (Sessional Paper No. 25.)
- 2. Report of Royal Commission appointed to inquire into, 203. (Sessional Paper No. 63.)

ELLIOTT, MAGISTRATE J. R.:

Question (No. 64) as to his dismissal, 55.

EPILEPTICS:

See Hospitals.

ERSKINE, MAGISTRATE W. T.:

Question (No. 188) as to his dismissal, 168.

Essex, County of:

Question (No. 239) as to change of Coroners in, 177.

ESTATE BILLS, COMMISSIONERS OF:

Report on Bill (No. 33), an Act respecting the Trust Settlement of Charles Granville Heward, 186.

ESTIMATES:

Supplementary estimates for five months ending March 31st, 1935, presented, 144.

Main estimates for year ending March 31st, 1936, presented, 144. (Sessional Paper No. 2.)

EXPENDITURE AND REVENUE:

Return ordered showing amount of, on ordinary and capital account during months of August to January, inclusive, in years 1929 to 1935, inclusive, 245. Returned, 256. (Sessional Paper No. 76.)

Ex-service Men:

- 1. Report of Committee on dismissals of from Government Service, 185. (Sessional Paper No. 59.)
- 2. Return ordered showing number dismissed from Civil Service since present Government took office, 276.
- 3. ACT RESPECTING BURIAL OF VETERANS OF THE GREAT WAR. Bill (No. 94) introduced, 145. Second reading, 191. House in Committee and amended, 201. Third reading, 207. Royal Assent, 282. (25 George V. c. 6.)

EXTRA PROVINCIAL CORPORATIONS ACT, THE:

Report re Administration of,

See Secretary and Registrar.

FACTORY ACT, THE:

Referred to in Speech from Throne, 7.

FACTORY, SHOP AND OFFICE BUILDING ACT:

Bill (No. 67) to amend, introduced, 41. Order discharged and Bill withdrawn, 47.

FADER, MAGISTRATE P. H.:

Question (No. 67) as to his dismissal, 56.

FALCONER, MAGISTRATE HUGH:

Question (No. 128) as to his dismissal, 95.

FARMER, MR. PATTERSON:

Question (No. 139) as to his position and salary, 99.

FARM LOANS:

Question (No. 6) as to what loans have been held up by present Government, 65.

FEEBLE MINDED:

See Hospitals.

FINANCES:

- 1. Question (No. 27) as to what Treasury Bills or short date loans have been issued by the Province from January 1st, 1920 to February 1st, 1935. Return ordered, 107. Returned, 194. (Sessional Paper No. 62.)
- 2. Question (No. 31) as to how many and amount of accounts paid by the Province after October 31st, 1934, and charged to previous year, 74.

FINE, MR. LOUIS:

Question (No. 152) as to his employment by the Government, 103.

FINLAY, MAGISTRATE JAMES EDMUND:

Question (No. 65) as to his dismissal, 55.

FIRE DEPARTMENT ACT, THE:

Bill (No. 112) introduced, 185. Second Reading and referred to Committee on Legal Bills, 213. Not reported, 224.

FIRE MARSHAL:

Question (No. 22) as to when the House may expect the report of the Committee investigating, 68.

FISCAL YEAR:

- 1. Change of, to end on March 31st, forecast in Speech from Throne, 8.
- 2. Bill (No. 42), respecting, introduced, 64. Second reading, 132. House in Committee and report adopted on division, 141. Third reading, 146. Royal Assent, 281. (25 George V, c. 22.)

FISH AND GAME, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 24.
- 2. Mr. Gordon and Mr. Marceau added, 38.
- 3. Report, 224.

FOE, S. L.:

Question (No. 251) as to his dismissal, 190.

FORT ERIE, TOWN OF:

Petition for an Act respecting, 17. Reported by Committee on Standing Orders, 26. Bill (No. 11), introduced and referred to Committee on Private Bills, 40. Reported, 133. Second Reading, 137. House in Committee, 141. Third Reading, 146. Royal Assent, 280. (25 George V. c. 80.)

FORT FRANCES:

Return ordered showing employees of Department of Northern Development at, 207. Returned, 215. (Sessional Paper No. 67.)

FORT FRANCES, TOWN OF:

Petition for an Act respecting, read and received under suspension of rules, 185. Bill (No. 35), introduced under suspension of rules and referred to Committee on Private Bills, 185. Reported, 195. Second reading, 214. House in Committee, 248. Third reading, 250. Royal Assent, 281. (25 George V, c. 81.)

FORT WILLIAM:

Return ordered showing employees of Department of Northern Development at, 207. Returned, 210. (Sessional Paper, No. 67.)

FOX. MAGISTRATE F.:

Question (No. 130) as to his dismissal, 96.

FRASER, JAMES O.:

Question (No. 175) as to his position in the Department of Agriculture, 149.

FRAUDS, STATUTE OF:

Bill (No. 59) to amend, introduced, 38. Second reading, 63. House in Committee, 109. Third reading, 117. Royal Assent, 132. (25 George V, c. 65.)

FRY, MAGISTRATE J. S.:

Question (No. 108) as to his dismissal, 91.

FUR BUYER LICENSES:

Motion for a return showing skins purchased by various buyers. Ordered, 117.

CABY, F. A.:

Question (No. 84) as to his service with Hydro-Electric Power Commission and his dismissal, 161.

GAME AND FISH, COMMITTEE ON:

See Fish.

GAME AND FISHERIES ACT, THE:

- 1. Amendment to, forecast in Speech from Throne, 8.
- Bill (No. 100) to amend, introduced, 157. Second reading and referred to Committee on Fish and Game, 190. Reported, 224. House in Committee, 248. Third reading, 250. Royal Assent, 282. (25 George V, c. 23.)
- 3. Bill (No. 104) to amend, introduced, 158. Second reading and referred to Committee on Fish and Game, 202. Reported as amended, 224. House in Committee, 250. Third reading, 251. Royal Assent, 282. (25 George V, c. 23.)

GAME AND FISHERIES, DEPARTMENT OF:

- 1. Question (No. 48) as to amount paid by, to any other Department since July 19th, 1934, 29.
- 2. Question (No. 83) as to present deputy-minister, 85.
- 3. Question (No. 199) as to who is game warden for County of Wentworth, 153.
- 4. Question (No. 201) as to dismissal of George Stringer of Madoc, 153.
- 5. Question (No. 252) as to number of convictions executed by in each district of the Province for infractions of Game and Fisheries laws, 277.

GAME AND FISHERIES, DEPARTMENT OF-Continued

- 6. Motion for a return showing various charges regarding shooting of Hungarian partridge, 118 Returned, 232. (Sessional Paper No. 69.)
- 7. Motion for a return showing returns made by certain fur buyers for years 1933 and 1934, 117.
- 8. Motion for a return of all Civil Servants in, dismissed, reappointed, etc., 117.
- 9. Departmental Report for 1934, 279. (Sessional Paper No. 9.)

GAOL TURNKEYS:

Question (No. 103) as to any age limit for, 207.

GENERAL SESSIONS ACT, THE:

Bill (No. 37) to amend, introduced, 64. Second reading, 132. House in Committee, 139. Third reading, 141. Royal Assent, 281. (25 George V, c. 24.)

GERMAN, G. ANGUS:

Question (No. 119) as to any insurance placed with by Hydro-Electric Power Commission or the Liquor Control Board, 238.

GLICK, J. I.:

Motion for a return showing number of fur skins purchased by, 117.

GODERICH, TOWN OF:

Petition for an Act respecting, 16. Reported by Committee on Standing Orders, 48. Bill (No. 4), introduced and referred to Committee on Private Bills, 49. Not reported, 130.

Godfrey, J. M., K.C.:

Question (No. 145) as to his salary, 101.

Goodwin, Magistrate John:

Question (No. 52) as to his retirement, 53.

GORDON, MR.:

Added to Committee on Fish and Game, 38.

GOVERNMENT, THE:

- 1. Question (No. 141) as to purchase of motor cars or trucks by, 99.
- 2. Question (No. 151) as to what public works have been cancelled by, 126

GOVERNMENT MOTOR CARS:

Question (No. 98) as to sales of and purchases of new cars, by present Government, 124.

GRAHAM, MAGISTRATE MARK P.:

Question (No. 114) as to his dismissal, 93.

GRAIN, ACT TO PROVIDE FOR SALE OF CLEAN:

Bill (No. 106) introduced, 158. Second reading, 203. House in Committee 222. Third reading 227. Royal Assent, 282. (25 George V, c. 8.)

GREY NORTH, ELECTORIAL DISTRICT OF:

- 1. Vacancy in, announced, 8.
- 2. Result of by-election in, announced, 10.

GUARANTEE COMPANIES SECURITIES ACT AND THE INSURANCE ACT:

Return of Order-in-Council pursuant to, 203. (Sessional Paper No. 64.)

GUNTON, MAGISTRATE R. E.:

Question (No. 112) as to his dismissal, 92.

GWILLIMBURY, TOWNSHIP OF WEST:

See King.

HAIRDRESSERS AND BARBERS OF ONTARIO, ASSOCIATION OF REGISTERED:

Petition for an Act respecting, 17. Reported by Committee on Standing Orders, 26. Bill (No. 10) introduced and referred to Committee on Private Bills, 50. Not reported, 195.

HALIBURTON, COUNTY OF:

See Victoria.

HALPIN, MAGISTRATE P. K.:

Question (No. 126) as to his dismissal, 95.

HAMILTON, MAGISTRATE T. L.:

Question (No. 189) as to his dismissal, 168.

HART, MR.:

Motion for return showing number of fur skins purchased by, 117.

HARVEY, GEORGE:

Question (No. 232) as to his dismissal, 189.

HASTINGS, VILLAGE OF:

Petition for an Act respecting, 17. Reported by Committee on Standing Orders, 26. Bill (No. 8) introduced and referred to Committee on Private Bills, 26. Reported, 130. Second reading, 137. House in Committee, 141. Third reading 146. Royal Assent, 280. (25 George V, c. 82.)

HAWKESBURY, TOWN OF:

Petition for an Act respecting, 21. Reported by Committee on Standing Orders, 48. Bill (No. 24) introduced and referred to Committee on Private Bills, 50. Withdrawn.

HAWTHORNE, JAMES:

Question (No. 195) as to his position, duties and salary, 152.

HEALTH, DEPARTMENT OF:

Report for 1934, 214. (Sessional Paper No. 14.)

HEALTH OFFICERS, DISTRICT:

- 1. Question (No. 102) as to whether provision was made for officers when retired and as to abandonment of extension to Smith's Falls Hospital, 113.
- 2. Question (No. 149) as to names and districts of officers dismissed, 102.

HEALTH UNIT:

Organization of, announced in Speech from Throne, 7.

HEENAN, PETER:

Election of, announced, 10.

HELLYER, MAGISTRATE ALBERT:

Question (No. 124) as to his dismissal, 94.

HEWARD TRUST, CHARLES GRANVILLE:

Petition for an Act respecting, 48. Reported by Committee on Standing Orders, 49. Bill (No. 33) introduced and referred to Commissioners of Estate Bills, 50. Reported, 186. Referred to Committee on Private Bills, 188. Reported, 195. Second reading, 214. House in Committee 248. Third reading, 250. Royal Assent, 281. (25 George V, c. 83.)

HIGHWAYS, DEPARTMENT OF:

- 1. Question (No. 11) as to shouldering operations in ditches on, previous to and since July 11th, 1934, 66.
- 2. Question (No. 56) as to work on highways in County of Addington in July, 1934, and in September, 1934, 45.
- 3. Question (No. 198) as to what work is being done by, on Lake Shore Road near Etobicoke Creek, 152.
- 4. Departmental Report for 1934, 279. (Sessional Paper No. 32.)

HIGHWAY IMPROVEMENT ACT, THE:

Bill (No. 80) to amend, introduced, 136. Second reading, 191. House in Committee, 200. Third reading, 207. Royal Assent, 282. (25 George V, c. 25.)

HIGHWAY IMPROVEMENT FUND, THE:

Return showing all sums credited to and charged to, for year ending October 31st, 1934, 193. (Sessional Paper No. 60.)

HIGHWAY TRAFFIC ACT, THE:

- 1. Bill (No. 65) to amend, introduced, 40. Second reading and referred to Committee on Legal Bills, 47. Reported, 224. House in Committee, 247. Third reading, 250. Royal assent, 281. (25 George V, c. 26.)
- 2. Bill (No. 82) to amend, introduced, 137. Second reading, 191. House in Committee and amended, 200. Third reading, 207. Royal Assent, 282. (25 George V, c. 26.)

HIGHWAYS:

PUBLIC VEHICLE ACT, THE:

Bill (No. 87) to amend, introduced, 137. Second reading, 191. House in Committee, 200. Third reading, 207. Royal Assent, 282. (25 George V, c. 59.)

HIPEL, MR. N. O.:

Elected as Speaker, 5. Announces his election, 5. See also *Speaker*.

HISTORICAL SOCIETY, THE ONTARIO:

See Ontario.

HOGG, MAGISTRATE W. A.:

Question (No. 88) as to his dismissal, 59.

Horsefield, Miss:

Question (No. 234) as to her dismissal, 211.

HOSPITAL AND SCHOOLS ACT, THE ONTARIO MENTAL:

Bill (No. 97) introduced, 146. Second reading, 191. House in Committee, 201. Third reading, 207. Royal Assent, 282. (25 George V, c. 39.)

HOSPITALS FOR MENTALLY ILL, MENTALLY SUBNORMAL AND EPILEPTIC:

Report for year ending October 31st, 1934, 279. (Sessional Paper No. 15.)

HOSPITALS, ONTARIO:

- 1. Question (No. 42) as to purchasing agent for, 78.
- 2. Question (No. 101) as to number of employees in, discharged or engaged since August 1st, 1934, 125.
- 3. Question (No. 102) as to discontinuance of construction of hospital at Smith's Falls, 113.
- 4. Question (No. 121) as to cessation of work on hospital at Smith's Falls and number of unemployed resulting, 148.
- 5. Question (No. 150) as to what grants have been made to, 102.

HOSPITALS ACT, THE PUBLIC:

Amendments to, forecast in Speech from Throne, 8.

HOSPITALS AND SANATORIA:

Report for year ending October 31st, 1934,256. (Sessional Paper No. 16.)

House, The:

See Legislative Assembly.

HOUSEKEEPER OF PARLIAMENT BUILDINGS:

Question (No. 173) as to who is Housekeeper, salary, etc., 209.

HUDSON BAY COMPANY:

Motion for a return showing number of fur skins purchased by, 117.

HUNGARIAN PHEASANTS:

See Game and Fisheries.

HUNTSVILLE:

Return ordered showing employees of Department of Northern Development at, 207. Returned, 215. (Sessional Paper No. 67.)

HURON COLLEGE:

Petition for an Act respecting, 16. Reported by Committee on Standing Orders, 26. Bill (No. 7) introduced and referred to Committee on Private Bills, 40. Reported, 115. Fees, less penalties and cost of printing, remitted, 115. Second reading, 128. House in Committee, 138. Third reading, 140. Royal Assent, 280. (25 George V, c. 84.)

HUTCHINSON, EARL:

- 1. Disclaimer of election, 8.
 - 2. Question (No. 40) as to his position, 77.

HYDRO-ELECTRIC POWER COMMISSION:

- 1. Reduction in costs of, referred to in Speech from Throne, 7.
- 2. Report for year, 1934, 233. (Sessional Paper No. 26.)
- 3. Question (No. 36) as to what were reserve funds of, as of July, 1932, and July, 1934, 160.
- 4. Question (No. 84) as to services of Mr. F. A. Gaby with, 161.

Hydro-Electric Power Commission—Continued

- 5. Question (No. 85) as to appointment to and dismissal from of Hon. J. R. Cooke, Right Honourable Arthur Meighen and C. A. Maguire, 162.
- 6. Question (No. 97) as to what employees have been dismissed and what new appointments have been made since June 19th, 1934, 235.
- 7. Question (No. 115) as to dismissals by, since July 11th 1934, 237.
- 8. Question (No. 116) as to notice of termination of contracts of employees, with salaries, etc., 164.
- 9. Question (No. 117) as to number of employees taken on by, since July 11th, 1934, 237.
- Question (No. 118) as to members of present Commission, salaries, etc., 165.
- 11. Question (No. 119) as to insurance placed by, with G. Angus German, 238.
- 12. Question (No. 120) as to details of sale of \$10,000.000 Hydro bonds, 165.
- 13. Question No. 170) as to number of miles of rural line built in Ontario since July 1934, 166.
- 14. Question (No. 220) as to total peak demand for power on the Niagara System for various months in 1931, 1932, 1933, 1934, and 1935, 242.
- 15. Question (No. 221) (1) as to total reserves of the Niagara System Municipalities as of December 31st, 1934 for (a) depreciation, (b) contingency, (c) rate stabilization. (2) as to total reserves of the Provincial Niagara System as of October 31st, 1934 on (a) depreciation, (b) contingency, (c) rate stabilization, 173.
- 16. Question (No. 222) as to what was total accumulated ownership equity held by Provincial Hydro for Niagara System Municipalities as of October, 31st, 1934, 173.
- 17. Question (No. 223) as to amount which has been estimated as required from stabilization and contingency reserves for current year, 173.
- 18. Question (No. 253) as to total peak power sold on Niagara System for various months in 1931, 1932, 1933, 1934 and 1935, 244.

Hydro-Electric Power Commission—Continued

- 19. Return ordered of all reports prepared by Lewis Duncan for Hydro-Electric Power Commission or the Government, 36. Order rescinded, 184.
- 20. Return ordered of all agreements, engineers' reports, etc. in connection with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company, 36. Certain papers tabled, 36. Returned, 51, 145. (Sessional Paper No. 53.)
- 21. Motion for a return showing all letters, memoranda, messages, etc., between the Government and the Commission relating to contracts since July 11th, 1934 with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company, 190. Returned, 256. (Sessional Paper No. 72.)
- 22. Motion for a return showing all agreements, engineers' reports, etc., relating to contracts since July 11th, 1934, with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company, 190. Returned, 256. (Sessional Paper, No. 73.)
- 23. Power Commission Act, The:
- Bill (No. 43) to amend, introduced, 64. Debate on motion for Second reading, 114. Second reading on division, 129. House in Committee, 139. Third reading, 141. Royal Assent, 281. (25 George V, c. 54.)
 - 24. Power Commission Act, The:
 - Bill (No. 134) to amend, introduced, 216. Second reading, 226. House in Committee, 249. Third reading, 251. Royal Assent, 284. (25 George V, c. 54.)
 - 25. Copy of report by F. A. Gaby on Quebec power purchases, laid on Table by Mr. Price, 33.
 - 26. Motion for appointment of Select Committee to inquire into purchase of power from Quebec, withdrawn, 274.
 - 27. Report of Royal Commission appointed to inquire into purchase of bonds of the Ontario Power Service Corporation, 39. (Sessional Paper No. 49.)
 - 28. Report of Security Frauds Commissioner regarding reported short sales of Quebec Power Bonds, 222. (Sessional Paper No. 68.)

HYDRO-ELECTRIC POWER COMMISSION ACT, 1935, THE:

Bill (No. 89) introduced, 140. Debate on Second reading, 178. Motion for six months hoist defeated, 179. Second reading on Division, 179. Speaker's ruling on objection to consideration in Committee of the Whole sustained, 183. House in Committee and amended, 184. Motion for six months hoist defeated on division, 196. Third Reading on division, 197. Royal Assent, 282. (25 George V, c. 53.)

TNDEMNITY, SESSIONAL:

See Sessional.

INDUSTRIAL SCHOOLS ACT, THE:

Bill (No. 86) to amend, introduced, 137. Second reading, 191. House in Committee, 199. Third reading 206. Royal Assent, 282. (25 George V, c. 27.)

INDUSTRIAL STANDARDS ACT, THE:

Bill (No. 75) introduced, 116. Motion for Second reading debated, 155, 158, 182. Second reading, 182. House in Committee, 197. Third reading, 206. Royal Assent, 281. (25 George V, c. 28.)

INSURANCE ACT, THE:

- Bill (No. 51) to amend, introduced, 20. Second reading, 37. House in Committee, 197. Third reading, 206. Royal Assent, 281. (25 George V, c. 29.)
- Bill (No. 129) to amend, introduced, 206. Second reading, 221. House in Committee, 230. Third reading, 245. Royal Assent, 283. (25 George V, c. 30.)

INSURANCE ACT, THE—AND GUARANTEE COMPANIES SECURITIES ACT:

Return of Orders-in-Council pursuant to, 203. (Sessional Paper No. 64.)

INSURANCE AGENTS:

Question (No. 73) as to whether any are being appointed as issuers of automobile licenses, 235.

Insurance Committee, The Advisory:

Question (No. 23) as to new chairman of, his salary and what meetings have been held, 159.

INSURANCE, SUPERINTENDENT OF:

Report for 1934, 279. (Sessional Paper No. 6.)

INTERNATIONAL RAILWAY COMPANY:

Question (No. 7) as to the Counsel and Arbitrators employed by Niagara Parks Commission in arbitration with, 118.

INTERPRETATION ACT, THE:

- 1. Bill (No. 55) to amend, introduced, 25. Order discharged and Bill withdrawn, 37.
- Bill (No. 83) to amend, introduced, 137. Second reading, 191. House in Committee, 198. Third reading, 206. Royal Assent, 282. (25 George V, c. 31.)

TAKEMAN, MAGISTRATE W.:

Question (No. 227) as to his dismissal, 174.

JOHNSTON, MAGISTRATE HUGH R.:

Question (No. 82) as to his dismissal, 58.

JOHNSTON, MAGISTRATE PERCY WALDEN:

Question (No. 230) as to his dismissal, 176.

JONES, MAGISTRATE JAMES E.:

Question (No. 32) as to his initial salary, 75.

JORDAN, MAGISTRATE, G. A.:

Question (No. 54) as to his dismssal, 161.

JUDICATURE ACT, THE:

Bill (No. 123) to amend, introduced, 193. Second reading, 221. House in Committee, 229. Third reading, 245. Royal Assent, 283. (25 George V, c. 32.)

JURORS' ACT, THE:

Bill (No. 74) to amend, introduced, 113. Second reading and referred to Committee on Legal Bills, 137. Reported, 224. House in Committee, 247. Third reading, 250. Royal Assent, 281. (25 George V, c. 33.)

JUSTICES OF THE PEACE:

1. Question (No. 24) as to appointment of, duties, salaries and expenses, 68.

JUSTICES OF THE PEACE—Continued

- 2. Question (No. 26) as to dismissals of, by present Government with dates of appointments and salaries received, 73.
- 3. Question (No. 159) as to number of, in Counties of Victoria and Haliburton, their jurisdictions, duties, salaries, etc., 106.
- 4. Question (No. 243) as to who recommended appointment of, in Dundas County, 178.

JUSTICES OF THE PEACE, ACT RESPECTING ADMINISTRATION OF

OATHS OF OFFICE TO:-

Bill introduced and given First Reading, 13.

JUSTICES OF THE PEACE ACT, THE:

- 1. Bill (No. 49) to amend, introduced, 20. Order discharged and Bill withdrawn, 41.
- Bill (No. 69) to amend, introduced, 61. Second reading, 129. House in Committee, 139. Third reading, 141. Royal Assent, 281. (25 George V, c. 34.)

KELLY, E. A.:

Question (No. 215) as to whether he is a professional graduate in engineering, 154.

KEMPTVILLE AGRICULTURAL COLLEGE:

Question (No. 163) as to number of students enrolled, at, etc., 208.

KENNY, Mr.:

Question (No. 234) as to his dismissal, 211.

KENORA:

Return ordered showing employees of Northern Development Department at, 207. Returned, 215. (Sessional Paper No. 67.)

KENORA, ELECTORAL DISTRICT OF:

- 1. Vacancy in, reported, 8.
- 2. Result of by-election in, announced, 10.

KENORA ROAD CONTRACT:

Question (No. 59) as to awarding of, to the Dufferin Paving and Crushed Stone Company, 45.

KENT EAST, RIDING OF:

Report of result of by-election in, tabled, 11. (Sessional Paper No. 25.)

KING AND WEST GUILLIMBURY; TOWNSHIPS OF:

Petition for an Act respecting, 113. Reported by Committee on Standing Orders, 114. Bill (No. 34) introduced and referred to Committee on Private Bills, 115. Reported, 195. Second reading, 214. House in Committee, 248. Third reading, 250. Royal Assent, 281. (25 George V, c. 85.)

KING, HIS MAJESTY THE:

Address of congratulation on completion of twenty-five years of His reign, 274.

KING, JAMES H.:

Election of, announced, 10.

KING'S COUNSEL:

- 1. Question (No. 10) as to persons whose appointment as, were cancelled, 66.
- 2. Question (No. 93) as to appointment of, fee paid, date of appointment, etc., 163.
- 3. Question (No. 184) as to number created since July, 1934, 167.

KING'S HIGHWAYS:

Assumption of entire cost of, forecast in Speech from Throne, 7.

KINGSTON DAIRY SCHOOL:

Question (No. 163) as to number of students enrolled at, etc., 208.

KIRKLAND, MAGISTRATE J. T.:

Question (No. 39) as to his dismissal, 52.

KIRKWOOD, ALEXANDER:

Question (No. 185) as to his employment, duties and salary, 127.

Kulja, Miss:

Question (No. 237) as to her dismissal, 242.

ABOUR, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 24.
- 2. Name of Mr. Croll added, 28.
- 3. Name of Mr. Allen added, 38.
- 4. Report, 215.

LABOUR, DEPARTMENT OF:

- 1. Report for 1934, 203. (Sessional Paper No. 10.)
- 2. Question (No. 153) as to dismissals from and appointment to, since July 11th, 1934, 103.

LAKE SHORE ROAD:

Question (No. 198) as to work being done by Highways Department near Etobicoke Creek, 152.

LANCASTER, MR.:

Election of, confirmed by Election Court, 28.

LANDS AND FORESTS, DEPARTMENT OF:

- 1. Question (No. 35) as to increase in rate of pay for road workers in North Bay, Nipissing and Sturgeon Falls area, 44.
- 2. Question (No. 44) as to settlements made with holders of Timber Licenses who were in arrears on July 11th, 1934, 44.
- 3. Report for 1934, 156. (Sessional Paper No. 3.)

LANDS AND FORESTS, MINISTER OF:

- 1. Question (No. 77) as to who is his private secretary, 46.
- 2. Question (No. 107) as to number of flying hours of, to date, 236.

LAWLOR, MAGISTRATE H. W.:

Question (No. 187) as to his dismissal, 167.

LAWRASON, J. W.:

Question (No. 80) as to whether he is sheriff of County of Wentworth and whether he still practises his profession as a barrister, 85.

LEGAL BILLS, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 24.
- 2. Report, 224.

LEGAL OFFICES, INSPECTOR OF:

Report for year ending December 31st, 1934, 194. (Sessional Paper No. 5.)

LEGAULT, THEODORE:

Death of, recorded, 9.

LEGISLATIVE ASSEMBLY, THE:

- 1. Proclamation calling, 1.
- 2. Legislature meets, 2.
- 3. Election returns tabled, 2.
- 4. Speaker elected, 5.
- 5. Sits after midnight, 131, 178, 182, 200, 223, 230, 252.
- 6. Adjourns to special hour, 257.
 - 7. Prorogues, 287.

LIBRARY, COMMITTEE TO ASSIST IN MANAGEMENT OF:

Appointed, 21.

LIEUTENANT-GOVERNOR, THE:

- 1. Proclamation convening the Legislature, 1.
- 2. Directs that a Speaker be chosen, 5.
- 3. His Speech at the Opening, 6.
- 4. Presents Public Accounts, 143.
- 5. Presents Estimates, 144.
- 6. Recommends resolutions to House, 216, 217, 218, 219, 275.

LIEUTENANT-GOVERNOR, THE—Continued

- 7. Assent to Bills, 132, 280.
- 8. His Speech at Closing, 284.

LIQUOR CONTROL ACT, THE:

Bill (No. 77) to amend, introduced, 116. Second reading, 192. House in Committee and amended, 202. Debate on motion for Third reading, 223. Motion to refer back defeated, 227. Third reading, 227. Royal Assent, 282. (25 George V, c. 35.)

LIQUOR CONTROL BOARD, THE:

- 1. Report for year ending October 31st, 1934, 34. (Sessional Paper No. 20.)
- 2. Question (No. 92) as to dismissals by and employment by since present Government took office, 87.
- 3. Question (No. 94) as to position, duties and salary of Arnold Smith, 87.
- 4. Question (No. 104) as to dismissal of beer and wine inspectors and if any system of inspection exists in breweries and brewery warehouses, 90.
- 5. Question (No. 105) as to appointment and dismissal of Wm. H. Chambers as manager of store at Woodstock, 90.
- 6. Question (No. 106) as to number of twenty-five cent permits that have been issued and what is limit of purchase on such permits, 91.
- Question (No. 119) as to insurance placed by, with G. Angus German, 238.
- 8. Question (No. 166) as to spread in retail price of beer; (Lapsed.)
- 9. Question (No. 177) as to amounts of beer and wine sold through licensed hotels and clubs from July 24th to date, 149.
- 10. Question (No. 193) as to any appointments to Liquor Store in Smith's Falls, 151.
- 11. Question (No. 200) as to employees in Prescott Liquor Store, 153.
- 12. Question (No. 213) as to insurance carried by, 154.
- 13. Question (No. 241) as to how many votes on establishment of beverage rooms have been taken since July 11th, 1934, 211.

LIQUOR CONTROL BOARD, THE-Continued

- 14. Return ordered showing the number of brands of beers, wines and liquors listed for sale by since July 10th, 1934, and name of manufacturers and agents, 36. Returned, 37. (Sessional Paper No. 45.)
 - 15. Return ordered showing the number of beverage licenses of clubs or hotels cancelled, with reasons therefor, 36. Returned, 37. (Sessional Paper No. 46.)
 - 16. Return ordered showing how many beverage licenses have been issued with names and addresses, 37. Returned, 38. (Sessional Paper No. 47.)
 - 17. Return ordered showing how many employees dismissed by and how many appointed by since present Government assumed office, giving names, salaries, etc., and specifying which were returned soldiers, 146. Returned, 156. (Sessional Paper No. 57.)
- 18. Return to an Order of the House of March 28th, 1934, showing names of companies issuing insurance policies to, with names of agencies and amounts of premiums, 203. (Sessional Paper No. 65.)
 - 19. Return ordered showing number of authorities granted to premises which were not previously Standard Hotels, 207. Returned, 214. (Sessional Paper No. 66.)

LLOYD's:

Question (No. 14) as to counsel supporting and opposing application by, for an Ontario Insurance license, and also disposition of application, 66.

LOAN BILL:

See Supply.

LOAN AND TRUST CORPORATIONS ACT, THE:

Bill (No. 128) to amend, introduced, 206. Second reading, 221. House in Committee, 231. Third reading, 246. Royal Assent, 283. (25 George V, c. 36.)

LOAN CORPORATIONS, REGISTRAR OF:

Report for 1934, 279. (Sessional Paper No. 7.)

LOANS ACT, THE PROVINCIAL:

See Provincial.

LOCAL IMPROVEMENT ACT, THE:

- Bill (No. 63) to amend, introduced, 40. Second reading and referred to Committee on Municipal Law, 59. Incorporated in Bill (No. 127), 204.
- Bill (No. 64) to amend, introduced, 40. Second reading and referred to Committee on Municipal Law, 60. Incorporated in Bill (No. 127), 204.

LOCAL IMPROVEMENT AMENDMENT ACT, 1935, THE:

Bill (No. 127) introduced, 206. Second reading, 222. House in Committee, 246. Third reading, 250. Royal Assent, 283. (25 George V, c. 37.)

LONDON, CITY OF:

Petition for an Act respecting, 21. Reported by Committee on Standing Orders, 49. Bill (No. 27) introduced and referred to Committee on Private Bills, 50. Reported, 143. Second reading, 155. House in Committee, 159. Third reading, 189. Royal Assent, 280. (25 George V, c. 86.)

LONDON, CITY OF AND CITY GAS COMPANY:

Petition for an Act respecting, 32. Reported by Committee on Standing Orders, 110. Bill (No. 23) introduced and referred to Committee on Private Bills, 111. Reported, 143. Second reading, 155. House in Committee, 159. Third reading, 189. Royal Assent, 280. (25 George V. c. 87.)

LUMBERING INDUSTRY:

Referred to in Speech from Throne, 7.

MACARTNEY, MAGISTRATE JOHN:

Question (No. 50) as to his dismissal, 53.

MACE OF PROVINCE OF UPPER CANADA:

Resolution of appreciation at its return by the United States, 17.

MACDONALD HALL:

Question (No. 163) as to number of students enrolled at, etc., 208.

MACDONALD, WILLIAM EDWARDS:

Petition for an Act to admit to practice of law, 21. Reported by Committee on Standing Orders, 26. First reading and referred to Committee on Private Bills, 27. Withdrawn and fees, less cost of printing, remitted, 130.

MADDEN, MAGISTRATE EDWARD B.:

Question (No. 131) as to his dismissal, 96.

MAGISTRATES:

- 1. Question (No. 37) as to method of dismissing more than eighty, 52.
- 2. Question (No. 38) as to dismissals and appointments of, by present Government, 75.
- 3. Question (No. 159) as to magistrates for counties of Victoria and Haliburton, 106.

MAGUIRE, C. A.:

Question (No. 85) as to his appointment to and dismissal from the Hydro-Electric Power Commission, 162.

MALKIN, MAGISTRATE WILLIAM T .:

Question (No. 53) as to his dismissal, 54.

MALMSTEDT, BROR INJVOLA:

Question (No. 43) as to his position and salary, 44.

MARCEAU, MR.:

- 1. His election announced, 112.
- 2. Takes his seat, 112.
- 3. Added to various committees, 38.

Marriages, Report for 1934:

See Births.

MASTER AND SERVANT ACT, THE:

Bill (No. 73) to amend, introduced, 113. Second reading and referred to Committee on Legal Bills, 129. Reported, 224. House in Committee, 247. Third reading, 250. Royal Assent, 281. (25 George V, c. 38.)

MATHESON:

Return ordered showing employees of Department of Northern Development at, 207. Returned, 215. (Sessional Paper No. 67.)

MAXWELL, MAGISTRATE C. F.:

Question (No. 70) as to his dismissal, 57.

MEIGHEN, RIGHT HONOURABLE ARTHUR:

Question (No. 85) as to his appointment to and dismissal from Hydro-Electric Commission, 162.

MENTALLY ILL:

See Hospitals.

MILK CONTROL ACT, 1934, THE:

- 1. Bill (No. 96) to amend, introduced, 145. Second reading, 191. House in Committee and amended, 201. Third reading, 207. Royal Assent, 282. (25 George V, c. 40.)
- 2. Motion for production of all correspondence relative to, between the Government and Municipal Corporations, dealers, distributors or consumers, withdrawn, 226.

MILK CONTROL BOARD:

- 1. Referred to in Speech from Throne, 6.
- 2. Report for year 1934, 37. (Sessional Paper No. 44.)

MINERAL INDUSTRY:

Referred to in Speech from Throne, 6.

MINES, DEPARTMENT OF:

Report for 1934, 279. (Sessional Paper No. 4.)

MINIMUM WAGE BOARD, THE:

- 1. Report for 1934, 191. (Sessional Paper No. 31.)
- 2. Question (No. 202) as to prosecutions by and arrears of wages collected by, from November 1st, 1933, to July 15th, 1934, 169.

MINIMUM WAGE LAW:

Referred to in Speech from Throne, 7.

MINISTERS, DEPUTY:

Question (No. 1) as to how many are receiving more than \$6,000 per year, 35.

MINISTERS OF THE CROWN:

Question (No. 168) as to use by, of private cars on T. & N.O. Railway, 126.

MONTREAL TRUST COMPANY:

Motion for a return of an agreement made with by Abitibi Power and Paper Company and the Ontario Power Service Corporation, 107. Returned, 112. (Sessional Paper No. 55.)

MORTGAGORS AND PURCHASERS RELIEF ACT, 1935, THE:

Bill (No. 122) introduced, 193. Second reading, 221. House in Committee, 229. Third reading, 245. Royal Assent, 283. (25 George V, c. 41.)

MORTMAIN AND CHARITABLE USES ACT, THE:

Report re administration of.

See Secretary and Registrar.

Mothers' Allowances:

Extension to widow with one child intimated in Speech from Throne, 7.

MOTHERS' ALLOWANCES ACT, THE:

Bill (No. 101) to amend, introduced, 157. Second reading, 191. House in Committee, 199. Third reading, 206. Royal Assent, 282. (25 George V, c. 42.)

MOTION PICTURE CENSORS:

- 1. Question (No. 191) as to dismissal of J. C. Boylen and E. J. Byrne, 128.
- 2. Question (No. 192) as to dismissal of Miss M. Canning, 151.

MOTOR CARS OR TRUCKS:

Question (No. 141) as to purchase of by Government with price, etc., 99.

Question (No. 98) as to sale of by Government, 124.

MUNICIPAL ACT, THE:

- 1. Bill (No. 56) to amend, introduced, 31. Second reading and referred to Committee on Municipal Law, 107. Not reported, 204.
- Bill (No. 61) to amend, introduced, 40. Second reading and referred to Committee on Municipal Law, 47. Incorporated in Bill (No. 114), 204.
- 3. Bill (No. 62) to amend, introduced, 40. Second reading and referred to Committee on Municipal Law, 47. Incorporated in Bill (No. 114), 204.
- 4. Bill (No. 93) to amend, introduced, 145. Second reading and referred to Committee on Municipal Law, 190. Incorporated in Bill (No. 114), 204.
- 5. Time for introducing amending Acts extended, 132.

MUNICIPAL AFFAIRS, ACT RESPECTING THE DEPARTMENT OF:

Bill (No. 117) introduced, 193. Second reading, 221. House in Committee and amended, 231. Third reading, 246. Royal Assent, 283. (25 George V, c. 16.)

MUNICIPAL AMENDMENT ACT, 1935, THE:

Bill (No. 114) introduced, 193. Second reading, 214. House in Committee, 232. Amended and reported, 248. Third reading, 250. Royal Assent, 283. (25 George V, c. 43.)

MUNICIPAL ARBITRATIONS ACT, THE:

Bill (No. 70) to amend, introduced, 65. Second reading and referred to Committee on Municipal Law, 114. Reported, 204. House in Committee, 246. Third reading, 250. Royal Assent, 281. (25 George V, c. 44.)

MUNICIPAL BOARD ACT, THE ONTARIO:

Bill (No. 116) to amend, introduced, 193. Second reading, 214. House in Committee, 222. Third reading, 227, Royal Assent, 283. (25 George V, c. 51.)

MUNICIPAL LAW, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 24.
- 2. Name of Mr. Marceau added, 38.
- 3. Report, 204.

MUNICIPAL TAX ARREARS CONSOLIDATION ACT, THE:

Bill (No. 119) introduced, 193. Second reading, 214. House in Committee and amended, 223. Third reading, 227. Royal Assent, 283. (25 George V, c. 45.)

Munro, Paul:

Death of, recorded, 9.

McARTHUR, DUNCAN:

Question (No. 1) as to his salary and that of his predecessor and what Deputy Ministers are receiving more than \$6,000.00 per year, 35.

McCaughrin, Daniel:

Report of Royal Commissioner appointed to inquire into dismissal of, 47. (Sessional Paper No. 52.)

McCormick, Magistrate William A .:

Question (No. 75) as to his dismissal, 58.

McDermand, Miss Bessie:

Question (No. 174) as to her position in Department of Agriculture, salary, etc., 149.

McDonell, Magistrate Donald George:

Question (No. 154) as to his dismissal, 104.

McLEOD, WILLIAM:

Motion for a return showing how many fur skins were purchased by, 117.

NEEBING, MUNICIPALITY OF:

Petition for an Act respecting, 17. Reported by Committee on Standing Orders, 32. Bill (No. 12) introduced and referred to Committee on Private Bills, 33. Reported, 115. Second reading, 128. House in Committee, 138. Third reading. 140. Royal Assent, 280. (25 George V, c. 88.)

NEGLIGENCE ACT, THE:

Bill (No. 99) to amend, introduced, 157. Second reading, 221. House in Committee and amended, 246. Third reading, 250. Royal Assent, 282. (25 George V, c. 46.)

NEW LISKEARD:

Return ordered showing employees of Department of Northern Development at, 207. Returned, 215. (Sessional Paper No. 67.)

NEWSPRINT SITUATION:

Referred to in Speech from Throne, 7.

NIAGARA PARKS ACT, THE:

Bill (No. 44) to amend, introduced, 64. Second reading, 133. House in Committee, 142. Third reading, 146. Royal Assent, 281. (25 George V, c. 56.)

NIAGARA PARKS COMMISSION, THE:

- 1. Question (No. 57) as to employees taken on by, since July 11th, 1935, with names, addresses and salaries, 119.
- 2. Question (No. 58) as to employees dismissed since July 11th, 1935, with names and addresses, 121.
- 3. Question (No. 7) as to the counsel and arbitrators engaged in arbitration with the International Railway Company, 118.
- 4. Report of Royal Commission appointed to investigate operations of, 39. (Sessional Paper No. 48.)
- 5. Report for 1934, 257. (Sessional Paper No. 70.)

NIPISSING, ELECTORAL DISTRICT OF:

- 1. Vacancy in, announced, 8.
- 2. Election in, announced, 112.

NIPISSING ROAD CAMP WORKERS:

Question (No. 35) as to increase of pay to, 44.

NORTH BAY:

Return ordered showing employees of Department of Northern Development at, 207. Returned, 215. (Sessional Paper No. 67.)

NORTH BAY ROAD CAMP WORKERS:

Question (No. 35) as to increase of pay to, 44.

NORTHERN DEVELOPMENT ACT, THE:

1. Return of Orders-in-Council made under authority of, 27. (Sessional Paper No. 42.)

xlvii

2. Report of operations under for year 1934, 32. (Sessional Paper No. 43.)

NORTHERN DEVELOPMENT, DEPARTMENT OF:

- Question (No. 56) as to highway work done by, in Riding of Addington, 45.
- 2. Question (No. 107) as to number of flying hours of Minister of and what passengers have been carried, 236.
- 3. Question (No. 182) as to placing of insurance by, 106.
- 4. Question (No. 209) as to road camps established by, in Victoria and Haliburton, 239.
- 5. Question (No. 215) as to whether E. A. Kelly, district engineer, is a graduate engineer and a member of the Professional Engineers' Association of Ontario, 155.
- 6. Question (No. 216) as to whether R. A. Campbell, Deputy Minister, is a professional graduate in engineering, 241.
- 7. Report of operations under Northern Development Act and Colonization Roads Act for year 1934, 32. (Sessional Paper No. 43.)
- 8. Return of papers from files of, quoted by Mr. Roberts, 110. (Sessional Paper No. 54.)
- 9. Return ordered, showing staff of Toronto office and salaries as of July 1st, 1934, and March 1st, 1935, 146. Returned, 156. (Sessional Paper No. 58.)
- 10. Return ordered, showing staff employed by, in various northern centres, 207. Returned, 215. (Sessional Paper No. 67.)

NORTHERN ONTARIO CAMPS:

Question (No. 242) as to use of provincial planes for medical inspection of, 243.

NORTHERN ONTARIO RELIEF COMMISSION, ACT RESPECTING:

Bill (No. 118) introduced, 193. Second reading, 214. House in Committee, 223. Third reading, 227. Royal Assent, 283. (25 George V, c. 48.)

NORTH YORK, TOWNSHIP OF

Petition for an Act respecting, 19. Reported by Committee on Standing Orders, 110. Bill (No. 20) introduced and referred to Committee on Private Bills, 111. Reported, 195. Second reading, 213. House in Committee, 248. Third reading, 250. Royal Assent, 280. (25 George V, c. 89.)

A'BRIEN, MAGISTRATE WILLIAM WALLACE:

Question (No. 164) as to his dismissal, 166.

O'CONNOR, MAGISTRATE THOMAS:

- 1. Question (No. 32) as to his initial salary, 75.
- 2. Question (No. 46) as to whether he was appointed to succeed Magistrate Margaret Patterson and at what salary, 78.

O'CONNOR, Mr.:

Question (No. 99) as to his salary and salary of his predecessor, 89.

OFFICIAL GUARDIAN, THE:

Question (No. 68) as to what law firms acted as agent for and what changes have been made, 79.

OLD AGE PENSIONS:

Motion for extension of, to include blind persons over forty years of age, 275.

OLD AGE PENSIONS BOARDS:

Question (No. 148) as to whether any local Boards had been abolished, etc., 101.

ONTARIO ATHLETIC COMMISSION, THE:

Report of Royal Commissioner appointed to investigate, 39. (Sessional Paper No. 50.)

ONTARIO EMPLOYMENT BUREAU:

Question (No. 240) as to dismissals from the office at Pembroke, 178.

ONTARIO HISTORICAL SOCIETY, THE:

Report for 1934, 256. (Sessional Paper No. 71.)

ONTARIO HOSPITAL, SMITH'S FALLS:

See Hospitals.

ONTARIO MUNICIPAL BOARD, THE:

Annual Report for year ending December 31st, 1934, 130. (Sessional Paper No. 24.)

ONTARIO MUNICIPAL BOARD ACT, THE:

Bill (No. 116) to amend, introduced, 193. Second reading, 214. House in Committee, 222. Third reading, 227. Royal Assent, 283. (25 George V, c. 51.)

ONTARIO MENTAL HOSPITALS AND SCHOOLS ACT, THE:

Bill (No. 97) introduced, 146. Second reading, 191. House in Committee, 201. Third reading, 207. Royal Assent, 282. (25 George V, c. 39.)

ONTARIO POWER SERVICE CORPORATION:

- 1. Report of Royal Commission appointed to inquire into purchase of bonds of, 39. (Sessional Paper No. 49.)
- 2. Return ordered showing agreement made by with Abitibi Power and Paper Company and Montreal Trust Company, 107. Returned, 112. (Sessional Paper No. 55.)

ONTARIO PROVINCIAL AIR FORCE, THE:

Report of Royal Commission appointed to investigate, 39. (Sessional Paper No. 51.)

ONTARIO RESEARCH FOUNDATION, THE:

Report for year ending December 31st, 1934, 194. (Sessional Paper No. 61.)

ONTARIO TRAINING SCHOOLS ACT, THE:

Bill (No. 85) to amend, introduced, 137. Second reading, 191. House in Committee and amended, 199. Third reading, 206. Royal Assent, 282. (25 George V, c. 52.)

ONTARIO VETERINARY COLLEGE, THE:

See Veterinary.

ORDERS-IN-COUNCIL:

Question (No. 169) as to number passed by Government since July 11th, 1934, 106.

ORDERS-IN-COUNCIL Re SCHOOLS:

See Education.

ORDINARY ACCOUNT:

Return ordered showing all expenditure and revenue on, for months of August to January inclusive in each of the years 1929 to 1935, inclusive, 245. Returned, 256. (Sessional Paper No. 76.)

OTTAWA, CITY OF:

Petition for an Act respecting, 17. Reported by Committee on Standing Orders, 48. Bill (No. 9) introduced and referred to Committee on Private Bills, 50. Reported, 133. Second reading, 137. House in Committee, 141. Third reading, 146. Royal Assent, 280. (25 George V, c. 91.)

OTTAWA HYDRO-ELECTRIC COMMISSION:

Question (No. 86) as appointment to and dismissal from of Mr. P. D. Ross, 162.

OWEN SOUND, CITY OF

Petition for an Act respecting, 16. Reported by Committee on Standing Orders, 48. Bill (No. 1) introduced and referred to Committee on Private Bills, 49. Reported, 115. Second reading, 128. House in Committee, 138. Third reading, 140. Royal Assent, 280. (25 George V, c. 92.)

PACKING COMPANIES:

Question (No. 176) as to what grants have been made to, by present Government, 149.

PALLETT, MAGISTRATE EDMUND JOSEPH:

Question (No. 217) as to his dismissal, 171.

PALLING, MAGISTRATE WILLIAM:

Question (No. 51) as to his dismissal, 53.

PARTRIDGE, HUNGARIAN:

See Game and Fisheries.

PATCHELL, MAGISTRATE ROBERT:

Question (No. 134) as to his dismissal, 97.

PATERSON, MAGISTRATE J. L.:

Question (No. 231) as to his dismissal, 176.

PATTERSON, MAGISTRATE MARGARET:

Question (No. 46) as to her dismissal and salary, 78.

PATTERSON, ROLAND:

Election of, announced, 10.

PEMBROKE, TOWN OF:

Question (No. 240) as to dismissals from Ontario Employment Bureau at, 177.

PENSIONS, OLD AGE:

See Old Age.

PETERBOROUGH, CITY OF:

Petition for an Act respecting, 19. Reported by Committee on Standing Orders, 26. First reading and referred to Committee on Private Bills, 27. Not reported, 130.

PETERBOROUGH, ELECTORAL DISTRICT OF:

Report of Election Court on protest in, 28.

Peterson, Magistrate Nolton H.:

Question (No. 110) as to his dismissal, 92.

PLANES, PROVINCIAL:

Question (No. 242) as to use of, for medical inspection of Northern Ontario Camps, 243.

PLEBISCITES ON SALE OF BEER:

Question (No. 241) as to number taken since July 11th, 1934, 211.

POLICE, ACT RESPECTING:

Bill (No. 52) introduced, 20. Debate on motion for Second reading, 37, 41, 60, 63. Second reading on division, 108. Not reported, 249.

POLICE, PROVINCIAL:

- 1. Question (No. 76) as to what appointments have been made to Criminal Investigations Branch, with names, positions and salaries, 84.
- 2. Question (No. 78) as to number of police in years 1929 to 1934, inclusive, how many Police Districts, salaries, etc., 84.
- 3. Question (No. 181) as to supply of boots for, 127.
- 4. Report of Commissioner for year 1934, 194. (Sessional Paper No. 34.)

POLICE STUDENTS CLASS:

Question (No. 61) regarding class of 1934 and also as to appointments to Police Service since the present Government assumed office, 79.

Pollock, Robert:

Question (No. 245) as to his dismissal, 212.

PORTSMOUTH, VILLAGE OF:

Petition for an Act respecting, 31. Reported by Committee on Standing Orders, 49. Bill (No. 32) introduced and referred to Committee on Private Bills, 50. Not reported, 133.

Poulin, Magistrate B. R.:

Question (No. 186) as to his dismissal, 167.

Power Commission Act, The:

- 1. Bill (No. 43) to amend, introduced, 64. Motion for Second reading debated, 114. Second reading on division, 129. House in Committee, 139. Third reading, 141. Royal Assent, 281. (25 George V, c. 54.)
- 2. Bill (No. 134) to amend, introduced, 216. Second reading, 226. House in Committee, 251. Third reading, 251. Royal Assent, 284. (25 George V, c. 54.)

PRESCOTT, ELECTORAL DISTRICT OF:

Report of Election Court regarding election in, 34.

PRESCOTT LIQUOR STORE:

Question (No. 200) as to employees in, in December, 1933, and 1934, 153.

PRIME MINISTER:

Question (No. 5) as to who is secretary to the Prime Minister, and his salary, 43.

PRINTING, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 23.
 - 2. Report, 204.

PRISONS AND REFORMATORIES:

Report for year 1934, 232. (Sessional Paper No. 18.)

PRIVATE BILLS, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 23.
- 2. Reports, 115, 130, 133, 143, 156, 194.
- 3. Time for presenting reports of, extended, 143.
- 4. Sub-committee on Hairdressers Bill granted leave to sit concurrently with House, 158.
- 5. Name of Mr. Bragg added, 28.

PRIVILEGES AND ELECTIONS, COMMITTEE ON:

Authorized, 13. Appointed, 23.

PRONGER, MAGISTRATE R. H.:

Question (No. 29) as to his dismissal, 74.

Prorogation of House, 287.

PROVINCIAL DEBT:

Question (No. 4) as to amount of, as of July 1st, 1934; August 1st, 1934; September 1st, 1934; October 1st, 1934; November 1st, 1934; December 1st, 1934; January 1st, 1935; February 1st, 1935, 277.

PROVINCIAL LOANS ACT, THE:

- 1. Amendments to, forecast in Speech from Throne, 8.
- 2. Motion for authority to raise loans, 216.

PROVINCIAL LOANS ACT, THE—Continued

3. Bill (No. 110) to amend, introduced, 180. Resolution introduced, Lieutenant-Governor's recommendation intimated, passed through House and referred to Bill, 217. Second reading, 220. House in Committee, 230. Third reading, 246. Royal Assent, 283. (25 George V, c. 55.)

PROVINCIAL PARKS ACT, THE:

Bill (No. 45) to amend, introduced, 19. Second reading, 47. House in Committee, 109. Third reading, 117. Royal Assent, 131. (25 George V, c. 56.)

PSYCHIATRIC HOSPITAL ACT, THE:

Bill (No. 95) to amend, introduced, 145. Second reading, 191. House in Committee, 201. Third reading, 207. Royal Assent, 282. (25 George V, c. 57.)

PUBLIC ACCOUNTS:

- 1. Referred to in Speech from Throne, 8.
- 2. Accounts for year ending October 31st, 1934, presented, 143. (Sessional Paper No. 1.)

Public Accounts, Committee on:

- 1. Authorized, 14. Appointed, 23.
- 2. Name of Mr. Marceau added, 38.

PUBLIC SCHOOLS ACT, THE:

Bill (No. 131) to amend, introduced, 206. Second reading, 221. House in Committee, 247. Third reading, 250. Royal Assent, 283. (25 George V, c. 64.)

Public Service Act, The:

- 1. Amendment to, forecast in Speech from Throne, 8.
- 2. Bill (No. 81) to amend, introduced, 136. Second reading, 182. House in Committee, 202. Third reading, 207. Royal Assent, 282. (25 George V, c. 58.)
- 3. Return of Orders-in-Council made pursuant to, 22. (Sessional Paper No. 39.)

INDEX

PUBLIC SERVICE SUPERANNUATION BOARD:

Report for year ending, October 31st, 1934, 42. (Sessional Paper No. 36.)

PUBLIC VEHICLE ACT, THE:

Bill (No. 87) to amend, introduced, 137. Second reading, 191. House in Committee, 200. Third reading, 207. Royal Assent, 282. (25 George V, c. 59.)

PUBLIC WELFARE, DEPARTMENT OF:

Report for 1933-34, 279. (Sessional Paper No. 19.)

PUBLIC WORKS:

Question (No. 151) as to what works have been cancelled by present Government, 126.

PUBLIC WORKS, DEPARTMENT OF:

- 1. Question (No. 205) as to wages paid by, to mechanical staff, 189.
- 2. Departmental report for 1934, 279. (Sessional Paper No. 8.)

PURDY, MAGISTRATE E. H.:

Question (No. 228) as to his dismissal, 175.

OUEBEC POWER:

See Hydro.

QUEEN'S PARK, HOUSES ON:

- 1. Question (No. 165) as to demolition and sale of No. 9, 148.
- 2. Question (No. 183) as to demolition and sale of No. 5, 150.
- 3. Question (No. 190) as to demolition and sale of No. 3, 150.

QUESTIONS:

- 1. As to salary of Duncan McArthur, Deputy Minister of Education, 35
- 2. As to what Royal Commissions have been appointed by the Government since the 11th day of July, 1934, 42.

3. As what Succession Duty accounts in the aggregate were left uncollected at the end of the fiscal year, October 31st, 1934, 65.

- 4. As to the Provincial Debt as of (a) July 1st, 1934; (b) August 1st, 1934; (c) September 1st, 1934; (d) October 1st, 1934; (e) November 1st, 1934; (f) December 1st, 1934; (g) January 1st, 1935; (h) February 1st, 1935, 277.
- 5. As to who is Secretary to the Prime Minister, 43.
- 6. As to what farm loans in the aggregate were held up by the present Government, 65.
- 7. As to the personnel of Counsel and Arbitrators, engaged by the Niagara Parks Commission *re* Arbitration pending with International Railway Company, 118.
- 8. As to closing date for receiving revenue for the credit of the fiscal year ending October 31st, 1934, 118.
- As to expenditure and revenue on ordinary and capital account for months of August, September, October, November, December and January, in each of the years 1929 to 1935, inclusive. Return ordered, 245. Returned, 256. (Sessional Paper No. 76.)
- 10. As to identity of persons whose recommendations for appointment as His Majesty's Counsel Learned in the Law were cancelled by Order-in-Council since the 11th July, 1934, 66.
- 11. As to how many miles of ditches were filled in by shouldering operations by the Department of Highways in the twelve months prior to July 11th, 1934, 66.
- As to number of Auditors in the Assessment Department of the Workmen's Compensation Board prior to the 11th day of July, 1934, 159.
- 13. As to cost of Relief to the Province during August, September, October, November and December in each of the years 1933, and 1934, and in the month of January, 1934, and 1935. Return ordered, 245. Returned, 256. (Sessional Paper No. 74.)
- 14. As to what legal counsel supported the request for Lloyd's application for an Ontario License for insurance, 66.
- 15. As to the number of Civil Servants that have been dismissed or have resigned on request of the Government since the Hepburn Government took office, 44.

of a now house in the

16. As to the total cost of the operation of the Securities Commission for the months of June and December, 1934, 67.

- 17. As to the number of persons in the Province taken off relief and put into gainful occupations since the present Government came into office, 29.
- 18. As to brands of beers, wines or spirituous liquors listed for sale in Liquor Control Board stores since the 10th of July, 1934, to date, together with name of manufacturer, his agent, place of business, and nature and extent of order placed with him. Return ordered, 36. Returned, 37. (Sessional Paper No. 45.)
- 19. As to number of civil servants taken on since 11th of July, 1934, 276.
- 20. As to how many persons at present in the employ of the Government are related to any member of the Cabinet, 119.
- 21. As to number of Crown Prosecutors at Assizes and in other Courts appointed since the present Government came into power, 67.
- 22. As to when the Government expects to give the House a report of the Committee, asked to look into the disposition of the Fire Marshal Service, 68.
- 23. As to the Chairman of the Advisory Insurance Committee of the Province, 159.
- 24. As to the number of Justices of the Peace appointed by the present Government, 68.
- 25. As to whether it is the intention of the Government to co-operate with the Dominion Government or with the House of Commons Committee re report on amendments to British North America Act, 235.
- 26. As to number of Justices of the Peace dismissed by the present Government, 73.
- 27. As to Treasury Bills or short date loans, three months, and over, issued by the Province from January 1st, 1920, to February 1st, 1935. Return ordered, 107. Returned, 194. (Sessional Paper No. 62).
- 28. As to why Magistrate Wesley John Smith, Huntsville, was dismissed, 73.
 - 29. As to why Magistrate R. H. Pronger, Dryden, was dismissed, 74.

- 30. As to why Magistrate Joseph Armand Cousineau, Sturgeon Falls, was dismissed, 74.
- 31. As to number and amount of accounts paid by the Treasury Department after the 31st day of October, 1934, and charged to the year ending October 31st, 1934, 74.
- 32. As to the initial salaries of James E. Jones, Robert J. Brown and Mr. Thomas O'Connor when appointed Magistrates in Toronto, 75.
- 33. As to why Magistrate Richard Fforde Dynes, P.O. Box 239, Sioux Lookout, was dismissed, 52.
- 34. As to number of dictaphones purchased for Government offices and their cost, 147.
- 35. As to when the rate of pay for road camp workers in the North Bay, Nipissing, Sturgeon Falls area, was increased from 25 cents per hour, 44.
- As to Ontario Hydro Power Commission Reserve Funds as of July, 1923, 160.
- 37. As to when the Attorney-General decided to dismiss more than eighty Magistrates, how were they notified, 52.
- 38. As to number of Magistrates dismissed or retired by the present Government, 75.
- 39. As to why Magistrate J. T. Kirkland, Almonte, was dismissed, 52.
- 40. As to the official position of Mr. Earl Hutchinson, 77.
- 41. As to how many Beverage Licenses held by either clubs or hotels in the Province have been cancelled to date. Return ordered, 36. Returned, 37. (Sessional Paper No. 46).
- 42. As to whether the Government has appointed a new Purchasing Agent for the hospitals under Provincial Jurisdiction, 77.
- 43. As to the official position in the Department of Northern Development of Bror Injvola Malmstedt, 44.
- 44. As to number of Settlements made between the Province of Ontario and holders of Timber Licenses who on July 11th, 1934, were in arrears in timber dues, 44.

45. As to how many returned soldiers have been dismissed or requested to resign since this Government took office on July 11th, 1934, 31. Return ordered, 276.

lix

- 46. As to why Magistrate Margaret Patterson of Toronto was dismissed, 78.
- 47. As to number of Beverage Licenses issued to date in Ontario to the following: (a) Hotels; (b) Clubs. Return ordered, 37. Returned, 38. (Sessional Paper No. 47.)
- 48. As to the amount paid by the Department of Game and Fisheries to any other Government Department for expenses in connection with fish and game law enforcement since July 19th, 1934, 29.
- 49. As to why Magistrate D. Davidson, Mimico Beach, was dismissed, 78.
- 50. As to why Magistrate John Macartney, Wiarton, was dismissed, 53.
- 51. As to why Magistrate William Palling, Fort William, was dismissed, 53.
 - 52. As to why Magistrate John Goodwin, Welland, was dismissed, 53.
 - 53. As to why Magistrate William T. Malkin, Bridgeburg, was dismissed, 54.
 - 54. As to why Magistrate G. A. Jordan, Lindsay, was dismissed, 161.
- 55. As to number of dictagraphs purchased for Government offices and their cost, 147.
- 56. As to what, if any, work on Highways under the Northern Development Branch and Highways Department in the Riding of Addington was stopped by this Government in the month of July, 1934, 45.
 - 57. As to number of employees taken on by the Niagara Parks Commission since the 11th day of July, 1934, 119.
 - 58. As to number of employees dismissed or asked to resign by the Niagara Parks Commission since the 11th day of July, 1934, 121.
 - 59. As to number of tenders received on the Kenora Road Contract and awarded to Dufferin Paving and Crushed Stone Limited, 46.

- 60. As to why Chief Inspector Stringer was dismissed from the service, 79.
- 61. As to the names and addresses of the Police Students' Class of the Spring of 1934, 79.
- 62. As to why Magistrate W. J. Barr, Burlington, was dismissed, 54.
- 63. As to why Magistrate Richard Thomson, Paris, was dismissed, 55.
- 64. As to why Magistrate J. R. Elliott, Box 263, Milton, was dismissed, 55.
- 65. As to why Magistrate James Edmund Finlay, Tory Hill, was dismissed, 55.
- 66. As to why Magistrate David John Rankin, Kingston, was dismissed, 56.
- 67. As to why Magistrate P. H. Fader, Learnington, was dismissed, 56.
- 68. As to what law firms throughout the Province of Ontario were acting as agents for the Official Guardian prior to the present Government assuming office; also their names and addresses, 79.
- 69. As to why Magistrate H. Callwood, Tilbury, was dismissed, 56.
- 70. As to why Magistrate C. F. Maxwell, St. Thomas, was dismissed, 57.
- 71. As to why Magistrate Andrew Dods, Mimico, was dismissed, 57.
- 72. As to the number of Division Court Bailiffs dismissed since the present Government came into office, 82.
- 73. As to whether Insurance Agents are now being appointed as issuers of automobile licenses, 235.
- 74. As to why Magistrate William Stewart, Pelee Island, was dismissed, 57.
- 75. As to why Magistrate William A. McCormick, Amherstburg, was dismissed, 58.

INDEX

- 76. As to appointments made in the Criminal Investigation Branch of the Provincial Police since the present Government came into power, 84.
- 77. As to the identity of Private Secretary to the Minister of Lands and Forests, 46.
- 78. As to number employed in the Provincial Police Service of Ontario in each of the years 1929, 1930, 1931, 1932, 1933 and 1934, 84.
- 79. As to the number of loans made by the Agricultural Development Board in each year since its inception in 1922 to the present time, 161.
- 80. As to whether Mr. J. W. Lawrason, Barrister of Dundas, is Sheriff for the County of Wentworth, 85.
- 81. As to why Magistrate Douglas Webster, Weston, was dismissed, 85.
- 82. As to why Magistrate Hugh R. Johnston, was dismissed, 58.
- 83. As to the identity of the present Deputy Minister of Game and Fisheries, 85.
- 84. As to date of appointment of F. A. Gaby as an official of the Hydro-Electric Power Commission, 161.
- 85. As to dates of appointment of Honourable J. R. Cooke, the Right Honourable Arthur Meighen and C. A. Maguire to the Hydro-Electric Power Commission of Ontario, 162.
- 86. As to when P. D. Ross was appointed to the Ottawa Hydro-Electric Power Commission and who appointed him, 162.
 - 87. As to why Magistrate William Blyth, Dunvegan, was dismissed, 58.
 - 88. As to why Magistrate W. A. Hogg, Collingwood, was dismissed, 59.
 - 89. As to why Magistrate George Edwin Copeland, Penetanguishene, was dismissed, 59.
 - 90. As to why Magistrate Frank Cook, Midland, was dismissed, 86.

- 91. As to why Magistrate E. B. Brown, Victoria Harbour, was dismissed, 86.
- 92. As to how many Liquor Commission employees in headquarters and stores throughout the Province have been dismissed since the present government came into office, 87.
- 93. As to how many appointments of King's Counsel have been revoked by the present Government, 163.
- 94. As to whether Arnold Smith is the Deputy Liquor Control Commissioner for Ontario, 87.
- 95. As to how many loans to farmers have the Agricultural Development Board completed and put through since the present Government came into power, 164.
- 96. As to the number of Division Court Clerks dismissed since the present Government came into office, 87.
- 97. As to dismissal of officials and employees of the Hydro-Electric Power Commission other than the three former Commissioners and Mr. H. F. Gaby, since the 19th of June, 1934, 235.
- 98. As to how many motor cars owned by the Province have been sold by the present Government, 124.
- 99. As to the salary now paid Mr. O'Connor; also, as to the salary paid his predecessor (W. T. Gourlay) for acting as Purchasing Agent, etc., 89.
- 100. As to the identity of the present Director of Dental Services, 89.
- 101. As to number of Hospital employees discharged since August, 1st, 1934, 125.
- 102. As to what compensation (if any) was paid the District Health Officers when the present Administration abolished the offices, 113.
- 103. As to whether there is any age limit for turnkeys in our gaols, 207.
- 104. As to the number of beer and wine inspectors dismissed by the Liquor Control Board, 90.
- 105. As to date of appointment of William H. Chambers as Manager of the liquor store at Woodstock, 90.

- 106. As to the number of 25-cent permits issued since the present Government came into power, 91.
- 107. As to the number of flying hours to date of the Minister of Northern Development, 236.
- 108. As to why Magistrate J. S. Fry, Dundas, was dismissed, 91.
- 109. As to why Magistrate N. Colville, Orono, was dismissed, 91.
- 110. As to why Magistrate Nolton H. Peterson, Bruce Mines, was dismissed, 92.
- 111. As to why Magistrate John Montgomery Bygott, Campbellford, was dismissed, 92.
- 112. As to why Magistrate R. E. Gunton, Simcoe, was dismissed, 92.
- 113. As to why Magistrate Frederick Thomas Zapfe, Strathroy, was dismissed, 93.
- 114. As to why Magistrate Mark P. Graham, Napanee, was dismissed, 93.
- 115. As to number of employees dismissed or asked to resign by the Hydro-Electric Power Commission since the 11th day of July, 1934, 237.
- 116. As to what employees of the Hydro-Electric Power Commission received notice of termination of their former employment since July 11th, 1934, 164.
- 117. As to number of employees taken on by the Hydro-Electric Power Commission since the 11th day of July, 1934, 237.
 - 118. As to the personnel of the present Hydro-Electric Power Commission, 165.
- 119. As to insurance placed by the Government, the Hydro-Electric Power Commission, and the Liquor Control Board with G. Angus German, or G. Angus German Limited, 238.
- 120. As to the sale of \$10,000.000 Hydro-Electric Power Commission bonds advertised on December 4th, 1934, and who were the purchasers, 165.
- 121. As to the stoppage of work on the Ontario Hospital for Mental Defectives at Smith's Falls, Ontario, 148.

- 122. As to why Magistrate David Henry Welsh, Palmerston, was dismissed, 93.
- 123. As to why Magistrate F. Watt, Guelph, was dismissed, 94.
- 124. As to why Magistrate Albert Hellyer, Kenilworth, was dismissed, 94.
- 125. As to why Magistrate G. N. Beaumont, Gananoque, was dismissed, 94.
- 126. As to why Magistrate P. K. Halpin, Prescott, was dismissed, 95.
- 127. As to the cost of relief to the Province during the months of January, February, March, April, May, June and July in each of the years 1933 and 1934. Return ordered, 245. Returned, 256. (Sessional Paper No. 74.)
- 128. As to why Magistrate Hugh Falconer, Orangeville, was dismissed, 95.
- 129. As to why Magistrate A. B. Carscallen, Wallaceburg, was dismissed, 95.
- 130. As to why Magistrate F. Fox, Wheatley, was dismissed, 96.
- 131. As to why Magistrate Edward B. Madden, Dresden, was dismissed, 96.
- 132. As to why Magistrate B. E. Sparham, Smith's Falls, was dismissed, 96.
- 133. As to why Magistrate S. J. Andrews, Clinton, was dismissed, 97.
- 134. As to why Magistrate Robert Patchell, Carleton Place, was dismissed, 97.
- 135. As to why Magistrate Charles Archibald Adams, Kemptville, was dismissed, 97.
- 136. As to why Magistrate W. R. Cummings, Eastview, was dismissed, 98.
- 137. As to why Magistrate Harry P. Stennett, Ridgetown, was dismissed, 98.

- 138. As to whether Mr. Victor A. Sinclair, Chairman of the Workmen's Compensation Board, was dismissed from office, 99.
- 139. As to the official position of Mr. Patterson Farmer, 99.
- 140. As to what Civil Servants have been dismissed or retired from the Securities Commission since the present Government assumed office, 125.
- 141. As to number of motor cars or trucks purchased by this Government since July 11th, 1934, 99.
- 142. As to the official position of Col. W. E. Thompson, 100.
- 143. As to who is Private Secretary to the Attorney-General, 100.
- 144. As to whether the Attorney-General intends to adopt the Scotland Yard system in Ontario, 100.
- 145. As to the salary of J. M. Godfrey, K.C., Securities Commissioner, 101.
- 146. As to why Charles Brookbank, veteran of the Great War was dismissed from the Liquor Store at Kirkland Lake, 101.
 - 147. As to why Gordon Cotton, veteran of the Great War was dismissed from the Liquor Store, at Iroquois Falls, 101.
 - 148. As to whether any Old Age Pension Boards have been abolished in Ontario, 101.
- 149. As to how many District Medical Officers of Health have been dismissed,
- 150. As to what grants have been made to Hospitals in Ontario since July 11th, 1934, 102.
 - 151. As to cancellation of Public Works undertakings in Ontario by the Government since July 11th, 1934, 126.
- 152. As to when Mr. Louis Fine was appointed to the Department of Labour, 103.
- 153. As to how many dismissals or requested resignations have there been in the Department of Labour, 103.
 - 154. As to why Deputy Police Magistrate Donald George McDonell, Cornwall, was dismissed, 104.

- 155. As to why Magistrate T. Stoddard, Coppercliff, was dismissed, 104.
- 156. As to why Magistrate Stanley T. Chown, Renfrew, was dismissed, 104.
- 157. As to why Magistrate Hedley Bridge, Arnprior, was dismissed, 105.
- 158. As to why Magistrate Albert Edward Calnan, Picton, was dismissed, 105.
- 159. As to what Magistrates were employed in the Counties of Victoria and Haliburton prior to 17th August, 1934, 106.
- 160. As to number of loans passed by the Agricultural Development Board and put through since July 10th, 1934, 208.
- 161. As to loans completed by the Agricultural Development Board from August 1st, 1934, to December 31st, 1934, 208.
- 162. As to the cost of renovations in the Attorney-General's Office, 238.
- 163. As to number of students enrolled at (a) The Ontario Veterinary College, (b) Ontario Agricultural College, (c) Macdonald Hall, (d) Trent School of Bakery, (e) Kingston Dairy School, (f) Kemptville Agricultural College, 208.
- 164. As to why Magistrate William Wallace O'Brien, Port Arthur, was dismissed, 166.
- 165. As to demolition of premises, No. 9 Queen's Park, 148.
- 166. As to whether the Government is aware that in some authorized places, beer is sold at 15 cents a pint, while in others the charge is 20 cents. Lapsed.
- 167. As to how many, if any, since July 11th, 1934, have been employed in the public service of Ontario who previous to their appointment resided outside Ontario, 148.
- 168. As to what private railway cars have been used, if any, by Ministers of the Government on the Temiskaming & Northern Ontario since July 11th, 1934, 126.
- 169. As to number of Orders-in-Council passed by the Government since the 11th day of July, 1934, 106.
- 170. As to how many miles of rural Hydro power lines were built since July 1934, 166.

171. As to what position does Mr. Chester Walters occupy in the Public Service, 238.

- 172. As to number of employees dismissed by the Liquor Control Board since the present Government came into office. Return ordered, 146. Returned, 156. (Sessional Paper No. 57).
- 173. As to the identity of the Housekeeper at the Parliament Buildings, 209.
- 174. As to the official position of Miss McDermand in the Department of Agriculture, 148.
 - 175. As to the official position of Mr. Jas. O. Fraser in the Department of Agriculture, 149.
 - 176. As to what grants (if any) have been made by this Government since July 11th, 1934, to any packing companies in the Province, 149.
 - 177. As to total sales of beer and wine sold through licensed hotels and clubs from July 24th to date, 149.
 - 178. As to the present duties and salary of J. A. Alexander, Fort Frances, 127.
 - 179. As to post held by Walter Woodward, Fort Frances, 210.
 - 180. As to duties of J. H. Russell, Fort Frances, 150.
 - 181. As whether tenders were asked for to supply Provincial Police with their boots, 127.
 - 182. As to what amount of insurance, if any, has been placed by the Department of Northern Development since the advent of the present Administration, 106.
 - 183. As to the demolition of the premises at No. 5 Queen's Park, 150.
 - 184. As to number of Barristers-at-Law recommended by this Government to be created King's Counsellors since July, 1934, 167.
 - 185. As to employment by the Government of Alexander Kirkwood since July, 1934, 127.
 - 186. As to why Magistrate B. R. Poulin, L'Orignal, was dismissed, 167.
 - 187. As to why Magistrate H. W. Lawlor, Hawkesbury, was dismissed, 167.

- 188. As to why Magistrate W. T. Erskine, Rockland, was dismissed, 168.
- 189. As to why Magistrate T. L. Hamilton, Listowel, was dismissed, 168.
- 190. As to amount paid by Department of Public Works to Cummings Estate for building at 3 Queen's Park, 150.
- 191. As to when J. C. Boylen and E. J. Byrne were dismissed from the Board of Censors of Motion Pictures, 128.
- 192. As to when Miss Canning, Clerk-Stenographer, was dismissed from the staff of the Board of Censors of Motion Pictures, 151.
- 193. As to appointments in the Liquor Store at Smiths Falls since July 15th, 1934, 151.
- 194. As to loans to Inspectors appointed under the Agricultural Development Act, 151.
- 195. As to position occupied by Mr. James Hawthorne in the Northern Development Department, 152.
- 196. As to position, if any, occupied by Mr. John Selkirk, of Peterborough in the Northern Development Department, 152.
- 197. As to why Lieutenant-Colonel Bradburn, former Manager of the Liquor Control Board Store at Peterborough, was dismissed, 152.
- 198. As to work by Highways Department on Lake Shore Road at or near Etobicoke Creek, 152.
- 199. As to who is the Game Warden for Wentworth, 153.
- 200. As to persons, employed in the Prescott Liquor Store during the week of December 17th and 24th, 1933 and 1934, 153.
- 201. As to why Game Warden Stringer, was dismissed, 153.
- 202. As to prosecutions instituted by the Minimum Wage Board, 169.
- 203. As to the Government Representative on the Toronto Hydro Commission, 169.
- 204. As to dismissal of Agricultural Development Board Inspectors, 170.

dismussed, 175.

(431/31966)

- 205. As to wages paid by the Department of Public Works to employees on the mechanical staff at the Parliament Buildings, 189.
- 206. As to whether the Department of Agriculture carries insurance covering public liability and property damage risks on automobiles owned by the Department, 154.
- 207. As to names, and salaries of Northern Development Department employees, employed in the Toronto office. Return Ordered, 146. Returned, 156. (Sessional Paper No. 58.)
- 208. As to names, and salaries of Northern Development Department employees in the district offices at Huntsville, North Bay, Sudbury, Blind River, Sault Ste. Marie, Fort William, Fort Frances, Kenora, New Liskeard, Matheson and Cochrane. Return Ordered, 207. Returned, 215. (Sessional Paper No. 67.)
- 209. As to number of road camps, maintained by the Northern Development Department in Victoria and Haliburton in the month of February, 239.
- 210. As to why Magistrate C. H. Burgess, Port Credit was dismissed, 170.
 - 211. As to why Magistrate Dr. John J. Wilson, Burks Falls was dismissed, 171.
 - 212. As to why Magistrate W. R. Butcher, St. Marys was dismissed, 171.
- 213. As to whether the Liquor Control Board carries insurance to the full insurable value of it's liquor stocks, 154.
- 214. As to what contracts or orders have been let by the Government for creosoted timber, 241.
- 215. As to whether E. A. Kelly, District Engineer of the Department of Northern Development is a professional graduate in engineering, 154.
- 216. As to whether R. A. Campbell, Deputy Minister of Northern Development is a professional graduate in engineering, 241.
- 217. As to why Magistrate Edmund Joseph Pallett, R.R. No. 1, Islington, was dismissed, 171.
- 218. As to number of Cold Storage Warehouses, Co-operative and otherwise erected, and equipped in the Province since January 1st, 1935, which received assistance (by loans or grants) from the Provincial Government, 172.

- 219. As to whether Lewis Duncan, Barrister of Toronto, is employed by the Government or Hydro Power Commission in any capacity, 172.
- 220. As to the total peak demand for power, exclusive of power used for steam production, on the Niagara System, 242.
- 221. As to the total reserves of the Niagara System Municipalities as of December 31st, 1934, 173.
- 222. As to the total accumulated ownership equity which the Provincial Hydro was holding for the account of the Niagara System Municipalities as of October 31st, 1934, 173.
- 223. As to amount estimated, which will be required to be appropriated from the stabilization and contingency reserves for the current year, 173.
- 224. As to Treasury Warrants issued since the 11th day of July, 1934, 189.
- 225. As to why Deputy Police Magistrate John H. Davidson, Cobourg, was dismissed, 174.
- 226. As to why Magistrate William James Clark, Pickering, was dismissed, 174.
- 227. As to why Magistrate W. Jakeman, Bethany, was dismissed, 174.
- 228. As to why Magistrate E. H. Purdy, Port Perry, was dismissed, 175.
- 229. As to why Magistrate J. Willis, Whitby, was dismissed, 175.
- 230. As to why Magistrate Percy Walden Johnston, Woodstock, was dismissed 176.
- 231. As to why Magistrate J. L. Paterson, Ingersoll, was dismissed, 176.
- 232. As to whether George Harvey, Road Foreman on No. 2 Highway between Lambeth and the Kent-Middlesex Town Line, has been dismissed, 189.
- 233. As to whether Clarence Drew, Patrolman on Highway No. 2, at Napanee, was discharged, 210.
- 234. As to why Miss Horsefield and Mr. Kenny of the Peterborough Liquor Store staff were dismissed, 211.

235. As to whether Joshias Cox was dismissed from the staff of the Tamworth Liquor Store, 211.

- 236. As to whether David Drew was dismissed from the staff of the Tamworth Liquor Store, 211.
- 237. As to whether Miss Kulja has been dismissed from the Northern Development Department at Matheson; also, as to whether two daughters of John Rowlandson, Member of the Legislative Assembly, have been employed in the Matheson office since July 11th, 1934, 242.
- 238. As to whether Magistrate Robert Mandera Cotton, Box 206, Bowmanville, was dismissed, 176.
- 239. As to changes made in the appointment of Coroners in the County of Essex, 177.
- 240. As to dismissals in the Ontario Employment Bureau at Pembroke, 177.
- 241. As to how many plebiscites have been taken in the Province since July 11th, 1934, on the question of establishing or closing beverage rooms, 211.
- 242. As to whether Provincial Planes have been used at any time since July 11th in connection with medical inspection of camps in Northern Ontario, 243.
- **243.** As to recommendation *re* present Justices of the Peace for Dundas County to the Government or any Member of the Government, 178.
- 244. As to the official position of S. D. Stinchcombe, Mountain Grove, in the Ontario public service, 178.
- 245. As to whether Robert Pollock, Inspector of Northern Development at Swastika was dismissed from the Public Service, 212.
- 246. As to dismissal or resignation since July 11th, 1934, of persons employed in connection with relief administration. Return ordered, 245. Returned, 256. (Sessional Paper No. 75.)
- 247. As to use of a plane by Mr. Racine in the T. & N. O. inquiry, 243.
- 248. As to how many authorities to sell beer or wine have been granted to date to premises not licensed Standard Hotels. Return ordered, 207. Returned, 214. (Sessional Paper No. 66.)

- 249. As to whether Mr. Edward Bond of Mount Brydges is an employee of the Department of Agriculture 213.
- 250. As to through what medium are trappers provided with licenses in Northern Ontario, 213.
- 251. As to whether S. L. Foe was dismissed as issuer of Motor Vehicles Licenses at Woodstock, 190.
- 252. As to convictions executed for infractions of Game, and Fisheries laws since July 11th, 1934, 277.
- 253. As to total peak power sold on the Niagara System, inclusive of power used for steam production, export power, etc., 244.
- 254. As to demolition and reconstruction of Shea's Bridge on the Highway between Sterling and Trenton, 277.
- 255. As to whether a contract was recently let for grading on the Trans-Canada Highway in Kenora District to Assiniboia Engineering and Construction Company, Limited, 278.
- 256. As to what work, if any, on highways in the Riding of Addington, was stopped by the Government in July, 1934, 278.

RAILWAY ACT, THE:

Bill (No. 84) to amend, introduced, 137. Second reading, 191. House in Committee, 199. Third reading, 206. Royal Assent, 282. (25 George V, c. 60.)

RAILWAYS, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 23.
- 2. Name of Mr. Marceau added, 38.

RANKIN, MAGISTRATE DAVID JOHN:

Question (No. 66) as to his dismissal, 56.

REAL ESTATE BROKERS AND SALESMEN, ACT FOR THE REGISTRATION OF:

Bill (No. 60) introduced, 38. Second reading, 63. House in Committee and amended, 198. Third reading, 206. Royal Assent, 281. (25 George V, c. 61.)

Report for 1934, 279. (Sessional Paper No. 17.)

REGISTRY ACT, THE:

Bill (No. 92) to amend, introduced, 143. Second reading, 191. House in Committee, 200. Third reading, 207. Royal Assent, 282. (25 George V. c. 62.)

REGULATIONS re Schools:

See Education.

RELIEF:

- 1. Question (No. 17) as to number of persons taken off relief and placed in gainful operations since the present Government assumed office, 29.
- 2. Return ordered showing cost of relief to Province during the months of August to December, inclusive, in the years 1933 and 1934 and in the month of January in the years, 1934 and 1935, 245. Returned, 256. (Sessional Paper No. 74.)
- 3. Return ordered showing cost of relief to Province during the months of January to July inclusive in each of the years 1933 and 1934, 245. Returned, 256. (Sessional Paper, No. 74.)

RELIEF ADMINISTRATION:

Return ordered, showing what employees have been dismissed or asked to resign since July 11th, 1934, and how many appointments have been made in same period, with names and salaries, 245. Returned, 256. (Sessional Paper No. 75.)

RELIEF LAND SETTLEMENT, ACT RESPECTING:

Bill (No. 113) introduced, 192. Second reading, 221. House in Committee, 231. Third reading, 246. Royal Assent, 283. (25 George V, C. 63.)

REPRESENTATION ACT, THE:

Bill (No. 54) to amend, introduced, 20. Order discharged and Bill withdrawn, 31.

RESEARCH FOUNDATION, THE ONTARIO:

Report for year ending December 31st, 1934, 194. (Sessional Paper No. 61.)

RETURNS ORDERED:

 Showing all agreements, engineers' reports, etc., and minutes of Hydro-Electric Power Commission meetings relating to contracts with (a) Gatineau Power Company, (b) Beauharnois Light, Heat and Power Company, (c) Maclaren-Quebec Power Company, (d) Ottawa Valley Power Company, 36. Returned, 51-145. (Sessional Paper No. 53.)

- 2. Showing all reports prepared by Lewis Duncan for the Government or the Hydro-Electric Power Commission, 36. Order rescinded, 184.
- 3. Showing the number of brands of beers, wines and liquors listed by the Liquor Control Board since July 10th, 1934, with names of manufacturers and their Canadian agents, 36. Returned, 37. (Sessional Paper No. 45.)
- 4. Showing beverage licenses held by clubs or hotels cancelled with reasons for cancellation, 36. Returned, 37. (Sessional Paper No. 46.)
- 5. Showing holders and addresses of all beverage licenses issued to clubs and hotels, 37. Returned, 38. (Sessional Paper No. 47.)
- 6. Showing memorandum of agreement of August 20th, 1930, between the Abitibi Power and Paper Company, The Montreal Trust Company and the Ontario Power Service Corporation, 107. Returned, 112. (Sessional Paper No. 55.)
- 7. Showing what Treasury Bills or short date loans, three months and over, have been issued by the Province from January, 1st, 1920 to February, 1st, 1935, 107. Returned, 194. (Sessional Paper No. 62.)
- 8. Showing copies of returns made by certain fur buyers for calendar years, 1933 and 1934, 117.
- Showing all civil servants dismissed, re-engaged or newly engaged by the Department of Game and Fisheries during the calendar year 1934, 117.
- 10. Showing particulars of all persons against whom charges were laid or complaints made to officers of the Government for shooting pheasants or Hungarian partridge, illegally with particulars of the disposition of each case, 118. Returned, 232. (Sessional Paper No. 69.)
- 11. Showing all employees dismissed or engaged by the Liquor Control Board since the present Government assumed office and how many were returned soldiers, 146. Returned, 156. (Sessional Paper No. 57.)
- 12. Showing all employees in the Toronto office of the Northern Development Department as of July 1st, 1934 and March 1st, 1935, 146. Returned, 156. (Sessional Paper No. 58.)

RETURNS—Continued

- 13. Showing all agreements, engineers' reports, memoranda, etc., relating to contracts since July 11th, 1934, with (a) Gatineau Power Company, (b) Beauharnois Light, Heat and Power Company, (c) Maclaren-Quebec Power Company, (d) Ottawa Valley Power Company, 190. Returned, 256. (Sessional Paper No. 73.)
- 14. Showing all letters, memoranda, messages, minutes of meetings, etc., between the Government and the Hydro-Electric Power Commission relating to contracts since July 11th, 1934, with (a) Gatineau Power Company, (b) Beauharnois Light, Heat and Power Company, (c) Maclaren-Quebec Power Company, (d) Ottawa Valley Power Company, 190. Returned, 256. (Sessional Paper No. 72.)
- 15. Showing how many authorities to sell beer and wine have been issued to premises which were not standard hotels as of March 27th, 1934, 207. Returned, 214. (Sessional Paper No. 66.)
- Showing all employees of Northern Development Department at Huntsville, North Bay, Sudbury, Blind River, Sault Ste. Marie, Fort William, Fort Frances, Kenora, New Liskeard, Matheson and Cochrane, 207. Returned, 215. (Sessional Paper No. 67.)
- 17. Showing the expenditure and revenue on ordinary and on capital account for the months of August to January, inclusive, in the years, 1929 to 1935, inclusive, 245. Returned, 256. (Sessional Paper No. 76.)
- 18. Showing dismissals from and appointments to the staff in connection with the administration of Relief since July 11th, 1934, 245. Returned, 256. (Sessional Paper No. 75.)
- 19. Showing the cost of relief to the Province during the months of January to July, inclusive, in the years 1933 and 1934, 245. Returned, 256. (Sessional Paper No. 74.)
- 20. Showing the cost of relief to the Province during the months of August to January, inclusive, in the years, 1933 to 1935, 245. Returned, 256. (Sessional Paper No. 74.)
- 21. Showing what returned soldiers have been dismissed or requested to resign from the Government service since July 11th, 1934, and on whose recommendation, 276.
- 22. Showing all civil servants engaged since July 11th, 1934, 276.
- 23. Showing what ex-civil servants will receive superannuation under the amendment to the Public Service Act, 276.
- 24. Showing all civil servants who have been dismissed or requested to resign since July 11th, 1934, and which ones had war service, 276.

RETURNS ORDERED—Continued

25. Showing all boys now at the Bowmanville Training School, the names of the committing magistrate in each case and the names of boys transferred from the Mimico Industrial School, 276.

REVENUE:

Question (No. 8) as to closing date for receiving revenue for fiscal year ending October 31st, 1934, and closing date for payments on account of same year, 118.

REVENUE, EXPENDITURE AND:

Return ordered showing amounts of, on ordinary and capital accounts during months of August to January inclusive in years 1929 to 1935, 245. Returned, 256. (Sessional Paper No. 76.)

ROAD CAMP WORKERS:

Question (No. 35) as to increase in rate of pay, 44.

ROAD CAMPS:

Question (No. 242) as to whether provincial planes were used in connection with medical inspection of, 243.

Robert, J.:

Motion for a return showing number of fur skins purchased by. Ordered, 117.

ROCKFELLER INSTITUTE:

Grant from, to Health Unit announced, 7.

Ross, P. D.:

Question (No. 86) as to his appointment to and dismissal from the Ottawa Hydro Electric Commission, 162.

ROWLANDSON, MR.:

Question (No. 237) as to whether two daughters of his had been employed in the Northern Development Department office at Matheson and has he any other children in the Government service, 242.

ROYAL COMMISSIONS:

Question (No. 2) as to how many have been appointed by present Government since July 11th, 1934, with cost and personnel, 42.

Russell, J. H.:

Question (No. 180) as to his position and salary, 150.

ST. THOMAS, CITY OF:

Petition for an Act respecting, 17. Reported by Committee on Standing Orders, 48. Bill (No. 2) introduced and referred to Committee on Private Bills, 49. Reported, 115. Second reading, 128. House in Committee, 138. Third reading, 140. Royal Assent, 280. (25 George V, c. 93.)

SANATORIA:

See Hospitals.

SAULT STE. MARIE:

Return ordered showing employees of Northern Development Depart ment at, 207. Returned, 215. (Sessional Paper No. 67.)

SCARBOROUGH, TOWNSHIP OF:

Petition for an Act respecting, 31. Reported by Committee on Standing Orders, 111, Bill (No. 29) introduced and referred to Committee on Private Bills, 111. Withdrawn and fees remitted, 195.

SCHOOL GRANTS:

See Education.

SCHOOL LAW AMENDMENT ACT, 1935, THE:

Bill (No. 130) introduced, 206. Second reading, 221. House in Committee and amended, 230. Third reading, 245. Royal Assent, 283. (25 George V, c. 64.)

SCHOOL TAXATION:

Revision of, intimated in Speech from Throne, 7.

SECRETARY AND REGISTRAR, PROVINCIAL:

Report re administration of the Companies Act, the Extra Provincial Corporations Act and the Mortmain and Charitable Uses Act, 203. (Sessional Paper No. 33.)

SECURITY FRAUDS COMMISSION:

- 1. Referred to in Speech from Throne, 7.
- 2. Question (No. 16) as to total cost of operation in June, 1934 and in December, 1934, 67.
- 3. Question (No. 140) as to dismissals and appointments to, by present Government, 125.

SECURITY FRAUDS COMMISSIONER:

Report of, regarding rumoured short sales of Quebec Power Bonds, 222. (Sessional Paper No. 68.)

SELKIRK, A. J. V.:

Motion for a return showing number of fur skins purchased by, 117.

SELKIRK, JOHN:

Question (No. 196) as to his position and salary, 152.

Sessional Indemnity:

Motion for payment in full to all members, carried, 274.

SESSIONAL PAPERS AND STATUTES:

Report re distribution of, for year ending October 31st, 1934, 15. (Sessional Paper No. 30.)

SHEA'S BRIDGE:

Question (No. 254) as to cost of demolition and reconstruction, 277.

SINCLAIR, VICTOR A.:

Question (No. 138) as to reasons for his dismissal from Workmen's Compensation Board, 99.

SMITH, ARNOLD:

Question (No. 94) as to his position with Liquor Control Board, salary, etc., 87.

MITH, MAGISTRATE WESLEY JOHN:

Question (No. 28) as to his dismissal, 73.

SMITH'S FALLS, ONTARIO HOSPITAL AT:

Question (No. 121) as to cessation of work at, and number of unemployed resulting, 148.

SOCIAL INSURANCE:

Resolution supporting programme of Federal Government. Adopted as amended, on division, 224.

SOLDIERS, RETURNED:

- 1. Report of Committee on dismissals of, from Government service, 185. (Sessional Paper No. 59.)
- 2. Return ordered showing number dismissed by present Government, 276.
- Act respecting Burial of, Bill (No. 94) introduced, 145. Second reading, 191. House in Committee and amended, 201. Third reading, 207. Royal Assent, 282. (25 George V, c. 6.)

SPADONI BROTHERS:

Motion for a return showing number of fur skins purchased by, 117.

SPARHAM, MAGISTRATE B. E.:

Question (No. 132) as to reasons for his dismissal, 96.

SPEAKER, MR.:

- 1. Mr. Hipel elected as, 5.
- 2. Announces his election 5.
- 3. Announces that he has secured a copy of His Honour's speech, 8.
- 4. Announces vacancies which had occurred in House, 8.
- 5. Informs the House of the results of by-elections, 10.
- 6. Announces tabling of results of general election, 11.
- 7. Announces receipt of message from Government of Belgium, 12.
- 8. Announces receipt of report of Election Court on Peterborough election, 28.
- 9. Rules on appeal regarding adjournment of debate, 30.
- 10. Announces receipt of report of Election Court on Prescott election, 34.

SPEAKER, MR-Continued

- 11. His ruling on the answers to certain questions, 61.
- 12. His ruling on procedure in answering questions, 62.
- 13. His ruling as to use of word "brazen", overruled by the House, 133.
- 14. Reads message from Lieutenant-Governor transmitting the Estimates, 144.
- 15. His ruling on Bill (No. 89) being considered in Committee of the Whole, sustained by the House, 183.
- 16. Presents Bills for Royal Assent, 132, 280.
- 17. Presents Supply Bill, 274.

STANDING ORDERS, COMMITTEE ON:

- 1. Authorized, 14. Appointed, 19.
- 2. Reports, 25, 32, 48, 110.
- 3. Recommends extension of time for presenting petitions and introducing private bills, 33, 49, 111.

STATUTE OF FRAUDS:

See Frauds.

STATUTE LAW AMENDMENT ACT, 1935, THE:

Bill (No. 132) introduced, 215. Second reading, 226. House in Committee and amended, 249. Third reading, 251. Royal Assent, 283. (25 George V, c. 66.)

STATUTES AND SESSIONAL PAPERS:

Report re distribution of, for year ending October 31st, 1934, 15. (Sessional Paper No. 30.)

STENNETT, MAGISTRATE HARRY P.:

Question (No. 137) as to his dismissal, 98.

STEWART, D. M.:

Motion for return showing fur skins purchased by, 117.

STEWART, MAGISTRATE WILLIAM:

Question (No. 74) as to his dismissal, 57.

STINCHCOMBE, S. D.:

Question (No. 244) as to his position, use of car, etc., 178.

STODDART, MAGISTRATE T.:

Question (No. 155) as to his dismissal, 104.

STRIKING COMMITTEE:

- 1. Appointed, 18.
- 2. Reports, 19, 22.

STRINGER, CHIEF INSPECTOR:

Question (No. 60) as to his dismissal, 79.

STRINGER, GEORGE:

Question (No. 201) as to his dismissal, 153.

STURGEON FALLS ROAD CAMP WORKERS:

Question (No. 35) as to increase in pay of, 44.

STURGEON RIVER GOLD AREA:

Referred to in Speech from Throne, 6.

SUB-NORMAL:

See Hospitals.

Succession Duty:

Question (No. 3) as to what accounts were left uncollected at October 31st, 1934, 65.

Succession Duty Act, The:

Bill (No. 111) to amend, introduced, 180. Resolution introduced, Lieutenant-Governor's recommendation intimated, passed through the House and referred to Bill, 219. Second reading, 220. House in Committee and amended, 230. Third reading, 246. Royal Assent, 283. (25 George V, c. 67.)

SUDBURY, CITY OF:

Return ordered, showing employees of Northern Development Department at, 207. Returned, 215. (Sessional Paper No. 67.)

SUPPLY:

- 1. Committee on, constituted, 136.
- 2. Motion to go into and debate on, 144, 156, 180.
- 3. Amendment moved and defeated on division, 181.
- 4. Main motion carried on division, 181.
- 5. In the Committee, 182, 227, 251.
- 6. Concurrence voted, 257, 445.
- 7. House in Committee of Ways and Means, 273.

SUPPLY BILL, THE:

Bill (No. 135) introduced and read, First, Second and Third times, 274. Royal Assent, 284. (25 George V, c. 68.)

SURROGATE COURTS ACT, THE:

- Bill (No. 38) to amend, introduced, 64. Second reading, 133. House in Committee, 139. Third reading, 141. Royal Assent, 281. (25 George V, c. 69.)
- Bill (No. 120) to amend, introduced, 193. Second reading 221. House in Committee, 229. Third reading, 245. Royal Assent, 283. (25 George V, c. 69.)

TAYLOR, DANIEL JAMES:

Disclaimer of election, 9.

TAX ARREARS CONSOLIDATION ACT, THE MUNICIPAL:

See Municipal.

TECK, TOWNSHIP OF:

Petition for an Act respecting, 16. Reported by Committee on Standing Orders, 32. Bill (No. 6) introduced and referred to Committee on Private Bills, 33. Reported 115, Second reading, 128. House in Committee, 138. Third reading, 140. Royal Assent, 280. (25 George V, c. 94.)

TEMISKAMING AND NORTHERN ONTARIO RAILWAY ACT:

Bill (No. 76) to amend, introduced, 116. Second reading, 182. House in Committee, 202. Third reading, 207. Royal Assent, 281. (25 George V, c. 70.)

TEMISKAMING AND NORTHERN ONTARIO RAILWAY COMMISSION:

- 1. Report of Royal Commission to investigate working of, 25. (Sessional Paper No. 41.)
- 2. Report of the Commission for the year ending October 31st, 1934, 27. (Sessional Paper No. 23.)
- 3. Question (No. 168) as to use of private cars on, by Ministers of the Government, 126.
- 4. Question (No. 247) as to whether cost of use of planes and cost of inspection by train in connection with investigation by Mr. Racine were included in cost of investigation as reported, 243.

THOMPSON, COL. W. E.:

Question (No. 142) as to his position and salary, 100.

THOMSON, MAGISTRATE RICHARD:

Question (No. 63) as to his dismissal, 55.

THRONE, SPEECH FROM:

- 1. Delivered by Lieutenant-Governor, 6.
- 2. Motion for consideration, 13.
- 3. Address in reply, 15.
- 4. Debate on, 22.
- 5. Amendment submitted and debate on, 22, 25, 27, 30, 31, 33.
- 6. Speaker's ruling on adjournment of debate on, 30.
- 7. Division on appeal from ruling, 30.
- 8. Amendment to amendment moved and debate on, 39, 51, 60, 112, 116, 131, 134.
- 9. Division on motion to adjourn, 51.
- 10. Amendment to amendment carried on division, 135.
- 11. Amendment as amended carried, 135.
- 12. Main motion carried, 135.
- 13. Address authorized, 136.

TIMBER LICENSES:

Question (No. 44) as to settlements by Government with holders of, 44.

TIMMINS, TOWN OF:

Petition for an Act respecting, 16. Reported by Committee on Standing Orders, 48. Bill (No. 5) introduced and referred to Committee on Private Bills, 49. Withdrawn and fees remitted, 195.

TISDALE, TOWNSHIP OF:

Petition for an Act respecting, 19. Reported by Committee on Standing Orders, 110. Bill (No. 15) introduced and referred to Committee on Private Bills, 111. Reported, 133. Second reading, 138. House in Committee, 141. Third reading, 146. Royal Assent, 280. (25 George V, c. 95.)

TORONTO, CITY OF:

Petition for an Act respecting, 17. Reported by Committee on Standing Orders, 26. Bill (No. 14) introduced and referred to Committee on Private Bills, 34. Reported, 130. Second reading, 138. House in Committee, 159. Third reading, 188. Royal Assent, 280. (25 George V, c. 96.)

TORONTO HYDRO-ELECTRIC COMMISSION:

Question (No. 203) as to representative of Government on, 169.

TORONTO MAGISTRATES:

Question (No. 32) as to salaries of James E. Jones, Robert J. Brown, and Thomas O'Connor, 75.

TORONTO, UNIVERSITY OF:

Report for year ending, June 30th, 1934, 15. (Sessional Paper No. 12.)

TRAINING SCHOOLS ACT, THE ONTARIO:

See Ontario.

TRANS-CANADA HIGHWAY:

Question (No. 255) as to letting of contract on, to Assiniboia Engineering and Construction Company, 278.

TRAPPERS:

Question (No. 250) as to how they are provided with licenses in Northern Ontario, 213.

TREASURY BILLS:

Return ordered showing number of, or short date loans, issued from January 1st, 1920, to February 1st, 1935, 107. Returned, 194. (Sessional Paper No. 62.)

TREASURY DEPARTMENT:

Question (No. 31) as to number and amount of accounts paid by, after October 31st, 1934, and charged to previous years, 74.

TREASURY WARRANTS:

Question (No. 224) as to number and amount of, issued since July 11th, 1934, 189.

TRENT SCHOOL OF BAKERY:

Question (No. 163) as to number of students enrolled at, etc., 208.

I NEMPLOYMENT:

Referred to in Speech from Throne, 6.

UNEMPLOYMENT INSURANCE:

Resolution supporting program of Federal Government adopted on division, 224.

UNEMPLOYMENT RELIEF:

Return of correspondence between Prime Minister and Prime Minister of Canada regarding proposed conference on, 117. (Sessional Paper No. 56.)

UNEMPLOYMENT RELIEF, ACT RESPECTING:

Bill (No. 126) introduced, 195. Second reading, 221. House in Committee and amended, 231. Third reading, 246. Royal Assent, 283. (25 George V, c. 71.)

UNMARRIED PARENTS ACT, CHILDREN OF:

See Children.

University of Toronto:

See Toronto.

WETERANS OF THE GREAT WAR, ACT RESPECTING BURIAL OF:

Bill (No. 94) introduced, 145. Second reading, 191. House in Committee and amended, 201. Third reading, 207. Royal Assent, 282. (25 George V, c. 6.)

(See also Ex-Service Men.)

VETERINARY COLLEGE, THE ONTARIO:

- 1. Question (No. 163) as to number of students enrolled at, etc., 208.
- 2. Report for 1934, 279. (Sessional Paper No. 29.)

VICTORIA AND HALIBURTON, COUNTIES OF:

Question (No. 159) as to Magistrates and Justices of the Peace in, their jurisdictions, duties, salaries, etc., 106.

VICTORIA HOSPITAL, LONDON, ACT RESPECTING:

Bill (No. 133) introduced, 216. Second reading, 226. House in Committee, 249. Third reading, 251. Royal Assent, 284. (25 George V, c. 72.)

VIMY RIDGE PILGRIMAGE:

See Canadian Corps.

VITAL STATISTICS:

See Births.

WAGES ACT, THE—ACT TO AMEND:

Bill (No. 72) to amend, introduced, 113. Second reading and referred to Committee on Legal Bills 129. Reported, 224. House in Committee, 247. Third reading, 250. Royal Assent, 281. (25 George V, c. 73.)

WALTERS, CHESTER:

Question (No. 171) as to his position in the Public Service and his salary, 238.

WATT, MAGISTRATE F.:

Question (No. 123) as to his dismissal, 94.

WAYS AND MEANS, COMMITTEE ON:

- 1. Constituted, 136.
- 2. Motion to go into, 136.
- 3. In the Committee, 273.
- 4. Report received and adopted, 273.

Webster, Magistrate Douglas:

Question (No. 81) as to his dismissal, 85.

WEEDS.—ACT RESPECTING NOXIOUS:

Bill (No. 107) introduced, 158. Second reading, 203. House in Committee and amended, 222. Third reading, 227. Royal Assent, 283. (25 George V, c. 49.)

Welfare, Department of Public:

See Public.

WELLINGTON SOUTH, ELECTORAL DISTRICT OF:

- 1. Vacancy in, announced, 8.
- 2. Result of by-election in, announced, 10.

Welsh, Magistrate David Henry:

Question (No. 122) as to his dismissal, 93.

WENTWORTH, COUNTY OF:

- 1. Question (No. 80) as to who is sheriff and does he still practice his profession, 85.
- 2. Question (No. 199) as to who is Game Warden in, 153.

WESTON, TOWN OF:

Petition for an Act respecting, 19. Reported by Committee on Standing Orders, 26. Bill (No. 16) introduced and referred to Committee on Private Bills, 40. Reported, 115. Second reading, 128. House in Committee, 138. Third reading, 140. Royal Assent, 280. (25 George V, c. 97.)

WILLIS, MAGISTRATE J.:

Question (No. 229) as to his dismissal, 175.

WILSON, MAGISTRATE JOHN J.:

Question (No. 211) as to his dismissal, 171.

WINDSOR, CITY OF:

Petition for an Act respecting, 31. Reported by Committee on Standing Orders, 49. Bill (No. 31) introduced and referred to Committee on Private Bills, 50. Reported, 130. Second reading, 138. House in Committee, 141. Third reading, 146. Royal Assent, 280. (25 George V, c. 98.)

WINDSOR, CITY OF (Amalgamation) Act, 1935:

Bill (No. 124) introduced, 195. Second reading, 221. House in Committee and amended, 229. Third reading, 245. Royal Assent, 283. (25 George V, c. 74.)

WINE:

See Liquor Control Board.

WIVES AND CHILDRENS MAINTENANCE ACT, THE DESERTED:

Bill (No. 58) to amend, introduced, 34. Second reading, 47. House in Committee, 114. Third reading, 117. Royal Assent, 132. (25 George V, c. 18.)

WOODMEN'S EMPLOYMENT ACT, THE:

Bill (No. 78) to amend, introduced, 116. Second reading and referred to Committee on Labour, 133. Not reported, 215.

WOODWARD, WALTER:

Question (No. 179) as to his position and salary, 210.

WORKMEN'S COMPENSATION ACT, THE:

Bill (No. 121) to amend, introduced, 193. Second reading, 214. House in Committee, 223. Third reading, 227. Royal Assent, 283. (25 George V, c. 75.)

WORKMEN'S COMPENSATION BOARD:

- 1. Question (No. 12) as to employment of auditors by, at and since July 11th, 1934, 159.
- 2. Report for 1934, 194. (Sessional Paper No. 28.)

WORK, COUNTY OF:

Petition for an Act respecting, 21. Reported by Committee on Standing Orders, 32, Bill (No. 25) introduced and referred to Committee on Private Bills, 33. Reported, 130. Second reading, 138. House in Committee, 141. Third reading, 146. Royal Assent, 280. (25 George V, c. 99.)

YORK, TOWNSHIP OF:

Petition for an Act respecting, 19. Reported by Committee on Standing Orders, 48. Bill (No. 18) introduced and referred to Committee on Private Bills, 50. Reported, 156. Second reading, 159. House in Committee, 159. Third reading, 189. Royal Assent, 280. (25 George V, c. 100.)

7APFE, MAGISTRATE FREDERICK THOMAS:

Question (No. 113) as to his dismissal, 93.

LIST OF SESSIONAL PAPERS, 1935

PRESENTED TO THE HOUSE DURING THE SESSION

TITLE	No.	REMARKS
Abitibi Power and Paper Company, Limited, Agreement between Montreal Trust Company and Ontario Power Service Corporation, Limited, Return	55 1 21 22 17	Not Printed. Printed. Printed. Printed. Not Printed. Printed.
Civil Service Commissioner, Report	37	Not Printed.
Education, Orders-in-Council. Education, Report. Elections, General, By, Records. Elections, General, Inquiry, Report. Estimates. Expenditure and Revenue, Ordinary and Capital Account.	40 11 25 63 2 76	Not Printed. Printed. Printed. Not Printed. Printed. Not Printed.
Game and Fisheries, Report	9	Printed.
Health, Department of, Report. Health, Report of Registrar-General, Department of, (Births, Marriages and Deaths). Highways, Report. Highways Improvement Fund, Statement. Hospitals for Mentally Ill, Mentally Sub-normal and Epileptic. Hospitals and Sanatoria, Report. Hydro-Electric Power Commission, Report. Hydro-Electric Power Commission, Inquiry re purchase of Ontario Power Service Corporation, Bonds by, Report Hydro-Electric Power Commission, Documents relating to Contracts, Return.	53, 72,	Printed. Printed. Printed. Not Printed. Printed. Printed. Printed. Not Printed.
von Printed.	73	Not Printed.
Insurance, Report		Printed Not Printed.

TITLE	No.	Remarks
Labour Department, ReportLands and Forests Department, Report	10	Printed. Printed.
Legal Offices, Report	5	Printed.
Licenses, Beverage, Returns	46-47	Not Printed.
Liquor Control Board, Report	20	Printed.
Liquor Control Board, Brands of Liquor Listed, Return	45	Not Printed.
Liquor Control Board, Dismissals, Return	57	Not Printed.
Liquor Control Board, Insurance, Return	65	Not Printed.
Liquor Control Board, Authorities, ReturnLoan Corporation, Registrar of, Report	66 7	Not Printed. Printed.
McCaughrin, Daniel, Commission of Inquiry, re charge by,	111'00	
Report	52	Not Printed.
Milk Control Board, Report	44	Not Printed.
Mines Department, Report	4	Printed.
Minimum Wage Board, Report	31	Printed.
Northern Development Department Salaries, District		S ecolma
Offices, Return	67	Not Printed.
Office, Return	58	Not Printed.
Niagara Parks Commission, Report	70	Printed.
Niagara Falls Park Commission Inquiry, Report	48	Not Printed.
Northern Development Act, Orders-in-Council	23	Not Printed.
Northern Development and Colonization Roads Act, Report	43	Printed.
Northern Development Branch, Return of Papers	54	Not Printed.
Ontario Athletic Commission Inquiry, Report	50	Not Printed.
Ontario Historical Society, Report	71	Not Printed.
Ontario Municipal Board, Report	24	Printed.
Ontario Research Foundation	61	Printed.
Ontario Veterinary College, Report	29	Printed.
Pheasant and Hungarian Partridge Shooting, Return	69	Not Printed.
Police Commissioner, Report	34	Printed.
Prisons and Reformatories, Report	18	Printed.
Provincial Air Service Inquiry, Report	51	Not Printed.
Public Service Act, Orders-in-Council	39	Not Printed.
Report	59	Not Printed.
Public Welfare, Report	19	Printed.
Public Works, Report	8	Printed.
Relief Administration Employees, Return	75	Not Printed.
Relief Costs, Return	74-77	Not Printed.
Rural Public and Separate Schools, Grants to, Report	38	Not Printed.
Secretary and Registrar, Report	33	Not Printed.
Power Bond Sales, Return		Not Printed.

		l'
Title	No.	REMARKS
Statutes Distribution, Report		Not Printed. Not Printed,
Temiskaming and Northern Ontario Railway Inquiry, Report Temiskaming and Northern Ontario Railway, Report Toronto, University of, Report Treasury Bills, Return	41 42 12 62	Not Printed. Printed. Printed. Not Printed.
Unemployment Relief, Return of Correspondence	56	Not Printed.
Workmen's Compensation Board, Report	28	Printed.

LIST OF SESSIONAL PAPERS

Arranged in Numerical Order with their Titles at full length: the name of the member who moved the same, and whether ordered to be printed or not.

Public Accounts of the Province of Ontario for the twelve months

No. 1

ending October 31st, 1934. Presented to the Legislature, April 2nd, 1935. Printed. No. 2 Supplementary Estimates of certain sums required for the service of the Province for the five months ending March 31st, 1935. Presented to the Legislature April 2nd, 1935. Printed. Estimates of certain sums required for the service of the Province for the year ending 31st March, 1936. Presented to the Legislature, April 2nd, 1935. Printed. No. 3 Report of the Department of Lands and Forests, Ontario, for the year ending October 31st, 1934. Presented to the Legislature, April 3rd, 1935. Printed. Report of the Department of Mines. Presented to the Legislature, No. 4 April 18th, 1935. Printed. No. 5 Annual Report of Inspector of Legal Offices for year ending December 31st, 1934. Presented to the Legislature, April 10th, 1935. Printed. No. 6 Report of the Superintendent of Insurance for year ending December 31st, 1934. Presented to the Legislature, April 18th, 1935. Printed. No. Report of the Registrar of Loan Corporations for the Province of Ontario. Presented to the Legislature, April 18th, 1935. Printed. Report of the Minister of Public Works, 1934. Presented to the No. Legislature, April 18th, 1935. Printed. Report of the Department of Game and Fisheries. Presented to the No. 9 Legislature, April 18th, 1935. Printed. Annual Report of the Department of Labour, Province of Ontario, No. 10 1934. Presented to the Legislature, April 11th, 1935. Printed. No. 11 Report of the Department of Education, Ontario, 1934. Presented to the Legislature, April 18th, 1935. Printed. Report of the Board of Governors of the University of Toronto for No. 12 year ending June 30th, 1934. Presented to the Legislature,

February 21st, 1935. Printed.

xcvi	INDEX 1935
No. 13,	Report relating to the Registration of Births, Marriages and Deaths Ontario, for year ending December 31st, 1934. Presented to the Legislature, April 18th, 1935. <i>Printed</i> .
No. 14	Annual Report of the Department of Health, Ontario, 1934. Presented to the Legislature, April 12th, 1935. <i>Printed</i> .
No. 15	Report of the Ontario Hospitals for the Mentally Ill, Mentally Sub- normal and Epileptic for period ending October 31st, 1934. Presented to the Legislature, April 18th, 1935. <i>Printed</i> .
No. 16	Annual Report upon the Hospitals and Sanatoria of the Province of Ontario for year ending September 30th, 1934. Presented to the Legislature, April 17th, 1935. <i>Printed</i> .
No. 17	Report of the Department of Public Records and Archives, Ontario, 1934. Presented to the Legislature, April 18th, 1935. Not Printed.
No. 18	Annual Report of the Prisons and Reformatories of the Province of Ontario for year ending October 31st, 1934. Presented to the Legislature, April 16th, 1935. <i>Printed</i> .
No. 19	Report of the Department of Public Welfare, 1933-1934. Presented to the Legislature, April 18th, 1935. Printed.
No. 20	Annual Report of the Liquor Control Board of Ontario as at October 31st, 1934. Presented to the Legislature, March 4th, 1935. <i>Printed</i> .
No. 21	Report of the Department of Agriculture, Ontario, for year ending October 31st, 1934. Presented to the Legislature, April 18th, 1935. <i>Printed</i> .
No. 22	Report of the Statistics Branch, Department of Agriculture, Ontario, 1934. Presented to the Legislature, April 18th, 1935. <i>Printed</i> .
No. 23	Orders-in-Council made under the authority of The Northern Development Act. Presented to the Legislature, February 28th, 1935. Not Printed.
No. 24	Annual Report of The Ontario Municipal Board for year ending December 31st, 1934. Presented to the Legislature, March 25th, 1935. <i>Printed</i> .
No. 25	Return from the Records of the By-election to the Legislative Assembly held on the 3rd day of January, 1934, in the Electoral District of East Kent; also, a Return from the Records of the General Elections to the Legislative Assembly held on the 19th day of June, 1934, and subsequent by-elections. Presented to the Legislature, February 20th, 1935. <i>Printed</i> .
No. 26	Annual Report of the Ontario Hydro-Electric Power Commission of Ontario for year ending October 31st, 1934. Presented to the Legislature, April 16th, 1935. <i>Printed</i> .

- No. 27 Report of Provincial Auditor, Ontario. Presented to the Legislature, April 3rd, 1935. *Printed*.
- No. 28 Report of the Workmen's Compensation Board, Ontario. Presented to the Legislature, April 10th, 1935. *Printed*.
- No. 29 Report of the Ontario Veterinary College for the year 1934. Presented to the Legislature, April 18th, 1935. *Printed*.
- No. 30 Report of the Distribution of the Revised Statutes and Sessional Papers, October 31st, 1934. Presented to the Legislature, February 21st, 1935. Not Printed.
- No. 31 Annual Report of the Minimum Wage Board, Ontario, 1934. Presented to the Legislature, April 10th, 1935. *Printed*.
- No. 32 Report of the Department of Highways, Ontario. Presented to the Legislature, April 18th, 1935. *Printed*.
- No. 33 Report of the Secretary and Registrar of the Province of Ontario with respect to the Administration of The Companies Act, The Extra Provincial Corporations Act, and the Mortmain and Charitable Uses Act, for the year ending October 31st, 1934. Presented to the Legislature, April 11th, 1935. Not Printed.
- No. 34 Report of the Commissioner of the Ontario Provincial Police for year ending October 31st, 1934. Presented to the Legislature, April 10th, 1935. *Printed*.
- No. 36 Annual Report of the Public Service Superannuation Board of Ontario for the year ending October 31st, 1934. Presented to the Legislature, March 8th, 1935. Not Printed.
- No. 37 Annual Report of the Civil Service Commissioner of Ontario for year ending October 31st, 1934. Presented to the Legislature, April 11th, 1935. *Not Printed*.
- No. 38 Comparative statement of Legislative Grants apportioned to the Rural, Public and Separate Schools in the Counties and Districts for the year 1934. Presented to the Legislature, February 26th, 1935. *Printed*.
- No. 39 Order-in-Council made pursuant to the Public Service Act, Ontario.

 Presented to the Legislature, February 26th, 1935. Not Printed.
- No. 40 Regulations and Orders-in-Council made under the authority of The Department of Education Act or of the Acts relating to Public Schools, Separate Schools or High Schools. Presented to the Legislature, February 26th, 1935. Not Printed.
- No. 41 Report of the affairs on the Temiskaming and Northern Ontario Railway Commission by Armand Racine, Commissioner under The Public

Inquiries Act. Presented to the Legislature, February 27th, 1935.

Not Printed.

1935

- No. 42 Report of the Temiskaming and Northern Ontario Railway Commission for year ending October 31st, 1934. Presented to the Legislature, February 28th, 1935. *Printed*.
- No. 43 Report of the Department of Northern Development on operation under The Northern Development Act and The Colonization Roads Act for year ending October 31st, 1934. Presented to the Legislature, March 4th, 1935. *Printed*.
- No. 44 Annual Report of the Milk Control Board of Ontario for year ending December 31st, 1934. Presented to the Legislature, March 6th, 1935. Not Printed.
- No. 45 Return to an Order of this House showing: 1. What is the number of brands of beers, wines or spirituous liquors listed for sale in the stores of the Liquor Control Board of Ontario since the 10th day of July, 1934, to date, together with the name of the Manufacturer, his agent in Canada, or Ontario, his place of business, and the nature and extent of the order placed with him. Mr. Hill. Presented to the Legislature, March 4th, 1935. Not Printed.
- No. 46 Return to an Order of this House showing: 1. How many beverage Licenses held by either clubs or hotels in the Province have been cancelled to date. 2. What licenses were cancelled. 3. For what reason was cancellation made. 4. How many, if any, have been renewed. 5. For what reason was renewal made. Mr. Duckworth. Presented to the Legislature, March 4th, 1935. Not Printed.
- No. 47 Return to an Order of this House showing: 1. How many Beverage Licenses have been issued to date in Ontario to the following:

 (a) Hotels; (b) Clubs. 2. What are the names and addresses of (a) Hotels; (b) Clubs. 3. In whose name was the license granted in the case of (a) Hotels; (b) Clubs. Mr. Price. Presented to the Legislature, March 4th, 1935. Not Printed.
- No. 48 Report of Armand Racine and Henry J. Welch, Commissioners appointed under The Public Inquiries Act, respecting The Niagara Falls Park Commission. Presented to the Legislature, March 7th, 1935. Not Printed.
- No. 49 Report of the Honourable Francis Robert Latchford and the Honourable Robert Smith, Commissioners under The Public Inquiries Act, to inquire into the purchase of the bonds of the Ontario Power Service Corporation by the Hydro-Electric Power Commission of Ontario and the Government of Ontario. Presented to the Legislature, March 7th, 1935. Not Printed.
- No. 50 Report of Chester S. Walters, Commissioner appointed under The Public Inquiries Act, respecting Ontario Athletic Commission. Presented to the Legislature, March 7th, 1935. Not Printed.

- No. 51 Report of Daniel W. Lang, K.C., Commissioner appointed under The Public Inquiries Act, respecting The Ontario Provincial Air Service. Presented to the Legislature, March 7th, 1935. Not Printed.
- No. 52 Report of The Honourable Mr. Justice Fisher, Commissioner appointed under The Public Inquiries Act, respecting the appointment and resignation of Daniel McCaughrin, Police Magistrate. Presented to the Legislature, March 11th, 1935. Not Printed.
- No. 53 Return to an Order of this House: That there be laid before this House a Return showing all agreements, engineers' reports, interdepartmental reports and memoranda, surveys, minutes of Hydro-Electric Power Commission meetings relating to contracts with: (a) Gatineau Power Company; (b) Beauharnois Light, Heat & Power Company; (c) Maclaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development). Mr. Macaulay. Presented to the Legislature, March 12th, 1935. Not Printed. Supplementary Return to an Order that there be laid before the House a Return showing all agreements, engineers' reports, inter-departmental reports, and memoranda, surveys, minutes of Hydro-Electric Power Commission meetings relating to contracts with (a) Gatineau Power Company; (b) Beauharnois Light, Heat & Power Company; (c) Maclaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development). Mr. Macaulay. Presented to the Legislature, April 2nd, 1935. Not Printed.
- No. 54 Return of papers from files of Northern Development Branch quoted by Mr. Roberts during his speech on the Address in reply to the speech from the Throne. Presented to the Legislature, March 18th, 1935.
- No. 55 Return to an Order of this House, That there be laid before this House a Return showing memorandum of agreement made and entered into at Toronto the 20th day of August, 1930, between the Abitibi Power and Paper Company, Limited, the Montreal Trust Company and the Ontario Power Service Corporation Limited. Mr. Henry. Presented to the Legislature, March 19th, 1935. Not Printed.
- No. 56 Return of correspondence between the Hon. Mr. Hepburn and the Prime Minister of Canada regarding a proposed conference of Provincial Premiers on Unemployment Relief. Presented to the Legislature, March 25th, 1935. Not Printed.
- No. 57 Return to an Order of the House dated April 3rd, 1935, that there be laid before the: House a Return showing: 1. How many employees have been dismissed by the Liquor Control Board since the present Government came into office. 2. Give the names, categories and salary and the length of service of each person dismissed. 3. How many of these were returned soldiers. 4. How many new appointments have been made. 5. Give the name,

category and salary and date of appointment. Mr. Duckworth. Presented to the Legislature April 3rd, 1935. Not Printed.

- No. 58 Return to an Order of the House, dated April 3rd, 1935, That there be laid before the House a Return showing: 1. What are the names and salaries of Northern Development Department employees employed in the Toronto office on July 1st, 1934; (a) permanent staff; (b) temporary staff. 2. What are the names and salaries of Northern Development Department employees employed in the Toronto office on March 1st, 1935: (a) permanent staff; (b) temporary staff. Mr. Hill. Presented to the Legislature, April 3rd, 1935. Not Printed.
- No. 59 Report of the Committee of Enquiry into Dismissals of Ex-Service men from the Public Service. Presented to the Legislature, April 9th, 1935. *Not Printed*.
- No. 60 Statement showing All Sums Credited to The Highway Improvement Fund and All Sums Chargeable thereto for year ending October 31st, 1934. Presented to the Legislature, April 10th, 1935. Not Printed.
- No. 61 Report of the Ontario Research Foundation for year ending December 31st, 1934. Presented to the Legislature, April 10th, 1935. *Printed*.
- No. 62 Return to an Order that there be laid before the House a Return showing what Treasury Bills or Short-date Loans, three months or over, have been issued by the Province of Ontario from January 1st, 1920, to February 1st, 1935, giving the following details:

 (a) Amount; (b) Interest rate; (c) Term; (d) Purchaser; (e) Cost to Province. Mr. Price. Presented to the Legislature, April 10th, 1935. Not Printed.
- No. 63 Report of I. A. Humphries, Commissioner appointed under The Public Inquiries Act, respecting the General Elections to the Legislative Assembly of the Province of Ontario, held on the 19th June, 1934. Presented to the Legislature, April 11th, 1935. Not Printed.
- No. 64 Orders-in-Council made pursuant to The Ontario Insurance Act and The Guarantee Companies Securities Act, Department of Insurance. Presented to the Legislature, April 11th, 1935. *Not Printed*.
- No. 65 Return to an Order that there be laid before the House a Return showing: 1. What are the names of the companies or corporations issuing the insurance policies covering the Liquor Control Board.
 2. What are the names of the agencies through which policies were issued. 3. What is the amount of premiums payable on individual policies. Mr. Robertson. Presented to the Legislature, April 11th, 1935. Not Printed.
- No. 66 Return to an Order of the House for a Return showing: 1. (a) How many authorities to sell beer and wine have been granted to date

by the Liquor Control Board to premises which were not licensed Standard Hotels as of March 27th, 1934; (b) What are the names of these hotels, and where are they situated; (c) Who are the holders of the licenses in each case. Mr. Macaulay. Presented to the Legislature, April 12th, 1935. Not Printed.

- No. 67 Return to an Order of the House for a Return showing: 1. What are the names and salaries of Northern Development Department employees in or connected with each of the district offices as follows: Huntsville, North Bay, Sudbury, Blind River, Sault Ste. Marie, Fort William, Fort Frances, Kenora, New Liskeard, Matheson, and Cochrane: (a) permanent staff; (b) temporary staff. Mr. Hill. Presented to the Legislature, April 12th, 1935. Not Printed.
- No. 68 Report by the Security Frauds Commissioner dealing with his investigation of sales of Quebec Power Company Bonds. Presented to the Legislature, April 15th, 1935. Not Printed.
- No. 69 Return to an Order of the House, dated 25th March, 1935, That there be laid before this House a Return showing: 1. The names of persons with addresses and dates against whom charges were laid in Court for having or shooting pheasants or Hungarian partridge illegally, and state disposition of each case from July 19th, 1934, to February 15th, 1935. If cases were withdrawn give in each case upon whose recommendations was case withdrawn. 2. The names of persons with addresses and dates against whom charges were made to Officers of the Government for having or shooting pheasants or Hungarian partridge illegally from July 19th, 1934, to February 15th, 1935. Mr. Challies. Presented to the Legislature, April 16th, 1935. Not Printed.
- No. 70 Report of the Niagara Parks Commission, 1934. Presented to the Legislature, April 17th, 1935. *Printed*.
- No. 71 Report of The Ontario Historical Society for year 1934. Presented to the Legislature, April 17th, 1935. Not Printed.
- No. 72 Return to an Order of the House, That there be laid before this House a Return showing all Letters, Memoranda, Messages, Minutes of the Meetings between the Government or any Member of the Government and the Hydro-Electric Power Commission or any member of the Commission relating to contracts since July 11th, 1934, with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development).

 Mr. Challies. Presented to the Legislature, April 17th, 1935.

 Not Printed.
- No. 73 Return to an Order of the House, That there be laid before the House a Return showing all agreements, Engineers' Reports, Inter-Departmental Reports and Memoranda, Surveys, Minutes of Hydro-Electric Power Commission Meetings relating to contracts

since July 11th, 1934, with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development). Mr. Challies. Presented to the Legislature, April 17th, 1935. Not Printed.

- No. 74 Return to an Order of the House, That there be laid before the House a Return showing: What was the cost of relief to the Province of Ontario during the months of January, February, March, April, May, June, July, in each of the years 1933, and 1934. Mr. Houck. Presented to the Legislature, April 17th, 1935. Not Printed.
- No. 75 Return to an Order of the House, That there be laid before the House a Return showing: 1. (a) How many employees employed in connection with the administration of relief have been dismissed, resigned or been requested to resign, since July 11th, 1934; (b) What were the names and salaries paid in each case. 2. (a) How many appointments have been made to positions in connection with relief administration in Ontario since July 11th, 1934; (b) What are the names and salaries paid in each case. Mr. Nesbitt. Presented to the Legislature April 17th, 1935. Not Printed.
- No. 76 Return to an Order of the House, That there be laid before the House a Return showing: 1. What was the expenditure and revenue on ordinary and on capital account for the months of August, September, October, November, December and January in each of the years 1929 to 1935, inclusive. *Mr. Price*. Presented to the Legislature, April 17th, 1935. *Not Printed*.
- No. 77 Return to an Order of the House, That there be laid before the House a Return showing: 1. What did Relief cost the Province of Ontario during August, September, October, November and December in each of the years 1933 and 1934, and in the month of January, 1934 and 1935. Mr. Nesbitt. Presented to the Legislature, April 17th, 1935. Not Printed.

RETURNS ORDERED BUT NOT BROUGHT DOWN

- Showing: 1. Copies of returns made by the following holders of Fur Buyer Licenses for the calendar year of 1933 and 1934 (separately), showing the number of skins purchased of each kind of fur: D. M. Stewart, Missanabie; Hudson Bay Company, Missanabie; A. V. J. Selkirk, Franz; Spadoni Brothers, Franz; J. I. Glick, Sudbury; M. Hart, North Bay; J. Robert, Foleyet; Christoff, Oba; William McLeod, Chapleau.
- 2. Showing: 1. The names of all Civil Servants of the Department of Game and Fisheries who were notified of dismissal, with addresses and salaries they received during the calendar year of 1934. 2. Give date of dismissal in each case. 3. List of names of all Civil Servants of the Department of Game and Fisheries who were notified of their dismissal and were

re-engaged, giving date of re-engagement, during the calendar year of 1934, with duties and salaries. 4. Names of all Civil Servants that have been added to the Department of Game and Fisheries during the calendar year of 1934, with addresses, duties and salaries, and date of appointment. 5. Names of all Civil Servants of the Department of Game and Fisheries who resigned or were dismissed during the calendar year of 1934, stating duties and salaries and whether their resignations were requested, and, if so, by whom.

- Showing: 1. How many returned soldiers have been dismissed or requested to resign since this Government took office on July 11th, 1934.
 On whose recommendation were they dismissed or requested to resign.
 How many of those who left the public service of Ontario have to date been reinstated.
- 4. Giving: 1. A list of all Civil Servants engaged since July 11, 1934, to date, giving position, department, and salary paid, and classifying whether employed in the inside or outside service of the Province.
- 5. Giving: 1. A list of all ex-Civil Servants, that will receive Superannuation under the Revised Public Service Act, giving names, addresses, and former salaries prior to July 11, 1934.
- 6. Giving: 1. A list of all Civil Servants who have resigned, been dismissed, or requested to resign since July 11, 1934, to date, giving in each case the position, department, and the salary paid, and classifying whether they were employed in the inside or outside service and indicating war service, if any.
- 7. Giving: 1. A list of all boys now at the Bowmanville Training School, giving
 (a) The name of the magistrate sending each boy, and the offence for which he was committed to the institution; (b) The names of each boy transferred from the Mimico Industrial School, giving the name of magistrate and offence for which the boy was originally committed to the Mimico School.

JOURNALS

OF THE

LEGISLATIVE ASSEMBLY

OF THE

PROVINCE OF ONTARIO

WEDNESDAY, FEBRUARY 20th, 1935

Mar Spring at 1

PROCLAMATION

H. A. BRUCE

CANADA

PROVINCE OF ONTARIO

GEORGE THE FIFTH, by the Grace of God, of Great Britain, Ireland and the British Dominions beyond the Seas, King, Defender of the Faith, Emperor of India.

To Our Faithful, the Members elected to serve in the Legislative Assembly of our Province of Ontario, and to every of you—Greeting.

ARTHUR W. ROEBUCK, Attorney General. WHEREAS it is expedient for certain causes and considerations to convene the Legislative Assembly of Our said Province, WE DO WILL that you and each of you and all others in this behalf interested, on WEDNESDAY, the Twentieth day of February now next, at OUR CITY OF TORONTO, personally be and appear for the Despatch of Business, to treat, act, do and conclude upon those things which, in Our Legislature of the Province of Ontario, by the Common Council of Our said Province, may by the favour of God be ordained. HEREIN FAIL NOT.

IN TESTIMONY WHEREOF, We have caused these Our Letters to be made Patent and the Great Seal of Our Province of Ontario to be hereunto affixed. WITNESS, THE HONOURABLE HERBERT ALEXANDER BRUCE, a Colonel in Our Royal Army Medical Corps, Fellow of the Royal College of Surgeons of England, &c., Lieutenant-Governor of Our Province of Ontario, at Our Government House in Our City of Toronto in Our said Province, this Eleventh day of January, in the year of Our Lord One thousand nine hundred and thirty-five and in the Twenty-fifth year of Our Reign.

By Command,

C. F. BULMER,

Clerk of the Crown in Chancery.

3 O'CLOCK P.M.

1935

This being the First Day of the First Meeting of the Nineteenth Legislature of the Province of Ontario for the Despatch of Business, pursuant to a Proclamation of The Honourable Herbert Alexander Bruce, Lieutenant-Governor—Alexander Cameron Lewis, Esquire, Clerk of the Legislative Assembly, laid upon the Table of the House a Roll hereinafter fully set out containing a list of the names of the Members who had been returned at the General Elections to serve in this Legislature; and having been authorized to administer the Oaths to the Members, did administer the Oaths to the Members present; who after having taken the Oath and subscribed the Roll, took their seats in the House.

NINETEENTH GENERAL ELECTION

Office of the Clerk of the Crown in Chancery, Ontario, Toronto, February 18th, 1935.

This is to certify that by reason of the Dissolution of the last Legislature on Wednesday, the Sixteenth day of May, A.D. 1934, and in virtue of Writs of Elections, dated on the Sixteenth day of May, A.D. 1934, issued by The Honourable the Lieutenant-Governor, and addressed to the hereinafter named persons as Returning Officers for all the Electoral Districts in the Province of Ontario, for the election of Members to represent the several Electoral Districts in the Legislature of the Province in the Parliament convened to meet on the Twentieth day of February, A.D. 1935, the following named persons have been gazetted as duly elected to represent the Electoral Districts set opposite their respective names, as appears by the Returns of the said Writs, deposited of Record in my office, namely:

0		
Constituency Electoral District of		Returning Officer
Addington	.Hon. W. D. Black	.Lawson B. Cronk
Algoma-Manitoulin	.Wilfred L. Miller	.R. Poynter Scott
Brant	.Hon. Harry C. Nixon	. Cecil F. Saunders
Brantford	. Morrison M. MacBride	. Reginald Welsh
Bruce	. John W. Sinclair	.A. A. Nuttal
	.Adam H. Acres	
	. Joseph A. Habel	
	John Rowlandson	
Dufferin-Simcoe	.Wilfred D. Smith	Iohn Reburn
Durham	.William J. Bragg	Charles McNeil
	.Mitchell F. Hepburn	
	Adelard C. Trottier	
	Lambert P. Wigle	
	Joseph E. Crawford	
Clangary	James A. Sangster	D. I. Cuthbort
	. Hon. George H. Challies	
Cross North	David J. Taylor	W. F. Dilee-
Cross South	Engular D. Olivar	.W. F. Kiley
Haldimand Norfalls	Farquhar R. Oliver	. Wm. L. Taylor
Haidimand-Norioik.	Richard S. Colter	. Jas. R. Waddle
Haiton	.Thomas A. Blakelock	James McDowell
Hamilton East	.Samuel Lawrence	Albert A. Brown
Hamilton Centre	.Wm. F. Schwenger	David A. Robinson
Hamilton-Wentworth.	.Thomas B. McQuesten	.Matthew J. Wilson
Hastings East	.James Ferguson Hill	.D. H. Morrison
Hastings West	.James A. Faulkner	.David W. Rollins
Huron	.James Ballantyne	.Wm. Frayne
Huron-Bruce	.Charles A. Robertson	.J. W. McKibbon
Kenora	.Earl Hutchinson	.George Calder
Kent East	. Douglas Munro Campbell	.J. Frank Manders
Kent West	.Arthur St. Clair Gordon	. John G. Blakely
Kingston	.Hon. Thomas Ashmore Kidd	.W. Kent Macnee
Lambton East	.Milton D. MacVicar	.Arthur W. Dunlop
Lambton West	.William A. Guthrie	. Peter Gardiner
Lanark	.John A. Craig	. Benjamin Willis
Leeds	.George Taylor Fulford	. John S. Webster
Lincoln	.Frederick H. Avery	.F. Barraclough
	.Archibald S. Duncan	
Middlesex North	.John W. Freeborn	.C. W. McRoberts
Middlesex South	.Charles M. Macfie	.W. T. May
Muskoka-Ontario	.J. Frank Kelly	.H. D. Bruce
Niagara Falls	.Wm. L. Houck	.Chas. H. Clendenning
Nipissing	.Theo Legault	.J. A. Allen
	.Harold H. Carr	
	.William E. N. Sinclair	
	.Paul Leduc	
Ottawa South	.Arthur Ellis	.E. A. Band
Oxford	.Patrick M. Dewan	.Robert J. Kelly
Parry Sound	.Milton T. Armstrong	.J. Metcalfe
Peel	.Hon. Duncan McLean Marshall.	.Harold R. Lawrence
Perth	.William A. Dickson	.George L. Money

Constituency		
Electoral District of	Member Elect	Returning Officer
	.Thomas P. Lancaster	
	.Charles W. Cox	
	.Aurelien Belanger	
	Thomas G. Bowerman	
Rainy River	. Randolph G. Croome	.N. L. Croome
Renfrew North	John C. Bradley	Alex Morris
Rentrew South	.Thomas P. Murphy	. David W. Budd
	.Arthur Desrosiers	
	Augustus D. Roberts	
	Leonard J. Simpson	
	Garnet E. Tanner	
	Edmund A. Lapierre	
Temiskaming	. William G. Nixon	.George Caldbick
	.William Newman	
	. Nicholas Asmussen	
Waterloo South	. Norman O. Hipel	.Mark Donald
	.Edward J. Anderson	
	.George A. McQuibban	
	.D. Paul Munro	
Wentworth	.George H. Bethune	.W. E. Dean
Windsor-Walkerville	.David A. Croll	.A. J. M. Bowman
	. James Howard Clark	
	. Hon. George S. Henry	
	. Morgan Baker	
York South	.Hon. Leopold Macaulay	. Wm. Lumley
YORK West	. Win. J. Gardhouse	. J. J. Harrison
Toronto:		
	.Thomas A. Murphy	
Bellwoods	.Arthur W. Roebuck	. Robert A. Prince
	.A. Russell Nesbitt	
	. William Duckworth	
	. Harold James Kirby	
	.William A. Baird	
	.Hon. William H. Price	
	John J. Glass	
	.Wilfrid Heighington	
	.Ian T. Strachan	
St. Patrick	.Frederick Fraser Hunter	John F. Grav
	.Goldwin C. Elgie	
		· YMU

C. F. Bulmer, Clerk of the Crown in Chancery.

And the House having met,

The Honourable the Lieutenant-Governor, having entered the House, took his seat on the Throne.

Mr. Nixon (Brant), the Provincial Secretary, then said:

"I am commanded by The Honourable the Lieutenant-Governor to state that he does not see fit to declare the causes of the summoning of the present Legislature of this Province until a Speaker of this House shall have been chosen according to law, but to-day at a subsequent hour His Honour will declare the causes of the calling of this Legislature."

His Honour was then pleased to retire.

And the Clerk having called for nominations for the office of Speaker, the Prime Minister, Mr. Hepburn, seconded by Mr. Nixon (Brant), proposed to the House for their Speaker, N. O. Hipel, Esquire, Member for the Riding of Waterloo South.

There being no other nominations the Clerk declared the Honourable N. O. Hipel duly elected, and he was conducted by the Honourable the Premier and Mr. Nixon to the Chair where, standing on the upper step, he returned his humble acknowledgments to the House for the great honour they had been pleased to confer upon him by choosing him to be their Speaker.

And thereupon he sat down in the Chair and the Mace was placed upon the Table.

The House then adjourned during pleasure.

The Honourable the Lieutenant-Governor then re-entered the House and took his seat on the Throne.

Mr. Speaker then addressed His Honour to the following effect:

May it please Your Honour:

The Legislative Assembly have elected me as their Speaker, though I am but little able to fulfil the important duties thus assigned to me.

If, in the performance of those duties, I should at any time fall into error, I pray that the fault may be imputed to me and not to the Assembly whose servant I am, and who, through me, the better to enable them to discharge their duty to their King and Country, hereby claim all their undoubted rights and privileges, especially that they may have freedom of speech in their debates, access to your person at all seasonable times, and that their proceedings may receive from you the most favourable consideration.

The Provincial Secretary then said:

Mr. Speaker,

I am commanded by The Honourable the Lieutenant-Governor to declare to you that he freely confides in the duty and attachment of the Assembly to His Majesty's person and Government, and not doubting that the proceedings will be conducted with wisdom, temperance and prudence, he grants and upon all occasions will recognize and allow the constitutional privileges.

I am commanded also to assure you that the Assembly shall have ready access to His Honour upon all suitable occasions, and that their proceedings, as well as your words and actions, will constantly receive from him the most favourable construction.

The Honourable the Lieutenant Governor was then pleased to open the Session with the following gracious speech:—

Mr. Speaker and Gentlemen of the Legislative Assembly:

We meet to-day to inaugurate the Nineteenth Legislature of this Province since Confederation, and it is with much pleasure that I extend greetings and cordial good wishes to you all as the duly elected representatives of the people of Ontario.

It is a matter of deep regret that the Members elected last June for South Wellington and Nipissing have been removed by the sudden hand of death, and, on your behalf, I pay tribute to their memory.

Widespread unemployment, which has persisted during the past year, continues as one of our major problems, not only by reason of the direct relief involved, but also on account of the consequent stress on many of our municipalities through lowered tax collections. Vigorous measures have been taken by my Ministers to deal with the situation, not merely with a view to relieving hardship but also in an effort to improve and sustain the morale of the people. The administration of relief has been entirely reorganized and a new Department of Municipal Affairs created, ensuring a closer relationship between the Province and the municipalities than has hitherto existed. Supervised municipalities are now making payments on their bonded indebtedness at a reasonable rate and are also contributing to unemployment relief for the first time since their default. In order to prevent unwise issue of debentures resulting in oppressive taxation in municipalities, a Bill will be introduced requiring the consent of the Ontario Railway and Municipal Board.

Agricultural products have remained at a low price level and it has been deemed equitable, therefore, to reduce the interest on loans made by the Agricultural Development Board from five to four per cent. The Milk Control Board has been able to maintain a fair return to the farmer selling fluid milk, and proposals will be made to the Agricultural Committee for improving the production and disposal of all dairy products.

The progress of Ontario's mineral industry has been most gratifying. Several widely scattered gold mines commenced milling last year, and the Sturgeon River

area east of Lake Nipigon may prove to be a new gold camp. Mineral production in 1934 was valued at \$136,000,000, eclipsing by \$18,000,000 the former peak year of 1929.

While disposed to render every assistance to those engaged in legitimate enterprise, my Government, through its Securities Department, has taken active steps to protect the investing public from those who are seeking to perpetrate frauds.

Enforcement of The Factory Act and The Minimum Wage Law for women and girls has been one of the chief activities of the Labour Department, which has also been investigating the question of wages and limitation of hours of labour. A measure will be introduced to give binding effect to voluntary collective agreements along this line between employers and employees. It is hoped in this way to overcome many of the abuses which have existed and to improve the conditions in industry.

In the social services a comprehensive programme has been undertaken. You will be asked to approve legislation extending the Mothers' Allowance to destitute widows with one child.

The Hydro-Electric Power Commission of Ontario, by reduction in administrative and managerial costs during the past six months, has effected a yearly saving of more than \$600,000. In addition, a reduction of \$450,000 in annual interest payments will be apparent this year, and a decline will continue until the money advanced by the Province for capital expenditures has been returned through the accretion of adequate sinking funds. My Ministers, however, view with concern the increasing costs of purchased but unused power.

An intensive survey of the system of taxation for the support of both Primary and Secondary Schools is being made by the Department of Education with a view to such revision of the method of local taxation and system of Provincial grants as will make possible a more satisfactory and equitable distribution of the cost of education throughout the Province. Methods for the improvement of the instruction provided in the schools are also being studied.

Decision has been made to introduce legislation which will permit the Province to assume the entire cost of the King's Highways. This will give considerable relief to cities, towns and rural municipalities. At the same time, as a brake on the Provincial debt, it may be necessary for the present to restrict new construction very considerably.

Development of a satisfactory type of local health administration is now occupying the attention of the Department of Health. For this purpose a Health Unit has been organized in Eastern Ontario. To support this work in its initial stages the Rockfeller Foundation has granted a substantial subsidy.

My Ministers are giving careful attention and encouragement to the great lumbering industry, while a comprehensive survey is also underway with respect to the newsprint situation. The obligations of certain Companies to the Crown are being closely scrutinized. A reduction in administrative costs has been possible by a co-ordination and consolidation of branches in the outside services. this having become affective after extensive investigations. Legislation will be submitted to give statutory effect to these rearrangements.

The Public Accounts which will be laid before you at an early date have been prepared in a manner which, I trust, will afford a clear and accurate survey of the financial affairs of the Province. Relief expenditures continue to be a heavy burden, but have been partially offset by extensive economies made throughout the various Departments. In addition, a very material saving has been effected by reason of the successful refunding of maturing obligations at a low rate of interest. Legislation will be introduced to change our fiscal year to end on March 31st. This follows the Federal practice and is in conformity with a resolution passed at a Conference of the Provinces in 1933, in connection with uniformity of statistical information. This will have the effect of placing before you the estimated receipts and expenditures for the year which commences during or immediately after the sitting of the House.

In addition to the measures already mentioned legislation will be submitted to you to amend The Public Service Act; to amend The Provincial Loans Act; for the better care of the mentally afflicted; to amend The Public Hospitals Act; to amend The Companies Act; to amend The Game and Fisheries Act, and for various other purposes.

In conclusion, I commend the work of this Assembly to your earnest consideration and trust that under the guidance of Divine Providence your labours will further advance the public welfare.

His Honour was then pleased to retire.

Mr. Speaker then reported,

That, to prevent mistakes, he had obtained a copy of His Honour's Speech, which he read.

The Speaker informed the House that the Clerk had received notifications of certain vacancies which had occurred in the membership of the House since the General Election in the Ridings of Kenora, Grey North, Wellington South, Nipissing.

> Kenora, Ontario, July 11th, 1934.

Major Alex. Lewis.

Clerk of the Legislative Assembly.

Toronto.

Sir:

I, Earl Hutchinson, Member-elect for the Riding of Kenora in the Legislative Assembly of Ontario, hereby disclaim all my right or title to sit or vote or in any manner to act as such Member.

EARL HUTCHINSON

Witness: Ernest Coglan.

(L.S.)

Witness: D. M. Campbell.

(L.S.)

Toronto, Ontario, July 17th, 1934.

THE CLERK OF THE LEGISLATIVE ASSEMBLY, Parliament Buildings, Toronto.

I, David James Taylor, Member-elect to the Legislative Assembly for the Electoral District of Grey North, hereby disclaim all my right or title to sit or vote or in any manner to act as such Member.

DAVID JAMES TAYLOR. (L.S.).

Witness: MILDRED I. GREER.

(L.S.)

Witness: M. Roy Dies.

(L.S.)

To The Clerk of the Crown in Chancery, Parliament Buildings, Toronto.

We, the undersigned, Mitchell Frederick Hepburn, Member-elect for the said Legislative Assembly for the Electoral Division of Elgin, and David A. Croll, Member-elect for the said Legislative Assembly for the Electoral Division of Windsor-Walkerville, do hereby notify you that a vacancy has occurred in the representation in the said Legislative Assembly for the Electoral Division of Wellington South by reason of the death of Paul Munro, Member-elect for the said Electoral Division of Wellington South.

And we, the said Mitchell Frederick Hepburn and David A. Croll, Memberselect of the Assembly aforesaid, hereby require you to issue a new Writ for the Election of a Member to fill the said vacancy.

In witness whereof we have hereunto set our hands and seals on this Seventeenth day of July, in the year of our Lord One thousand nine hundred and thirty-four.

Signed and sealed in the presence of

M. F. HEPBURN.

(L.S.).

ALEX. C. LEWIS.

DAVID A. CROLL.

(L.S.)

To The Clerk of the Crown in Chancery, Parliament Buildings, Toronto.

We, the undersigned, Mitchell Frederick Hepburn, Member for the said Legislative Assembly for the Electoral Division of Elgin, and Arthur Wentworth Roebuck, Member for the said Legislative Assembly for the Electoral Division of Bellwoods, do hereby notify you that a vacancy has occurred in the representation in the said Legislative Assembly for the Electoral Division of Nipissing by reason of the death of Theodore Legault, Member-elect for the said Electoral Division of Nipissing.

And we, the said Mitchell Frederick Hepburn and Arthur Wentworth Roebuck, Members of the Assembly aforesaid, hereby require you to issue a new Writ for the Election of a Member to fill the said vacancy.

In witness whereof we have hereunto set our hands and seals on this Twenty-eighth day of January, in the year of our Lord One thousand nine hundred and thirty-five.

Signed and sealed in the presence of R. H. Elmhirst.

M. F. Hepburn. (L.S.)

A. W. Roebuck. (L.S.)

Mr. Speaker informed the House that the Clerk had laid upon the Table certificates of the results of By-elections held since the General Election as follows:

Electoral District of Kenora-Mr. Peter Heenan.

Electoral District of Grey North-Mr. Roland Patterson.

Electoral District of Wellington South—Mr. James H. King.

PROVINCE OF ONTARIO

This is to Certify that in virtue of a Writ of Election, dated the Twelfth day of July, A.D. 1934, issued by The Honourable the Lieutenant-Governor and addressed to George F. Doan, Esquire, Returning Officer for the Electoral District of Kenora, for the election of a Member to represent the said Electoral District of Kenora in the Legislative Assembly of this Province, in the room of Earl Hutchinson, Esquire, who, since his election as representative of the said Electoral District of Kenora, has accepted an office of emolument under the Crown, by reason whereof the seat of the said Earl Hutchinson, Esquire, has become vacant, Peter Heenan, Esquire, has been returned as duly elected, as appears by the Return of the said Writ of Election, dated the Seventh day of August, A.D. 1934, which is now lodged of record in my office.

C. F. Bulmer, The Clerk of the Crown in Chancery.

Toronto, February 18th, 1935.

PROVINCE OF ONTARIO

This is to Certify that in virtue of a Writ of Election, dated the Seventeenth day of July, A.D. 1934, issued by The Honourable the Lieutenant-Governor and addressed to James T. Dickson, Esquire, Returning Officer for the Electoral District of Grey North, for the election of a Member to represent the said Electoral

District of Grey North in the Legislative Assembly of this Province, in the room of David James Taylor, Esquire, who, since his election as representative of the said Electoral District of Grey North, has accepted an office of emolument under the Crown, by reason whereof the seat of the said David James Taylor, Esquire, has become vacant, Roland Patterson, Esquire, has been returned as duly elected, as appears by the Return of the said Writ of Election, dated the Twenty-eighth day of August, A.D. 1934, which is now lodged of record in my office.

C. F. Bulmer, The Clerk of the Crown in Chancery.

Toronto, February 18th, 1935.

PROVINCE OF ONTARIO

This is to Certify that in virtue of a Writ of Election, dated the Seventeenth day of July, A.D. 1934, issued by The Honourable the Lieutenant-Governor and addressed to Fred Campbell, Esquire, Returning Officer for the Electoral District of Wellington South, for the election of a Member to represent the said Electoral District of Wellington South in the Legislative Assembly of this Province, in the room of D. Paul Munro, Esquire, who, since his election as representative of the said Electoral District of Wellington South, has departed this life, James H. King, Esquire, has been returned as duly elected, as appears by the Return of the said Writ of Election, dated the First day of September, 1934, which is now lodged of record in my office.

C. F. Bulmer, The Clerk of the Crown in Chancery.

Toronto, February 18th, 1935.

Mr. Speaker informed the House that the Clerk had laid upon the Table:

A Return from the Records of the By-election to the Legislative Assembly held on the 3rd day of January, 1934, in the Electoral District of East Kent;

Also a Return from the Records of the General Elections to the Legislative Assembly held on the 19th day of June, 1934, and subsequent By-elections, showing:

- (1) The number of votes polled for each candidate in each Electoral District in which there was a contest.
- (2) The majority whereby each successful candidate was returned.
- (3) The total number of votes polled.
- (4) The number of votes remaining unpolled.
- (5) The number of names on the polling lists.
 - (6) The number of ballot papers sent out to each polling place.

- (7) The used ballot papers.
- (8) The unused ballot papers.
- (9) The rejected ballot papers.
- (10) The cancelled ballot papers.
- (11) The declined ballot papers.
- (12) The ballot papers taken from polling places.
- (13) Total number of printed ballots not distributed to D.R.O.'s.
- (14) Total number of ballot papers printed.
- (15) A general summary of votes cast in each Electoral District.

(Sessional Papers No. 25.)

The Speaker informed the House that the Clerk had received, through the Secretary of State at Ottawa, a despatch from the British Ambassador to Belgium conveying a reply from the Government of Belgium to the resolution passed by the Assembly at its last Session expressing regret at the untimely death of the late King of the Belgians.

The despatch was read by the Clerk at the Table as follows:

Ottawa, April 26th, 1934.

SIR:

Referring to a letter from the Clerk of the Legislative Assembly of Ontario, dated February 24th, 1934, enclosing a Resolution of condolence with the Royal Family and the people of Belgium in the loss of their King, I have the honour by direction to transmit to you, herewith, to be forwarded to the Legislative Assembly, copy of a despatch from His Majesty's Ambassador at Brussels, and its enclosure gratefully acknowledging the expression of sympathy conveyed in the Resolution.

I have the honour to be,
Sir,
Your obedient servant,
E. H. COLEMAN,

Under-Secretary of State.

· The Honourable

The Lieutenant-Governor of Ontario, Toronto, Ontario.

British Embassy, Brussels, April 6th, 1934.

Sir:

With reference to your despatch of the 28th February last enclosing a Resolution passed by the Legislative Assembly of the Province of Ontario expressing their sympathy with the Royal Family and people of Belgium, I have

the honour to transmit to you herewith copy of a note of acknowledgment from the Belgian Government and I shall be grateful if you will be so good as to convey the message of thanks to its destination.

I am, Sir,

Your obedient servant
(For the Ambassador),
(Signed) G. N. M. Bland.

The Secretary of State for External Affairs, Ottawa.

Minister of Foreign Affairs, Brussels, April 3rd, 1934.

Mr. G. N. N. Bland, Ambassador from Great Britain, Brussels.

By your letter of March 14th last, No. 90 S.E.M., you were good enough to send me the text of a Resolution voted by the Legislative Assembly of the Province of Ontario expressing their sympathy to the Royal Family and the Belgian people on the occasion of the death of our regretted King Albert.

I have the honour to request you to be good enough to convey to the Members of the Legislative Assembly of the Province of Ontario the sincere thanks of Her Majesty for their touching expressions of sympathetic attention.

I am pleased, Mr. Ambassador, to assure you of my best consideration.

For the Minister,

The Minister Plenipotentiary,

PAPEIOUS DE MORCHOVAN.

On motion of Mr. Hepburn, seconded by Mr. Nixon (Brant),

A Bill was introduced intituled "An Act respecting the Administration of Oaths of Office to persons appointed as Justices of the Peace," and the same was read the first time.

On motion by Mr. Hepburn, seconded by Mr. Nixon (Brant),

Ordered, That the Speech of The Honourable the Lieutenant-Governor to this House be taken into consideration To-morrow.

On motion of Mr. Hepburn, seconded by Mr. Nixon (Brant),

Ordered, That Select Standing Committees of this House, for the present Session, be appointed for the following purposes: 1. On Privileges and Elections;

- 2. On Railways; 3. On Miscellaneous Private Bills; 4. On Standing Orders;
- 5. On Public Accounts; 6. On Printing; 7. On Municipal Law; 8. On Legal Bills;

9. On Agriculture and Colonization; 10. On Fish and Game; 11. On Labour.

Which said Committees shall severally be empowered to examine and enquire into all such matters and things as shall be referred to them by the House, and to report from time to time their observations and opinions thereon, with power to send for persons, papers and records.

The House then adjourned at 3.50 p.m.

THURSDAY, FEBRUARY 21st, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petitions were severally brought up and laid upon the Table:—

By Mr. Patterson, the Petition of the Municipal Corporation of the City of Owen Sound.

By Mr. Ballantyne, the Petition of the Municipal Corporation of the Town of Goderich.

By Mr. Duncan, the Petition of the Council of Huron College.

By Mr. Carr, the Petition of the Municipal Corporation of the Village of Hastings.

By Mr. Houck, the Petition of the Municipal Corporation of the Town of Fort Erie.

By Mr. Crawford, the Petition of the Corporation of the Municipality of Neebing.

By Mr. Kirby, the Petition of the Municipal Corporation of the City of Toronto.

By Mr. Rowlandson, the Petition of the Corporation of Timmins; also, the Petition of the Municipal Corporation of the Township of Teck.

By Mr. Roberts, the Petition of the Association of Registered Hairdressers and Barbers of Ontario.

By Mr. Colter, the Petition of the Municipal Corporation of the City of St. Thomas.

By Mr. Ellis, the Petition of the Municipal Corporation of the City of Ottawa.

The Order of the Day for the Consideration of the Speech of The Honourable the Lieutenant-Governor at the opening of the Session having been read,

Mr. Houck moved, seconded by Mr. Lapierre,

That an humble Address be presented to The Honourable the Lieutenant-Governor as follows:—

To The Honourable Herbert Alexander Bruce, a Colonel in the Royal Army Medical Corps, F.R.C.S. (Eng.), Lieutenant-Governor of the Province of Ontario.

We, His Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, beg leave to thank Your Honour for the gracious speech Your Honour has addressed to us.

And a Debate having ensued, it was, on the motion of Mr. Henry,

Ordered, That the Debate be adjourned until Tuesday next.

The Provincial Secretary presented to the House by command of The Honourable the Lieutenant-Governor:—

Report of the Distribution of the Revised Statutes and Sessional Papers, October 31st, 1934. (Sessional Papers No. 30.)

Also, Report of the Board of Governors of the University of Toronto for year ending June 30th, 1934. (Sessional Papers No. 12.)

The House then adjourned at 4.50 p.m.

FRIDAY, FEBRUARY 22ND, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petitions were severally brought up and laid upon the Table:—

By Mr. Anderson, the Petition of the Municipal Corporation of the Township of Crowland.

By Mr. Rowlandson, the Petition of the Municipal Corporation of the Township of Tisdale.

By Mr. Gardhouse, the Petition of the Municipal Corporation of the Town of Weston; also, the Petition of the Municipal Corporation of the Township of York.

By Mr. Roberts, the Petition of the Algoma Steel Corporation, Limited.

By Mr. Lancaster, the Petition of the Municipal Corporation of the City of Peterborough.

By Mr. Baker, the Petition of the Municipal Corporation of the Township of North York.

By Mr. Strachan, the Petition of the Architects Registration Board and the Ontario Association of Architects.

The following Petitions were read and received:-

Of the Municipal Corporation of the City of Owen Sound, praying that an Act may pass fixing the term of office of the Mayor of the City at two years.

Of the Municipal Corporation of the Town of Goderich, praying that an Act may pass authorizing the Petitioners to guarantee the bonds of the Goderich Organ Company, Limited, to the amount of \$10,000.00.

Of the Corporation of the Town of Timmins, praying that an Act may pass authorizing the Council to pass a by-law fixing the poll tax at an amount not to exceed \$10.00.

Of the Municipal Corporation of the Township of Teck, praying that an Act may pass authorizing the issue of debentures to the amount of \$71,400.00 for certain public works, to authorize the payment of a salary to the Reeve of the Municipality and for other purposes.

Of the Council of Huron College, praying that an Act may pass authorizing an increase in the membership of the said Council.

Of the Municipal Corporation of the Village of Hastings, praying that an Act may pass to validate a by-law of the Municipality granting a fixed assessment to the Breithaupt Leather Company, Limited.

Of the Corporation of the Municipality of Neebing, praying that an Act may pass validating and confirming all assessment and collectors' rolls of the Municipality up to December 31st, 1933.

Of the Municipal Corporation of the City of Toronto, praying that an Act may pass validating certain by-laws providing public works for relief purposes, authorizing the expenditure of certain moneys for park purposes and for other purposes.

Of the Municipal Corporation of the Town of Fort Erie, praying an Act may pass validating an agreement between the Petitioners and the Buffalo and Fort Erie Public Bridge Authority for the fixing of an assessment on the property of the Authority.

Of the Association of Registered Hairdressers and Barbers of Ontario, praying that an Act may pass prohibiting the practice of the business or profession of hairdresser or barber by any person not a member of the Association.

Of the Municipal Corporation of the City of St. Thomas, praying that an Act may pass authorizing the Petitioner to establish a Public Utilities Commission and to alter the time for making business assessments.

Of the Municipal Corporation of the City of Ottawa, praying that an Act may pass validating a debenture issue of \$875,000.00, to validate tax sales and to authorize certain remissions of taxes.

On motion by Mr. Hepburn, seconded by Mr. Nixon (Brant),

Resolved, That the Legislative Assembly of the Province of Ontario, in Parliament assembled, has seen with great pleasure the use, at the opening of the First Session of the Nineteenth Legislature, of the ancient Mace of the Parliament of Upper Canada, which was restored to the Dominion of Canada on the 4th day of July, 1934, by the President and Government of the United States of America;

And this House desires to extend to the President and Government of the United States of America its grateful appreciation of their gracious action in returning this historic Mace, which was used at the meetings of the Parliament of Upper Canada from the establishment of the Province until it was taken away by the forces of the United States of America on the 27th of April, 1813;

And that his House deeply appreciates the friendliness and good-will towards His Majesty the King, and his subjects, which prompted this generous and neighbourly act on the part of the President and Government of the United States of America;

And that this House directs that this Resolution of thanks be placed on the records of the House, and that a copy thereof be sent to the President of the United States of America.

On motion by Mr. Hepburn, seconded by Mr. Nixon (Brant),

Ordered, That a Select Committee of nine Members be appointed to prepare and report with all convenient speed a list of Members to compose the Select Standing Committees ordered by this House, to be composed as follows:—

Messrs. Nixon (Brant), Cox, Freeborn, Fulford, Hill, Kirby, Macaulay, Oliver and Strachan.

The quorum of the said Committee to consist of three Members.

The House then adjourned at 3.25 p.m.

MONDAY, FEBRUARY 25th, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petitions were severally brought up and laid upon the Table:—

By Mr. Lapierre, the Petition of William Edwards Macdonald.

By Mr. Belanger, the Petition of the Municipal Corporation of the Town of Hawkesbury.

By Mr. Gardhouse, the Petition of the Municipal Corporation of the County of York.

By Mr. Duncan, the Petition of the Municipal Corporation of the City of London.

By Mr. Henry, the Petition of the Municipal Corporation of the Township of East York.

The following Petitions were read and received:-

Of the Municipal Corporation of the Township of Crowland, praying that an Act may pass altering the method of electing the School Trustees for Rural School Sections Nos. 3 and 9 in the said Township and to validate tax sales.

Of the Municipal Corporation of the Township of Tisdale, praying that an Act may pass validating all sales of lands for taxes by the Petitioners up to the 31st day of December, 1934.

Of the Municipal Corporation of the Town of Weston, praying that an Act may pass fixing the assessment of the Town for the year 1935 taxation and to validate tax sales.

Of the Municipal Corporation of the Township of York, praying that an Act may pass to authorize exemption for five years of all new buildings erected in the Township, to provide for the dissolution of the sewer, water, transportation and fire areas of the Township and for other purposes.

Of the Algoma Steel Corporation, Limited, praying that an Act may pass confirming an order of the Supreme Court of Ontario and validating a certain agreement with the Trustees of the Company.

Of the Municipal Corporation of the City of Peterborough, praying that an Act may pass confirming a by-law to grant a fixed assessment to the Canadian General Electric Company, Limited.

Of the Municipal Corporation of the Township of North York, praying that an Act may pass authorizing the exemption from taxation of all new dwelling houses erected in the Township for a period of five years, to confirm tax sales and for other purposes.

Of the Architects Registration Board and the Ontario Association of Architects, praying that an Act may pass defining the duties and functions of an architect and providing for registration of all those practising architecture.

Mr. Cox from the Select Committee appointed to strike the Standing Committees of the House presented their first report which was read as follows and adopted:—

Your Committee recommends that the Standing Committee on Standing Orders be composed as follows:—

The Honourable Mr. Hepburn, Messrs. Allen, Baker, Belanger, Black, Bragg, Brownridge, Campbell, Carr, Craig, Crawford, Duckworth, Elgie, Gardhouse, Glass, Guthrie, Habel, Henry, Hill, Houck, Kirby, Lancaster, Lapierre, Lawrence, Leduc, Macaulay, Miller, Murray, MacFie, McQuibban, McVicar, Newman, Nixon (Brant), Nixon (Temiskaming), Patterson, Robertson, Sangster, Schwenger, Sinclair (Bruce), Smith and Tanner—41.

The Quorum of the said Committee to consist of seven Members.

The following Bills were severally introduced and read the first time:-

Bill (No. 45), intituled "An Act to amend The Provincial Parks Act." Mr. Heenan.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 46), intituled "An Act to amend The Bills of Sale and Chattel Mortgages Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 47), intituled "An Act to amend The Division Courts Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 48), intituled "An Act to amend The County Courts Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 49), intituled "An Act to amend The Justices of the Peace Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 50), intituled "An Act to amend The Crown Witnesses Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 51), intituled "An Act to amend The Insurance Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 52), intituled "An Act respecting Police." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 53), intituled "An Act to amend The Adoption Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 54), intituled "An Act to amend The Representation Act." Mr. Black.

Ordered, That the Bill be read the second time To-morrow.

The House then adjourned at 3.30 p.m.

TUESDAY, FEBRUARY 26TH, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petitions were read and received:—

Of William Edwards MacDonald, praying that an Act may pass authorizing the Law Society of Upper Canada to admit the Petitioner to the practice of law in Ontario.

Of the Municipal Corporation of the Town of Hawkesbury, praying that an Act may pass validating and confirming a by-law and agreement between the Petitioners and the Gatineau Electric Light Company respecting a supply of electric power.

Of the Municipal Corporation of the County of York, praying that an Act may pass confirming By-law No. 1742 of the Petitioners providing for the equalization of the county assessment, to confirm tax sales and for other purposes.

Of the Municipal Corporation of the City of London, praying that an Act may pass authorizing debenture issues amounting to \$528,718.00 for certain purposes, to validate tax sales, to validate the will of the late Elsie P. Williams, and for other purposes.

Of the Municipal Corporation of the Township of East York, praying that an Act may pass authorizing the establishment of a Board of Education for the Township, the establishment of sewer and water areas and for other purposes.

On motion of Mr. Hepburn, seconded by Mr. Nixon (Brant),

Ordered, That a Select Committee be appointed to direct the expenditure of any sum set apart by the Estimates for Art Purposes, to be composed as follows:—

Messrs. Fulford (Chairman), Heighington, Hunter, Kidd, Newman, Nixon (Brant), Oliver, Patterson and Tanner.

On motion of Mr. Hepburn, seconded by Mr. Nixon (Brant),

Ordered, That a Select Committee be appointed to act with Mr. Speaker in the control and management of the Library, to be composed as follows:—

Messrs. Bragg (Chairman), Armstrong, Baird, Belanger, King, Lancaster, Lawrence, Leduc and Robertson.

The Order of the Day for resuming the Adjourned Debate on the Motion

for consideration of the Speech of The Honourable the Lieutenant-Governor at the opening of the Session, having been read,

The Debate was resumed and, after some time, Mr. Henry moved, seconded by Mr. Price,

That the Motion be not adopted in its present form but that the following be added thereto:—

But that this House regrets that your advisers through the Liquor Control Board have failed to maintain the control of the distribution of liquors, which has been such a marked feature during recent years.

And a Debate arising, after some time it was on the motion of Mr. Roebuck, Ordered, That the Debate be further adjourned until To-morrow.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Comparative Statement of Legislative Grants apportioned to the Rural, Public, and Separate Schools in the Counties and Districts for the year 1934. (Sessional Papers No. 38.)

Also, Order-in-Council made pursuant to The Public Service Act, Ontario. (Sessional Papers No. 39.)

Also, Regulations and Orders-in-Council made under the authority of The Department of Education Act or of the Acts relating to Public Schools, Separate Schools or High Schools. (Sessional Papers No. 40.)

The House then adjourned at 11.00 p.m.

WEDNESDAY, FEBRUARY 27th, 1935

Prayers.

3 O'CLOCK P.M.

Mr. Cox from the Select Committee appointed to strike the Standing Committees of the House presented their second and final report, which was read as follows, and adopted:—

Your Committee recommends that the Standing Committees of the House as listed hereunder be composed as follows:—

COMMITTEE ON PRIVILEGES AND ELECTIONS

Honourable Mr. Hepburn, Messrs. Asmussen, Baird, Baker, Belanger, Bragg, Brownridge, Clark, Colter, Cox, Crawford, Croome, Des Rosiers, Dewan, Duncan, Elgie, Ellis, Faulkner, Gordon, Heenan, Heighington, Henry, Hill, Hunter, King, Kirby, Macaulay, McQuibban, MacBride, Murray, Nesbitt, Nixon (Temiskaming), Patterson, Price, Roberts, Roebuck, Sangster, Schwenger, Simpson, Sinclair (Ontario), Strachan, Wigle—42.

The Quorum of the said Committee to consist of nine Members.

COMMITTEE ON RAILWAYS

Honourable Mr. Hepburn, Messrs. Acres, Allen, Anderson, Armstrong, Baird, Baker, Bradley, Brownridge, Carr, Challies, Colter, Cox, Craig, Crawford, Dewan, Dickson, Duckworth, Duncan, Elgie, Ellis, Faulkner, Fulford, Gordon, Habel, Heenan, Heighington, Henry, Hill, Kelly, Kidd, Kirby, Lancaster, Lapierre, MacBride, Macfie, McQuesten, McVicar, Macaulay, Murphy, Murray, Nesbitt, Nixon (Temiskaming), Oliver, Patterson, Price, Robertson, Rowlandson, Sinclair (Bruce), Smith, Strachan, Tanner, Trottier, Wigle—54.

The Quorum of the said Committee to consist of nine Members.

COMMITTEE ON PRIVATE BILLS

Honourable Mr. Hepburn, Messrs. Acres, Allen, Anderson, Armstrong, Baird, Ballantyne, Belanger, Black, Blakelock, Bowerman, Brownridge, Campbell, Carr, Clark, Colter, Cox, Croll, Croome, Des Rosiers, Dewan, Duckworth, Duncan, Elgie, Ellis, Fulford, Gardhouse, Glass, Heighington, Henry, Hill, Houck, Hunter, Kelly, Kidd, King, Kirby, Lancaster, Lawrence, Leduc, Macaulay, Marshall, Miller, Murphy, Murray, MacBride, McQuibban, Newbitt, Newman, Nixon(Temiskaming), Patterson, Price, Roberts, Rowlandson, Sangster, Schwenger, Sinclair (Bruce), Smith, Strachan, Tanner, Trottier—61.

The Quorum of the said Committee to consist of nine Members.

COMMITTEE ON PUBLIC ACCOUNTS

Honourable Mr. Hepburn, Messrs. Acres, Allen, Anderson, Armstrong, Asmussen, Avery, Baird, Baker, Ballantyne, Belanger, Bethune, Black, Blakelock, Bowerman, Bradley, Bragg, Brownridge, Campbell, Carr, Challies, Clark, Craig, Crawford, Croome, Dickson, Duckworth, Ellis, Faulkner, Freeborn, Fulford, Gardhouse, Glass, Gordon, Habel, Heenan, Henry, Hill, Houck, Kelly, Kidd, Kirby, Lancaster, Lawrence, Macaulay, Miller, Murphy, Murray, MacBride, Macfie, McQuibban, McVicar, Newman, Price, Roberts, Sangster, Sinclair (Ontario)—57.

The Quorum of the said Committee to consist of nine Members.

COMMITTEE ON PRINTING

Honourable Mr. Hepburn, Messrs. Allen, Avery, Belanger, Bowerman, Bragg, Campbell, Challies, Crawford, Croome, Duncan, Guthrie, Heighington, Henry, Hill,

Hunter, King, Kirby, Lancaster, Leduc, Murphy, MacBride, Nixon (Temiskaming), Simpson, Sinclair (Ontario), Strachan—26.

The Quorum of the said Committee to consist of five Members.

COMMITTEE ON MUNICIPAL LAW

Honourable Mr. Hepburn, Messrs. Anderson, Avery, Asmussen, Baird, Ballantyne, Bethune, Black, Blakelock, Bowerman, Bradley, Bragg, Campbell, Challies, Clark, Colter, Cox, Craig, Croll, Des Rosiers, Dewan, Dickson, Duckworth, Elgie, Ellis, Freeborn, Gardhouse, Glass, Gordon, Heighington, Henry, Hill, Houck, Kelly, Kidd, Kirby, Lawrence, Macaulay, Marshall, Miller, Murphy, Murray, Macfie, McQuesten, McVicar, Oliver, Price, Roberts, Schwenger, Sinclair (Bruce), Sinclair (Ontario), Smith, Tanner, Trottier, Wigle—55.

The Quorum of the said Committee to consist of nine Members.

COMMITTEE ON LEGAL BILLS

Honourable Mr. Hepburn, Messrs. Anderson, Avery, Baird, Bethune, Bradley, Clark, Colter, Cox, Croll, Dewan, Elgie, Ellis, Gordon, Glass, Heighington, Henry, Hill, Houck, Kirby, Leduc, Macaulay, McQuesten, Nesbitt, Price, Roebuck, Schwenger, Sinclair (Ontario), Strachan—29.

The Quorum of the said Committee to consist of five Members.

COMMITTEE ON AGRICULTURE AND COLONIZATION

Honourable Mr. Hepburn, Messrs. Acres, Armstrong, Baker, Ballantyne, Bethune, Black, Blakelock, Bragg, Brownridge, Campbell, Carr, Challies, Craig, Croome, Dewan, Dickson, Duckworth, Duncan, Freeborn, Gardhouse, Guthrie, Habet, Heenan, Henry, Hill, Houck, Kidd, King, Kirby, Lancaster, Lapierre, Lawrence, Marshall, Miller, Murphy, Macfie, McVicar, Newman, Nixon (Temiskaming), Oliver, Patterson, Roberts, Robertson, Rowlandson, Sangster, Sinclair (Bruce), Tanner, Trottier, Wigle—50.

The Quorum of the said Committee to consist of nine Members.

COMMITTEE ON FISH AND GAME

Honourable Mr. Hepburn, Messrs. Acres, Armstrong, Baker, Ballantyne, Black, Blakelock, Bowerman, Bradley, Bragg, Brownridge, Campbell, Carr, Challies, Colter, Craig, Croome, Des Rosiers, Dickson, Duncan, Elgie, Ellis, Freeborn, Fulford, Gardhouse, Guthrie, Habel, Henry, Hill, Houck, Hunter, Kelly, Kidd, Kirby, Lancaster, Lapierre, Marshall, Miller, Murphy, Murray, Macfie, Mc Vicar, Newman, Nixon (Brant), Nixon (Temiskaming), Oliver, Patterson, Roberts, Sangster, Schwenger, Sinclair (Ontario), Smith, Tanner, Trottier, Wigle—55.

The Quorum of the said Committee to consist of nine Members.

COMMITTEE ON LABOUR

Honourable Mr. Hepburn, Messrs. Acres, Anderson, Asmussen, Avery, Baird, Bethune, Crawford, Dewan, Duckworth, Fulford, Gardhouse, Glass, Guthrie, Henry,

Hill, Hunter, Kidd, King, Kirby, Lapierre, Lawrence, Murphy, Murray, Nesbitt, Newman, Roebuck, Rowlandson, Schwenger, Smith, Tanner, Trottier—32.

The Quorum of the said Committee to consist of five Members.

The following Bill was introduced and read the first time:-

Bill (No. 55), intituled "An Act to amend The Interpretation Act." Mr. Heighington.

Ordered, That the Bill be read the second time To-morrow.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Roebuck,

Ordered, That the Debate be further adjourned until To-morrow.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Report on the affairs of the Temiskaming and Northern Ontario Railway Commission by Armand Racine, Commissioner under The Public Inquiries Act. (Sessional Papers No. 41.)

The House then adjourned at 6.00 p.m.

THURSDAY, FEBRUARY 28th, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Newman from the Standing Committee on Standing Orders presented their First Report which was read as follows and adopted:—

Your Committee has carefully examined the following Petitions and finds the notices as published in each case sufficient:—

Of the Municipal Corporation of the Village of Hastings, praying that an Act may pass to validate a by-law of the Municipality granting a fixed assessment to the Breithaupt Leather Company, Limited.

Of the Association of Registered Hairdressers and Barbers of Ontario, praying that an Act may pass prohibiting the practice of the business or profession of hairdresser or barber by any person not a member of the Association.

Of the Municipal Corporation of the Town of Fort Erie, praying that an Act may pass validating an agreement between the Petitioners and the Buffalo and Fort Erie Public Bridge Authority for the fixing of an assessment on the property of the Authority.

Of the Municipal Corporation of the City of Toronto, praying that an Act may pass validating certain by-laws providing public works for relief purposes, authorizing the expenditure of certain moneys for park purposes and for other purposes.

Of the Municipal Corporation of the City of Peterborough, praying that an Act may pass confirming a by-law to grant a fixed assessment to the Canadian General Electric Company, Limited.

Of the Algoma Steel Corporation, Limited, praying that an Act may pass confirming an order of the Supreme Court of Ontario and validating a certain agreement with the Trustees of the Company.

Of the Council of Huron College, praying that an Act may pass authorizing an increase in the membership of the said Council.

Of the Architects Registration Board and the Ontario Association of Architects, praying that an Act may pass defining the duties and functions of an architect and providing for registration of all those practising architecture.

Of the Municipal Corporation of the Town of Weston, praying that an Act may pass fixing the assessment of the Town for the year 1935 taxation and to validate tax sales.

Of William Edwards MacDonald, praying that an Act may pass authorizing the Law Society of Upper Canada to admit the Petitioner to the practice of law in Ontario.

The following Bills were severally introduced and read the first time:—

Bill (No. 8), intituled "An Act respecting the Village of Hastings." Mr. Carr.

Referred to the Committee on Private Bills.

Bill (No. 17), intituled "An Act respecting the Algoma Steel Corporation." Mr. Roberts.

Referred to the Committee on Private Bills.

Bill (No. 19), intituled "An Act respecting the City of Peterborough." Mr. Lancaster.

Referred to the Committee on Private Bills.

Bill (No. 22), intituled "An Act to authorize the Law Society of Upper Canada to admit William Edwards MacDonald to the practice of law in Ontario." Mr. Lapierre.

Referred to the Committee on Private Bills.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Roebuck,

Ordered, That the Debate be further adjourned until To-morrow.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Report of the Temiskaming and Northern Ontario Railway Commission for year ending October 31st, 1934. (Sessional Papers No. 23.)

Also, Orders-in-Council made under the authority of The Northern Development Act. (Sessional Papers No. 42.)

The House then adjourned at 6.00 p.m.

TORONTO, FRIDAY, MARCH 1st, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petitions were severally brought up and laid upon the Table:—

By Mr. Fulford, the Petition of the Public School Board of the Village of Portsmouth.

By Mr. Clark, the Petition of the Municipal Corporation of the City of Windsor.

By Mr. Henry, the Petition of the Municipal Corporation of the Township of Scarborough.

On the motion of Mr. Nixon, seconded by Mr. Roebuck,

Ordered, That the name of W. J. Bragg be added to the Standing Committee on Private Bills, and the name of Hon. David Croll be added to the Standing Committee on Labour.

Mr. Speaker informed the House that he had received from the Judges selected for the trial of Election Petitions, pursuant to The Ontario Controverted Elections Act, a certificate and report relating to the Election for the Electoral District of Peterborough.

The report was then read by the Clerk at the Table, as follows:

IN THE SUPREME COURT OF ONTARIO

THE ONTARIO CONTROVERTED ELECTIONS ACT

Election for the Electoral District of Peterborough, holden on the Twelfth and Nineteenth days of June, 1934.

BETWEEN:

JAMES HAWTHORNE,

Petitioner,

--AND---

T. PERCY LANCASTER,

Respondent,

---AND---

BETWEEN:

JAMES JUBY, ERNEST S. MITCHELL, JOSEPH ERNEST GREGSON

Petitioners,

---AND---

JAMES HAWTHORNE,

Respondent.

The Petition of James Hawthorne, a candidate at the said election, complaining of the return and election of T. Percy Lancaster, and a cross-petition of James Juby, Ernest S. Mitchell, and Joseph Ernest Gregson, alleging that the said Petitioner was guilty of corrupt and illegal acts at the said election,

coming on for trial before us the undersigned, two of His Majesty's Justices of the Supreme Court constituted the Election Court for the trial of the said Petitions on the Sixth day of February, 1935, and notice of the intention of each of the said Petitioners to apply for leave to withdraw said Petitions respectively having been duly published, as required by law, and no one applying to intervene, we did on that day determine that T. Percy Lancaster was duly elected and properly returned, as representing the said constituency.

And we further certify that it was not proved before us that any corrupt practice had been committed at the said election and we have no reason to believe that corrupt practices have extensively prevailed at the said election, nor have we any reason to believe that inquiry into the circumstances of the election has been rendered incomplete by the action of any of the parties to the Petition, and in our opinion no further inquiry as to the existence of corrupt practice is necessary or desirable.

As witness our hands this Fourteenth day of February, 1935.

W. E. MIDDLETON, J. J. A. HOPE, J.

Osgoode Hall, Toronto.

Mr. Murphy asked the following Question (No. 17):-

1. How many persons in the Province have been taken off relief and put into gainful occupations since the present Government came into office.

The Honourable the Minister of Public Welfare and Municipal Affairs replied as follows:—

From July 11th, 1934, to December 31st, 1934, which is the last date for which figures are available, there was a decrease of 65,363 individuals or 11,299 heads of families on relief in the Province. Although no exact records are kept of those in gainful occupation, undoubtedly this number found employment in gainful occupation within the Province since this Government took office.

Mr. Challies asked the following Question (No. 48):-

1. What was the amount paid by the Department of Game and Fisheries to any other Department of the Government for expenses in connection with fish and game law enforcement since July 19th, 1934.

The Honourable the Minister of Game and Fisheries replied as follows:-

1. \$1,167.21, paid to the Provincial Police Department.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was moved by Mr. Roebuck,

That the Debate be adjourned until Monday next.

Mr. Price raised the objection that Mr. Roebuck had concluded his address and had resumed his seat and that he (Mr. Price) had risen to address the House before the motion to adjourn the Debate had been made.

Mr. Speaker ruled that Mr. Roebuck was within his rights in moving the adjournment of the Debate if he desired to continue his address and deal with other matters.

And an appeal having been taken from the ruling, Mr. Speaker was sustained by the House on the following Division:—

YEAS

Allen Anderson Armstrong	Duncan Faulkner Fulford	McQuibban Nixon (Brant)
Avery	Gardhouse	Roberts
Baker	Glass	Robertson
Blakelock	Hunter	Roebuck
Bowerman	King	Rowlandson
Bradley	Marshall	Sangster
Brownridge	Miller	
Crawford	Murray	Schwenger
Croll	MacBride	Simpson
Croome	McQuesten	Strachan—34.

NAYS

Baird	Elgie	Kidd
Black	Ellis	Macaulay
Challies	Heighington	Nesbitt
Craig	Henry	
Duckworth	Hill	Price—14.

The House then adjourned at 6.00 p.m.

MONDAY, MARCH 4TH, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petition was brought up and laid upon the Table:—

By Mr. Duncan, the Petition of the Municipal Corporation of the City of London and the City Gas Company of London.

The following Petitions were read and received:-

Of the Public School Board of the Village of Portsmouth, praying that an Act may pass annexing certain lots to the said Village for the purposes of school taxes only.

Of the Municipal Corporation of the City of Windsor, praying that an Act may pass authorizing an advance payment of taxes and a discount on such payments and to validate tax sales.

Of the Municipal Corporation of the Township of Scarborough, praying that an Act may pass providing for the exemption from taxation of all dwelling houses erected in the Township during a period of five years, to establish a Board of Education for the Township, and for other purposes.

The following Bill was introduced and read the first time:-

Bill (No. 56), intituled "An Act to amend The Municipal Act." Mr. Hunter.

Ordered, That the Bill be read the second time To-morrow.

The Order of the Day for the second reading of Bill (No. 54), An Act to amend The Representation Act having been read,

Ordered, That the Order be discharged, and that the Bill be withdrawn.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Price,

Ordered, That the Debate be further adjourned until To-morrow.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Report of the Department of Northern Development on operation under The Northern Development Act and The Colonization Roads Act for year ending October 31, 1934. (Sessional Papers No. 43.)

The House then adjourned at 6.00 p.m.

TUESDAY, MARCH 5th, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petition was brought up and laid upon the Table:-

By Mr. Smith, the Petition of the Municipal Corporation of the Town of Collingwood.

The following Petition was read and received:-

Of the Municipal Corporation of the City of London and the City Gas Company of London, praying that an Act may pass authorizing the submission of a by-law to grant a franchise to the City Gas Company of London.

Mr. Newman from the Standing Committee on Standing Orders presented their second report which was read as follows and adopted:—

Your Committee has carefully examined the following Petitions and finds the notices as published in each case sufficient:—

Of the Corporation of the Municipality of Neebing, praying that an Act may pass validating and confirming all assessment and collectors' rolls of the Municipality up to December 31st, 1933.

Of the Municipal Corporation of the Township of Teck, praying that an Act may pass authorizing the issue of debentures to the amount of \$71,400.00 for certain public works, to authorize the payment of a salary to the Reeve of the Municipality and for other purposes.

Of the Municipal Corporation of the County of York, praying that an Act may pass confirming By-law No. 1742 of the Petitioners, providing for the equalization of the County assessment, to confirm tax sales, and for other purposes.

Your Committee recommends that Rule No. 60 of Your Honourable House be suspended in this that the time of presenting Petitions for Private Bills be extended until and inclusive of Tuesday, the 12th day of March next, and that the time for introducing Private Bills be extended until and inclusive of Tuesday, the 19th day of March next.

Ordered, That the time for presenting Petitions be extended until and inclusive of Tuesday, the 12th day of March next, and that the time for introducing Private Bills be extended until and inclusive of Tuesday, the 19th day of March next.

The following Bills were severally introduced and read the first time:-

Bill (No. 6), intituled "An Act respecting the Township of Teck." Mr. Rowlandson.

Referred to the Committee on Private Bills.

Bill (No. 12), intituled "An Act respecting the Municipality of Neebing." Mr. Crawford.

Referred to the Committee on Private Bills.

Bill (No. 25), intituled "An Act respecting the County of York." Mr. Gardhouse.

Referred to the Committee on Private Bills.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time Mr. Price read a copy of a report by Mr. F. A. Gaby as Chief Engineer of the Hydro-Electric Power Commission, regarding the purchase of additional power for the Niagara Power District, which copy he laid upon the Table of the House.

And the Debate having been continued, after some time, it was on the motion of Mr. Clark,

Ordered, That the Debate be further adjourned until Thursday next.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Annual Report of the Liquor Control Board of Ontario as at October 31st, 1934. (Sessional Papers No. 20.)

The House then adjourned at 10.45 p.m.

WEDNESDAY, MARCH 6TH, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petition was read and received:—

Of the Municipal Corporation of the Town of Collingwood, praying that an Act may pass validating and confirming an agreement between the Petitioners and the Spiral Nail Company of Canada, Limited.

The following Bills were severally introduced and read the first time:-

Bill (No. 14), intituled "An Act respecting the City of Toronto." Mr. Kirby.

Referred to the Committee on Private Bills.

Bill (No. 57), intituled "An Act to amend The Children of Unmarried Parents Act." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 58), intituled "An Act to amend The Deserted Wives' and Children's Maintenance Act." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Mr. Speaker informed the House that he had received from the Judges selected for the trial of Election Petitions, pursuant to The Ontario Controverted Elections Act, a certificate and report relating to the election for the Electoral District of Prescott.

The report was then read by the Clerk at the Table as follows:—

IN THE SUPREME COURT OF ONTARIO

In the matter of The Controverted Elections Act and amending Acts; and in the matter of the Election for the Electional District of the County of Prescott holden on the 12th and 19th days of June, 1934.

BETWEEN:

MOYSE LABELLE, OLIVER MAYNARD AND MAGLOIRE LANDRIAU,

Petitioners,

---AND----

AURELIEN BELANGER,

Respondent.

The Petition of the above-named Petitioners complaining of the return and election of the said Aurelien Belanger as Member for the Electoral District of Prescott and Russell at the above-named election and alleging that he was guilty of corrupt practices and illegal acts at the said election coming on for trial before us, the undersigned, two of His Majesty's Justices of the Supreme Court of Ontario, constituting the Election Court for the trial of the said petition, on the 8th day of January, 1935, in the presence of Counsel for the said Petitioners and for the Respondent, whereupon upon opening the matter and upon hearing Counsel aforesaid and no evidence being produced establishing the charges in the said Petition contained, we did on that day determine that the said Aurelien Belanger was duly elected and properly returned as representing the said constituency;

And we further certify that it was not proved before us that any corrupt practice had been committed at the said election and we have no reason to believe that corrupt practices extensively prevailed at the said election nor have we any reason to believe that enquiry into the circumstances of the said election has been rendered incomplete by the action of any of the parties to the said Petition and in our opinion no further enquiry as to the existence of corrupt practices is necessary or desirable.

As witness our hands this 30th day of January, 1935.

NICOL JEFFREY.

H. H. Davis.

Mr. Henry asked the following Question (No. 1):—

1. What is the salary of Duncan McArthur, Deputy Minister of Education.
2. What was the salary of his predecessor.
3. How many Deputy Ministers are now receiving a salary over \$6,000.
4. What are the names and amount being received by each.

The Honourable the Prime Minister replied as follows:—

36

1. By Order-in-Council dated July 17th, 1934, Mr. Duncan McArthur was appointed Deputy Minister of Education and Chief Director of Education at a salary of \$7,500. 2. The salary of his predecessor as Deputy Minister of Education was \$6,000.00. The salary of his predecessor as Chief Director of Education was \$5,400.00, which with allowances for extra services of \$1,414.00 amounted to \$6,814.00, or a total for the two positions of \$12,814.00. 3. Six. 4. I. A. Humphries, K.C., \$6,600; Duncan McArthur, \$7,500; Dr. B. T. McGhie, \$7,500; C. S. Walters, \$7,000; G. A. Brown, \$6,500; R. M. Smith, \$7.500.

On motion of Mr. Macaulay, seconded by Mr. Challies,

Ordered, That there be laid before this House a Return showing all agreements, engineers' reports, inter-departmental reports and memoranda, surveys, minutes of Hydro-Electric Power Commission meetings relating to contracts with: (a) Gatineau Power Company; (b) Beauharnois Light, Heat & Power Company; (c) Maclaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development).

On motion of Mr. Ellis, seconded by Mr. Heighington,

Ordered, That there be laid before this House a Return showing all reports prepared by Lewis Duncan for Hydro-Electric Power Commission or the Government.

On motion of Mr. Hill, seconded by Mr. Heighington,

Ordered, That there be laid before this House a Return showing: 1. What is the number of brands of beers, wines or spirituous liquors listed for sale in the stores of the Liquor Control Board of Ontario since the 10th of July, 1934, to date, together with the name of the manufacturer, his agent in Canada, or Ontario, his place of business, and the nature and extent of the order placed with him.

On motion of Mr. Duckworth, seconded by Mr. Nesbitt,

Ordered, That there be laid before this House a Return showing: 1. How many Beverage Licenses held by either clubs or hotels in the Province have been cancelled to date. 2. What licenses were cancelled. 3. For what reason was cancellation made. 4. How many, if any, have been renewed. 5. For what reason was renewal made.

On motion of Mr. Murphy, seconded by Mr. Nesbitt,

Ordered, That there be laid before this House a Return showing: 1. How many Beverage Licenses have been issued to date in Ontario to the following:

(a) Hotels; (b) Clubs. 2. What are the names and addresses of (a) Hotels;

(b) Clubs. 3. In whose name was the license granted in the case of (a) Hotels; (b) Clubs.

The Order of the Day for the second reading of Bill (No. 55), An Act to amend The Interpretation Act having been read,

Ordered, That the Order be discharged, and that the Bill be withdrawn.

The following Bills were severally read the second time:-

Bill (No. 46), An Act to amend The Bills of Sale and Chattel Mortgages Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 51), An Act to amend The Insurance Act.

Referred to the Committee of the Whole House To-morrow.

The Order of the Day for the second reading of Bill (No. 52), An Act respecting Police, having been read,

Mr. Roebuck moved,

That the Bill be now read the second time, and a Debate having arisen, after some time, on the motion of Mr. Macaulay,

Ordered, That the Debate be adjourned.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Annual Report of the Milk Control Board of Ontario for year ending December 31st, 1934. (Sessinoal Papers No. 44.)

Also, Return to an Order of this House showing: 1. What is the number of brands of beers, wines or spirituous liquors listed for sale in the stores of the Liquor Control Board of Ontario since the 10th of July, 1934, to date, together with the name of the manufacturer, his agent in Canada, or Ontario, his place of business, and the nature and extent of the order placed with him. (Sessional Papers No. 45.)

Also, Return to an Order of this House showing: 1. How many Beverage Licenses held by either clubs or hotels in the Province have been cancelled to date. 2. What licenses were cancelled. 3. For what reason was cancellation made. 4. How many, if any, have been renewed. 5. For what reason was renewal made. (Sessional Papers No. 46.)

Also, Return to an Order of this House showing: 1. How many Beverage Licenses have been issued to date in Ontario to the following: (a) Hotels; (b) Clubs. 2. What are the names and addresses of (a) Hotels; (b) Clubs. 3. In whose name was the license granted in the case of (a) Hotels; (b) Clubs. (Sessional Papers No. 47.)

The House then adjourned at 6.00 p.m.

THURSDAY, MARCH 7th, 1935

PRAYERS.

3 O'CLOCK P.M.

On motion of Mr. Hepburn, seconded by Mr. Nixon (Brant),

Ordered, That the name of Mr. Gordon be added to the Committee on Fish and Game, the name of Mr. Allen be added to the Committee on Labour, and the name of Mr. Marceau, Member-elect for Nipissing, be added to the Committees on Railways, Public Accounts, Municipal Law, and Fish and Game.

The Honourable the Attorney-General, with the consent of Mr. Speaker, deposited with the Clerk of the House certain copies of documents in connection with Hydro-Electric Commission power contracts, in anticipation of the Return of papers ordered on motions by Mr. Macaulay and Mr. Ellis.

Bill (No. 59), intituled "An Act to amend The Statute of Frauds." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 60), intituled "An Act for the Registration of Real Estate Brokers and Salesmen." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time,

Mr. Clark, seconded by Mr. Carr, moved in Amendment to the Amendment to the Speech from the Throne: That the word "and" be substituted for the first two words "but that" and all the words in the Amendment after the word "House" be omitted and the following substituted therefor: "has confidence in the present Government and Hydro Commission to satisfactorily solve the many serious problems created by the maladministration of Your Honour's previous advisors."

And the Debate having been continued, after some time, it was on the motion of Mr. Ellis,

Ordered, That the Debate be further adjourned until Tuesday next.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Report of Armand Racine and Henry J. Welch, Commissioners appointed under The Public Inquiries Act, respecting The Niagara Falls Park Commission. (Sessional Papers No. 48.)

Also, Report of the Honourable Francis Robert Latchford and the Honourable Robert Smith, Commissioners under The Public Inquiries Act, to inquire into the purchase of the bonds of the Ontario Power Service Corporation by the Hydro-Electric Power Commission of Ontario and the Government of Ontario. (Sessional Papers No. 49.)

Also, Report of Chester S. Walters, Commissioner appointed under The Public Inquiries Act, respecting Ontario Athletic Commission. (Sessional Papers No. 50.)

Also, Report of Daniel W. Lang, K.C., Commissioner appointed under The Public Inquiries Act, respecting The Ontario Provincial Air Service. (Sessional Papers No. 51.)

The House then adjourned at 11.20 p.m.

FRIDAY, MARCH 8TH, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Bills were severally introduced and read the first time:-

Bill (No. 16), intituled "An Act respecting the Town of Weston." Mr. Gardhouse.

Referred to the Committee on Private Bills.

Bill (No. 7), intituled "An Act respecting Huron College." Mr. Duncan.

Referred to the Committee on Private Bills.

Bill (No. 61), intituled "An Act to amend The Municipal Act." Mr. Hunter.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 62), intituled "An Act to amend The Municipal Act." Mr. Hunter.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 11), intituled "An Act respecting the Town of Fort Erie." Mr. Houck.

Referred to the Committee on Private Bills.

Bill (No. 63), intituled "An Act to amend The Local Improvement Act." Mr. Glass.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 64), intituled "An Act to amend The Local Improvement Act." Mr. Glass.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 65), intituled "An Act to amend The Highway Traffic Act." Mr. Strachan.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 66), intituled "An Act to amend The Assessment Act." Mr. Strachan.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 67), intituled "An Act to amend The Factory, Shop and Office Building Act." Mr. Allen.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 68), intituled "An Act respecting the Guardianship of the Dionne Quintuplets." Mr. Croll.

Ordered, That the Bill be read the second time on Monday next.

The following Bills were severally read the second time:-

Bill (No. 47), An Act to amend The Division Courts Act.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 48), An Act to amend The County Courts Act.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 50), An Act to amend The Crown Witnesses Act.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 53), An Act to amend The Adoption Act.

Referred to the Committee of the Whole House on Monday next.

The Order of the Day for the second reading of Bill (No. 49), The Justices of the Peace Act, having been read,

Ordered, That the Order be discharged, and that the Bill be withdrawn.

The Order of the Day for resuming the Adjourned Debate on the Motion for the Second Reading of Bill (No. 52), An Act respecting Police, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Price,

Ordered, That the Debate be adjourned.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Annual Report of the Public Service Superannuation Board of Ontario for year ending October 31st, 1934. (Sessional Papers No. 36.)

The House then adjourned at 5.00 p.m.

MONDAY, MARCH 11th, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petition was brought up and laid upon the Table:—

By Mr. Strachan, the Petition of James William Carrick and Thomas Mansell Weatherhead, Trustees of the Charles Granville Heward Trust Fund.

On motion of Mr. Hepburn, seconded by Mr. Nixon,

Ordered, That Mr. Clark be appointed as Chairman of the Committee of the Whole House for the current Session.

Mr. Henry asked the following Question (No. 2):-

1. What Royal Commissions have been appointed by the Government since the 11th day of July, 1934. 2. What has been the cost of each of such Royal Commissions. 3. Who have been employed in each case as Commissioners, Engineers, Counsel, Solicitors or other employees. 4. What remuneration and allowance has been paid to or incurred to each of such persons.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1, 2, 3 and 4. Commissions under The Public Inquiries Act since July 11th, 1934, to date have been issued as follows, and payments made as indicated:—

Purchase of bonds of Ontario Power Service Corporation: Slaght & Cowan, Legal Services, \$6,632.96; F. J. MacRae, Legal Services, \$1,146.30; S. W. Brown, Stenographic Services, \$2,133.40; E. W. Cross, Stenographic services, \$1,440.00; Hon. Justice Smith, Honorarium, \$1,500.00; Hon. Justice Latchford, Honorarium, \$1,500.00; Oscar Hudson & Co., Auditors, \$1,340.00; Hon. Justice Smith, Travelling and Living Expenses, \$788.00. Total, \$16,480.66.

T. & N.O. Inquiry: J. A. Hanrahan, Reporter, \$1,615.75; Armand Racine, Commissioner, \$6,400.00; Luxenberg & Levinter, \$85.00; Thos. J. Cassidy, \$363.00; Messrs. Milne, Steele & Company, Auditors, \$2,084.88; Frank McBurney, \$80.00. Total, \$10,628.73.

Air Service Enquiry: D. W. Lang, K.C., Commissioner, \$2,219.36; D. J. Coffee, K.C., Counsel, \$2,539.61; J. D. Peck, \$1,048.55; A. J. Newall & Company, Stenographers, \$1,318.36; J. E. L. Smith & Sedden, Accountants, \$2,019.21; G. E. Ponsford, Expenses, \$120.67; Miscellaneous Expenses, \$179.75. Total, \$9,445.51.

Police Magistrate McCaughrin: Hon. Mr. Justice Fisher, Commissioner, \$500.00; S. L. Springsteen, K.C., Counsel, \$945.37; Paul Martin, Counsel, Windsor, \$604.87; Coo & Thompson, Reporters, \$51.00. Total, \$2,101.24.

General Election, 1934: I. A. Humphries, K.C., Commissioner: H. L. Cummings, Counsel; Coo & Thompson, Reporters, \$624.80; O. B. Stanton, Handwriting Expert, \$83.00; J. F. Gray, Returning Officer, 17 days' attendance at \$8.00, \$136.00; R. Coleman, Clerk, 17 days at \$5.00, \$85.00; F. H. Squires, Constable, 4 nights at \$4.00, \$16.00; P. C. Bell, Cartage, \$4.50; A. G. Newall, attendance and copies of evidence, \$127.60. Total, \$1,076.90.

Ontario Athletic Commission: C. S. Walters, Commissioner; Philip N. O'Hara, Reporting, \$497.15; Jenkins and Hardy, Auditing, \$668.00; E. C. Graves, Travelling Expenses, \$6.50; J. L. Murray, Travelling Expenses, \$9.75; J. Thomas, Travelling Expenses, \$12.00. Total, \$1,193.40.

Niagara Parks Investigation: A. Racine, Commissioner, Windsor, \$650.00; Henry J. Welch, Commissioner, Toronto, \$650.00; Philip N. O'Hara, Reporter, \$228.60. Total, \$1,528.60.

Re Administration of Liquor Control Board, pending; Re Estate of Wm. M. and Chas. N. Spencer, pending; Re Amalgamation of Municipalities of Windsor, East Windsor, etc., pending.

Mr. Henry asked the following Question (No. 5):-

1. Who is the Secretary to the Prime Minister. 2. Where was he employed previous to being appointed to this office. 3. What salary did he receive when first appointed. 4. What salary is he now receiving. 5. What salary did his predecessor receive.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. R. H. Elmhirst. 2. This is not a matter connected with the public administration. 3. \$3,600 less salary assessment. 4. \$3,600 less salary assessment. It is pointed out, however, that due

to the retirement of the Deputy to the Prime Minister, Mr. Elmhirst's responsibilities have been increased and in combining the two offices the Province is saving \$2,600 annually.

Mr. Lancaster asked the following Question (No. 15):—

1. How many Civil Servants have been dismissed or have resigned on request of the Government since the Hepburn Government took office. 2. On whose recommendation were they dismissed or asked to resign.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. 1,330. 2. On the recommendation of the responsible Minister.

Mr. Macaulay asked the following Question (No. 35):— No. 35 No. 3

1. When was the rate of pay in the North Bay, Nipissing, Sturgeon Falls area for road camp workers increased from 25 cents per hour. 2. Why. 3. How many persons were affected. 4. Is there a by-election pending in Nipissing Riding.

The Honourable the Minister of Lands and Forests replied as follows:-

1. The rate of pay has not been increased from 25 cents per hour for the Government road camp workers. 2. See answer 1. 3. See answer 1. 4. Yes.

Mr. Heighington asked the following Question (No. 43):-

1. What is the official position in the Department of Northern Development of Bror Injvalo Malmstedt. 2. What are his duties. 2. What salary is he paid. 4. Was he gainfully employed at the time he was taken into the Ontario Public Service. 5. On whose recommendation was he appointed.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Road Inspector. 2. His duties are to see that the men are working efficiently. 3. One hundred and twenty-five dollars (\$125.00) per month. 4. Ninety-two (92) days in 1933 and forty-two (42) days in 1934 by the Canadian National Railway. 5. The Minister of Lands and Forests.

Mr. Heighington asked the following Question (No. 44):-

1. How many settlements have been made between the Province of Ontario and holders of Timber Licenses who on July 11th, 1934, were in arrears in timber

dues. 2. With whom were these settlements made. 3. What was owing to this Province previous to the settlement. 4. What was the amount at which settlement was made. 5. What was the location of each area upon which settlement was made. 6. What was the acreage or mileage in each case.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Twenty-three settlements. 2. Crane Lumber Co.; John Fee; Feldman Timber Co.; Wm. Milne & Sons; Andrew McKinley; Austin & Nicholson, Ltd.; Geo. A. White; Mine Centre Lumber Co.; Masahba Development Co.; Montreal River Timber Co.; Poupore Lumber Co., Ltd.; Fort William Tie & Timber Co.; Arnold & Bell; J. Carew Lumber Co.; Pigeon Timber Co.; R. M. Irvine; Opeongo Lumber Co.; Thunder Bay Paper Co.; Jos. Baechler; Thomas Falls; Geo. Johnston; McGibbon Lumber Co., Ltd.; Fort William Forest Products; Chas. H. Greer. 3. \$235,242.21, 4. \$238.488.71. The difference is made up of an additional charge of: (1) \$15,430.70 in the case of Charles H. Greer who was charged four cents a tie beyond that for which he was billed by the previous administration; (2) A reduction of \$12,184.20 in the accounts of the Fort William Forest Products and Fort William Tie & Timber Company which reduction was based upon a commitment of the former Minister. 5. Crane Lumber Co., 4G, 4H, 196, 100 sq. miles; Arnold & Bell, Beresford, 11 sq. miles; John Fee, Jacobs Limit, 23 sq. miles; J. Carew Lumber Co., Harvey and Cavendish, 44½ sq. miles; Feldman Timber Co., Thornloe, Denton, etc., 134 sq. miles; Pigeon Timber Co., Onion Lake Limit, 2523/4 sq. miles; Wm. Milne & Sons, Law and Strathy, 13½ sq. miles; R. M. Irvine, Lundy Township, 3¾ sq. miles; Andrew McKinley, J.H. M2, 18 sq. miles; Opeongo Lumber Co., Clancy and Dickens, 79½ sq. miles; Austin & Nicholson, Ltd., several areas, 828 sq. miles; Thunder Bay Paper Co., Nipigon Pulp Limit, 1,555 sq. miles; Geo. A. White, Shaw and Cody, 13 sq. miles; Jos. Baechler, Notman and Blyth, 163/4 sq. miles; Mine Centre Lumber Co., Rainy Lake Pulp Limit, 378 sq. miles; Thomas Falls, Laurie Township North, 23 sq. miles; Masahba Development Co., several areas, 253 sq. miles; Geo. Johnson, area north of Quetico Stn. and area north of Crooked Pine Lake, 143/4 sq. miles; Montreal River Timber Co., Speight Township, 36 sq. miles; McGibbon Lumber Co., Brown and Gibson Townships, 19 sq. miles; Poupore Lumber Co., Ltd., Chester and Neville, 86 sq. miles; Fort William Forest Products, Horne Township, 19 sq. miles; Fort William Tie & Timber Co., Adrian, N.E. Pt., 9 sq. miles. 6. See areas quoted in Answer No. 5.

Mr. Macaulay asked the following Question (No. 56):-

1. What, if any, work on Highways under the Northern Development Branch and Highways Department in the Riding of Addington was stopped by this Government in the month of July, 1934. 2. What work was undertaken or underway by this Government in the month of September, 1934, in the Riding of Addington. 3. How many men were employed in the Riding of Addington during the month of September, 1934.

The Honourable the Minister of Lands and Forests replied as follows:-

(As far as the Department of Northern Development is concerned.) 1. In July, 1934, approximately 440 settlers who were working on the Addington Road,

the Sharbot Lake Road and the Snow Road and who were being paid by Unemployment Relief Funds administered by the Department of Northern Development, were laid off so that they could return to their farms for haying and harvest. This was the general policy of the Department in all districts. Four Board Camps, employing an average of 474 men during July, continued to operate. 2. In the month of September, work was continued by Northern Development on the Addington Road and the Sharbot Lake Lavant Road, and some of the settlers laid off in July were again put to work in accordance with the general policy of the Department in all districts. 3. During September, 1934, an average of 543 men were employed by Northern Development in Board Camps, and settlers were gradually re-employed to a maximum of 158 on September 29th.

Mr. Heighington asked the following Question (No. 59):-

1. How many tenders were received on the Kenora Road contract and awarded to Dufferin Paving & Crushed Stone Limited. 2. What was the amount of each tender. 3. How many advertisements for tenders were published. 4. Where and when were they published. 5. Were there any changes in the advertisements prior to letting the contract. 6. If so, why.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Seven (7). 2. (1) Dufferin Paving Co., Ltd., Toronto, \$689,296.02; (2) Johnson Bros. Co., Ltd., Brantford, 698,759.40; (3) Angus & Taylor, Ltd., North Bay, \$758,654.50; (4) Assiniboia Engineering & Construction Co., Kenora, \$797,561.40; (5) Hewitson Construction Co., Ltd., Toronto, \$882,382.90; (6) James M. Davis Construction Co., Toronto, \$896,114.35 (no marked cheque); (7) Chambers, McQuigge & McCaffrey Co., Ltd., Toronto, \$1,024,647.55. 3. Seven (7). 4. (1) Fort Frances Times & Rainy Lake Herald, Fort Frances, Ontario, September 20th, September 27th; (2) The Canadian Engineer, Toronto, September 18th, September 25th; (3) The Contract Record, Toronto, September 19th, September 26th; (4) The Daily Commercial News, Toronto, September 27th; (6) The Dryden Observer, Dryden, Ontario, September 20th, September 28th; (7) The Kenora Miner, Kenora, Ontario, September 19th, September 26th. 5. Yes. 6. To extend date as tender forms and contract conditions were not available on date shown in original advertisement, also to change from bid bond to marked cheque for 10 per cent. tender.

Mr. Heighington asked the following Question (No. 77):-

1. Who is the Private Secretary to the Minister of Lands and Forests..
2. What is his salary. 3. Is he any relation to the Minister. 4. What qualifications had he for the position.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Peter F. Heenan. 2. \$3,000. 3. Yes. 4. Satisfactory to Administration.

The following Bills were severally read the second time:—

Bill (No. 61), An Act to amend The Municipal Act.

Referred to the Committee on Municipal Law.

Bill (No. 62), An Act to amend The Municipal Act.

Referred to the Committee on Municipal Law.

Bill (No. 65), An Act to amend The Highway Traffic Act.

Referred to the Committee on Legal Bills.

Bill (No. 66), An Act to amend The Assessment Act.

Referred to the Committee on Municipal Law.

Bill (No. 45), An Act to amend The Provincial Parks Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 58), An Act to amend The Deserted Wives' and Children's Maintenance Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 68), An Act respecting the Guardianship of the Dionne Quintuplets.

Referred to the Committee of the Whole House To-morrow.

The Order of the Day for the second reading of Bill (No. 67), An Act to amend The Factory, Shop and Office Building Act, having been read,

Ordered, That the Order be discharged, and that the Bill be withdrawn.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Report of The Honourable Mr. Justice Fisher, Commissioner appointed under The Public Inquiries Act, respecting the appointment and resignation of Daniel McCaughrin, Police Magistrate. (Sessional Papers No. 52.)

The House then adjourned at 4.55 p.m.

TUESDAY, MARCH 12TH, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Petition was read and received:-

Of James William Carrick and Thomas Mansell Weatherhead, Trustees of the Charles Granville Heward Trust Fund, praying that an Act may pass varying the terms of the said Trust so as to allow a further liquidation of assets up to the sum of \$7,000.00.

Mr. Newman from the Standing Committee on Standing Orders presented their Third Report which was read as follows and adopted:—

Your Committee has carefully examined the following Petitions and finds the notices as published in each case sufficient:—

Of the Municipal Corporation of the City of Owen Sound, praying that an Act may pass fixing the term of office of the Mayor of the City at two years.

Of the Municipal Corporation of the City of St. Thomas, praying that an Act may pass authorizing the Petitioners to establish a Public Utilities Commission and to alter the time for making business assessments.

Of the Municipal Corporation of the Township of Crowland, praying that an Act may pass altering the method of electing the School Trustees for Rural School Sections Nos. 3 and 9 in the said Township and to validate tax sales.

Of the Municipal Corporation of the Town of Goderich, praying that an Act may pass authorizing the Petitioners to guarantee the bonds of the Goderich Organ Company, Limited, to the amount of \$10,000.00.

Of the Municipal Corporation of the Town of Timmins, praying that an Act may pass authorizing the Council to pass a by-law fixing the poll tax at an amount not to exceed \$10.00.

Of the Municipal Corporation of the City of Ottawa, praying that an Act may pass validating a debenture issue of \$875,000.00, to validate tax sales and to authorize certain remissions of taxes.

Of the Municipal Corporation of the Township of York, praying that an Act may pass to authorize exemption for five years of all new buildings erected in the Township, to provide for the dissolution of the sewer, water, transportation and fire areas of the Township and for other purposes.

Of the Municipal Corporation of the Town of Hawkesbury, praying that an Act may pass to validate and confirm a by-law and agreement between the Petitioners and the Gatineau Electric Light Company, respecting a supply of electric power. Of the Municipal Corporation of the City of London, praying that an Act may pass authorizing debenture issues amounting to \$528,718.00 for certain purposes, to validate tax sales, to validate the will of the late Elsie P. Williams, and for other purposes.

Of the Municipal Corporation of the City of Windsor, praying that an Act may pass authorizing an advance payment of taxes and a discount on such payments, and validate tax sales.

Of the Public School Board of the Village of Portsmouth, praying that an Act may pass annexing certain lots to the said Village for the purposes of school taxes only.

Of James William Carrick and Thomas Mansell Weatherhead, Trustees of the Charles Granville Heward Trust Fund, praying that an Act may pass varying the terms of the said Trust so as to allow a further liquidation of assets up to the sum of \$7,000.00.

Your Committee recommends that Rule No. 60 of Your Honourable House be suspended in this that the time for presenting Petitions for Private Bills be extended until and inclusive of Tuesday, the 19th day of March next.

Ordered, That the time for presenting Petitions for Private Bills be extended until and inclusive of Tuesday, the 19th day of March next.

The following Bills were severally introduced and read the first time:-

Bill (No. 1), intituled "An Act respecting the City of Owen Sound." Mr. Patterson.

Referred to the Committee on Private Bills.

Bill (No. 2), intituled "An Act respecting the City of St. Thomas." Mr. Colter.

Referred to the Committee on Private Bills.

Bill (No. 3), intituled "An Act respecting the Township of Crowland." Mr. Anderson.

Referred to the Committee on Private Bills.

Bill (No. 4), intituled "An Act respecting the Town of Goderich." Mr. Ballantyne.

Referred to the Committee on Private Bills.

Bill (No. 5), intituled "An Act respecting the Town of Timmins." Mr. Rowlandson.

Referred to the Committee on Private Bills.

Bill (No. 9), intituled "An Act respecting the City of Ottawa." Mr. Ellis.

Referred to the Committee on Private Bills.

Bill (No. 10), intituled "An Act respecting Hairdressers and Barbers." Mr. Roberts

Referred to the Committee on Private Bills.

Bill (No. 18), intituled "An Act respecting the Township of York." Mr. Gardhouse.

Referred to the Committee on Private Bills.

Bill (No. 21), intituled "An Act respecting the Ontario Association of Architects." Mr. Strachan.

Referred to the Committee on Private Bills.

Bill (No. 24), intituled "An Act respecting the Town of Hawkesbury." Mr. Belanger.

Referred to the Committee on Private Bills.

Bill (No. 27), intituled "An Act respecting the City of London." Mr. Duncan.

Referred to the Committee on Private Bills.

Bill (No. 30), intituled "An Act respecting the Township of East York." Mr. Henry.

Referred to the Committee on Private Bills.

Bill (No. 31), intituled "An Act respecting the City of Windsor." Mr. Clark.

Referred to the Committee on Private Bills.

Bill (No. 32), intituled "An Act respecting the Village of Portsmouth." Mr. Fulford.

Referred to the Committee on Private Bills.

Bill (No. 33), intituled "An Act respecting the Trust Settlement of Charles Granville Heward." Mr. Strachan.

Referred to the Commissioners of Estate Bills.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was moved by Mr. Henry that the House do now adjourn.

And the Speaker having declared the motion lost a Division was called for and the motion was declared lost on the following Division:—

YEAS

Acres	Ellis	Macaulay
Baird	Heighington	
Black	Henry	Murphy
Challies	Hill	Nesbitt
Craig	Kidd	Price—14.

NAYS

Allen	Freeborn	McVicar
Anderson	Fulford	Nixon
Armstrong	Gardhouse	(Brant)
Avery	Gordon	Nixon
Ballantyne	Habel	(Temiskaming)
Bethune	Hepburn	Oliver
Blakelock	Houck	Roberts
Bowerman	Hunter	Robertson
Campbell	Kelly	Rowlandson
Carr	Kirby	Sinclair
Colter	Marshall	(Bruce)
Crawford	Miller	Smith
Croll	Murray	Strachan
Croome	MacBride	
Dewan	Macfie	Tanner
Dickson	McQuesten	Trottier
Faulkner	McQuibban	Wig!e—47.

And so the Debate was continued; and after some time it was, on the motion of Mr. Roberts,

Ordered, That the Debate be adjourned until Thursday next.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Return to an Order of this House, That there be laid before this House a Return showing all agreements, engineers' reports, inter-departmental reports and memoranda, surveys, minutes of Hydro-Electric Power Commission meetings relating to contracts with: (a) Gatineau Power Company; (b) Beauharnois Light, Heat & Power Company; (c) Maclaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development). (Sessional Papers No. 53.)

WEDNESDAY, MARCH 13th, 1935

PRAYERS.

3 O'CLOCK P.M.

Bowermm

Mr. Price asked the following Question (No. 33):—

1. Why was Richard Fforde Dynes, P.O. Box 239, Sioux Lookout, Magistrate for District West to Redditt; East to Nakina, comprising portions of Districts of Kenora and Thunder Bay, also Patricia District, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Owing to stress of other business, Mr. Dynes resigned the position of Magistrate on May 31st, 1934. 2. No. 3. \$1,200 per annum. 4. Local Magistrate's position abolished. Municipality served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Elgie asked the following Question (No. 37):—

1. When the Attorney-General decided to dismiss more than eighty Magistrates in Ontario, how were they notified. 2. Were they given ample notice so that successors could take hold without confusion. 3. What provision has been made for retiring allowance to Magistrates who have served their country faithfully for long periods.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. By telegram. 2. Yes. 3. Full-time Magistrates who received all their salary from the Government came under The Public Service Superannuation Act and were entitled to its benefits, if the conditions were fulfilled. If not, they received back their superannuation deductions. The Magistrates of cities and towns who had attained 70 years of age could be granted a superannuation allowance by by-law of the municipality.

Mr. Craig asked the following Question (No. 39):-

1. Why was J. T. Kirkland, Almonte, Magistrate for the Town of Almonte and whole County, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Magistrate Kirkland held other duties which he later gave up and accordingly was reappointed. 2. Answered by No. 1. 3. Government salary, \$500.00. Municipal, \$200.00 part time. 4. Answered by No. 1. 5. \$3,000.00. 6. \$78.70.

Mr. Kidd asked the following Question (No. 50):—

1. Why was John Macartney, Wiarton, Magistrate for the Town of Wiarton and Townships of Amabel, Albemarle, Eastnor, Lindsay and St. Edmunds dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. John Macartney, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,000.00 per annum. 4. Position abolished. Municipality now served by District Magistrates.

5. Answered by 4. 6. Answered by 4.

Mr. Nesbitt asked the following Question (No. 51):-

1. Why was William Palling, Fort William, Magistrate for the City of Fort William and District of Thunder Bay except City of Port Arthur, dismissed.

2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. William Palling, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$800. Municipal, \$2,832. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Hill asked the following Question (No. 52):-

1. Why was John Goodwin, Welland, Magistrate for the City and County of Welland, dismissed. 2. Were there any charges against him. 3. What salary

was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied:

1. Mr. John Goodwin, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$1,200. Municipal, \$1,500. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Heighington asked the following Question (No. 53):-

1. Why was William T. Malkin, Bridgeburg, Magistrate for the Town of Bridgeburg and Village of Fort Erie, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Wm. T. Malkin, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$800.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Black asked the following Question (No. 62):-

1. Why was W. J. Barr, Burlington, Magistrate for the Town of Burlington and Township of Nelson, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. W. J. Barr, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government, \$300. Municipal, \$900. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Black asked the following Question (No. 63):-

1. Why was Richard Thomson, Paris, Magistrate for the Town of Paris and Townships of Brantford, Burford and South Dumfries in Brant County, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Richard Thomson, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$600.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Elgie asked the following Question (No. 64):-

1. Why was J. R. Elliott, Box 263, Milton, Magistrate for Halton County, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:

1. Mr. J. R. Elliott, together with other magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$750.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Kidd asked the following Question (No. 65):-

1. Why was James Edmund Finlay, Tory Hill, Magistrate for the County of Haliburton, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. J. E. Finlay, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,200.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Kidd asked the following Question (No. 66):—

1. Why was David John Rankin, Kingston, Magistrate for the County of Frontenac, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. D. J. Rankin, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganizaton 2. No 3. \$1,000.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Price asked the following Question (No. 67):—

1. Why was P. H. Fader, Learnington, Magistrate for the Town of Learnington, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. P. H. Fader, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal Salary, \$900.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Hill asked the following Question (No. 69):-

1. Why was H. Callwood, Tilbury, Magistrate for the Township of Tilbury North, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. H. Callwood, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$750.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Craig asked the following Question (No. 70):-

1. Why was C. F. Maxwell, St. Thomas, Magistrate for the City of St. Thomas and County of Elgin, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. C. F. Maxwell, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$1,250. Municipal Salary, \$1,800. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Murphy asked the following Question (No. 71):-

1. Why was Andrew Dods, 50 Stanley Avenue, Mimico, Toronto 14, Magistrate for the Riding of West York, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Andrew Dods, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$2,500.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Challies asked the following Question (No. 74):—

1. Why was William Stewart, Pelee Island, Magistrate for the Township of Pelee Island, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Wm. Stewart, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not

required after the reorganization. 2. No. 3. \$300.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Chomes and County of Elem

Mr. Challies asked the following Question (No. 75):-

1. Why was William A. McCormick, Magistrate for the Town of Amherstburg, dismissed. 2. Were any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. W. A. McCormick, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$300.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Duckworth asked the following Question (No. 82):-

1. Why was Hugh R. Johnston, Magistrate for the Town of Essex, dismissed.
2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:

1. Mr. H. R. Johnston, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$300.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Baird asked the following Question (No. 87):-

1. Why was William Blyth, Dunvegan, Magistrate for Glengarry County, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Wm. Blyth, together with other Magistrates, was retired in order

to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,500.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Baird asked the following Question (No. 88):-

1. Why was W. A. Hogg, Collingwood, Magistrate for the Town of Collingwood and Townships of Nottawasaga, Sunnidale, Tossorontio, including the Towns of Alliston and Stayner and the Village of Creemore in the County of Simcoe, and the Township of Collingwood, including the Town of Thornbury, in the County of Grey, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:

1. Mr. W. A. Hogg, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$600.00. Municipal Salary, \$1,200. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Black asked the following Question (No. 89):-

1. Why was George Edwin Copeland, Penetanguishene, Magistrate for the Town of Penetanguishene and Townships of Tiny and Flos in the County of Simcoe, and the Islands of the Georgian Bay lying south of Moose Deer Point, including Christian, Hope, Beckwith and Giant's Tomb Islands and Townships of Freeman, Gibson and Baxter in the District of Muskoka, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. G. E. Copeland, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$500. Municipal, \$500. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

The following Bills were severally read the second time:—Bill (No. 63), An Act to amend The Local Improvement Act. Referred to the Committee on Municipal Law.

Bill (No. 64), An Act to amend The Local Improvement Act.

Referred to the Committee on Municipal Law.

The Order of the Day for resuming the Adjourned Debate on the Motion for the second reading of Bill (No. 52), An Act respecting Police, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Price,

Ordered, That the Debate be adjourned.

The House then adjourned at 5.00 p.m.

THURSDAY, MARCH 14th, 1935

PRAYERS.

3 O'CLOCK P.M.

The House resolved itself into a Committee to consider Bill (No. 68), An Act respecting the Guardianship of the Dionne Quintuplets, and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Kidd,

Ordered, That the Debate be further adjourned until Tuesday next.

The House then adjourned at 6.10 p.m.

FRIDAY, MARCH 15TH, 1935

Prayers.

3 O'CLOCK P.M.

61

The following Bill was introduced and read the first time:-

Bill (No. 69), intituled "An Act to amend The Justices of The Peace Act."

Mr. Roebuck.

Ordered, That the Bill be read the second time on Monday next.

Before the Orders of the Day were called, Mr. Speaker gave the following Ruling on the appeal of the Honourable Member for Parkdale on which he reserved his decision on Wednesday last:—

"The Honourable Member for Parkdale took exception to the manner in which the Honourable the Attorney-General was replying to Questions Numbered 52-53-63 and a number of others of similar type regarding the dismissal from office of various former Police Magistrates. He claimed that the information asked as to the salaries of the successors to the dismissed Magistrates should be given as asked.

"The Honourable the Attorney-General claimed that it was impossible to give such information as there had been no direct successors appointed to fill the exact positions of the former Magistrates, that the magisterial system had been completely revised and the work so redistributed that the information asked could not be given so as to give an intelligent reply to the portions of the questions referred to.

"Let me first call the attention of the House to the fact that Ministers of the Crown are not compelled to answer questions addressed to them. While Rule No. 34 of this House provides that 'Questions may be put to Ministers of the Crown relating to public affairs' there is nothing in this Rule or elsewhere in our Standing Orders which compels the Ministers to reply to the questions. Sir Erskine May's Parliamentary Practice, 13th Edition, page 240, contains the following passage respecting the asking of questions in the British House of Commons, whose precedents we follow:

"'Questions addressed to Ministers should relate to the public affairs with which they are officially connected, to proceedings pending in Parliament or to any matter of administration for which the Minister is responsible. Within these lines an explanation can be sought regarding the intentions of the Government but not an expression of opinion upon matters of policy. An answer to a question cannot be insisted upon if the answer be refused by a Minister on the ground of the public interest; nor can the question be replaced upon the notice paper. The refusal of a Minister to answer a question on this ground cannot be raised as a matter of privilege while a motion for the adjournment of the House

under Standing Order No. 10 to discuss a similar refusal has been ruled out of order.'

"I have quoted May very fully to show that this whole matter of the reply to questions is within the jurisdiction of the Ministers of the Crown, that it is optional with them as to whether and how they shall answer the questions addressed to them and that the answers they do give are final subject to their own consent to give additional information.

"On this ground the appeal of the Honourable Member for Parkdale must fail, but I also desire to inform him that I have carefully considered the particular questions on which his appeal was based and have come to the conclusion that the questions asked could not be intelligently answered so as to give the replies he asks to the portions of the questions to which especial reference has been made; that there having been no direct successors appointed to the Magistrates whose services were dispensed with it is impossible to answer the questions so as to show what portions of the present Magistrates' salaries and expenses could be charged against former magisterial jurisdictions.

"For the reasons given I must rule that the answers to which exception has been taken are proper answers and must stand as final.

"I intimated to the House yesterday that I proposed, when ruling on this subject, to deal conclusively with the whole matter of putting and answering questions in order that the business of the House may be conducted with dignity and with more efficiency and despatch. Questions to the Ministers of the Crown should be based on a desire for knowledge and not for the purpose of making insinuations or expressing opinions.

"May, 13th Edition, page 242, says: 'The purpose of a question is to obtain information and not to supply it to the House. A question may not contain statements of facts, unless they be necessary to make the question intelligible and can be authenticated; nor should a question contain arguments, expressions of opinion, inferences or imputations. Quotations are not permitted in questions, or epithets or controversial, ironical or offensive expressions.'

"I think the House will agree with me that many of the questions placed on the Order Paper during the present Session could, at least, be regarded very doubtfully and in fact I have found it necessary to amend many of the questions submitted in order to admit them to the Order Paper. I am drawing this matter to the attention of the House and particularly to the Members of the Opposition with a request that they keep the rules in view when framing questions. Much of the time the House is occupied in reading the replies to questions and in this connection I wish to deal with the point raised by the Honourable Member for York East on Wednesday last when he claimed that replies to questions should be read to the House by the Minister before being Tabled.

"Let me say that there is no Rule within my knowledge which supports that contention. In the British House of Commons replies to questions are divided into two classes, oral replies and written replies. The oral replies are not supported by a written reply and are not included in the day's proceedings.

The written replies are not read in the House but are placed on the Table for inclusion in the day's proceedings.

"Rule 34, Clause a, of this House says:—

"'Such questions and the replies thereto shall be in writing, and shall be entered in the Journals."

"There is nothing in the Rule or elsewhere in the Standing Orders which implies that questions must be answered orally, on the contrary it appears to me that the Rule quoted carries the implication that the questions and replies thereto would properly be handed to the Clerk for inclusion in the Votes and Proceedings of the day and the Journals of the House.

"In my opinion it is a matter within the discretion of the Minister to whom a question is addressed as to whether he reads his reply or Tables it for inclusion in the Votes and Proceedings."

The following Bill was read the third time and was passed:-

Bill (No. 68), An Act respecting the Guardianship of the Dionne Quintuplets,

The following Bills were severally read the second time:-

Bill (No. 59), An Act to amend The Statute of Frauds.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 60), An Act for the Registration of Real Estate Brokers and Salesmen.

Referred to the Committee of the Whole House on Monday next.

The Order of the Day for resuming the Adjourned Debate on the Motion tor the second reading of Bill (No. 52), An Act respecting Police, having been read,

The Debate was continued.

The House then adjourned at 4.55 p.m.

MONDAY, MARCH 18th, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Bills were severally introduced and read the first time:-

Bill (No. 44), intituled "An Act to amend The Niagara Parks Act." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 43), intituled "An Act to amend The Power Commission Act." Mr. McQuesten.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 42), intituled "An Act respecting the Fiscal Year." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 40), intituled "An Act to amend The County Courts Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 41), intituled "An Act to amend The Commissioners for Taking Affidavits Act." Mr. Leduc.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 39), intituled "An Act to amend The County Judges Act." Mr-Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 38), intituled "An Act to amend The Surrogate Courts Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 37), intituled "An Act to amend The General Sessions Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 36), intituled "An Act to amend The Dependents Relief Act." Mr. Clark.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 70), intituled "An Act to amend The Municipal Arbitrations Act." Mr. Schwenger.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 71), intituled "An Act to amend The County Judges Act." Mr. Schwenger.

Ordered, That the Bill be read the second time To-morrow.

Mr. Henry asked the following Question (No. 3):—

1. What Succession Duty accounts in the aggregate were left uncollected at the end of the fiscal year, October 31st, 1934. 2. Why were they not collected. 3. What accounts in the aggregate under The Corporation Tax Act were left uncollected at the end of the fiscal year, October 31st, 1934. 4. Why were they not collected.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. \$1,099,514.58. 2. For various reasons—chiefly because of the depressed condition of the real estate market; some accounts considered uncollectable, and in other cases time for payment was extended by the previous Government. 3. \$805,617.24. 4. For various reasons—chiefly because some corporations have ceased operations, are in liquidation, or have been carrying on at a loss and are unable to pay.

Mr. Henry asked the following Question (No. 6):-

1. What farm loans in the aggregate were held up by the present Government.

2. Had these loans been passed by the Agricultural Development Board.

The Honourable the Minister of Agriculture replied as follows:—

1. Seventy loans amounting to \$36,215.50 for which mortgages had been completed by the Agricultural Development Board. Seven hundred and fifty-three loans amounting to \$1,648,611.07 approved by the Board but not completed

by the Legal Department of the Board. Seventy-five increases of old loans amounting to \$40,000.00 approved by the Board but not completed by the Legal Department. No. 2 by No. 1.

Mr. Price asked the following Question (No. 10):-

1. Who are the persons whose recommendations for appointment as His Majesty's Counsel Learned in the Law were cancelled by Order-in-Council since the 11th day of July, 1934. 2. When were they cancelled. 3. How were they cancelled. 4. On whose recommendation.

The Honourable the Provincial Secretary replied as follows:-

1. All persons whose names appear in any Order-in-Council passed pricr to July 1st, 1934, naming Provincial Officers under the name of "His Majesty's Counsel Learned in the Law," who had not taken out Letters Patent under the Great Seal prior to that date. For reasons of public policy, it is not considered advisable to disclose the names of the persons affected. 2. As and from December 20th, 1934. 3. By Order-in-Council, December 20th, 1934. 4. The Attorney-General.

Mr. Macaulay asked the following Question (No. 11):-

1. How many miles of ditches were filled in by shouldering operations by the Department of Highways in the twelve months prior to July 11th, 1934.

2. How many miles of these ditches have been dug out again by the Department of Highways since July 11th, 1934.

3. How many miles of ditches have been filled in by shouldering operations by the Department of Highways since July 11th, 1934.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. 294.2 miles. 2. Cannot estimate mileage over the length mentioned in Question No. 1. The Department with its regular staff has opened and is continuing to open ditches and drainage outlets and clear ditches where drainage blocked. 3. 14.55 miles.

Mr. Ellis asked the following Question (No. 14):-

1. What legal counsel supported the request for Lloyd's application for an Ontario license for insurance. 2. What legal counsel opposed such application. 3. What order or disposition was made of the application by the Government or the Department of Insurance.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Arthur G. Slaght, K.C., and V. Evan Gray, K.C. 2. W. R. P. Parker, K.C.; J. C. McRuer, K.C., and H. S. Wegg. 3. Application granted.

Mr. Murphy asked the following Question (No. 16):-

1. What was the total cost of the operation of the Securities Commission for the month of June, 1934. 2. What was the total cost of the operation of the Securities Commission for December, 1934.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. \$4,080.97. 2. \$4,500.71.

Mr. Baird asked the following Question (No. 21):-

1. How many Crown Prosecutors at Assizes and in other Courts of the Province have been appointed since the present Government came into power.

2. Give the name, assize or legal matter and the amount paid.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Twelve. 2. (1) J. G. Gillanders, Sandwich Fall Assizes, 1934, \$175.35. One case only, a charge against the gaoler, with whom the Crown Attorney was well acquainted. The balance of the Assizes was taken by the Crown Attorney. (2) J. H. McDonald, North Bay Fall Assizes, 1934, \$106.00. Crown Attorney was ill. (3) J. D. Peck, Cobourg Fall Assizes, 1934, \$405.93. Special murder case. (4) O. E. Klein, Walkerton Fall Assizes, 1934, \$156.00. Crown Attorney was a witness at the trial. (5) H. J. Fine, Haileybury Fall Assizes, 1934, \$239.60. Crown Attorneyship vacant. (6) Joseph Singer, Toronto Fall Assizes, 1934, \$2,110.00. Crown Attorney and his assistants engaged in General Sessions and other Courts. (7) J. B. Davidson, St. Thomas Fall Assizes, 1935. Not yet paid. Crown Attorney and assistants engaged in General Sessions and other Courts. (9) J. C. M. German, London Winter Assizes, 1935. Not yet paid. Special kidnapping case. (10) G. A. Urquhart, Belleville Spring Assizes, 1935. Not yet paid. Special Murder case. (11) J. G. Gillanders, Goderich Spring Assizes, 1935. Not yet paid. Perjury charge. Crown Attorney acted for Plaintiff in civil case out of which this charge arose. (12) G. N. Gordon, K.C., Peterborough Spring Assizes. Not yet paid. Two special cases—one of rape, and one of manslaughter. The Crown Attorney here is on fees and would have been entitled to receive extra fees for taking the Assize.

Mr. Kidd asked the following Question (No. 22):—

1. When does the Government expect to give the House a report of the Committee asked to look into the disposition of the Fire Marshal service.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

This report is not a public document, as no public money was spent in its preparation, and as it was made on the invitation of the Attorney-General voluntarily and for his advice, information and guidance.

Mr. Henry asked the following Question (No. 24):-

1. How many Justices of the Peace have been appointed by the present Government. 2. What is their term of office. 3. What salary do they get per annum. 4. Give the names, addresses and jurisdiction of these Justices of the Peace. 5. What duties do they perform. 6. Is there any allowance for travelling expenses.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

2. Pleasure of Government. 3. 71 receive \$150.00 per annum each; 276 receive \$100.00 per annum each; 145 receive no salary. 4. See attached list. 5. The duties prescribed by Statute, as limited by The Magistrates Act, namely, taking informations, issuing summonses or warrants, taking bail and hearing by-law offences. 6. No.

JUSTICES OF THE PEACE

	J				
AL	.GOMA		Name of J.P.	Resident at	Salary
			George Hearn	Burford	. No salary
Name of J.P.	Resident at	Salary	F. W. Thompson		
John Carlyle	Blind River	\$150.00	Thos. Walker		
N. H. Peterson			Thos. Warker	Onondaga	. Ivo salary
Lorne LeJambe			T	BRUCE	
J. C. McDonald	Condron	150.00	1	RUCE	
			T-1 - C 1	T	A100 00
George Linklater			John Good		
C. J. Barnes			Eugene Martyn		
J. W. Darby			Wm. Murdie		
John Elliott			Walter Newman		
Neil Munro			W. R. Tomlinson	Port Elgin	100.00
Chas. C. McPhee	. Desbarats	150 . 00	John McCool	Walkerton	100.00
A. R. Regan	.Espanola	150 . 00	E. A. Henry		
P. A. Arnott			W. B. Moore		
F. Thornton	. Walford Stn	No salary	H. Spencely		
			H. H. Merriam		
B	RANT		C. J. Halliday		
-			Dan. A. McLaren		
R. J. Gillen	Brantford	\$100.00			
Frank Inksater			E. J. Downs		
			I. Shoemaker		
B. B. Patten	. St. George	100.00	Wm. Eldridge	Southampton	100 . 00
Col. W. K. Muir			~		
Geo. Knox			CA	RLETON	
Frank J. Calbeck					
E. J. Campbell			John Stanton	Galletta	\$100.00
K. V. Bunnell	.Brantford	No salary	Dr. W. G. Robertson	1. Carp	100.00

JUSTICES OF THE PEACE—Continued

JUSTICES OF THE	PEACE—Continued
Name of J.P. Resident at Salary T. E. Saunders Woodroofe\$100.00 Gordon Danby Richmond 100.00 Cameron Thomson North Gower 100.00 R. E. Nelson Cityview 100.00 George W. McLeod. Ottawa No salary	Name of J.P. Resident at Salary A. J. Bull
J. M. JacksonOttawaNo salary	GREY
John P. Balharrie. Ottawa No salary Henry R. Washington Ottawa No salary Charles McCarthy. Ottawa No salary J. W. Kennedy Ottawa 100.00	Hubert Ellis. Meaford. \$100.00 Herbert Boone. Thornbury. 100.00 John McQuaker. Owen Sound. 100.00 John Mills. Hanover. 100.00
COCHRANE	Dr. J. A. McArthur. Markdale100.00
Joseph H. E. Daoust .Kapuskasing \$150.00 Joseph H. Millette Hearst 150.00 George KyddCochrane 150.00 W. King 150.00 Dan. JohnsonMatheson 150.00 J. A. MageonAnsonville	James DargavelFlesherton100.00 John SuddenChatsworth100.00 Dr. C. E. WolfeDurham100.00 D. T. WrightDundalk100.00 Thos. H. CarsonOwen SoundNo salary HALDIMAND
Falle No salary	James McGregorCaledonia\$100.00
Joseph Philias. Fauquier. No salary Joseph Cleophas. Moonbeam. No salary Joseph A. Berube. Opasatika. No salary Joseph Gedeon. Mattice. No salary H. E. Montgomery. Timmins. 150.00 Jos. Gallagher. S. Porcupine. 150.00	H. J. Hoshal
J. P. F. Boileau Val Gagne 150.00	HALTON
C. H. Mounfield Island Falls No salary Chas. J. Dawson Hoyle No salary A. H. Cook Schumacher 150.00	J. B. Moat Oakville \$100.00 H. A. Pettit Milton 100.00 Walter Evans Georgetown 100.00
Stewart Tate Grand Valley\$100.00 Hugh Falconer Orangeville 100.00 F. J. Brown Shelburne 100.00	J. A. Dills
7000	
ELGIN A. Petherick West Lorne \$100.00 C. B. Brown Aylmer 100.00 Miss D. Mackenzie. St. Thomas 100.00 Ernest L.Lashbrooke.Rodney 100.00 K. W. McKay St. Thomas No salary ESSEX	Col. A. E. Bywater . Trenton . \$100.00 H. W. Sabine . Marmora . 100.00 A. W. Gordon . Bancroft . 100.00 C. F. Walt . Stirling . 100.00 Adam MacKenzie . Deseronto . 100.00 William Carswell . Maynooth . 100.00 Fred Deacon . Belleville . 100.00 McKenzie Robertson Belleville . 100.00 E. T. Naylor . Madoc . 100.00
B. P. LanoneEast Windsor\$100.00	HIIDON
L. W. Allison. Essex. 100.00 Major H.H.Timmins Amherstburg. 100.00 Robt. Black. Kingsville. 100.00 Wm. Stewart. Pelee Island. 100.00 J. J. Donnelly. Sandwich. 100.00 Eugene Lajeunesse. LaSalle. 100.00 E. Boutelier. Tecumseth. 100.00 J. A. Munger. Harrow. 100.00 George F. Warlow. Windsor. No salary Lloyd V. Wilson. Windsor. No salary Lloyd V. Wilson. Windsor. No salary Andrew W. Reid. Walkerville. No salary Eugene Klein. Walkerville. No salary Claude Ainslee. Comber. No salary G. S. Barrowman. Leamington. 100.00	HURON B. W. F. Beavers. Exeter \$100.00 Fred Weir Goderich 100.00 Andrew McLean Seaforth 100.00 G. A. McLennan Clinton 100.00 Allan Lamont Brussels 100.00 W. C. Adams Wingham 100.00 J. H. R. Elliott Blyth 100.00 J. W. Craigie Goderich No salary Wm. Bailey Goderich No salary W. A. Galbraith Wingham No salary Herman Gibb Grand Bend No salary John N. Govenlock Seaforth No salary A. C. Sotheran Fordwich No salary
	KENORA
Dr. W. W. SandsKingston\$100.00 J. D. CosgroveWolfe Island100.00 Col. H. StethamKingstonNo salary	J. T. Brett Kenora \$150.00 Frank McLaughlin . Kenora 150.00

JUSTICES OF THE PEACE—Continued

JUSTICES OF THE	I EACE—Commuea
Name of J.P. Resident at Salary	MANITOULIN
A. T. CurtisSioux Lookout 150.00	MANITOULIN
C. McIvorSioux Lookout150.00	Name of J.P. Resident at Salary
Dr. GoodisonRed Lake150.00	W. A. SimsLittle Current\$150.00
Joseph KertRed Lake150.00	J. R. W. PhillipsManitowaning150.00
J. A. Charlton Minaki 150.00	J. JackmanKillarney150.00
John ArronDryden150.00	M. L. DavidsonGore Bay150.00
in the second se	Chas. IoyceMeldrumBay.No salary
KENT	David H. KirkSpring BayNo salary
ILDIVI	W. F. EdmundsSilverwaterNo salary
J. W. KennedyWheatley\$100.00	HAM, Kenney warming and
Everton ToddBlenheim100.00	MIDDLESEX
H. StennettRidgetown100.00	Geo. Douglas\$100.00
Myron BlackburnDresden100.00	H. O. Langford Glencoe 100.00
H. CallwoodTilbury100.00	P. O'Malley Wardsville 100.00
J. F. FletcherChatham100.00	W. L. GibsonLucan100.00
ž.	R. SibleyParkhill100.00
LAMBTON	Chas. O. LutonBelmont100.00
	J. R. ReedLambeth100.00
Ernest PrestonPetrolia\$100.00	John StuartLondonNo salary
James HolmesAlvinston100.00	John S. McLartyLondonNo salary
Wm. ScottForest100.00	K. G. CrawfordLondonNo salary
Wm. ConnollyWatford100.00	Walter F. Hunger-
Fred MoloyThedford100.00	fordLondonNo salary
W. W. StoverSombra100.00	James S. BellLondonNo salary
James BrownThamesvilleNo salary	Walter J. Brown London No salary
Wm. A. WatsonSarnia100.00	Albert E. McKayPoplar HillNo salary
Thos. A. LanganSarnia100.00	James Rogers Dorchester No salary
Dan. J. MacKenzieSarnia100.00	Oliver Amos Freeborn No salary
	MUSKOKA
LANARK	
	Wilfred HallGravenhurst\$150.00
M. P. Coderre	G. F. HutchesonHuntsville150.00
H. E. SinclairCarleton Place100.00	Wm. CarrBala150.00
E. J. Young	George DennisBracebridge150.00
Robt. H. Livingstone. Smith's Falls 100.00	
	W. J. BradyPort CarlingNo salary
A PEDEC COPININAL P	F. J. Ponter
LEEDS-GRENVILLE	NIPISSING
	NIPISSING George LamotheMattawa\$150.00
Clifford SineGananoque\$100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00
Clifford SineGananoque\$100.00 W. S. BiltonNewboro100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00
Clifford Sine	NIPISSING George LamotheMattawa\$150.00 Thos. StoddartCopper Cliff150.00 J. P. McCoolNorth Bay150.00 John SmallNorth Bay150.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00	NIPISSING George Lamothe. Mattawa. \$150.00 Thos. Stoddart. Copper Cliff. 150.00 J. P. McCool. North Bay. 150.00 John Small. North Bay. 150.00 D. Moreau. North Bay. 150.00 Alphonse Legendre. Verner. 150.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00	NIPISSING George Lamothe. Mattawa. \$150.00 Thos. Stoddart. Copper Cliff. 150.00 J. P. McCool. North Bay. 150.00 John Small. North Bay. 150.00 D. Moreau. North Bay. 150.00 Alphonse Legendre. Verner. 150.00 Stanislas Moreau. Field. 150.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00	NIPISSING George Lamothe. Mattawa. \$150.00 Thos. Stoddart. Copper Cliff. 150.00 J. P. McCool. North Bay. 150.00 John Small. North Bay. 150.00 D. Moreau. North Bay. 150.00 Alphonse Legendre. Verner. 150.00 Stanislas Moreau. Field. 150.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley No salary NORFOLK
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville. 100.00 LENNOX-ADDINGTON	NIPISSING George Lamothe. Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley. No salary NORFOLK D. A. Austin Simcoe \$100.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville. 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley No salary NORFOLK D. A. Austin Simcoe \$100.00 Harry Misner Port Dover 100.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville. 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00	NIPISSING
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley No salary NORFOLK D. A. Austin Simcoe \$100.00 Harry Misner Port Dover 100.00 E. Biddle Port Rowan 100.00 Robt. Hanselman Delhi 100.00
Clifford Sine. Gananoque. \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville. 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00	NIPISSING
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley No salary NORFOLK D. A. Austin Simcoe \$100.00 Harry Misner Port Dover 100.00 E. Biddle Port Rowan 100.00 Robt. Hanselman Delhi 100.00
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth 100.00 C. P. Stein. Denbigh 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN	NIPISSING George Lamothe
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville. 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 Stanislas Moreau Field 150.00 Stanislas Moreau Field 150.00 Alfred Gignac River Valley No salary NORFOLK NORFOLK NORFOLK D. A. Austin Simcoe \$100.00 Harry Misner Port Dover 100.00 E. Biddle Port Rowan 100.00 Herman Smith Waterford 100.00 NORTHUMBERLAND-DURHAM R. M. Cotton Bowmanville \$100.00
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth 100.00 C. P. Stein. Denbigh 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley No salary NORFOLK NORFOLK D. A. Austin Simcoe \$100.00 Harry Misner Port Dover 100.00 Harry Misner Port Rowan 100.00 E. Biddle Port Rowan 100.00 Herman Smith Waterford 100.00 NORTHUMBERLAND-DURHAM R. M. Cotton Bowmanville \$100.00 S. R. Caldwell Port Hope 100.00
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00 Andrew Allison. Beamsville. 100.00	NIPISSING
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville. 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00 Andrew Allison. Beamsville. 100.00 Dr. W. S. Hibbard. Smithville. 100.00	NIPISSING
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville. 100.00 C. C. Pelton. Kemptville. 100.00 Elmer Hunter. Cardinal. 100.00 H. C. Keoler. Spencerville. 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville. 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00 Andrew Allison. Beamsville. 100.00 Dr. W. S. Hibbard. Smithville. 100.00 W. D. Caskey. Niagara-on-the-	NIPISSING
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00 Andrew Allison. Beamsville. 100.00 Dr. W. S. Hibbard. Smithville. 100.00 W. D. Caskey. Niagara-on-the-Lake. 100.00	NIPISSING
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00 Andrew Allison. Beamsville. 100.00 Dr. W. S. Hibbard. Smithville. 100.00 W. D. Caskey. Niagara-on-the- Lake. 100.00 Chas. A. Ansell. Port Dalhousie. 100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley No salary NORFOLK D. A. Austin Simcoe \$100.00 Harry Misner Port Dover 100.00 E. Biddle Port Rowan 100.00 Robt. Hanselman Delhi 100.00 Herman Smith Waterford 100.00 NORTHUMBERLAND-DURHAM R. M. Cotton Bowmanville \$100.00 S. R. Caldwell Port Hope 100.00 S. R. Caldwell Port Hope 100.00 A. Weatherson Warkworth 100.00 Wesley Stephens Campbellford 100.00 Leslie Wilson Cobourg 100.00 Dennis Larkin Cobourg No salary
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00 Andrew Allison. Beamsville. 100.00 Dr. W. S. Hibbard. Smithville. 100.00 W. D. Caskey. Niagara-on-the- Lake. 100.00 Chas. A. Ansell. Port Dalhousie. 100.00 E. B. Osborne. Beamsville. 100.00 E. B. Osborne. Beamsville. 100.00	NIPISSING George Lamothe Mattawa \$150.00 Thos. Stoddart Copper Cliff 150.00 J. P. McCool North Bay 150.00 John Small North Bay 150.00 D. Moreau North Bay 150.00 Alphonse Legendre Verner 150.00 Stanislas Moreau Field 150.00 W. L. Fortier Sturgeon Falls 150.00 Alfred Gignac River Valley No salary NORFOLK D. A. Austin Simcoe \$100.00 Harry Misner Port Dover 100.00 E. Biddle Port Rowan 100.00 Robt. Hanselman Delhi 100.00 Herman Smith Waterford 100.00 NORTHUMBERLAND-DURHAM R. M. Cotton Bowmanville \$100.00 S. R. Caldwell Port Hope 100.00 S. R. Caldwell Port Hope 100.00 A. Weatherson Warkworth 100.00 Wesley Stephens Campbellford 100.00 Leslie Wilson Cobourg 100.00 Dennis Larkin Cobourg No salary
Clifford Sine. Gananoque \$100.00 W. S. Bilton. Newboro. 100.00 R. H. Earle. Merrickville 100.00 C. C. Pelton. Kemptville 100.00 Elmer Hunter. Cardinal 100.00 H. C. Keoler. Spencerville 100.00 Fred Rowe. Prescott. 100.00 Eleanor Murray. Brockville 100.00 LENNOX-ADDINGTON W. E. Carscallen. Tamworth. 100.00 C. P. Stein. Denbigh. 100.00 Dr. A. C. Tummon. Selby. No salary W. A. Martin. Yarker. No salary LINCOLN Arthur A. Craise. St. Catharines. \$100.00 Jas. T. Theal. Grimsby. 100.00 Andrew Allison. Beamsville. 100.00 Dr. W. S. Hibbard. Smithville. 100.00 W. D. Caskey. Niagara-on-the- Lake. 100.00 Chas. A. Ansell. Port Dalhousie. 100.00	NIPISSING

JUSTICES OF THE PEACE-Continued

ONTARIO

Name of J.P. Resident at Salary G. S. Vernon ... Uxbridge ... \$100.00 J. M. Hicks ... Whitby ... 100.00 Allan Wallace ... Port Perry ... 100.00 James Birchard... Beaverton... 100.00 Jas. Edgar Purvis... Cannington... 100.00 Richard N. Stockill.. Oshawa... 100.00 Charles Hurtibise... Brechin... 100.00

OXFORD January 400 60

Adam Roth	.Woodstock \$100.00
M. J. Comiskey	Ingersoll 100.00
John McKee	Norwich100.00
W. J. Wilkins	Tillsonburg100.00
H. L. Kipp	Princeton100.00
	Drumbo100.00
	.Thamesford No salary
	Ingersoll 100.00
WW.0041_11	0

PARRY SOUND

H. C. Monteith	Powassan	\$150.00
Stanley Brennan	Callander	150.00
Dr. J. J. Wilson	Burk's Falls.	150.00
A. M. Church		
J. S. Cole		
D. F. Quinlan		
H. R. Hayward	Scotia	. No salary

PEEL
George Harris
PERTH
No selbere

L. A. Fleming	.Listowel\$100.00
Samuel Petrie	. Milverton 100 . 00
M. Parkinson	.St. Mary's100.00
A. D. Cameron	. Mitchell 100.00
C. M. Hobbs	.West Moncton100.00
D. Scott	.Stratford100.00
Mrs. F. Robinson	.Stratford100.00
Gottlieb Mueller	. Brodhagen No salary

PETERBOROUGH

PRESCOTT-RUSSELL

Name of J.P.	Resident at	Salary
Dr. Calvin Morrow.	Osgoode	\$100.00
R. Begin	Eastview	100.00
D. A. McArthur	Russell	100.00
D. R. Poulin	.L'Orignal	100.00
Percy Lafleche	. Casselman	100.00
John Shirriff	.Rockland	100.00
J. D. Presault	. Alfred	100.00
Eugene Paquette	. Hawkesbury	100.00
Paul Jousse	. Vankleek Hill.	100.00

PRINCE EDWARD

A. E. Bowerman.	Picton	\$100.00
Frank Harris	Wellington	100.00

RAINY RIVER

D. K. MacGregor	Rainy River \$150.00
	Fort Frances150.00
Geo. M. Hughes	BarwickNo salary
Louis Hamel	Mine Centre No salary

RENFREW

J. S. Wilson
J. C. Kiely
J. R. LockhartPembroke100.00
J. F. MacDonaldChalk River100.00
Norman ReidWestmeath100.00
John McIntyreEganville100.00
Duncan StewartDouglas100.00
James BennieBeachburg100.00
Andrew DevineRenfrew100.00
J. H. ZummachKillaloeNo salary
H. J. ChapeskieBarry's BayNo salary

SIMCOE

R. S. CameronCollingwood\$100.00
J. B. HendersonOrillia100.00
F. CookMidland100.00
W. F. StrangwaysBeeton100.00
J. H. MitchellBarrieNo salary
A. W. SmithBarrie100.00
Jas. LazonbyColdwater100.00
J. A. StoneHawkestone100.00
Herman J.Charlebois.Penetang100.00
E. M. Garrity Barrie No salary
N. Ball

STORMONT-DUNDAS-GLENGARRY

Allan McInnis\$100.00	
Walter Beckstead Morrisburg 100.00	
M. S. Beckstead Williamsburg 100.00	
C. W. CasselmanChesterville100.00	
D. K. McLeanFinch100.00	
I. E. Tallon Cornwall 100.00	
Edward McGillivray Alexandria 100.00	
Alex. L. McDermid. Apple Hill No salary	
Archibald Tobin Lancaster 100.00	
Colin Campbell Dalkeith No salary	
D. D. McCuaigBainsvilleNo salary	
Willis O. SheetsFarran's Point 100.00	

JUSTICES OF THE PEACE—Continued

CI	TI	\Box	p	U	R	Y
	, ,	•	n	u	ĸ	Y

Name of J.P.	Resident at	Salary
T. R. Serre	.Chapleau	.\$150.00
A. Desautels Dr. J. E. McLean		
John Brown	. Markstay	150.00
Miss M. J. Dubeau. J. Lee, Jr		
F. R. Sine	Foleyet	No salary
Robt. Streich	.Webbwood	150.00

TEMISKAMING

A. A. McKelvie	.New Liskeard\$150.00
T. I. Towne	.Englehart 150.00
F. H. Trudeau	.Kirkland Lake150.00
Harry Clifford	.Haileybury 150.00
Morris Stark	.Galganda150.00
Dr. J. G. McKee	.Elk Lake150.00

THUNDER BAY

E. J. O'Brien Schrieber \$150.00
James SmuthNipigon150.00
L. J. B. Bolduc Port Arthur 150 . 00
John McClureFort William150.00
Wm. DaviesFort William150.00
J. E. TaylorJellicoe150.00
Geo. A. Grant Geraldton No salary
J. C. HamiltonPort ArthurNo salary
Aarne PajunenFort William. No salary
D. L. TrennellsUpsalaNo salary
Alex. McNaughton. Fort William. No salary
L. A. LaliberteRaithNo salary
W. D. VanderburgPort Arthur No salary
J. S. CordinglyNakina150.00
Geo. M. Johnston No salary
Wm. FlemingQuornNo salary

VICTORIA

WATERLOO

B. W. Zieman	Preston\$100.00
M. E. Jardine	Hespeler 100 . 00
Dr. A. R. Robertson.	Ayr
Harry Nahrgang	New Hamburg100.00
Arthur M. Quick	Galt
W. Martinson	Elmira100.00
L. E. Leyes	Kitchener 100.00
Chas. R. Phelps	Kitchener 100.00
Dr. T. H. Engel	Waterloo100.00
A. T. Saunders	Wellesley100.00
Jos. McCartney	Galt No salary
Noah Stroh	ConestogaNo salary
Hubert Diss	St. Clemens No salary
L. A. Heimler	LinwoodNo salary
Samuel Cassel	KitchenerNo salary

WELLAND

Name of J.P.	Resident at	Salary	
Hugh J. Reilly	.Welland	100.00	
A. P. McAvoy	. Port Colborne	100.00	
D. J. C. Munro	.Thorold	100.00	
Geo. Honey			
V. H. Bowen	. Niagara Falls	100.00	
G. Kaumeyer	.Chippawa	100.00	
Chas. Shepard	.Crystal Beach	100.00	
E. O. Disher	.Ridgeway	100.00	
Leonard M.Mathew	s.Crowland,		
	545 Main St. S	100.00	
A. M. Clark	.Fonthill	100.00	
E. R. Buck	.Crystal Beach.No	salary	
Frank King	.WilloughbyNo	salary	
WELLINGTON			

WELLINGTON

A. Hellyer	Kenilworth \$100.00
	Guelph100.00
J. M. Small	Arthur100.00
James Justice	Erin 100 . 00
Jos. J. Pritchard	Harriston100.00
Clarence Kelso	GuelphNo salary
Geo. T. Donaldson	Palmerston 100.00

WENTWORTH

Hugh BertramStoney Creek\$100.00
Jno. F. BuchananDundas100.00
John ConnonWaterdown100.00
Harry Burville Hamilton No salary
Eric HowellHamiltonNo salary
J. F. VanceHamiltonNo salary
Lloyd SpauldingHamiltonNo salary
George F. Jelfs Hamilton No salary
H. A. BurrellHamiltonNo salary
C. W. Howey Hamilton No salary
W. M. McClement Hamilton

Div. Ct.... No salary R. H. Foster...... Bd.of Education,

Hamilton No salary
J. F. BerryHamiltonNo salary
Geo. T. Sellens Hamilton No salary
T. R. B. Robertson. Hamilton No salary
Geo. W. RushtonDundas100.00
Wm. WoodBeverlyNo salary
James GrayFreeltonNo salary
Bruce Hyslop Greensville No salary
Herwood AllanW. Hamilton . No salary
John LeithHamiltonNo salary
-

YORK

W. J. Farr
C. ČoxheadMimico100.00
Dr. E. D. SkuceLong Branch100.00
W. J. NobleMount Dennis100.00
Clarence C. Downey. Swansea100.00
Frank LangstaffNew Toronto100.00
Robt. PennyNorth Weston100.00
P. W. PearsonNewmarket100.00
Irwin WattsAurora100.00
Jack SmithRichmond Hill100.00
J. G. WhitmoreWoodbridge100.00
D. F. WilliamsMarkham100.00
L. J. McConkeyBradford100.00
Walter BilbroughTorontoNo salary
Benjamin B. Jackson. Toronto No salary

med bonowants -

JUSTICES OF THE PEACE—Continued

Name of J.P.	Resident at	Salary	Name of J.P.	Resident at	Salary
Cyril V. Lynn	.Toronto	. No salary	S. Reynolds	.53 Bala Ave	
James Rennicks	.Toronto	. No salary	-	Toronto	No salary
Bruce Taylor			Geo. A. Keeler	City Hall,	_
Arthur L. Tinker				Toronto	No salary
Orry St. G. Freer			John Parke	. 40 Exeter Ave.	No salary
Max Clavir			Harold R. Pattison		
John A. Marshall			Walter Holborne		
J. A. L. MacPherson			Stephen Barrett		
Major Jos. E. Rogers			Norman Burrows		
J. L. Brown			N. Pickford		
W. H. Walters			L. W. Hollingsworth		
Douglas Webster			Robert Gray		
J. M. Walton			Harry Phillips		
Leslie Mount George Pagg			C. B. Morgan		
J. C. Craddock			John Smith Lyle Stuart		
Geo. H. Powell					
Geo. Crighton			O. E. Elliott		-
Thos. J. Donnelly			Edwin Kirk	.Kettleby	No salary
2 mout jt 2 omnemy t t			A. B. Law	.Toronto	No salary
Wm. Michael	. 227 Oakwood.	No salary	—— Pilkey	.Agincourt	No salary

Mr. Price asked the following Question (No. 26):-

How many Justices of the Peace were dismissed by the present Government.
 Give (a) the names, (b) the jurisdiction, and (c) the date of their appointment.
 Why were they dismissed.
 What salary did they receive.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Owing to vacancies created by deaths and removals, there is no accurate information showing the number of Justices of the Peace in office in July, 1934. A new general Commission of the Peace was issued on December 1st, 1934. By Section 3 of The Justices of the Peace Act, the effect of this was to revoke all existing Commissions of Justices of the Peace. 2. The names, jurisdictions and dates of appointment appear in *The Ontario Gazette* between 1905 (the date of the last General Commission of the Peace) and December 1st, 1934. 3. Answered by No. 1. 4. None.

Mr. Price asked the following Question (No. 28):—

1. Why was Wesley John Smith, Huntsville, Magistrate for Huntsville, Stisted, Sinclair, Chaffey, Cardwell, Brunell, Franklin and Stephenson, dismissed.

2. Were there any charges against him.

3. What salary was he paid.

4. Who takes over this work.

5. What salary is he paid.

6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Smith, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not

required after the reorganization. 2. No. 3. \$500 per annum. 4. Position abolished. 5. Answered by No. 4. 6. Answered by No. 4.

but of Francisco

Mr. Price asked the following Question (No. 29):-

1. Why was R. H. Pronger, Dryden, Magistrate for portion of the District of Thunder Bay (from 94th degree of West Longitude to the West boundary), dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Pronger, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,200 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Price asked the following Question (No. 30):-

1. Why was Joseph Armand Cousineau, Sturgeon Falls, Magistrate for Townships in the District of Nipissing, Springer, Field, Bastedo, Caldwell, Badgerow, Gibbons, Dana, Crerar, Nugel, Kirkpatrick, MacPherson, Bertran, Latchford, London and Falconer; Townships in the District of Sudbury, Henry, Loughrin, Hagar, Ratter, Appleby, Dunnet, Casimir, Jennings, Cherriman, Haddo, Martland, Cosby, Delamere, Mason and Scollard, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Cousineau, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,200 per annum. 4. Position abolished. 5. Answered by No. 4. 6. Answered by No. 5.

Mr. Price asked the following Question (No. 31):-

1. How many accounts were paid by the Treasury Department after the 31st day of October, 1934, and charged to the year ending October 31st, 1934. 2. What was the total amount of same.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. No accounts were paid after the 31st of October, 1934, except such as were incurred previous to that date. 2. Answered by No. 1.

Mr. Price asked the following Question (No. 32):—

1. What was the initial salary of James E. Jones when he was appointed a Magistrate in Toronto. 2. What was the initial salary of Robert J. Brown when he was appointed a Magistrate in Toronto. 3. What was the initial salary of Mr. Thomas O'Connor when he was appointed a Magistrate in Toronto.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. \$6,000. 2. \$3,000. 3. \$6,000.

Philipula "bosonius =5

Mr. Ellis asked the following Question (No. 38):—

1. How many Magistrates have the present Government dismissed or retired.

2. What are (a) the names, (b) the jurisdiction, and (c) the salary of each Magistrate so retired.

3. How many Magistrates were retained in the service of the Province at the time of the first announcement of these dismissals.

4. What Magistrates, slated for retirement, were evenutually retained after the first announcement of dismissals.

5. What was the reason for this change of attitude.

6. Give the (a) names, (b) jurisdiction, and (c) salary of new Magistrates appointed by the present Government.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Eighty-nine. 2. See attached list. 3. Forty-two. 4. J. H. Campbell, St. Catharines; D. Davidson, Mimico; W. E. McIlveen, Oakville. 5. Services required on account of reorganization. 6. E. J. Butler, Provincial, \$3,000; L. Clayton, Provincial, \$3,500; E. W. Cross, Provincial, \$3,000; F. S. Ebbs, Provincial, \$3,000; E. A. Gee, Provincial, \$3,000; J. B. Hopkins, Provincial, \$3,000; R. Labrosse, Provincial, \$3,500; E. S. Livermore, Provincial, \$3,000; J. A. R. McCuaig, Provincial, \$3,000; J. H. McCurry, Provincial, \$3,500; A. D. Meldrum, Provincial, \$2,500; T. O'Connor, Provincial, \$6,000; J. A. Shea, Provincial, \$3,000.00.

Name of Magistrate	Jurisdiction	Salary
N. H. Peterson	Part of Algoma District	
I. Macartney	Paris and Part Brant County	600.00 $1.000.00$
W. R. Cummings	Eastview Per annum* County of Dufferin Per annum	900.00
C. F. Maxwell	St. Thomas and County of Elgin †	1.250 00
H. Callwood	St. Thomas and County of Elgin* Township of Tilbury North*	750 00
P. H. Fader	. Town of Leamington * . Town of Essex	900.00
Wm. A. McCormick	.Town of Amherstburg	300.00
Wm. Stewart	. Town of Kingsville	200.00 300.00
J. E. Finlay W. J. Barr	County of Haliburton Burlington and Township of Nelson	1,200.00 300.00
W. I. Barr	.Burlington and Township of Nelson	900 00
T larrett	.Halton County	1 000 00
W. C. Mikel	Belleville and County of Hastings	1,700.00
G. F. Palmer	Deseronto and part of Hastings County	600.00
W. E. Wiggins	. County of Hastings and part of County of Haliburton †	1.200 00
S. J. Andrews	.Town of Clinton and part of Huron County By Fees, per mo. * .Seaforth and part of Huron County*	5.00 By Fees
C. A. Reid	.County of Huron	2,500.00
	and Patricia	1.200.00
A. B. Carscallen	.Wallaceburg, Kent County and part of Lambton County† .Wallaceburg, Kent County and part of Lambton County‡	1,000.00
F. Cox	.Town of Wheatley	By Fees
H. P. Stennett	.Dresden* .Town of Ridgetown	150.00
J. S. L. McNeely R. Patchell	.Town of Perth	* 300.00 420.00
C. A. Adams	Grenville County	1.500.00
G. N. Beaumont	.Gananoque and parts of Leeds and Grenville County*	300.00
P. K. Halpin I. B. Pinkerton	.Town of Prescott* Part of Leeds and Grenville County I	300.00 By Fees
D. K. Preston	Village of Newborough	By Fees
Mark P. Graham	Lennox and Addington County*	350.00
John L. Lloyd A. A. McIntvre	Part of Lennox and Addington County	600.00 By Fees
J. G. Myers	District of Muskoka	600.00 500.00
I. A. Cousineau	Parts of Districts of Nipissing and Sudbury Per annum	1.200.00
S. Weegar	North Bay and part of Nipissing District* Campbellford and Township of Seymour*	1,500.00 500.00
N. Colville	Village of Orono F	By Fees 500.00
R. M. Cotton	Bowmanville and part of Northumberland Durham County Bowmanville and part of Northumberland and Durham*	600.00
W. Jakeman	Northumberland and Durham	900.00 By Fees
	Township of Pickering and Village of PickeringPer annum Port Perry and Townships of Reach and ScugogPer annum	500.00 250.00
J. Willis	Town and Twp. Whitby and Twp. Pickering Per annum 1	,000.00
J. L. Paterson	City of Woodstock	1,600.00
	Ingersoll and County Oxford, excluding Woodstock* District of Parry Sound	900.00
C. H. Burgess	Peel County B Township of Toronto and Peel County Per annum 1	y Fees
W. R. Butcher	Town of St. Mary's*	250.00
	Town Listowel and Twps. Wallace and ElmaPer annum Village of Milverton and Township of Mornington	600.00 v Fees
	Town Rockland and part Prescott and RussellPer annum	400.00

^{*}Municipality. †Government. ‡Wallaceburg. **Perth.

Name of Magistrate	Jurisdiction	Salary
H. W. Lawlor	.Prescott County	† \$1,600.00
H. W. Lawlor	Prescott County	.* 900.00
B. R. Poulin	. Town of L'Orignal	n 250.00
A. E. Calnan	Town of Picton and County of Prince Edward	* 600.00
H. Bridge	Municipality of Arnprior	.* 500.00
S. T. Chown	. Renfrew County	n 2,500.00
	.Town of Renfrew	
E. B. Brown	.Village of Victoria Harbour	. By Fees
	. Town Midland, part Simcoe Co., excluding Victoria Harbour	
G F Copeland	. Town Midland, part Simcoe Co., excluding Victoria Harbour Penetanguishene and parts Co. Simcoe and District Muskoka	+ 500.00
	Penetanguishene and parts Co. Simcoe and District Muskoka	
H. Gover	Coldwater and parts of County of Simcoe and	
	District of Muskoka	n 1,000.00
W. A. Hogg	. Collingwood and parts of Counties of Simcoe and Grey	.† 600.00
W. A. Hogg	. Collingwood and parts of Counties of Simcoe and Grey	. * 1,200.00
W. Blyth	Glengarry County	n 1,500.00 n 275.00
	Town of Cornwall and Counties of Stormont and Glengarry	
	Town of Cornwall and Counties of Stormont and Glengarry	
	District of Sudbury and part of AlgomaPer annur	
G. A. Jordan	. Counties of Victoria and Haliburton	. † 1,200.00
G. A. Jordan	.Counties of Victoria and Haliburton	. * 1,080.00
	.City and County of Welland	
	.City and County of Welland	
A Hellver	. Town, Bridgeburg and Fort Erie	n 1 000.00
D. H. Welsh	Town of Palmerston	. By Fees
J. S. Fry	.Town of Dundas	.* 900.00
I. F. Vance	. County of Wentworth	n 1.800.00
A. Dods	. Towns of Mimico and New TorontoPer annur	n 2,500.00
R. H. Pronger	.Part of District of Kenora	. † 1,200.00
R. H. Pronger	Part of District of Kenora	+ 1 500 00
B F Sparham	Smith's Falls and part of Lanark County	* 1 200 .00
	. Middlesex County	
R. E. Gunton	Norfolk County	.†2,300.00
W. W. O'Brien	Port Arthur, District of Thunder Bay, excluding Fort William	1.
W W OID	and District of Algoma	. † 1,200.00
W. W. O'Brien	End William at District of Theodon Description Dest	* 2,400.00
w. railing	Arthur	+ 800 00
W. Palling	Arthur	* 2.832.00
W. H. Floyd	.Cobourg	. † 1,500.00
W. H. Floyd	.Cobourg	.* 900.00

^{*}Municipality. †Government.

Mr. Craig asked the following Question (No. 40):-

1. What is the official position of Mr. Earl Hutchinson. 2. Is this the Mr. Hutchinson who formerly represented the constituency of Kenora in this House, and resigned his seat.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Vice-Chairman, Workmen's Compensation Board. 2. Yes.

Mr. Challies asked the following Question (No. 42):-

1. Has the Government appointed a new Purchasing Agent for the hospitals under Provincial jurisdiction. 2. If so, give his name and occupation. 3. What is his salary. 4. What are his qualifications. 5. What relation is he to Mr. Frank P. O'Connor. 6. Who was the former Purchasing Agent. 7. What was formerly paid for carrying on this work. 8. What is his present salary.

The Honourable the Minister of Health replied as follows:—

1. Yes. 2. Frederick A. O'Connor, Director of Purchasing for the Department of Health, including the Hospitals' Division. Chemist. 3. \$4,800.00 per annum. 4. Graduate Pharmacist. Seventeen years as sales and business executive. 5. Not a matter connected with public administration. 6. Duties formerly divided: J. P. Sharp, \$2,000.00; W. G. Morrison, \$2,000.00; A. W. Ward, \$1,700.00; T. M. Gourlay, Purchasing Agent for Provincial Secretary's Department, also assisted in this work without additional remuneration. 7. Answered by the reply to Question No. 6. 8. Answered by the reply to Question No. 6.

Mr. Murphy asked the following Question (No. 46):-

1. Why was Magistrate Margaret Patterson of Toronto dismissed. 2. What was the date of her appointment as Magistrate. 3. Was Thomas O'Connor appointed to take her place. 4. What qualifications has Mr. O'Connor to hold a Woman's Court. 5. What salary did Margaret Patterson receive. 6. What salary does Mr. Thomas O'Connor receive.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Magistrate Patterson was not dismissed; she resigned. She was engaged both in passing on cases prior to trial and hearing the evidence at trial. When the system was changed separating the two functions, she was offered the first of the two functions without reduction in salary, but refused to do this work and resigned. 2. January 4th, 1922. 3. No. 4. Answered by No. 3. 5. \$3,500 a year. 6. \$6,000 less deductions, paid by the City of Toronto.

Mr. Baird asked the following Question (No. 49):-

1. Why was D. Davidson, Mimico Beach, Magistrate for the Riding of West York, Toronto and Hamilton Highway, Towns of Mimico and New Toronto, notified of dismissal. 2. Were there any charges against him. 3. What salary was he paid. 4. Has he been reinstated. 5. If so, why.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. D. Davidson was not dismissed. 2, 3, 4, 5, 6, Answered by No. 1.

Mr. Murphy asked the following Question (No. 60):-

1. Why was Chief Inspector Stringer dismissed from the service. 2. Will he be re-engaged. 3. Is he now on superannuation. 4. Was he given any retiring allowance.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. He has not been dismissed. 2. Answered by No. 1. 3. No. 4. No.

Mr. Hill asked the following Question (No. 61):-

1. What are the names and addresses of the Police Students' Class of the Spring of 1934. 2. Why were they dismissed. 3. How many appointments have been made to the Police Service since the present Government assumed office.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Charles N. Anderson, Hawkestone, Ontario; Alfred S. Andrews, 249 Strathmore Blvd., Toronto; Frank L. Barker, Cobourg, Ontario; James D. Bennett, West Hill, Ontario; John S. Bennett, Niagara Falls, Ontario, 2185 Barker St.; Orloff H. Brown, R.R. No. 5, Dunnville, Ontario; Donald J. Caldwell, Fitzroy, Ontario; John W. Carpenter, 878 Richmond St., London, Ontario; George A. Chisholm, 70 Lakeside Ave., Toronto, Ontario; Alexander O. Ferguson, Kinburn, Ontario; Philip J. Grant, Bowmanville, Ontario; Floyd W. Haight, Thamevsille, Ontario; Charles Hefferon, 241 Homewood Ave., Hamilton, Ontario; John E. Johnston, 224 Garden Ave., Toronto, Ontario; Hugh R. McKellar, 138 Bold St., Hamilton, Ontario; John A. Morden, 455 Wellington St., Sarnia, Ontario; Gilbert L. Robertson, North Bay, Ontario; Jack K. Smith, Greensville, Ontario; Clarence E. Metcalfe, R.R. No. 1, Bradford, Ontario; Aubrey G. Rupp, St. Thomas, Ontario; W. H. Elb Scott, Nashville, Ontario; Herbert Smith, 42 Gledhill Ave., Toronto, Ontario. 2. Appointed subsequent to November 1st, 1933. 3. None. Two reappointments.

Mr. Price asked the following Question (No. 68):-

1. What law firms throughout the Province of Ontario were acting as agents for the Official Guardian prior to the present Government assuming office. Give names and addresses. 2. What changes have been made since the present Government has assumed office. 3. Who directed that such changes be made.

The Honourable the Attorney-General and Minister of Labour replied as follows:— $\,$

1.—

Town	County	Agents	Sub-Agents
BellevilleBracebridgeBramptonBrantfordBrockvilleCayugaChathamCochrane	Brant Leeds and Grenville Haldimand Kent Temiskaming District Northumberland and	Ponton & Graham Thomas Johnson A. G. Davis Henderson & Bod Driver & Maclare H. V. Mendows Arnold & Arnold A. V. Waters.	nM. Wright.
Corpwall	DurhamStormont	A. R. Willmott. J. G. Harkness, K	CF. C. Richardson, J. C. Milligan, K.C.
Goderich Gore Bay Guelph	Rainy River District Huron	Hays & Hays W. F. McRae, K. Howitt & Howitt.	CN. L. Croome. Dudley Holmes. C.
Hamilton Haileybury Kenora	Wentworth	Lees, Hobson & C R. D. Cumming H. P. Cooke.	Co Bruce, Counsell & Boyde. G. K.C.
Kingston Kitchener Lindsay	Frontenac Waterloo Waterloo Victoria Waterloo	J. B. Walken, Clement, Hattin & McLaughlin, Ful	K.CW. Mundell. & CoSims, McIntosh & Co. ton, Frost & Frost
L'Orignal	MiddlesexPrescott	Cronyn & Betts Hall & Hall	
			W. A. Chisolm, K.C. (Oakville).
North Bay Orangeville Ottawa Owen Sound Parry Sound Pembroke	Dufferin	H. R. Valin H. B. Church S. R. Broadfoot, l Middlebro & Scot Pirie & Stone. W. K. McGregor	H. J. Reynolds, K.C. R. D. Evans. K.CG. F. Macdonnell, K.C. tJ. A. Horning. W. H. Williams, K.C.
P cton Port Arthur St. Catharines. St. Thomas	Lincoln	R. E. Nourse. W. F. Langworthy W. D. Burns Saunders & Saund	y, K.CCowan & Seaman. Peterson & Forster. HersH. C. Cameron, K.C.
Sault Ste. Mar Simcoe Stratford Sudbury Walkerton Welland Whitby	ie Algoma District Norfolk Perth Sudbury District Bruce Welland Ontario	Andrew ElliottMackay & InnesJ. J. M. MurrayG. M. MillerD. Robertson, KRaymond, SpenceJ.W.Crozier (Port	Francis M. ReidJ. C. Makins, K.CGeorge J. Valin, K.C. CCampbell Grant. rr & Co. Rose & Tyrrill.
	Oxford		ing.

2.—

2.—			
Town	County	Agents	Sub-Agents
	Simcoe		
Balleville	Hastings	Malcolm Wright	I D O'Flynn
Delleville	astings	vialcomii vviigiic	Archibald Cameron.
			Frank Baalim (Madoc).
Bracebridge	Muskoka District	F W Clairmont (Gr'st	Redmond Thomas
Brampton	Peel	Chas Rowver	
Brantford	Brant	W Ross Macdonald	
Brockville	Leeds and Grenville	M. M. Brown	. I. R. Maclaren.
Cavuga	Haldimand	I. C. Pavne (Dunnville)	. Harrison Arrell.
Chatham	Kent	M. Huffman (Blenheim)).
Cochrane	Cochrane District	J. J. A. Duranceau, M.G	Hunt, Albert Serr.
	Northumberland and		
	Durham	Arch. Cochrane, K.C	.Lawrence C. Mason.
			Allan Field.
Cornwall	Stormont, Dundas &		
	Glengarry	Brennan & McDougall.	
Fort Frances	Rainy River District	N. L. Croome	.A. G. Murray, K.C.
Goderich	Huron	D. R. Nairn	
C D	Manitoulin District		(Wingham).
			(E
Cuolph	Wellington	Stamort Clark	(Exeter).
Hamilton	Wentworth	Iohn A Soule	W P McClement
Haileybury	Temiskaming District	Clarence Tuer	I R Robinson (N.L.)
Kenora	Kenora	Farle C Popham	.j. B. Robinson (11.B.)
Kingston	Frontenac	I. C. Revnolds	.H. L. Cartwright.
Kitchener	Waterloo	H. I. Sims. K.C	.W. P. Clement, K.C.
Lindsay	Victoria	A. M. Fulton	. Erick Stewart.
London	. Middlesex	A. S. Ferguson (City)	. M. Gladman.
EXPENSE.	Prescott	A.G.Gillanders (County)D. McCallum.
L'Orignal	Prescott	Henri Proulx	. Raoul Labrosse
2047 10	Halton	7 D D 1	(Vankleek Hill).
Milton	Halton	LeRoy Dale	.W. N. Robinson
Nononon	Lennox and Addington	(Georgetown)	W S Harrington K C
North Box	Nipissing District	I H McDonald	I M Rodord (North Bay)
		j. II. McDonaid	W. M. Cooper (Sturgeon
			Ealla)
Orangeville	Dufferin	D. E. Dean (Shelburne)	1 4115).
Ottawa	Carleton	Iean Genest, K.C.	G. I. McIlraith.
Owen Sound	Carleton	F. G. MacKay	.F. H. Kilbourn.
Parry Sound	Parry Sound District	H. R. Stone. K.C	.A. D. Meldrum.
Pembroke	Renfrew	T. J. Galligan	. J. A. Howard (Eganville)
Perth	Lanark	H. C. Willson	.H. A. O'Donnell.
	Peterborough		
Picton	Prince Edward	W. S. Lane	.L. Nethery.
	Thunder Bay District	A. J. McComber, K.C	. P. V. Ibbotson.
			A. H. Dowler. C. D. LeMay
			(Fort William).
St Catharines	Lincoln	S H Fleming	
St. Thomas	Floin	I B Davidson & Son	F. Donald Smith.
Sarnia	. Elgin	Norman Gurd. K.C	. Ross W. Grav.
B 15501 at its			E. A. Shaunessy.
			I. Greenizen (Petrolia).
Sault Ste. Marie.	Algoma District	J. A. MacInnis	.W. S. Maguire.
Simcoe	Norfolk	A. A. Winter, K.C	. J. E. Hare (Delhi).
Strattord	PerthSudbury District	J. Maurice King	. Morgan Ridell.
Walkerten	Device District	i . M. Mulligan, K.C	MaNabh Pro-
Welland	Bruce		. IVICINADO DIOS.
Whithy	Ontario	I P Mangan (Ochawa)	A C Browning
Windsor	Essex	I . Mangan (Osnawa) I I Brody	Arthur Plant (Feer)
		j. Diouy	A. I. Gordon.
Woodstock	Oxford	R. A. MacDougall	.F. L. Pearson.
14/200			**

3. The Attorney-General.

Mr. Baird asked the following Question (No. 72):-

1. How many Division Court Bailiffs have been dismissed since the present Government came into office. 2. Give the name, address and date of appointment of each Division Court Bailiff dismissed. 3. Give the name, address and date of appointment of the new incumbent of this office.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Number of Division Court Bailiffs dismissed, 61.

2.—

Name	Address	Date of Appointment.
	Richard's Landing	
T. Indgettilati	Scotland	June 17, 1920.
F. JOHNSON	Galetta	December 10, 1910.
	Metcalfe	
I Hughes	OttawaOrangeville	February 6, 1927.
	Grand Valley	
A I Branton	Dutton	Echrusey 11 1014
C Odette	Amherstburg	September 30 1027
I N Lucae	Kingsville	April 0 1018
C Pastorius	Harrow	September 16 1032
W M Mitchell	Leamington	Tune 15 1021
Lee White	Windsor	May 2 1030
C G Clarke	Kingston	May 10 1905
P I Trousdale	Sydenham	Tune 20 1011
L. Knann	Battersea	September 22, 1933.
W. E. McCready	Milton	April 15 1920
W. E. McCready	Campbellville	January 11, 1928.
F. Ferguson	Frankford	December 29, 1922.
C. E. York	Trenton	October 10, 1935.
L. Soule	Belleville	October 31 1916.
O. Ginn	Goderich	December 23 1929.
E. Lawson	Crediton	February 14, 1919.
C. Parker	Bayfield	Tune 22 1935.
A. Bourne	Wallaceburg	May 28 1928.
I. Derou	Lanark	March 21, 1912.
I. H. Cullen	Smith's Falls	Ianuary 8, 1934.
G. N. Young	Brockville	Tuly 15, 1921.
T. Baker	Gananoque	December 20, 1911.
H. Dickenson	Kemptville	December 22, 1926.
E. J. Leech	Newboro	July 26, 1911.
L. M. Caughill	Niagara-on-the-Lake	October 12, 1932.
I. Olmstead	Grimsby	March 29, 1934.
J. Hall	Park Hill	January 5, 1910.
F. J. Timbrell	London	August 29, 1933.
H. Bagley	Huntsville	February 16, 1927.
M. L. Boughner	Waterford	December 23, 1913.
G. Boughner	Vanessa, R.R. No. 3	May 19, 1930.
F. Bartling	Delhi	December 12, 1930.
J. Peach	Port Rowan	May 10, 1928.
R. W. Kelly	Warkworth	September 24, 1931.
J. Birmingham	Campbellford	December 30, 1932.
T. J. Sagar	Prince Albert	January 19, 1934.
G. W. Hicks	Mitchell	November 14, 1932.
J. A. Dent	Rockland	January 14, 1897.
D. J. Ritza	Renfrew	December 31, 1931.
U. K. Allison	Collingwood	October 26, 1920.
I. riynn	Penetanguishene	May 30, 1930.
E. Swayne	Morrisburg	June 22, 1934.
J. H. Ferguson	Finch	June 15, 1922.
D. H. McDiarmid	Avonmore	September 20, 1921.

George V.

Address.

Date of Appointment.

N. E. Sheehy. Lindsay. July 19, 1928.

 N. E. Sheehy
 Lindsay
 July 19, 1928.

 W. A. Bolduc
 Preston
 August 25, 1909.

 L. C. Teather
 Galt
 May 10, 1921.

 D. Sherk
 Ridgeway
 April 14, 1927.

 S. B. Crane
 Niagara Falls
 October 14, 1930.

 T. D. McBride
 Thorold
 January 19, 1927.

Address

Date of Appointment.

3.---Name

 F. J. Robinson
 Richard's Landing
 November 6, 1934.

 L. Wilson
 Scotland
 November 12, 1934.

 J. Coyle
 Galetta
 November 21, 1934.
 | Description | Continue | Contin J. B. Tofflemire.....October 16, 1934.

 C. McFarland
 Battersea
 December 20, 1934

 W. Wheeler
 Milton
 October 16, 1934.

 W. Wheeler
 Campbellville
 November 6, 1934.

 C. M. Foster
 Frankford
 August 29, 1934.

 J. Duffy
 Trenton
 February 5, 1935.

 S. Salaman
 Belleville
 January 26, 1935.

 S. Salaman. Belleville January 26, 1935.
A. F. Somersall Goderich August 27, 1934.
H. Lewis Crediton December 26, 1934.
F. C. Geminhardt Bayfield February 19, 1935.
W. H. Benninger Wallaceburg January 9, 1935.
J. T. Molymeaux Lanark December 15, 1934.
J. Miller Smith's Falls November 28, 1934.
R. Tennant Brockville October 16, 1934. H. G. Orser Gananoque October 16, 1934.

Gananoque October 16, 1934.

B. F. Dangerfield Kemptville January 9, 1935.

G. Graham Newboro October 16, 1934.

W. Fellowes Niagara-on-the-Lake September 11, 1934.

J. K. Harstone Grimsby November 7, 1934.

A. P. McEwan Park Hill December 26, 1934. A. Therien Rockland October 16, 1934.

 A. Therien
 Rockland
 October 16, 1934.

 P. Morris.
 Renfrew
 January 8, 1935.

 H. McLean
 Collingwood
 October 31, 1934.

 H. Graham
 Morrisburg
 January 26, 1935.

 C. Champion
 Penetanguishene
 January 26, 1935.

 J. H. Currie
 Crysler
 February 22, 1935.

 W. Legault
 Moose Creek
 September 12, 1934.

 W. Ducette
 Maxville
 September 25, 1934.

 B. Donaghue
 New Liskeard
 February 6, 1935.

 E. C. Carmichael
 Kirkland Lake
 October 31, 1934.

 A. E. Minthorne
 Fenelon Falls
 December 10, 1934.

 A. E. Minthorne Fenelon Falls December 10, 1934.

Name	Address	Date of Appointment
B. A. Wilson	Lindsay	August 29, 1934.
I. Skogan		August 29, 1934.
E. Burger		October 10, 1934.
L. R. Ohanion	Niagara Falls	September 15, 1934.
A. J. Sneath	Thorold	September 20, 1934.

Mr. Ellis asked the following Question (No. 76):-

1. What appointments have been made in the Criminal Investigation Branch of the Provincial Police since the present Government came into power. Give names, position held and salary. 2. What experience had these men for such appointments.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Nil. 2. Answered by No. 1.

Mr. Hill asked the following Question (No. 78):—

1. What number were employed in the Provincial Police Service of Ontario in each of the years 1929, 1930, 1931, 1932, 1933 and 1934. 2. How many Provincial Police Districts are there in Ontario. 3. How many are employed in each district and what are the categories and salaries.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1.—

	Total Number		Strength as at
Year	Employed	Retirements	October 31st
1929	302	19	283
1930	420	23	397
1931	437	23	414
1932	414	27	387
1933	387	18	369
1934	428	86	342

2. Twelve Districts. 3. No. 1 District, Windsor Headquarters, Number employed, 18; District Inspectors, 1 at \$2,400; Sergeants, 1 at \$2,100; Provincial Constables, 2 at \$1,900, 9 at \$1,800, 1 at \$1,700, 2 at \$1,600; Chauffeurs, 1 at \$1,300; Stenographers, 1 at \$975. No. 2 District, London Headquarters, Number Employed, 16; District Inspectors, 1 at \$2,100; Sergeants, 1 at \$1,900; Provincial Constables, 4 at \$1,900, 3 at \$1,800, 4 at \$1,700, 1 at \$1,600; Chauffeurs, 1 at \$1,600; Stenographers, 1 at \$975. No. 3 District, Hamilton Head-

quarters, Number Employed, 14; District Inspectors, 1 at \$2,700; Sergeants, 1 at \$2,000; Provincial Constables, 3 at \$1,900, 4 at \$1,800, 1 at \$1,700, 2 at \$1,600; Chauffeurs, 1 at \$1,300; Stenographers, 1 at \$825. District No. 4, Niagara Falls Headquarters, Number Employed, 15; District Inspectors, 1 at \$2,700; Sergeants, 1 at \$2,000; Provincial Constables, 5 at \$1,900, 3 at \$1,800, 1 at \$1,700, 2 at \$1,600, Chauffeurs, 1 at \$1,500; Stenographers, 1 at \$975. No. 5 District, Toronto Headquarters, Number Employed, 21; District Inspectors, 1 at \$2,550; Sergeants, 1 at \$2,100; Provincial Constables, 4 at \$1,900, 5 at \$1,800, 4 at \$1,700, 5 at \$1,600; Chauffeurs, none; Stenographers, 1 at \$825. No. 6 District, Kitchener Headquarters, Number Employed, 18; District Inspectors, 1 at \$2,700; Sergeants, 1 at \$2,100; Provincial Constables, 6 at \$1,900, 5 at \$1,800, 1 at \$1,700, 2 at \$1,600; Chauffeurs, 1 at \$1,600; Stenographers, 1 at \$975.

Mr. Craig asked the following Question (No. 80):-

1. Is Mr. J. W. Lawrason, Barrister of Dundas, Sheriff for the County of Wentworth. 2. Does he still practise his profession as a Barrister at the Town of Dundas, in the County of Wentworth. 3. Are Sheriffs permitted by the Attorney-General to practise law.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Yes. 2. No, he has ceased to practise as a Barrister in all Courts; arranging to sell his practice, and expects to conclude a sale at once. 3. No.

Mr. Murphy asked the following Question (No. 81):-

1. Why was Douglas Webster, 12 Queen's Drive, Weston, or 11 Toronto Street, Toronto, Magistrate for the County of York, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Douglas Webster, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government, \$1,050. Municipal, \$1,450. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Challies asked the following Question (No. 83):-

1. Who is the present Deputy Minister of Game and Fisheries. 2. What is his present salary. 3. What practical experience has he had in (a) Commercial fishing; (b) Furs and fur skins; (c) Fish propagation, and (d) Game-bird propagation.

The Honourable the Provincial Secretary, Minister in Charge of Game and Fisheries, replied as follows:—

1. D. J. Taylor. 2. \$4,800, less salary deductions. 3. (a) Mr. Taylor was a member of the Fish and Game Committee of the Legislature for 15 years, a member of the Special Committee of the House that for two years investigated all phases of fish and game administration, and has other experience and qualifications eminently satisfactory to the Administration and to the public. (b), (c), and (d) are answered by (a).

Mr. Black asked the following Question (No. 90):—

1. Why was Frank Cook, Midland, Magistrate for the Town of Midland and Township of Tay, including the Village of Port McNicoll, but excluding the Village of Victoria Harbour, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Frank Cook, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government, \$400. Municipal, \$1,200. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by 4. 6. Answered by 4.

Mr. Kidd asked the following Question (No. 91):-

1. Why was E. B. Brown, Victoria Harbour, Magistrate for the Village of Victoria Harbour, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. E. B. Brown, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Paid by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Kidd asked the following Question (No. 92):—

1. How many Liquor Commission employees in headquarters and stores throughout the Province have been dismissed since the present Government came into office. 2. How many appointments have been made to fill these positions.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. 481. 2. 265.

Mr. Duckworth asked the following Ouestion (No. 94):-

1. Is Arnold Smith the Deputy Liquor Control Commissioner for Ontario.
2. What salary does he receive. 3. What are his duties. 4. What was the date of his appointment and when did he assume his duties.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. No. 2. \$5,000.00 per year. 3. Chief Director of Hotels for the Province of Ontario, and Director of Personnel of the Liquor Control Board. 4. September 1st, 1934.

Mr. Ellis asked the following Question (No. 96):-

1. How many Division Court Clerks have been dismissed since the present Government came into office. 2. Give the name, address and date of appointment of each Division Court Clerk dismissed. 3. Give the name, address and date of appointment of the new incumbent of this office.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Number of Division Court Clerks dismissed, 53.

 Name
 Address
 Date of Appointment.

 J. Kinch.
 Thessalon
 April 11, 1933.

 J. A. Hawkins
 Blind River
 September 16, 1916.

 C. Mitchell.
 Scotland
 February 12, 1931.

 J. A. McGill.
 Walkerton
 January 21, 1922.

 W. H. Logan
 Teeswater
 June 14, 1921.

 C. Worthy.
 Kincardine
 January 1, 1932.

 D. E. Leitch
 Chesley
 March 8, 1929.

 A. S. Russell.
 Galetta
 July 28, 1914.

 W. A. Mason
 Ottawa
 March 13, 1906.

 G. V. Fulton
 Hearst
 April 5, 1924.

 W. A. McCormick
 Amherstburg
 March 21, 1919.

 H. J. Bell
 Harrow
 September 21, 1920.

 T. Lambert
 Kingston
 October 16, 1914.

 J. McKeever
 Sydenham
 December 30, 1929.

 H. A. Hartley
 Battersea
 September 11, 1930.

Name	Address	Date of Appointment.
C. S. McCarter		
G. Agnew. S. J. Fisher.	. Acton	April 7, 1914.
S. J. Fisher	Belleville	December 14, 1927.
I. McCaw	Bancroft	February 13, 1918.
T. Murphy	Goderich	April 15, 1925.
J. C. Greig F. Thiel	Seaforth	July 12, 1905.
J. W. Mills	Blyth	May 1, 1930.
J. Tippett	Bayfield	November 30, 1905.
R. Beatty W. H. Guest		
F. B. Carscallen	Napanee	October 5, 1931.
W. Kirby	Niagara-on-the-Lake	March 7, 1929.
E. J. Young	Waterford	February 16, 1924.
G. D. Pierce	Port Rowan	November 21, 1928.
E. H. Pratt		
P. S. Ewing	Warkworth	September 29, 1911,
Mrs. H. Calver	Campbellford	April 26, 1932.
C. P. Cowan	Drumbo	May 16, 1934. May 13, 1913
J. K. Morley	Cooksville	August 2, 1917.
C. Larkworthy	Mitchell	August 25, 1924.
O. A. Vallie	Rockland	November 1, 1927. April 24 1919.
E. C. Higginson	. Hawkesbury	July 9, 1926.
Mrs. G. Flynn	Penetanguishene	May 30, 1930.
F. H. Broder E. R. MacMillan		
R. McCulloch	.Fort William	February 20, 1934.
J. R. Mencke		
E. Dayman	Hamilton	December 29, 1933.
A. J. Lindsay	.Erin	March 18, 1913.
M. O. Tremayne	Sutton	January 26, 1920.
J. Carlyle	.Blind River	November 7, 1934.
G. Knox	Oakland	October 16, 1934.
A. J. Brown M. Jacklin	Teeswater	February 2, 1933. November 21, 1934.
N. McKay	.Kincardine	October 16, 1934.
H. C. F. Blohm	Colotto	January 26, 1935.
J. E. Cole	Ottawa	February 6, 1935.
J. A. Fortin	. Hearst	. November 7, 1934.
H. H. Timmins. J. A. Munger.		
S. S. Corbett	. Kingston	November 16, 1934.
J. O. Reilly	.Sydenham	December 10, 1934.
E. Campbell	Iarvis	October 16, 1934.
B. Knight	. Milton	December 10, 1934.
J. Ramshaw	Acton	August 29, 1934.
C. Bremner	.Bancroft	December 10, 1934.
C. Shephard	.Goderich	December 26, 1934.
E. C. Chamberlain	Seaforth	. September 7, 1934. *
J. Dodd	.Blyth	. October 31, 1934.
L. Thompson	. Bayfield	. February 19, 1935.
A. A. McIntyre	.Kemptville	January 8, 1935.
P. Gleeson	. Napanee	November 28, 1934.
W. D. Caskey P. Jamieson	Niagara-on-the-Lake	. September 11, 1934.
J. H. Stafford	.Waterford	. September 21, 1934.
H. G. Bullied	.Coe Hill	March 9, 1935.

Name	Address	Date of Appointment.
H. Mitchener	Port Rowan	
	Grafton	
F. J. Smith	Colborne	
G. Allen	Warkworth	November 7, 1934.
R. N. Morrison	Campbellford	September 19, 1934.
L. E. Peterson	Drumbo	September 15, 1934.
J. Hilliar	Burk's Falls	September 21, 1934.
G. M. Harris	Cooksville	January 9, 1935.
W. Martyn	Mitchell	September 12, 1934.
Miss L. Tourangeau	Alfred	September 26, 1934.
L. Lafleur	Rockland	December 26, 1934.
Mrs. P. M. Kirby	Hawkesbury	February 6, 1935.
Mrs. J. Champion	Penetanguishene	January 26, 1935.
C. Hummell	Morrisburg	October 16, 1934.
M. McLeod	Moose Creek	September 12, 1934.
W. Bain	Fort William	
P. Gordon	Fort Erie	October 16, 1934.
W. E. Mulholland	Lynden	September 6, 1934.
R. C. Gardiner	Hamilton	February 22, 1935.
E. Spiers	Erin	March 9, 1935.
E. Morrison	Sutton	December 10, 1934.

Mr. Nesbitt asked the following Question (No. 99):-

1. What is the salary now paid Mr. O'Connor. 2. What was the salary paid his predecessor (Mr. T. Gourlay) for acting as Purchasing Agent not only for the Hospitals Branch but for Department of Provincial Secretary as well. 3. What previous appointments or experience has Mr. O'Connor had to fit him for present position.

The Honourable the Minister of Health replied as follows:-

1. \$4,800.00. 2. Mr. Gourlay was not his predecessor. His duties were formerly divided between J. P. Sharp, salary, \$2,000; W. G. Morrison, salary, \$2,000; A. W. Ward, salary, \$1,700. Mr. Gourlay was in the Department of the Provincial Secretary with a salary of \$2,300 and at times assisted in connection with Hospitals Branch. 3. Graduate Pharmacist; 17 years as sales and business executive.

Mr. Nesbitt asked the following Question (No. 100):-

1. Who is the present Director of Dental Services. 2. In view of the Minister of Health's statement when the late Director of Dental Services was dismissed, that no such official was necessary, for what reasons was the new appointment made. 3. Is the new Director still in practice and is he still Director of Dental Services for the City of Hamilton. 4. Was the present appointment the direct result of representations made by the Dental Profession. 5. How many dentists have been dismissed by the present Administration and on what grounds.

The Honourable the Minister of Health replied as follows:-

1. Dr. W. G. Thompson, who acts without salary. 2. In the Minister's opinion the amount of work required to be done did not necessitate the services

of a full-time dentist. The new appointment was made simply to maintain contact with the dental profession. 3. Yes. 4. The dental profession by individual representation from many quarters, indicated the desirability of making an appointment. 5. Five. To improve the efficiency of the Department.

1935

Mr. Duckworth asked the following Question (No. 104):-

1. How many beer and wine inspectors have been dismissed by the Liquor Control Board. 2. What provision is now being made to control the sale of beer and wine throughout the Province. 3. Are there now any Inspectors of the Liquor Control Board in the breweries or wineries throughout the Province, whose duty it is to check the sales that take place. 4. Is there any limit to the amount of beer or wine that can be purchased by the individual.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

2. With respect to the sale of beer and wine to residents, the limitations which were effective prior to the amendments to The Liquor Control Act coming into force on July 24th, 1934, still prevail, i.e., purchasers of beer are limited to ten cartons of bottled beer or one-half barrel or its equivalent of draught beer at one time. Purchasers of wine are limited to two gallons at one time. Furthermore, the undermentioned instructions were issued: "Liquor must not be sold to those who abuse it, and sales should not be made so as to render. possible a continuance of drunkenness. Liquor must not be sold to those who from the amount of their purchases and from their standing and circumstances are likely to be supplying bootleggers. Liquor must not be sold when the financial standing of the purchaser is such that the sales must be followed by a diminution of the comforts of life in the family." With regard to the sale of beer and wine in authorized premises, the Act provides that no person may be served who is under twenty-one years of age, or is in an intoxicated condition. 3. Yes; in breweries, Liquor Control Board Inspectors; and in wineries, Liquor Control Board Representatives. 4. Yes. See answer to No. 2.

Mr. Heighington asked the following Question (No. 105):-

1. (a) What was the date of the appointment of William H. Chambers as Manager of the liquor store at Woodstock. (b) Was Mr. Chambers dismissed from that office. (c) If so, what was the date of his dismissal. (d) What was the reason for dismissing Mr. Chambers. (e) Who was appointed to succeed Mr. Chambers as Manager. 2. (a) Is James W. Innes manager of the liquor store at Woodstock. (b) When was he appointed. (c) Whom did he succeed. (d) What salary is he receiving.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. (a) July 11th, 1927. (b) Yes. (c) January 31st, 1935. (d) Rearrangement of staff. Previously five employees in this store—now, three. (e) James W. Innes. 2. (a) Yes. (b) February 1st, 1935. (c) Wm. H. Chambers. (d) \$2,000.00 per annum, which is \$400.00 less than his predecessor received.

Mr. Baird asked the following Question (No. 106):-

How many 25-cent permits have been issued since the present Government came into power.
 Is there any limit as to what liquor can be purchased on a 25-cent permit.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. From July 24th, 1934, to January 31st, 1935, 507,785. 2. Yes, 12 bottles.

Mr. Elgie asked the following Question (No. 108):-

1. Why was J. S. Fry, Dundas, Magistrate for the Town of Dundas, dismissed.
2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. J. S. Fry, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$900.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4.

Mr. Macaulay asked the following Question (No. 109):-

1. Why was N. Colville, Orono, Magistrate for the Village of Orono, dismissed.
2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Dr. N. Colville, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Paid by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Price asked the following Question (No. 110):—

1. Why was Nolton H. Peterson, Brace Mines, Magistrate for the Provisional Judicial District of Algoma, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. N. H. Peterson, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,800.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Lancaster asked the following Question (No. 111):-

1. Why was John Montgomery Bygott, Campbellford, Magistrate for the Townships of Campbellford and Seymour, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. J. M. Bygott, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$500.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Duckworth asked the following question (No. 112):-

1. Why was R. E. Gunton, Simcoe, Magistrate for the County of Norfolk, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. R. E. Gunton, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$2,300.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Black asked the following Question (No. 113):-

1. Why was Frederick Thomas Zapfe, Strathroy, Magistrate for the County of Middlesex, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. F. T. Zapfe, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,500.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Kidd asked the following Question (No. 114):-

1. Why was Mark P. Graham, Napanee, Magistrate for Lennox and Addington, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. M. P. Graham, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,200.00. Municipal salary, \$300.00. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Lancaster asked the following Question (No. 122):-

1. Why was David Henry Welsh, Palmerston, Magistrate for the Town of Palmerston, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:

1. Mr. D. H. Welsh, together with other magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Paid by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Price asked the following Question (No. 123):—

1. Why was F. Watt, Guelph, Magistrate for the City of Guelph and whole County of Wellington, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. F. Watt was not dismissed. 2, 3, 4, 5, 6. Answered by 1.

Mr. Duckworth asked the following Question (No. 124):—

1. Why was Albert Hellyer, Kenilworth, Magistrate for the whole County of Wellington outside the City of Guelph, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Albert Hellyer, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. \$1,000.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Duckworth asked the following Question (No. 125):-

1. Why was G. N. Beaumont, Gananoque, Magistrate for Gananoque, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. G. N. Beaumont, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$500. Municipal salary, \$300. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Challies asked the following Question (No. 126):—

1. Why was P. K. Halpin, Prescott, Magistrate for the Town of Prescott, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

95

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. P. K. Halpin, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$300 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Murphy asked the following Question (No. 128):-

lie sorvage were not tres. 4. Position

second salary, \$200.

1. Why was Hugh Falconer, Orangeville, Magistrate for the County of Dufferin, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Hugh Falconer, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,200. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Lancaster asked the following Question (No. 129):-

1. Why was A. B. Carscallen, Wallaceburg, Magistrate for the Town of Wallaceburg and County of Kent, also Townships of Sombra and Dawn, the Indian Reservation of Walpole Island in the County of Lambton, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. A. B. Carscallen, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,000.

Municipal salary, \$750. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Ellis asked the following Question (No. 130):-

1. Why was F. Fox, Wheatley, Magistrate for the Town of Wheatley, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. F. Fox, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Remunerated by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Heighington asked the following Question (No. 131):- V and wind

1. Why was Edward B. Madden, Dresden, Magistrate for Dresden, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Edward B. Madden, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$200. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Craig asked the following Question (No. 132):—

1. Why was B. E. Sparham, Smith's Falls, Magistrate for the Town of Smith's Falls and Townships of North Elmsley and Montague, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. B. E. Sparham, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$150. Municipal salary, \$1,200. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Craig asked the following Question (No. 133):—

1. Why was S. J. Andrews, Clinton, Magistrate for the Town of Clinton and the Townships of Stanley, Hay, Stephen and Osborne, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. S. J. Andrews, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$5.00 per month, and by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Craig asked the following Question (No. 134):-

1. Why was Robert Patchell, Carleton Place, Magistrate for the Town of Carleton Place, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Robert Patchell, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$420. 4. Polisition abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Kidd asked the following Question (No. 135):-

1. Why was Charles Archibald Adams, Kemptville, Magistrate for Grenville County, dismissed. 2. Were there any charges against him. 3. What salary was

he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Charles A. Adams, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,500. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Lancaster asked the following Question (No. 136):-

1. Why was W. R. Cummings, Eastview, Magistrate for the Town of Eastview, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. W. R. Cummings, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$900. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Price asked the following Question (No. 137):-

1. Why was Harry P. Stennett, Ridgetown, Magistrate for the Town of Ridgetown, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:

1. Mr. Harry P. Stennett, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$150. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Elgie asked the following Question (No. 138):-

1. Was Mr. Victor A. Sinclair, Chairman of the Workman's Compensation Board, dismissed from office. 2. If so, for what reason.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Yes. 2. A breach of Section 58 of The Workmen's Compensation Act,—"Each of the Commissioners shall devote the whole of his time to the performance of his duties under this Part."

Mr. Hill asked the following Question (No. 139):-

1. What is the official position of Mr. Patterson Farmer. 2. What salary is he paid.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Member Minimum Wage Board. 2. None.

Mr. Macaulay asked the following Question (No. 141):-

1. How many motor cars or trucks have been purchased by this Government since July 11th, 1934. 2. If any purchased, at what price. 3. For what Department of the Public Service were these purchased. 4. From whom were they purchased. 5. Were competitive tenders called. 6. What were the amounts tendered.

The Honourable the Minister of Public Works and Highways replied as follows:

1. Two cars and eleven trucks. 2. The particulars of the purchases are as follows:

	Ат Ъ	WHAT	Price	From Whom	Amount of Tenders
(1)	One	Truck	\$8.990	.00J. D. Innes Co., Ltd\$	8 990 00-9 675 00
$(\tilde{2})$	"	"		.00J. D. Innes Co., Ltd	
(3)	"	u	6,560	.65J. D. Innes Co., Ltd	6.560.65—6.938.00.
(4)	"	"	6,560	.65J. D. Innes Co., Ltd	6,560,65—6,938,00.
(5)	"	"	8,230	.00 Mackie Equipment Co	8,230.00—9,170.00.
(6)	"	u	1,800	.00	•
mr c				Finance	1,800.00.
(7)	"	u	1,343	.62 Jos. A. Link, Kenora	Replacement at list price
7719	18140	dia			less turn-in value.
(8)	"	4	1,135	.43 Reg. Seller, Kenora	
(0)	110	.,			less turn-in value.
(9)	4	11.4	855	. 17 Jos. A. Link, Kenora	At list price.
(10)		Car	1,588	.59 Reg. Seller, Kenora	At list price.
(11)	4	4	200	.00Dept. Game and Fisheries	Chevrolet Coupe purchased
					from Dept. Game and
41	wil.				Fisheries.
(12)	- 4	Truck	947	.00Tyne Motor Co., Fort Frances	
					less turn-in value.
(13)	44	"	1,130	.00Trudeau Motor Sales, Belleville	
	34.0				less turn-in value.
755 -					

3. Department of Northern Development. 4, 5, 6. Answered by No. 2.

Mr. Nesbitt asked the following Question (No. 142):—

1. What is the official position of Col. W. E. Thompson. 2. When was the appointment made. 3. What salary or honorariums are paid for the performance of these duties.

The Honourable the Minister of Health replied as follows:-

1. Col. W. E. Thompson (I presume that this means Col. W. G. Thompson) was appointed Director of Dental Services. 2. November 29th, 1934 3. He receives no salary or other honorarium. He is allowed only out-of-pocket expenses incurred by him in connection with his work.

Mr. Hill asked the following Question (No. 143):—

1. Who is the Private Secretary to the Attorney-General. 2. What salary is he paid. 3. How long has he been employed in that capacity. 4. What was the salary paid to the former Private Secretary, Matthew Currey, in the years 1923, 1926, 1930 and 1933, respectively. 5. How long had Mr. Currey been employed as a servant of the Province.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Donald H. Walkinshaw. 2. \$3,300 a year. 3. Since July 15th, 1934. 4. 1923, \$3,000; 1926, \$3,000; 1930, \$3,300; 1933, \$1,332.60 by Government, \$1,967.40 Superannuation Fund. Total, \$3,300.00. 5. Continuously since Easter, 1874, to April 30th, 1934.

Mr. Baird asked the following Question (No. 144):-

1. Does the Attorney-General intend to adopt the Scotland Yard system in Ontario. 2. What steps have been taken with this end in view. 3. Has the Attorney-General any new reports on the Scotland Yard or the English system, more than what the Commissioner of Police for Ontario and the late Edward Bayly, K.C., obtained before this Government came into power. 4. If so, will these be produced.

The Honourable the Attorney-General and Minister of Labour replied as follows:--

1. The Attorney-General has not considered it. 2. Answered by No. 1. 3. No. 4. Answered by No. 3.

Mr. Elgie asked the following Question (No. 145):—

1. What is the salary of J. M. Godfrey, K.C., Securities Commissioner.

2. Is the salary subject to the regular deductions of all Civil Servants.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. \$7,500 a year. 2. Yes.

Mr. Craig asked the following Question (No. 146):-

1. Why was Charles Brookbank, veteran of the Great War, dismissed from the Liquor Store at Kirkland Lake. 2. Who was appointed in his place. 3. Was he a war veteran.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Rearrangement of staff. Liquor Board staff records do not indicate that Mr. C. Brookbank was a Great War Veteran. 2. A. Van Rassell. 3. No.

Mr. Acres asked the following Question (No. 147):-

1. Why was Gordon Cotton, veteran of the Great War, dismissed from the Liquor Store at Iroquois Falls. 2. Who was appointed in his place. 3. Was he a war veteran.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:

1. Rearrangement of staff. Previously there were four employees in this store; there are now three. Liquor Control Board records do not indicate that Mr. G. Cotton was a Great War Veteran. 2. Leon A. Charlebois. 3. No.

Mr. Duckworth asked the following Question (No. 148):-

1. Have any Local Old Age Pension Boards been abolished in Ontario.
2. If so, where. 3. What representation have the municipalities as contributors to Old Age Pension Fund on the final Board of Review which authorizes payment of pensions where the local Board has been dismissed. 4. Who bears the cost of administration under the new system. 5. What provision is there for inspection under the new system. 6. Will the system of inspection as now in force be maintained.

The Honourable the Minister of Public Welfare and Municipal Affairs replied as follows:—

1. Yes. 2. All local boards in the Province excepting the cities of Hamilton, London, Ottawa and Toronto. 3. None. The municipalities never have had representation on the Commission. The Municipal Clerk receives the application and his objections, if any, are fully considered by the Magistrates and Judges. 4. The cost of Provincial administration is borne by the Province of Ontario. The cities of Hamilton, London, Ottawa, and Toronto bear their own. There are no local administrative costs elsewhere. 5. The relief inspectors of the Department conduct all inspections. 6. Yes.

Mr. Challies asked the following Question (No. 149):-

How many District Medical Officers of Health have been dismissed. 2. What are the names of these officers and in what districts were they situated.

The Honourable the Minister of Health replied as follows:

1. Eight. 2. Dr. T. J. McNally, London, Ontario: District No. 1—Counties of Elgin, Essex, Lambton, Middlesex, Kent and Oxford. Dr. J. J. Fraser, Guelph, Ontario: District No. 2—Counties of Bruce, Dufferin, Grey, Huron, Muskoka, Perth, Simcoe, Waterloo and Wellington. Dr. W. E. George, Hamilton, Ontario. District No. 3—Counties of Brant, Haldimand, Halton, Lincoln, Norfolk, Peel, Welland, Wentworth and York. Dr. N. H. Sutton, Peterboro, Ontario: District No. 4—Counties of Hastings, Haliburton, Northumberland, Durham, Ontario, Peterborough, Prince Edward and Victoria. Dr. P. J. Moloney, Ottawa, Ontario: District No. 5-Counties of Carleton, Dundas, Stormont, Glengarry, Frontenac, Lanark, Leeds, Grenville, Lennox, Addington, Prescott, Russell and Renfrew. Dr. M. G. Thomson, North Bay, Ontario: District No. 6—Districts of Nipissing, Parry Sound, Sudbury (part) and Temiskaming. Dr. G. L. Sparks, Fort William, Ontario: District No. 7—Districts of Kenora, Patricia, Rainy River and Thunder Bay. Dr. H. W. Johnston, Sault Ste. Marie, Ont.: District No. 8-Districts of Algoma, Manitoulin and Sudbury (part). Note: Dr. Fraser was reappointed to the Hospitals Staff at Ontario Hospital, Hamilton. Dr. McNally was reappointed to the Hospitals Staff at Ontario Hospital, London. Dr. Thomson was appointed Unit Health Officer of Health Unit No. 1, with headquarters at Alexandria, Ontario.

Mr. Challies asked the following Question (No. 150):-

1. What grants to Hospitals in Ontario have been made since July 11th, 1934.

The Honourable the Minister of Health replied as follows:-

Public Hospitals, \$646,379.98. Red Cross Outposts, \$56,988.77. Hospitals for Incurables, \$87,978.84. Sanatoria for Consumptives, \$433,373.79.

Mr. Nesbitt asked the following Question (No. 152):-

When was Mr. Louis Fine appointed to the Department of Labour.
 What is his official position.
 What salary is he paid.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. November 1st, 1934. 2. Industrial Standards Officer. 3. \$3,750.00 a year.

Mr. Nesbitt asked the following Question (No. 153):-

1. (a) How many dismissals or requested resignations have there been in the Department of Labour. (b) State the names of the employees dismissed. (c) What salary did each employee receive. 2. (a) How many appointments have been made in the Department of Labour since July 11th, 1934. (b) What are the names of persons employed. (c) What is their official position. (d) What is the salary paid in each case.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. (a) Thirty dismissals; two requested resignations; one resignation. (b), (c). Dismissals: Chas. H. Biscoe (T), \$1,600 yr.; Miss Elsie Bond, \$975; J. F. Bray, \$1,200; Miss J. E. Brooks (T), \$750; Albert Christmas, \$1,200; A. L. Dann, \$1,600; Geo. Evans, \$2,000; A. G. Fenning, \$1,200; J. P. Ferguson, \$1,900; Miss B. D. Friend, \$1,125; Lorne F. Green, \$1,500; Wm. A. Hamilton, \$1,500; Mrs. G. E. Hornell, \$1,600; Miss I. Keeler, \$900; Miss K. Keenan, \$1,125; I. H. Kerr, \$1,500; John Kerr, \$1,400; C. W. King, \$1,600; T. G. Mill, \$1,700; H. P. Mills (T), \$975; M. J. Murphy, \$1,200; Miss J. Ogilvie, \$1,600; Wm. E. Onion (T), \$1,200; Miss M. I. Perry (T), \$825; H. C. Shelton (Superannuated), \$1,500; Miss M. A. Sloan (T), \$750; W. A. Stroud, \$1,800; A. J. Taylor (T), \$1,200; H. W. Upton (T), \$1,200; H. T. Watson, \$1,500; Requested Resignations: Geo. H. Ross, \$1,800; H. G. Fester, Per Diem (Average, \$5,800 year). Resignations: R. A. Stapells, Per Diem (Average, \$3,000 year). 2. (a) Thirty (b), (c), (d): Permanent Staff: Peter Cameron, Clerk, \$1,200 year; Thos. H. Donnelly, Inspector, \$1,800; Patterson Farmer, Member, Minimum Wage Board, None; Geo. Fenwick, Inspector, \$1,800; Mrs. Mary Ferguson, Inspectress, \$1,500; Louis Fine, Industrial Standards Officer, \$3,750; John Glover, Clerk, \$1,200; Miss Doris A. Hulet, Clerk-Stenographer, \$825; J. F. Marsh, Deputy Minister, \$4,800; Henry F. Mooers, Superintendent, Employment Office, \$1,500; Miss D. Peets, Clerk-Stenographer, \$825; James Ross, Superintendent, Employment Office, \$1,500; Miss M. H. Switzer, Inspectress, \$1,600; Chas. H. Thompson, Clerk, \$1,200; Miss B. Tullock, Clerk-Stenographer, \$975. Temporary Staff: H. Atkinson, Clerk, \$1,200; Wm. J. Bagnato, Clerk, \$1,200; Harold Cherry, Clerk, \$1,200; B. P. Donnelly, Clerk, \$1,200; L. Eden, Clerk, \$1,200; Miss A. Gallagher, Clerk-Typist, \$900; Maurice Goddard, Clerk, \$1,200; Miss L. F. Hamilton, Clerk, \$975; Mrs. I. Harris, Clerk, \$975; P. J. Hennessy, Superintendent, Employment Office, \$1,500; E. K. Hewson, Clerk, \$1,200;

Alvin C. Hill, Clerk-Officer, \$1,200; Lynn C. Jordan, Fireman, \$1,200; W. Gordon Kent, Clerk, \$1,200; Geo. H. Langan, Superintendent, Employment Office, \$1,500; Jas. McGravey, Fireman, \$1,200; Richard H. Mann, Fireman, \$1,200; D. Monie, Clerk, \$1,200; Janet Myers, Clerk-Stenographer, \$825; W. R. Pitman, Clerk, \$1,200; Robert Rousseau, Clerk, \$1,200; J. Sorton, Clerk, \$1,200; Harry Stanley, Inspector, \$1,800. Note: Upon taking possession of new Employment Bureau, 70 Lombard Street, Toronto, it became necessary to employ three firemen and one clerk-officer. One Industrial Standards Officer and one additional stenographer have also been appointed.

Mr. Nesbitt asked the following Question (No. 154):—

1. Why was Donald George McDonell, Cornwall, Deputy Police Magistrate for the Town of Cornwall and County of Stormont and Glengarry, dismissed.

2. Were there any charges against him.

3. What salary was he paid.

4. Who takes over this work.

5. What salary is he paid.

6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Donald G. McDonell was not retired. 2, 3, 4, 5, 6. Answered by 1.

Mr. Price asked the following Question (No. 155):-

1. Why was T. Stoddart, Copper Cliff, Magistrate for the District of Sudbury and that part of Algoma contained in the Electoral District of Sudbury, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:

1. Mr. T. Stoddart, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$3,000. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Craig asked the following Question (No. 156):-

1. Why was Stanley T. Chown, Renfrew, Magistrate for the County of Renfrew, dismissed. 2. Were there any charges against him. 3. What salary

was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Stanley T. Chown, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$2,500.

4. Position abolished. Municipality now served by District Magistrates.

5. Answered by No. 4. 6. Answered by No. 4.

Mr. Ellis asked the following Question (No. 157):—

1. Why was Hedley Bridge, Arnprior, Magistrate of the Municipality of Arnprior, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Hedley Bridge, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal, \$500. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Hill asked the following Question (No. 158):-

1. Why was Albert Edward Calnan, Picton, Magistrate for the County of Prince Edward and Town of Picton, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:

1. Mr. Albert E. Calnan, together with other Magistrates, was retired in order to facilitate the reorganization of the magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,800. Municipal, \$600. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Price asked the following Question (No. 159):-

1. What Magistrates were employed in the Counties of Victoria and Haliburton prior to the 17th of August, 1934. 2. What yearly salaries did they receive. 3. What Magistrate or Magistrates now cover this territory. 4. What salary is paid out to the Magistrate or Magistrates so employed. 5. What Justices of the Peace were appointed for the Counties of Victoria and Haliburton. 6. What are their names and addresses. 7. What yearly salary do they receive. 8. What travelling expenses have been paid out to the new Magistrate or Magistrates in these Counties since August 17th, 1934.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. James E. Finlay, G. A. Jordan. 2. \$4,480. 3. E. A. Gee. 4. \$3,000. 5. Thirteen. 6. W. C. Moore, Bobcaygeon; Sidney Vaughn, Omemee; W. J. Godd, Kirkfield; Alex Patton, Lindsay; W. B. Weldon, Oakwood; J. P. Campbell, Woodville; Jas. Greaves, Coboconk; Arthur Robson, Fenelon Falls; Mrs. H. Galley, Lindsay; Dennis O'Leary, Downeyville; W. L. McArthur, Minden; H. Herlihey, Tory Hill; Fred Jones, Haliburton. 7. Total of \$1,100. 8. \$24,870.

Mr. Macaulay asked the following Question (No. 169):—

How many Orders-in-Council have been passed by the Government since the 11th day of July, 1934.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

2,835 Orders-in-Council. The above numbers of Orders-in-Council are 474 in excess of the same length of time preceding this date, the increase being accounted for to a great extent by the reorganization in the hospitals, unemployment relief and other sections of the Government administration.

Mr. Duckworth asked the following Question (No. 182):-

1. What amount of insurance, if any, has the Department of Northern Development placed on its properties since the advent of present Administration.

2. What companies handled the insurance.

3. Was the Private Secretary of the Minister in any way instrumental in placing this insurance.

4. Did he receive directly or indirectly any fees, commissions or other remuneration with respect to the placing of this insurance.

The Honourable the Minister of Lands and Forests replied as follows:-

1. The fleet insurances of the Department were placed by the previous Government and the policies have not expired. The insurance on the three

ferries at Pine Island, St. Joseph's Island, and Little Current expired in July and August, 1934, and were renewed with the same companies that had carried the insurance the year previous in the regular way by the then Deputy Minister, Mr. C. H. Fullerton, as follows: Western Assurance Company, Ferry at Pine Island, July 18th, 1935, \$4,000.00; Western Assurance Company & Union Insurance Society of Canton, Limited, St. Joseph's Island Ferry, July 18th, 1935, \$7,500.00; Eagle Star and British Dominion Insurance Company, Limited, Little Current Ferry, August 19th, 1935, \$10,000.00. 2. Answered by No. 1. 3. No. 4. No.

On motion of Mr. Henry, seconded by Mr. Price,

Ordered, That there be laid before this House a Return showing memorandum of agreement made and entered into at Toronto the 20th day of August, 1930, between the Abitibi Power & Paper Company, Limited, the Montreal Trust Company, and the Ontario Power Service Corporation, Limited.

On motion of Mr. Price, seconded by Mr. Macaulay,

Ordered, That there be laid before this House a Return showing what Treasury Bills or short-date loans, three months and over, have been issued by the Province of Ontario from January 1st, 1920, to February 1st, 1935, giving the following details: (a) Amount; (b) Interest rate; (c) Term; (d) Purchaser; (e) Cost to Province.

The following Bill was read the second time:-

Bill (No. 56), An Act to amend The Municipal Act.

Referred to the Committee on Municipal Law.

The Order of the Day for resuming the Adjourned Debate on the Motion for the second reading of Bill (No. 52), An Act respecting Police, having been read,

And the Debate having been continued, after some time the Motion for the second reading was put and carried on the following Division:—

YEAS

Allen **DesRosiers** McOuibban Dickson Anderson Newman Faulkner Armstrong Nixon Asmussen Freeborn (Brant) Fulford Nixon Avery (Temiskaming) Ballantyne Gardhouse : Oliver Belanger Glass Patterson Blakelock Gordon Robertson Bowerman Guthrie Roebuck Hepburn Bradlev Rowlandson Houck Bragg Hunter Sangster Brownridge Schwenger Kellv Campbell Sinclair Carr King (Bruce) Kirby Clark Colter Leduc Smith Cox Marshall Strachan Crawford Macfie Tanner Croome McQuesten Wigle-54.

1935

NAYS

Acres Elgie Kidd Baird Ellis Lawrence Macaulay Challies Heighington Henry Murphy Craig Duckworth Hill Price-15.

And the Bill was read a second time accordingly and was referred to the Committee of the Whole House To-morrow.

The House resolved itself into a Committee to consider Bill (No. 46), An Act to amend The Bills of Sale and Chattel Mortgages Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 47), An Act to amend The Division Courts Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the Amendments be taken into consideration forthwith.

The Amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 48), An Act to amend The County Courts Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 50), An Act to amend The Crown Witnesses Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the Amendments be taken into consideration forthwith.

The Amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 53), An Act to amend The Adoption Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

- when praying that

The House resolved itself into a Committee to consider Bill (No. 45), An Act to amend The Provincial Parks Act, and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 59), An Act to amend The Statute of Frauds; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Return of papers from files of Northern Development Branch quoted by Mr. Roberts during his speech on the Address in reply to the Speech from the Throne. (Sessional Papers No. 54.)

The House then adjourned at 6.05 p.m.

TUESDAY, MARCH 19TH, 1935

PRAYERS.

3 O'CLOCK P.M.

Act to amend 7 a

The following Petition was brought up and laid upon the Table:—

By Mr. Baker, the Petition of the Municipal Corporation of the Township of King, and the Municipal Corporation of the Township of West Gwillimbury.

Mr. Newman from the Standing Committee on Standing Orders presented the following as their Fourth and Final Report, which was read as follows, and adopted:—

Your Committee has carefully examined the following Petitions and finds the notices as published in each case sufficient:—

Of the Municipal Corporation of the Township of Tisdale, praying that an Act may pass validating all sales of lands for taxes by the Petitioners up to the 31st day of December, 1934.

Of the Municipal Corporation of the Township of North York, praying that an Act may pass authorizing the exemption from taxation of all new dwelling-houses erected in the Township for a period of five years, to confirm tax sales, and for other purposes.

Of the Municipal Corporation of the City of London and the City Gas Company of London, praying that an Act may pass authorizing the submission of a by-law to grant a franchise to the City Gas Company of London.

Of the Municipal Corporation of the Town of Collingwood, praying that an Act may pass validating and confirming an agreement between the Petitioners and the Spiral Nail Company of Canada, Limited.

Of the Municipal Corporation of the Township of Scarborough, praying that an Act may pass providing for the exemption from taxation of all dwelling-houses erected in the Township during a period of five years, to establish a Board of Education for the Township, and for other purposes.

Of the Municipal Corporation of the Township of East York, praying that an Act may pass authorizing the establishment of a Board of Education for the Township, the establishment of sewer and water areas and for other purposes.

Of the Municipal Corporation of the Township of King and the Municipal Corporation of the Township of West Gwillimbury, praying that an Act may pass validating and confirming a settlement agreement in connection with a suit regarding sales of land in the Holland Marshes.

Your Committee recommends that Rule No. 60 of Your Honourable House be suspended in this that the time for introducing Private Bills be extended until and inclusive of Tuesday, the 26th day of March next.

Ordered, That the time for introducing Private Bills be extended until and inclusive of Tuesday, the 26th day of March next.

The following Bills were severally introduced and read the first time:-

Bill (No. 15), intituled "An Act respecting the Township of Tisdale." Mr. Rowlandson.

Referred to the Committee on Private Bills.

Bill (No. 20), intituled "An Act respecting the Township of North York." Mr. Baker.

Referred to the Committee on Private Bills.

Bill (No. 23), intituled "An Act respecting the City of London and City Gas Company of London." Mr. Duncan.

Referred to the Committee on Private Bills.

Bill (No. 28), intituled "An Act respecting the Town of Collingwood." Mr. Smith.

Referred to the Committee on Private Bills.

Bill (No. 29), intituled "An Act respecting the Township of Scarborough." Mr. Henry.

Referred to the Committee on Private Bills.

Mr. Speaker informed the House,

That the Clerk had received, from the Clerk of the Crown in Chancery, and laid upon the Table, the following certificate of a by-election held since the last Session of the House:—

Electoral District of Nipissing-Mr. Joseph Henri Marceau.

PROVINCE OF ONTARIO

This is to Certify that in virtue of a Writ of Election, dated the Twenty-eighth day of January, A.D. 1935, issued by The Honourable the Lieutenant-Governor and addressed to Wilfrid Aubry, Esquire, Returning Officer for the Electoral District of Nipissing, for the election of a Member to represent the said Electoral District of Nipissing in the Legislative Assembly of this Province, in the room of Theodore Legault, Esquire, who since his election as representative of the said Electoral District of Nipissing, has departed this life, J. Henri Marceau, Esquire, has been returned as duly elected as appears by the Return of the said Writ of Election, dated the Twelfth day of March, A.D. 1935, which is now lodged of record in my office.

C. F. Bulmer, The Clerk of the Crown in Chancery.

Toronto, March 19th, 1935.

Joseph Henri Marceau, Member for the Electoral District of Nipissing, having taken the Oath and subscribed the Roll, took his Seat.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Oliver,

Ordered, That the Debate be further adjourned until Thursday next.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Return to an Order of this House, That there be laid before this House a Return showing memorandum of agreement made and entered into at Toronto the 20th day of August, 1930, between the Abitibi Power & Paper Company, Limited, the Montreal Trust Company, and the Ontario Power Service Corporation, Limited. (Sessional Papers No. 55.)

WEDNESDAY, MARCH 20th, 1935

PRAYERS.

off: browner on on

3 O'CLOCK P.M.

The following Petition was read and received:—

Of the Municipal Corporation of the Township of King and the Municipal Corporation of the Township of West Gwillimbury, praying that an Act may pass validating and confirming a settlement agreement in connection with a suit regarding sales of land in the Holland Marshes.

The following Bills were severally introduced and read the first time:-

Bill (No. 72), intituled "An Act to amend The Wages Act." Mr. Strachan.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 73), intituled "An Act to amend The Master and Servant Act." Mr. Kirby.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 74), intituled "An Act to amend The Jurors' Act." Mr. Sinclair (Ontario).

Ordered, That the Bill be read the second time To-morrow.

Mr. Nesbitt asked the following Question (No. 102):-

1. When the present Administration abolished the District Health Officers (eight) what, if any, compensation was paid these men and what efforts were made to place them in other posts in the service. 2. (a) In view of the alarming increase in those in need of hospital treatment in our mental institutions, what steps, if any, has the present Administration taken to provide additional accommodation. (b) On what grounds was the building programme at Smith's Falls discontinued. (c) Has the Administration any plans for taking care of mental defectives in Eastern Ontario.

The Honourable the Minister of Health replied as follows:-

1. Those who were entitled to superannuation were given an allowance based on their period of service. Others who had been in the Service for a sufficiently long period to satisfy the requirements of the regulations, but not sufficient to make them eligible for superannuation, were given a lump sum based on one week's salary for each year of their service. Those who were not long enough in the Service to qualify for either of these considerations, had their payments

to the Superannuation Fund returned to them, in addition to the rate of interest provided by the regulations. Three of those who were discharged have already been replaced in the Service. 2. (a) Provision has been made to extend the policy of boarding out suitable convalescent patients, thus making beds available for those more acutely ill. (b) Building operations at Smith's Falls were discontinued because of the general financial situation of the Province and because it was found that additional hospital space could be provided more economically by extending existing hospitals and using present administrative staffs. (c) Answered by 2 (a).

pass validating and to a

The following Bills were severally read the second time:-

Bill (No. 70), An Act to amend The Municipal Arbitrations Act.

Referred to the Committee on Municipal Law.

Bill (No. 71), An Act to amend The County Judges Act.

Referred to the Committee on Municipal Law.

Bill (No. 57), An Act to amend The Children of Unmarried Parents Act.

Referred to the Committee of the Whole House To-morrow.

The House resolved itself into a Committee to consider Bill (No. 58), An Act to amend The Deserted Wives' and Children's Maintenance Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the Amendments be taken into consideration forthwith.

The Amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The Order of the Day for the second reading of Bill (No. 43), An Act to amend The Power Commission Act, having been read, and a Debate having arisen it was on the motion of Mr. Price,

Ordered, That the Debate be adjourned.

The House then adjourned at 4.30 p.m.

THURSDAY, MARCH 21st, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Colter, from the Standing Committee on Private Bills, presented their First Report which was read as follows and adopted:—

Your Committee beg to report the following Bills without amendment:-

Bill (No. 1), An Act respecting the City of Owen Sound.

Bill (No. 2), An Act respecting the City of St. Thomas.

Bill (No. 3), An Act respecting the Township of Crowland.

Bill (No. 7), An Act respecting Huron College.

Bill (No. 16), An Act respecting the Town of Weston.

Your Committee beg to report the following Bills with certain amendments:—

Bill (No. 6), An Act respecting the Township of Teck.

Bill (No. 12), An Act respecting the Municipality of Neebing.

Your Committee would recommend that the fees, less the penalties and the actual cost of printing, be remitted on Bill (No. 7), "An Act respecting Huron College" on the ground that it relates to an educational institution.

With respect to the above-mentioned Bills (Nos. 2 and 6), your Committee is of opinion that it is unnecessary that the Schedules thereto be printed in the Statutes and therefore recommend that the same be struck out.

Ordered, That the fees, less the penalties and the actual cost of printing, be remitted on Bill (No. 7), "An Act respecting Huron College" on the ground that it relates to an educational institution.

The following Bill was introduced and read the first time:-

Bill (No. 34), intituled "An Act respecting the Township of King and the Township of West Gwillimbury." Mr. Baker.

Referred to the Committee on Private Bills.

and Northern

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for the consideration of the Speech of The

Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

And the Debate having been continued, after some time, it was on the motion of Mr. Henry,

Ordered, That the Debate be further adjourned until Tuesday next.

The House then adjourned at 11.50 p.m.

FRIDAY, MARCH 22nd, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Bill was introduced and read the first time:-

Bill (No. 75), intituled "The Industrial Standards Act." Mr. Roebuck.

Ordered, That the Bill be read the second time on Monday next.

The House then adjourned at 4.55 p.m.

MONDAY, MARCH 25th, 1935

PRAYERS.

3 О'Сьоск Р.М

The following Bills were severally introduced and read the first time:

Bill (No. 76), intituled "An Act to amend The Temiskaming and Northern Ontario Railway Act. Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 77), intituled "An Act to amend The Liquor Control Act (Ontario). Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 78), intituled "An Act to amend The Woodman's Employment Act." Mr. Rowlandson.

Ordered, That the Bill be read the second time To-morrow.

Mr. Hepburn laid upon the Table copies of correspondence between himself and the Prime Minister of Canada regarding a proposed conference of Provincial Premiers on Unemployment Relief. (Sessional Papers No. 56.)

117

The following Bills were read the third time and were passed:-

Bill (No. 46), An Act to amend The Bills of Sale and Chattel Mortgages Act.

Bill (No. 47), An Act to amend The Division Courts Act.

Bill (No. 48), An Act to amend The County Courts Act.

Bill (No. 50), An Act to amend The Crown Witnesses Act.

Bill (No. 53), An Act to amend The Adoption Act.

Bill (No. 45), An Act to amend The Provincial Parks Act.

Bill (No. 59), An Act to amend The Statute of Frauds.

Bill (No. 58), An Act to amend The Deserted Wives' and Children's Maintenance Act.

On motion of Mr. Challies, seconded by Mr. Price,

Ordered, That there be laid before this House a Return showing: 1. Copies of returns made by the following holders of Fur Buyer Licenses for the calendar year of 1933 and 1934 (separately), showing the number of skins purchased of each kind of fur: D. M. Stewart, Missanabie; Hudson Bay Company, Missanabie; A. V. J. Selkirk, Franz; Spadoni Brothers, Franz; J. I. Glick, Sudbury; M. Hart, North Bay; J. Robert, Foleyet; Christoff, Oba; William McLeod, Chapleau.

On motion of Mr. Challies, seconded by Mr. Price,

Ordered, That there be laid before this House a Return showing: 1. The names of all Civil Servants of the Department of Game and Fisheries who were notified of dismissal, with addresses, and salaries they received during the calendar year of 1934. 2. Give date of dismissal in each case. 3. List of names of all Civil Servants of the Department of Game and Fisheries who were notified of their dismissal and were re-engaged, giving date of re-engagement, during the calendar year of 1934, with duties and salaries. 4. Names of all Civil Servants that have been added to the Department of Game and Fisheries during the calendar year of 1934, with addresses, duties and salaries, and date of appointment. 5. Names of all Civil Servants of the Department of Game and Fisheries who resigned or were dismissed during the calendar year of 1934, stating duties and salaries and whether their resignation was requested, and, if so, by whom.

On motion of Mr. Challies, seconded by Mr. Price,

Ordered, That there be laid before this House a Return showing: 1. The names of persons with addresses and dates against whom charges were laid in Court for having or shooting pheasants or Hungarian partridge illegally and state disposition of each case from July 19th, 1934, to February 15th, 1935. If cases were withdrawn give in each case upon whose recommendation was case 2. The names of persons with addresses and dates against whom charges were made to Officers of the Government for having or shooting pheasants or Hungarian partridge illegally from July 19th, 1934, to February 15th, 1935, with reasons in each case why court proceedings were not investigated and upon whose recommendation were court proceedings not investigated. 3. The names of owners of guns, with addresses, seized by the Department of Game and Fisheries from July 19th, 1934, to February 15th, 1935. State disposition of such guns-if guns were returned to owners, under what conditions and reasons for returning. 4. (a) How many pheasants have been removed by the Department of Game and Fisheries from Pelee Island to any other part of the Province. (b) What definite arrangements have been made for removal of pheasants from Pelee Island to any other part of the Province. 5. What extensions have been made to any fish hatchery or fish-rearing pond in the Province and where are such extensions.

Mr. Henry asked the following Question (No. 7):-

1. Who are the Counsel and Arbitrators engaged by the Niagara Parks Commission in connection with the arbitration now pending with International Railway Company. 2. What is their remuneration per diem. 3. What is the total amount of expenses incurred to date in the said arbitration.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Prior to the present Commission assuming office, on the 17th August, 1931, W. N. Tilley, K.C., was retained as counsel by the then Commission, in addition to its Solicitor, Mr. Davis and D. B. Hanna as Arbitrators. Subsequent to the 6th September, 1934, in their place the present Commission appointed A. G. Slaght, K.C., and F. W. Griffith, K.C., Counsel. 2. A. G. Slaght, K.C., \$200.00 per diem; F. W. Griffith, K.C., \$100.00 per diem; G. W. Mason, \$200.00 per diem. 3. Total amount of expenses incurred to date in the said arbitration as follows: Total Charges to Termination of Lease—1931, \$81.93; 1932, \$5,096.92; 1934, \$1,431.22; 1935, \$2,729.80; 1935 (from January 9th), \$14,599.83; Total, \$23,939.70. Total Charges to Protection of Property—1932, \$734.07; 1933, \$1,678.23; 1934, \$1,426.52; Total, \$3,838.82. Total Credits to Suspense Account—1933, \$225.00; \$2,575.00; Total, \$2,800.00. Grand Total, \$24,978.52.

Mr. Price asked the following Question (No. 8):-

1. What was the closing date for receiving revenue for the credit of the fiscal year ending October 31st, 1934. 2. What was the closing date for payment of accounts for the fiscal year ending October 31st, 1934.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Revenue pertaining to the fiscal year 1934 was received up to the 26th November, 1934, and credited to the 1934 fiscal year. 2. Accounts pertaining to the fiscal year ended 31st October, 1934, were paid up to 20th November, 1934, as authorized by Order-in-Council dated 25th October, 1934, passed pursuant to The Audit Act.

Mr. Black asked the following Question (No. 20):-

1. How many persons at present in the employ of the Government are related to any Member of the Cabinet. 2. What are their names, positions, salaries, and date of appointment.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Two. 2. Donald H. Walkinshaw, Private Secretary to Attorney-General, \$3,300, July 15th, 1934; brother-in-law to the Attorney-General. Peter F. Heenan, Secretary to the Minister of Lands and Forests, salary, \$3,000 per annum; September 1st, 1934; son of the Minister of Lands and Forests.

Mr. Henry asked the following Question (No. 57):-

1. How many employees have been taken on by the Niagara Parks Commission since the 11th day of July, 1934. 2. What are their names and addresses. 3. What are their salaries.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Sixty-six temporary employees have been taken on by the Niagara Parks Commission since the 11th day of July, 1934, and prior to the 6th day of September, 1934, when the present Commission took office. Nineteen employees have been taken on since the 6th day of September, 1934, of which number twelve were temporary employees. 2. Names and addresses and salaries appear below. 3. Answered by No. 2.

EMPLOYEES ENGAGED SINCE JULY 11TH, 1934

4000 4			
Name	Occupation	Address	Salary
C. E. Kaumever	General Manager	. Chippawa Per month	\$375.00
A. Fleming	. Solicitor and Order Clerk.	. Niagara Falls Per month	150.00
		.StamfordPer month	
	Working Foreman an		
		Black Creek, R.R. No.	
		1, ChippawaPer month	110.00
Miss Kate Reid	Office Assistant and Stenog		
	rapher	. Niagara Falls Per month	75.00
Mrs. M. Austin	. Office Assistant	.ChippawaPer day	4.00
F. Hurd	Fireman and Caretaker	. Refectory Per month	100.00

EMPLOYEES ENGAGED SINCE JULY 11TH, 1934—Continued

Name	e Occupati	on Ad	ldress	Salary
A. Ort	Labourer		y, R.R. No. 1,	\$0.35
T McKinnon	Team and Driver	Niagara Fa	alls Per hour	.65
P. I. Flynn		Niagara-on	the-LakePer hour	.40
H. Wake	Labourer	Stevensvill	ePer hour	.35
W. Reid	Labourer	Stevensville	ePer hour	.35
J. Plyley	Labourer		, Chippawa. Per hour	.35
C. Miller	Labourer	Stevensville	ePer hour	.35
	Labourer			.35
	Labourer			.35
T. Sheldon	Labourer	Stevensvill	ePer hour	.35
J. Lokag	Labourer	Niagara Fa	illsPer hour	.35
J. Arde	Labourer	Niagara Fa	illsPer nour	.35
	Labourer Labourer			.35 .35
I Sendlenl	Labourer	Niagara Fa	ille Per hour	.35
	Plumber			1.00
	Stonemason			.65
E. McDonald.	Stonemason	Niagara Fa	illsPer hour	.65
				all a
	Operator	Chippawa.	Per hour	2.00
W. C. Jepson	Engineer's Assist	antNiagara Fa	allsPer week	25.00
F. Hendershot.	Chainman	R.R. No. 1	l, Chippawa.Per hour	.35
J. Dassano	Labourer re arbit	rationNiagara Fa	ills Per hour	.50
Refecto	r*77			,000E,148
	Salad Maker	Niamera Fa	lle Per month	\$35.00
	Pastry Assistant			
	Roast and Fry C			
	Dishwasher			
L. Emery	Souvenir Sales	Niagara Fa	illsPer month	50.00
M. McKinnon.	Salad Maker	Refectory.	Per month	35.00
A. Dickson	Waitress		Per month	25.00
D. Pullano	Bus Boy	Niagara Fa	llsPer month	25.00
L. Downey	Dishwasher		Per month	40.00
M. Lockwood	Swing and Waitr	essRefectory.	Per month	35.00
K. Conners	Bus Boy	Niagara Fa	illsPer month	25.00
J. G. Johnson	Bus Boy Floor Relief	Niagara Fa	ills Per month	25.00 1.50
F. Murroy	Dishwasher	Niagara Fa	llis Fer day	$\frac{1.30}{2.00}$
	Dishwasher			2.00
	Laundress			1.50
P. Quinn	Saleslady	Chippawa	Per day	1.50
H. Harris	Dishwasher	Niagara Fa	ıllsPer day	2.00
M. Sterling		Niagara Fa	allsPer day	1.50
F. Atkinson		Niagara Fa	ıllsPart day	1.00
A. Matthews		Niagara Fa	allsPart day	1.00
B. Blanchfield.	Waitress	Niagara Fa	illsPart day	1.00
M. Bushell	Waitress	Niagara Fa	illsPart day	1.00
M. McClure	Waitress	Niagara Fa	illsPart day	1.00
D. Knight	Waitress	Niagara Fa	illsPart day	$\frac{1.00}{1.00}$
				1.00
M Coane		Niagara Fa	ille Part day	1.00
M. Kollasky		Niagara Fa	alls Part day	1.00
				1.00
E. Hallman	Waitress	Niagara Fa	illsPer day	2.00
Table R	ock			A. Flamm
C. Pattinson	Guide	Niagara Fa	illsPer month	\$55.00
W. Filer	Dresser	Niagara Fa	ills Per month	40.00
	Solicitor			2.50
J. Pattinson	Guide	Niagara Fa	illsPer day	2.00
J. Rome	Dresser	Niagara Fa	allsPer day	2.00
M. Riel	Dresser	Niagara Fa	illsPer day	1.50
D. Williams	Dresser	Niagara <u>F</u> a	IllsPer day	1.50
N. Longevin	Dresser	Niagara Fa	illsPer day	1.50

EMPLOYEES ENGAGED SINCE JULY 11TH, 1934—Continued

Name	Occupation	Address	Salary
K. Sheppard	Dresser	Niagara FallsPer day	\$1.50
I. Greenwood	Dresser	ChippawaPer day	1.50
		Niagara FallsPer day	1.50
		Niagara FallsPer day	1.50
A. Bradshaw	Waitress	Niagara FallsPer day	1.50
		Niagara FallsPer day	1.50
		ChippawaPer day	1.50
		Niagara FallsPer day	2.00
		ChippawaPer day	1.50
I. Mills	Dishwasher	Niagara FallsPer day	2.00
		Niagara FallsPer day	1.50
		Niagara FallsPer day	1.50
		Niagara FallsPer day	1.50
		ChippawaPer day	2.00
		Niagara FallsPer day	1.00

Mr. Henry asked the following Question (No. 58):-

1. How many employees have been dismissed or asked to resign by the Niagara Parks Commission since the 11th day of July, 1934. 2. What are their names and addresses.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. One hundred and ninety-one employees, including temporary employees for summer work were dismissed or asked to resign by the Niagara Parks Commission since the 11th of July, 1934, including the period up to September 6th, 1934, when the present Commission took office. Of this number 66 were taken on prior to September 6th, 1934, and subsequent to July 11th, 1934. Nineteen were taken on subsequent to September 6th, 1934. One hundred and two employees were dismissed or asked to resign subsequent to July 11th and prior to September 6th, and 89 employees were dismissed or asked to resign subsequent to September 6th. Some of the persons dismissed will be seasonally re-employed. 2. The names and addresses are as follows:—

EMPLOYEES DISMISSED OR RESIGNED SINCE JULY 11th, 1934

7.7			
Name	Occupation	Address	Salary
John H. Johnson	General Manager	Niagara Falls Per month	\$482.92
James R. Bond	Superintendent Engineer	Chippawa Per month	
G. W. Haworth	Supervisor Service	c/o Hotel Carls-Rite,	
F C P 1	C. 1 D. (.	TorontoPer month	200.00
F. C. Rocke	Steward, Refectory	2393 Queen Street East,	450.00
Miss P. I. Warren		TorontoPer month	150.00
I Trimble	Constable Constable	Niagara Falls Per month	$\frac{78.40}{110.00}$
Mrs M Austin	Office Assistant	d. Niagara Falls Per month	4.00
I McKinnon	Team and Driver	ChippawaPer day Niagara FallsPer hour	.65
E. Beam	Team Driver and Mach	StevensvillePer hour	.70
R. M. Stokes	. Team, Driver and Mach.	StamfordPer hour	.70
L. Lichtenberger	Team, Driver and Mach.	WilloughbyPer hour	.70
L. Winger	Team, Driver and Mach.	Willoughby Per hour	.70
S. C. Butler	Labourer	Niagara-on-the-Lake Per hour	.35
T. W. Bishop	Caretaker	Niagara-on-the-Lake Per hour	.40
A. Gibson	Labourer	Queenston Per hour	.35
R. Potter	Labourer	Oueenston Per hour	.35

EMPLOYEES DISMISSED OR RESIGNED SINCE JULY 11th, 1934—Continued

Name	Occupation	Address	Salary
G. Read	Monument Attendant	. Niagara Falls Per	month \$75.00
Mrs. F. Read	Lavatory Attendant	. Niagara Falls Per o	lay 1.50
W. Hall	Labourer	.StamfordPer .StamfordPer	hour 35
D Affleck	Labourer	.StamfordPer	hour 35
		Niagara FallsPer	
		.StamfordPer	
F. Misener	Labourer	. Niagara FallsPer	hour 1.35
J. Hunter	Labourer	. Niagara Falls Per	hour .35
		. Niagara FallsPer . Niagara FallsPer	
W Forrest	Labourer	. Niagara FallsPer	hour .35
Victor Rolls	Labourer	. Niagara Falls Per	hour .35
H. Slingerland	Labourer	. Niagara-on-the-LakePer	hour 35
E. Pickard	Labourer	. Niagara FallsPer	hour
H. Beam	Labourer	.ChippawaPer	hour .35
C. Davis	Labourer	. Chippawa Per . Niagara Falls Per	hour .35 hour .35
W. Drooks	Labourer	StevensvillePer	hour .35
		Niagara FallsPer	
I. Govetch	. Labourer	.ChippawaPer	hour 1/ .35
H. Kline	Labourer	.StevensvillePer	hour .35
W. Haun	Labourer	.StevensvillePer	hour .35
W. Reid	Labourer	.StevensvillePer	hour .35
		.StevensvillePer	
J. Plyley	Labourer	.R.R. No. 1, Chippawa. Per .Stevensville Per	hour .35 hour .35
		.StevensvillePer	
		.ChippawaPer	
E. Winkworth	Labourer	.ChippawaPer	hour .35
J. Witt	Labourer	. Chippawa	hour .35
		.Fort EriePer	
C. Nigh	Labourer	.StevensvillePer	hour .35
		.StevensvillePer	
W A alreg	Labourer	.StevensvillePer .StevensvillePer	hour .35 hour .35
H Crocker	Labourer	Fort EriePer	hour .35
A. Wigg	Labourer	.QueenstonPer	hour .35
T. Bissell	Labourer	. Niagara-on-the-Lake Per	hour .35
L. Brooker	Labourer	.QueenstonPer	hour .35
J. Johnson	Labourer	.QueenstonPer	hour .35
J. Lokag	Labourer	. Niagara Falls Per	hour .35
J. Arde	Labourer	. Niagara FallsPer . Niagara FallsPer	hour .35 hour .35
A. Toth	Labourer	. Niagara FallsPer	hour .35
I. Sendlenl	. Labourer	Niagara Falls Per	hour .35
A. Willett	Special Constable	.Niagara-on-the-LakePer	month 85.00
C. Crane	Special Constable	. Niagara Falls Per	month 85.00
J. James	. Painter	. Niagara FallsPer	hour .65
S. Chennells	Painter	. Niagara FallsPer	hour .65
J. Simpson	Plumber	. Niagara Falls Per . Fort Erie Per	hour .35 hour 1.00
B. Jardine	Stonemason	. Niagara FallsPer	hour .65
E. McDonald	. Stonemason	. Niagara FallsPer	hour .65
C. Ricker	Concrete Mixer Rental an	d	
		.ChippawaPer	
		. Niagara FallsPer	
		. R.R. No. 1, Chippawa. Per	
J. Dassano	Labourer re arbitration	. Niagara FallsPer	2
Clifton Incline			MINE A MARKET
	Souvenir Sales	. Niagara FallsPer	month \$75.00
		. Niagara Falls Per	
G. Salt	Confectionery Sales.	. Niagara Falls Per	month 40.00
E. Beauty	Confectionery Sales	. Niagara FallsPer	month 40.00
J. Russell	Confectionery Sales	. Niagara FallsPer	month 40.00
L. Hawley	Incline Ry. Operator	. Niagara FallsPer	
			A. Urbson :

EMPLOYEES DISMISSED OR RESIGNED SINCE JULY 11TH, 1934—Continued

123

Name Refectory	Occupation	Address	Salary
G. D. Hannah	Fireman	. Niagara Falls, N.Y Per month	\$90.00
B. Adams	Clerk	. Niagara Falls Per month	60.00
		.RefectoryPer month	125.00
		. Refectory Per month . Refectory Per month	80.00 70.00
E. Humphrys	Vegetable Cook	.Refectory Per month	50.00
A. Ryder	Swing Cook	.RefectoryPer month	75.00
N. Pollock	Pastry Cook	. Refectory Per month	75.00
		. Refectory Per month	35.00 30.00
		. Refectory Per month . Refectory Per month	40.00
		.RefectoryPer month	45.00
W. Swinson	Storeman	. Niagara Falls Per month	35.00
		.RefectoryPer month	45.00
Mrs. J. Duckworth	Pantry	. Niagara Falls Per month	40.00
R Paddock	Dishwasher	. Refectory Per month . Refectory Per month	$\frac{40.00}{40.00}$
		. Refectory Per month	40.00
F. Capalanyi	Pot washer	. Refectory Per month	40.00
J. Johnson	Dishwasher	. Refectory Per month	35.00
H. Lloyd	Dishwasher	. Refectory Per month	40.00
I Royle	Porter	. Refectory Per month . Refectory Per month	40.00 40.00
		. Niagara Falls Per month	35.00
A. Murray	Pastry Assistant	. Refectory Per month	30.00
Mrs. E. Jukes	Head Waitress	.Refectory Per month	50.00
K. Elliott	Waitress	. Refectory Per month	25.00
		. Refectory Per month . Refectory Per month	25.00 25.00
		Refectory Per month	25.00
K. Colquhoun		. Refectory Per month	25.00
		. Refectory Per month	25.00
B. Joinette	Waitress	. Niagara Falls Per month . Niagara Falls Per month	25.00
		. Niagara Falls Per month	25.00 25.00
D. Pollano	Bus Boy	. Niagara Falls Per month	25.00
G. Corby	Cashier	. Niagara Falls Per month	40.00
L. Atkinson	Cashier	. Niagara Falls Per month	40.00
Mrs. F. Wallson	. Porter	RefectoryPer month Niagara FallsPer month	40.00
Mrs M Keighan	Lunch Room Sales	. Niagara Falls Per month	40.00 40.00
K. Willick	Lunch Room Sales	.Niagara FallsPer month	40.00
M. Lockwood	Swing Waitress	Niagara FallsPer month	35.00
E. Newman	. Lunch Room Sales	. Niagara Falls Per month	40.00
L. Downey	Porter	Refectory Per month . Refectory	35.00 30.00
R. Duckworth	Lunch Room Sales	. Niagara Falls Per month	30.00
Mrs. F. Luscombe	Laundress	.Niagara FallsPer month	60.00
J. Scharffer	Dishwasher	. Niagara Falls Per month	35.00
V. Gillespie	Salad Maker	Niagara Falls Per month	35.00
W. McKinnon	Salad Maker	. Niagara Falls Per month . Niagara Falls Per month	35.00 25.00
I. G. Tohnson	Bus Boy	. Niagara Falls Per month	25.00
T. Whitehead	Lunch Room Sales	. Niagara Falls, N.Y Per month	40.00
O. Luscombe	Laundress	. Niagara Falls Per day	1.50
P. Quinn	Saleslady	. Chippawa	1.50
		. Niagara Falls Per month . Niagara Falls Per day	50.00 1.50
		. Niagara Falls Per day	2.00
J. Howatt	Dishwasher	. Niagara Falls Per day	2.00
		. Niagara Falls Per day	1.50
		Niagara FallsPart day	1.00
B. Blanchfield	Waitress	Niagara FallsPart day Niagara FallsPart day	$\frac{1.00}{1.00}$
M. Bushell	Waitress	. Niagara Falls Part day	1.00
M. McClure	Waitress	. Niagara FallsPart day	1.00
D. Knight	Waitress	. Niagara Falls Part day	1.00
w. Bergman	waitress	.Niagara FallsPart day	1.00

EMPLOYEES DISMISSED OR RESIGNED SINCE JULY 11th, 1934—Continued

Name	Occupation	Address		Salary
F. Woodbury	.Waitress	. Niagara Falls	. Part day	\$1.00
M. Coane	. Waitress	. Niagara Falls	. Part day	1.00
	.Waitress			1.00
E. Poutney	.Waitress	. Niagara Falls	. Parr day	1.00
E. Hallman	.Waitress	. Niagara Falls	. Part day	1.00
	. Dishwasher			2.00
W. Main	. Dishwasher	. Niagara Falls	. Per day	2.00
Table Rock				A, Reds
	, Cashier			\$50.00
Mrs. J. Bennett	. Souvenir Sales	Niagara Falls	. Per month	50.00
	Souvenir Sales			50.00
M. D'Abreu	.Souvenir Sales	. Niagara Falls	. Per month	50.00
L. Emery	.Souvenir Sales	. Niagara Falls	. Per month	50.00
S. Durlait	.Waitress	Chippawa	. Per month	40.00
	Waitress			35.00
	Guide			55.00
	. Elevator Operator			55.00
	Dresser			40.00
	Dresser			40.00
	. Dresser			40.00
	. Kitchen Assistant			30.00
	. Dishwasher			30.00
	Janitor			65.00
J. Upper	. Solicitor	Niagara Falls	. Per day	2.50
	Guide			2.00
	Dresser			2.00
	Dresser			1.50
1. Greenwood	Dresser	Chippawa	. Per day	1.50
R. Iryon	Dresser	Niagara Falls	. Per day	1.50
	. Dresser			1.50
A. Bradshaw	Waitress	Niagara Falls	. Per day	1.50
J. Morrison	Waitress	Niagara Falls	. Per day	1.50
M. Durlait	Waitress	Chippawa	Per day	1.50
B. May	Waitress	Niagara Falls	. Per day	2.00
P. Sommerville	. Stamp Sales		Per day	$\frac{1.50}{2.00}$
	. Dishwasher			
R. Sowerby	Janitor	Niagara Falls	. Per day	1.50
J. Clunie	. Janitor	agara Falls	rer day	1.50 1.50
	. Janitor			
C. Lennox	Janitor		rer day	2.00 1.00
M. Dorion	Kitchen Help	viagara raiis	Fer day	1.00

Mr. Ellis asked the following Question (No. 98):-

1. How many motor cars owned by the Province have been sold by the present Government. 2. When and where were they sold. 3. How were they sold. 4. What price was obtained for each car. 5. What expenditure was involved in connection with the sale. 6. What disposition has been made of the proceeds of these sales. 7. How many motor cars have been purchased by the present Government. 8. When were they purchased. 9. What was paid for each car.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Eighty-seven cars sold. 2. August 28th, 1934, at Toronto. 3. By public auction.

	4.—						
	\$1,500.00	600.00	200.00	475.00	225.00	285.00	205.00
	600.00	485.00	86.00	465.00	130.00	305.00	200.00
1	360.00	550.00	370.00	285.00	39.50	200.00	210.00
	650.00	735.00	230.00	535.00	190.00	85.00	215.00
	1.025.00	825.00	375.00	350.00	265.00	235.00	230.00
	600.00	675.00	480.00	280.00	280.00	235.00	220.00
	540.00	625.00	255.00	540.00	340.00	260.00	165.00
	500.00	400.00	400.00	730.00	380.00	185.00	195.00
	525.00	425.00	515.00	235.00	215.00	240.00	105.00
	425.00	240.00	560.00	260.00	160.00	190.00	240.00
	1,375.00	475.00	550.00	150.00	120.00	275.00	270.00
	300.00	700.00	550.00	300.00	280.00		
И7	160.00	850.00	225.00	145.00	320.00	Total	\$33,385.50

5. Repairs and attendants, services, \$1,375.55; Stadium Fees (damage to property), \$24.50; Auctioneers' Fees, \$325.00; Advertising, \$716.40. Total, \$2,041.45. 6. Proceeds of sale turned in to the Controller of Revenue. 7, 8, 9. See answer to Question 141.

Mr. Nesbitt asked the following Question (No. 101):-

ware thrown material work when

Nursesi Residénce.

1. What number of Hospital employees have been discharged since August 1st, 1934. 2. What were the reasons for their dismissals. 3. What number of Hospital employees have been engaged since August 1st, 1934.

The Honourable the Minister of Health replied as follows:-

1. One hundred and eighty-five have left the service. 2. Staff reduction; political activity; intoxication; neglect of duty; abuse of patients; unsuitability; inefficiency. 3. Two hundred—to replace those dismissed, resigned, superannuated or died.

Mr. Lancaster asked the following Question (No. 140):-

1. What Civil Servants have been dismissed or retired from the Securities Commission since the present Government assumed office. Give name, category and salary. 2. Give the names, category and pay of the new appointees to and under the Securities Commission since the present Government assumed office.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1.—

George A. Drew	. Commissioner	Per	annum \$10,000.00
Norman Harris	.Financial Accountant		annum 3,000.00
Reg. H. Dean	.Auditor	Per	diem 5.00
Mabel A. Murphy	.Assistant Filing Clerk		annum 800.00
Evelyn M. Turner	. Assistant Filing Clerk		annum 750.00
Nixon T. Berry	.Solicitor		month 150.00

2.—

John M. GodfreyPer annum	\$7,500.00
Henrietta Ruickbie Secretary Stenographer Per annum	1,600.00
Lorraine Tough	835.00
Ann FarwellFiling ClerkPer annum	750.00
Donald F. Pidgeon Special Investigator Per diem	10.00
John R. StirrettSpecial Investigator, from October 24th, 1934,	
to February 28th, 1935Per diem	10.00
G. Frank BeerSpecial InvestigatorPer diem to end of January	10.00
Per diem nov	w 6.00
Milton C. Zimmerman Special Investigator	7.00
Stanley M. Thomson Special Investigator Per diem	6.00
James CaneSpecial Investigator, from January 28th,	
1935Per diem	6.00
Name not disclosed for	
reasons of public policySpecial Investigator, from November 29th,	P0 000
1934, to February 28th, 1935Per diem	10.00
The above amounts are subject to Salary Assessment.	CLASITORIA

Mr. Acres asked the following Question (No. 151):—

1. What Public Works undertakings in Ontario were cancelled by this Government since July 11th, 1934. 2. To what extent has this cancelled work since been renewed. 3. How many employees were thrown out of work when these undertakings were not proceeded with. 4. How many new employees have since been re-engaged.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. Construction of new Hospital Buildings, Smith's Falls; Patients' Building, Ontario Hospital, London; Nurses' Residence, Ontario Hospital, Woodstock; Nurses' Residence, Ontario Hospital, Hamilton; New Boiler House, Ontario Hospital, Brockville; Addition to Nurses' Residence, Ontario Hospital, Mimico; New Patients' Building, Ontario Hospital, Mimico; New Boiler House, Ontario Hospital, Mimico; Reconstruction of existing building for Hospital purposes, Port Arthur. 2. Patients' Building, Ontario Hospital, London, continued up foundation walls, poured first floor slab and protected footings; Nurses' Residence, Ontario Hospital, Woodstock, continued up foundation walls, poured first floor slab and protected footings; Nurses' Residence, Ontario Hospital, Hamilton, continued up foundation walls, poured first floor slab and protected footings; Addition to Nurses' Residence, Ontario Hospital, Mimico, continued up foundation walls, poured first floor slab and protected footings; New Boiler House, Ontario Hospital, Brockville, contracts awarded for the completion of the Boiler House. 3. 419. 4. 159.

Mr. Hill asked the following Question (No. 168):—

1. What private railway cars have been used, if any, by Ministers of the Government on the Temiskaming & Northern Ontario Railway since July 11th, 1934. 2. At what date were any of these cars used. 3. What was the cost of providing this service. 4. Were any persons other than these in the employment of this Government furnished with this mode of transportation at any time, either in the company of servants of this Government, or without.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. No private railway cars have been used by Ministers on the Temiskaming & Northern Ontario Railway since July 11th, 1934. Temiskaming & Northern Ontario Business Car 200, formerly known as the "Whitney," was used by Honourable Peter Heenan, August 2nd to August 19th, 1934, Toronto to Kenora and return. 2. Answered by 1. 3. \$104.64. 4. No.

the second to the language of the decision of the Board of

Mr. Ellis asked the following Question (No. 178):—

1. What are the present duties and salary of J. A. Alexander, Fort Frances.
2. Did he not formerly hold the position of Crown Lands and Timber Agent in addition to present appointment.
3. Was he formerly paid \$2,000 per annum as such agent and \$400 per annum as Mining Recorder.
4. How many mining transactions has he recorded each month since his present appointment.
5. What has been the total revenue accruing to the Treasury each month from these transactions.

The Honourable the Minister of Mines replied as follows:—

1. Mining Recorder, salary, \$300 per annum, and Crown Lands Agent, salary, \$1,700 per annum. 2. Formerly, Crown Lands Agent, Crown Timber Agent and Mining Recorder. 3. No. 4. July, 1934, 124; August, 1934, 81; September, 1934, 133; October, 1934, 162; November, 1934, 65; December, 1934, 121; January, 1935, 75; February, 1935, 40. 5. \$420.50, \$175.25, \$620.50, \$550.75, \$273.00, \$797.65, \$472.75, \$115.10.

Mr. Craig asked the following Question (No. 181):-

1. Were tenders asked for to supply the Provincial Police with their boots.

2. The name of the firm supplying such boots.

3. Does this firm manufacture the boots, or have they farmed out the order to some other manufacturer.

4. If so, is the firm making the boots located in Ontario.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Yes. 2. The Colonial Footwear Company, Limited, 366 Adelaide Street West, Toronto, Ontario. 3. Boots made by above Company at their factory in Toronto. 4. Answered by No. 3.

Mr. Macaulay asked the following Question (No. 185):-

danidos V. In radical dinastr

1. Has Alexander Kirkwood been employed by the Government at any time since July 11th, 1934. 2. When was he appointed. 3. What are his duties. 4. What is his salary.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:--

2. January 1st, 1935. 3. Relief Investigator and Office Assistant. 1. Yes. 4. \$100.00 a month.

Mr. Macaulay asked the following Question (No. 191):—

1. When were J. C. Boylen and E. J. Byrne dismissed from the Board of Censors of Motion Pictures and for what reason. 2. Are either of them War 3. Have either of these men been reappointed to the Civil Service and, if so, in what capacity.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. August 16th and October 10th, respectively; to facilitate reorganization with a view to economy. 2. Yes, Mr. Boylen. 3. Yes, Mr. Byrne was appointed as an Inspector, Amusements Revenue Branch, December 1st, 1934.

The following Bills were severally read the second time:

Bill (No. 1), An Act respecting the City of Owen Sound.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 2), An Act respecting the City of St. Thomas.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 3), An Act respecting the Township of Crowland.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 6), An Act respecting the Township of Teck.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 7), An Act respecting Huron College.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 12), An Act respecting the Municipality of Neebing.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 16), An Act respecting the Town of Weston.

Referred to the Committee of the Whole House To-morrow.

ending December

Bill (No. 72), An Act to amend The Wages Act.

Referred to the Committee on Legal Bills.

Bill (No. 73), An Act to amend The Master and Servants Act.

Referred to the Committee on Legal Bills.

Bill (No. 69), An Act to amend The Justices of the Peace Act.

Referred to the Committee of the Whole House To-morrow.

The Order of the Day for resuming the Adjourned Debate on the Motion for the second reading of Bill (No. 43), An Act to amend The Power Commission Act, having been read,

And the Debate having been continued, after some time the Motion for the second reading was put and carried on the following Division:—

YEAS

Allen	Dewan	Newman
Anderson	Dickson	Nixon
Asmussen	Faulkner	(Brant)
Avery	Freeborn	Patterson
Baker	Gardhouse	Roberts
Ballantyne	Glass	Roebuck
Blakelock	Gordon	Rowlandson
Bradley	Habel	Sangster
Bragg	Hepburn	Schwenger
Campbell	Hunter	Sinclair
Carr	Kirby	(Bruce)
Crawford		Smith
Croll	Lapierre	Strachan
Croome	Leduc	Tanner
DesRosiers	McQuesten	Wigle—42.
		O

Navs

Baird	Elgie	Kidd
Black	Ellis	Macaulay
Challies	Heighington	Murphy
Craig	· Henry	Nesbitt
Duckworth	Hill	Price—15.

And the Bill was read a second time accordingly and was referred to the Committee of the Whole House To-morrow.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Annual Report of The Ontario Municipal Board for year ending December 31st, 1934. (Sessional Papers No. 24.)

The House then adjourned at 6.00 p.m.

TUESDAY, MARCH 26th, 1935

PRAYERS.

3 O'CLOCK P.M.

Bragg

a C Referend to the Communice of

Mr. Colter, from the Standing Committee on Private Bills, presented their Second Report which was read as follows and adopted:—

Your Committee beg to report the following Bills without amendment:-

Bill (No. 25), An Act respecting the County of York.

Bill (No. 8), An Act respecting the Village of Hastings.

Bill (No. 31), An Act respecting the City of Windsor.

Your Committee beg to report the following Bill with certain amendments:-

Bill (No. 14), An Act respecting the City of Toronto.

With regard to Bills Numbers 4 and 19, An Act respecting the Town of Goderich, and An Act respecting the City of Peterborough, your Committee beg to recommend that these Bills be not reported.

Your Committee would recommend that the fees, less the penalties and the actual cost of printing, be remitted on Bill (No. 22), "An Act to authorize the Law Society of Upper Canada to admit William Edwards MacDonald to the practice of Law in Ontario," the same having been withdrawn by the promoter thereof.

With respect to the above-mentioned Bills, Numbers 8, 14, and 31, your Committee is of opinion that it is unnecessary that the Schedules thereto be printed in the Statutes and therefore recommend that the same be struck out.

Ordered, That the fees, less the penalties and the actual cost of printing, be remitted on Bill (No. 22), "An Act to authorize the Law Society of Upper Canada to admit William Edwards MacDonald to the practice of Law in Ontario," the same having been withdrawn by the promoter thereof.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor, at the opening of the Session, having been read,

The Debate was resumed.

And the House having continued to sit until Twelve of the Clock midnight.

Wednesday, March 27th, 1935.

And the Debate having continued, after some time it was on the motion of Mr. Henry,

Ordered, That the Debate be adjourned until Thursday next.

The House then adjourned at 12.05 a.m.

TIN N. Suon (Beant).

WEDNESDAY, MARCH 27th, 1935

PRAYERS.

3 O'CLOCK P.M.

His Honour the Lieutenant-Governor entered the Chamber of the Legislative Assembly and took his Seat upon the Throne.

Mr. Speaker then addressed His Honour as follows:—

May it please Your Honour:

Assessment Amelia Mrs. Baker

The Legislative Assembly of the Province has, at its present Sittings, passed certain Bills to which, on behalf and in the name of the said Assembly, I respectfully request Your Honour's Assent.

The Clerk Assistant then read the titles of the Acts that had passed as follows:—

An Act to amend The Provincial Parks Act.

An Act to amend The Bills of Sale and Chattel Mortgages Act.

An Act to amend The Division Courts Act.

An Act to amend The County Courts Act.

An Act to amend The Crown Witnesses Act.

An Act to amend The Adoption Act.

An Act to amend The Deserted Wives' and Children's Maintenance Act.

An Act to amend The Statute of Frauds.

An Act respecting the Guardianship of the Dionne Quintuplets.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

In His Majesty's name, His Honour the Lieutenant-Governor doth assent to these Acts.

His Honour was then pleased to retire.

On motion of Mr. Hepburn, seconded by Mr. Nixon (Brant),

Ordered, That Rule No. 56 of this House be suspended in this, that the time for the introduction of Bills to amend The Assessment Act or The Municipal Act be extended until and inclusive of Wednesday, the 3rd day of April next.

The following Bill was introduced and read the first time:-

Bill (No. 79), intituled "An Act to amend The Assessment Act." Mr. Baker.

Ordered, That the Bill be read the second time To-morrow.

The following Bills were severally read the second time:—

Bill (No. 41), An Act to amend The Commissioners for Taking Affidavits Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 42), An Act respecting the Fiscal Year.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 37), An Act to amend The General Sessions Act.

Referred to the Committee of the Whole House To-morrow.

donstances of the

Bill (No. 38), An Act to amend The Surrogate Courts Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 39), An Act to amend The County Judges Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 40), An Act to amend The County Courts Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 44), An Act to amend The Niagara Parks Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 78), An Act to amend The Woodman's Employment Act.

Referred to the Committee on Labour.

The House then adjourned at 5.50 p.m.

THURSDAY, MARCH 28th, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Colter, from the Standing Committee on Private Bills, presented their Third Report which was read as follows and adopted:—

Your Committee beg to report the following Bills without amendment:-

Bill (No. 11), An Act respecting the Town of Fort Erie.

Bill (No. 15), An Act respecting the Township of Tisdale.

Your Committee beg to report the following Bill with certain amendments:—

Bill (No. 9), An Act respecting the City of Ottawa.

With regard to Bill (No. 32), "An Act respecting the Village of Portsmouth," your Committee beg to recommend that this Bill be not reported.

In the course of a discussion on a matter of privilege, Mr. Henry appealed to Mr. Speaker against the word "brazen" applied to him by the Honourable the

Prime Minister. In reply to a question by Mr. Speaker, Mr. Henry said the words he objected to were: "For a man who is as brazen as that, what can you do?"

Mr. Speaker ruled that the word "brazen" as used was unparliamentary.

The Honourable the Prime Minister claimed that the circumstances of the particular matter under consideration justified his use of the word and appealed to the House against the Speaker's ruling, which appeal was sustained on the following Division:—

YEAS

Acres	Ellis	Lawrence
Baird	Heighington	Macaulay
Challies	Henry	Murphy
Craig	Hill	Nesbitt
Duckworth	Kidd	Nesbitt
Elgie	Lancaster	Price—17.

		C. D. Janes I. S. F. Street
	Nays m	Referred to the Corp.
Allen	Dickson	McQuesten
Anderson	Duncan	McQuibban
Asmussen	Faulkner	McVicar
Avery	Freeborn	Newman
Baker	Gardhouse ·	Nixon
Ballantyne	Glass	(Brant)
Belanger	Gordon	Nixon
Bethune	Guthrie	(Temiskaming)
Blakelock	Habel	Oliver
Bowerman	Hepburn	Patterson
Bradley	Houck	Roberts
Bragg .	Hunter	Robertson
Brownridge	Kelly	Roebuck
Campbell	King	Rowlandson
Carr	Kirby	
Colter	Lapierre	Schwenger
Cox	Leduc	Sinclair
Crawford	Marceau	(Bruce)
Croll	Miller	Strachan
Croome	Murray	Tanner
DesRosiers	MacBride	Trottier
Dewan	Macfie	Wigle—63.
		V store I is a series of a series V

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for the consideration of the Speech of The Honourable the Lieutenant-Governor of the Province of Ontario, at the opening of the Session, having been read,

The Debate was resumed,

And after some time,

The Amendment to the Amendment:-

a leave to thank Your Honour

the maked ministration of Nour

"That the word 'and' be substituted for the first two words 'but that' and all the words in the Amendment after the word 'House' be omitted and the following substituted therefor: 'has confidence in the present Government and Hydro Commission to satisfactorily solve the many serious problems created by the maladministration of Your Honour's previous advisors.'"

Having been put was carried on the following Division:—

YEAS

Allen	Duncan	Nixon
Anderson of hyperson	Faulkner	(Brant)
Armstrong	Freeborn	Nixon
Asmussen	Gardhouse	(Temiskaming)
Avery melloms unto penalti	Glass ·	Oliver
Baker	Guthrie	Patterson
Ballantyne	Habel	Roberts
Belanger	Hepburn	Robertson
Bethune	Houck	Roebuck
Bowerman	Hunter	
Bradley Programme Transport	Kelly	Rowlandson
Bragg	King	Sangster
Brownridge	Kirby	Schwenger
Campbell	Lapierre	Sinclair
Carr	Leduc	(Bruce)
Colter	Marceau	Sinclair
Cox of Heart a chiere the	Miller	(Ontario)
Crawford	Murray	Smith
Croll	MacBride	Strachan
Croome	Macfie	Tanner
DesRosiers	McQuibban	
Dewan	McVicar	Trottier
Dickson	Newman	Wigle—63.

Navs

Acres	Elgie	Lancaster	
Baird	Ellis	Lawrence	
Black	Heighington	Macaulay	
Challies	Henry	Murphy	
Craig	Hill	Nesbitt	
Duckworth	Kidd	Price—18.	

The Amendment to the Motion, as amended, was then carried on the same Division.

The main Motion, as amended, having been submitted was then carried on the same Division.

And it was.

Resolved, That an humble Address be presented to The Honourable the Lieutenant-Governor of the Province of Ontario, as follows:—

To The Honourable Herbert Alexander Bruce,
A Colonel in the Royal Army Medical Corps, F.R.C.S. (Eng.),
Lieutenant-Governor of the Province of Ontario.

We, His Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, now assembled, beg leave to thank Your Honour for the gracious speech Your Honour has addressed to us, and this House has confidence in the present Government and Hydro Commission to satisfactorily solve the many serious problems created by the maladministration of Your Honour's previous advisors.

The Address, having been read the second time, was agreed to.

Ordered, That the Address be engrossed and presented to The Honourable the Lieutenant-Governor by those Members of this House who are Members of the Executive Council.

On motion by Mr. Hepburn, seconded by Mr. Nixon,

Resolved, That this House will on Tuesday next resolve itself into the Committee of Supply.

On motion by Mr. Hepburn, seconded by Mr. Nixon,

Resolved, That this House will on Tuesday next resolve itself into the Committee of Ways and Means.

The House then adjourned at 6.40 p.m.

FRIDAY, MARCH 29th, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Bills were severally introduced and read the first time:—

Bill (No. 80), intituled "An Act to amend The Highway Improvement Act." Mr. McQuesten.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 81), intituled "An Act to amend The Public Service Act." Mr. Hepburn.

Ordered, That the Bill be read the second time on Monday next.

"An Act to amend The Highway Traffic Act." Mr.

Bill (No. 82), intituled "An Act to amend The Highway Traffic Act." Mr. McQuesten.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 83), intituled "An Act to amend The Interpretation Act." Mr. Croll.

Ordered, That the Bill be read a second time on Monday next.

Bill (No. 84), intituled "An Act to amend The Railway Act." Mr. Croll.

Ordered, That the Bill be read a second time on Monday next.

Bill (No. 85), intituled "An Act to amend The Ontario Training Schools Act." Mr. Croll.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 86), intituled "An Act to amend The Industrial Schools Act." Mr. Croll.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 87), intituled "An Act to amend The Public Vehicle Act." Mr. McQuesten.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 88), intituled "An Act to amend The Bulk Sales Act." Mr. Colter.

Ordered, That the Bill be read the second time on Monday next.

The following Bills were severally read the second time:-

Bill (No. 74), An Act to amend The Juror's Act.

Referred to the Committee on Legal Bills.

Bill (No. 8), An Act respecting the Village of Hastings.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 9), An Act respecting the City of Ottawa.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 11), An Act respecting the Town of Fort Erie.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 14), An Act respecting the City of Toronto.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 15), An Act respecting the Township of Tisdale.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 25), An Act respecting the County of York.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 31), An Act respecting the City of Windsor.

Referred to the Committee of the Whole House on Monday next.

The House resolved itself into a Committee, severally to consider the following Bills:—

Bill (No. 1), An Act respecting the City of Owen Sound.

Bill (No. 2), An Act respecting the City of St. Thomas.

Bill (No. 3), An Act respecting the Township of Crowland.

Bill (No. 6), An Act respecting the Township of Teck.

Bill (No. 7), An Act respecting Huron College.

Bill (No. 12), An Act respecting the Municipality of Neebing.

Bill (No. 16), An Act respecting the Town of Weston.

Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the several Bills without Amendments.

Ordered, That the Bills reported be severally read the third time on Monday next.

The House resolved itself into a Committee to consider Bill (No. 57), An Act to amend The Children of Unmarried Parents Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time on Monday next:

The House resolved itself into a Committee to consider Bill (No. 43), An Act to amend The Power Commission Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment.

A service of the complete best from the Mondale next

Ordered, That the Bill be read the third time on Monday next.

The House resolved itself into a Committee to consider Bill (No. 69), An Act to amend The Justices of the Peace Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time on Monday next.

The House resolved itself into a Committee to consider Bill (No. 37), An Act to amend The General Sessions Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time on Monday next.

Wastoned and Inches all the

The House resolved itself into a Committee to consider Bill (No. 38), An Act to amend The Surrogate Courts Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time on Monday next.

Ball the bases were line well lands all by

The House resolved itself into a Committee to consider Bill (No. 39), An Act to amend The County Judges Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time on Monday next.

The House resolved itself into a Committee to consider Bill (No. 40), An Act to amend The County Courts Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time on Monday next.

The House resolved itself into a Committee to consider Bill (No. 41), An Act to amend The Commissioners for Taking Affidavits Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report progress and to ask for leave to sit again.

Resolved. That the Committee have leave to sit again on Monday next.

The House then adjourned at 5.00 p.m.

MONDAY, APRIL 1st, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Speaker resurned the Linds on the Section of th

Ordered That the fall in tend

to the House resulting the

The following Bills were severally introduced and read the first time:— bad

Bill (No. 89), intituled "The Hydro-Electric Power Commission Act, 1935." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 90), intituled "An Act to amend The Athletic Commission Act." Mr. Faulkner.

Ordered, That the Bill be read the second time To-morrow.

The following Bills were read the third time and were passed:-

Bill (No. 1), An Act respecting the City of Owen Sound.

Bill (No. 2), An Act respecting the City of St. Thomas.

Bill (No. 3), An Act respecting the Township of Crowland.

Bill (No. 6), An Act respecting the Township of Teck.

Bill (No. 7), An Act respecting Huron College.

Bill (No. 12), An Act respecting the Municipality of Neebing.

Bill (No. 16), An Act respecting the Town of Weston.

Bill (No. 57), An Act to amend The Children of Unmarried Parents Act.

Bill (No. 43), An Act to amend The Power Commission Act.

Bill (No. 69), An Act to amend The Justices of the Peace Act.

Bill (No. 37), An Act to amend The General Sessions Act.

Bill (No. 38), An Act to amend The Surrogate Courts Act.

Bill (No. 39), An Act to amend The County Judges Act.

Bill (No. 40), An Act to amend The County Courts Act.

The following Bill was read the second time:-

Bill (No. 88), An Act to amend The Bulk Sales Act.

Referred to the Committee on Legal Bills.

The House resolved itself into a Committee, severally to consider the following Bills:—

Bill (No. 25), An Act respecting the County of York.

Bill (No. 8), An Act respecting the Village of Hastings.

Bill (No. 31), An Act respecting the City of Windsor.

Bill (No. 11), An Act respecting the Town of Fort Erie.

Bill (No. 15), An Act respecting the Township of Tisdale.

Bill (No. 9), An Act respecting the City of Ottawa.

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the several Bills without amendments.

Ordered, That the Bills reported, be severally read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 42), An Act respecting the Fiscal Year; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment. On the motion being put for the adoption of the Report Mr. Henry moved in amendment, seconded by Mr.

Price, that the Report of the Committee of the Whole be not now adopted but that the Bill be referred back to the Committee of the Whole for further consideration.

The Amendment, being put, was defeated on the following Division:

YEAS became or JA. A. (88 ...) Hill

Baird Rlack Heighington Challies Henry Duckworth Hill Kidd Elgie

Macaulay Murphy Nesbitt Price-14.

NAYS

Allen Anderson Armstrong Asmussen Avery Baker Blakelock Bowerman **Bradley** Bragg Campbell Carr Colter Cox Crawford Croll Croome **DesRosiers**

Dewan Dickson Faulkner Freeborn Fulford Gardhouse Glass Gordon Habel Hepburn Houck Hunter Kellv Kirby Lapierre Lawrence Leduc Marshall

Miller Macfie McQuesten McQuibban McVicar Newman Nixon (Brant) Nixon (Temiskaming)

Roberts Robertson Roebuck Sinclair (Bruce)

Smith Strachan Tanner—51.

and directory bank

And the Motion for the adoption of the Report having again been put was declared carried.

Ordered. That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 44), An Act to amend The Niagara Parks Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Strachan reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

TUESDAY, APRIL 2ND, 1935

Prayers.

3 O'CLOCK P.M.

Mr. Colter, from the Standing Committee on Private Bills, presented their Fourth Report which was read as follows and adopted:-

Your Committee beg to report the following Bills with certain amendments:—

Bill (No. 17), An Act respecting Algoma Steel Corporation, Limited.

Bill (No. 23), An Act respecting the City of London and City Gas Company of London orne of the Committee of Supply.

Bill (No. 27), An Act respecting the City of London.

II vertain sums required for

- Italian multiple Lammattee

The top the class of the commenda

... It reaker a messue tom The dieudinant-

Your Committee recommend that Rule No. 60 of Your Honourable House be suspended in this, that the time for presenting Reports of Committee on Private Bills be extended up to and inclusive of Thursday, the Eleventh Day of April next.

Ordered, That Rule No. 60 of this House be suspended in this, that the time for presenting Reports of Committee on Private Bills be extended up to and inclusive of Thursday, the Eleventh Day of April next.

The following Bills were severally introduced and read the first time:—

Bill (No. 91), intituled "An Act to amend The Election Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 92), intituled "An Act to amend The Registry Act." Mr. McOuesten.

Ordered, That the Bill be read the second time To-morrow.

Mr. Nixon presented to the House, by command of The Honourable the Lieutenant-Governor:

Public Accounts of the Province of Ontario for the twelve months ending October 31st, 1934. (Sessional Papers No. 1.)

Ordered, That the Public Accounts of the Province be referred to the Standing Committee on Public Accounts.

PRAYERS

Mr. Hepburn delivered to Mr. Speaker a message from The Lieutenant-Governor, signed by himself; and the said message was read by Mr. Speaker, and is as follows:—

HERBERT ALEXANDER BRUCE

The Lieutenant-Governor transmits Supplementary Estimates of certain sums required for the service of the Province for the five months ending March 31st, 1935, and recommends them to the Legislative Assembly.

GOVERNMENT HOUSE, Toronto, April 2nd.

Toronto, April 2nd, 1935.
(Sessional Papers No. 2.)

Ordered, That the message of The Lieutenant-Governor, together with the Estimates accompanying the same, be referred to the Committee of Supply.

Mr. Hepburn delivered to Mr. Speaker a message from The Lieutenant-Governor, signed by himself; and the said message was read by Mr. Speaker, and is as follows:—

HERBERT ALEXANDER BRUCE

The Lieutenant-Governor transmits Estimates of certain sums required for the service of the Province for the year ending 31st March, 1936, and recommends them to the Legislative Assembly.

GOVERNMENT HOUSE.

Toronto, April 2nd, 1935.

(Sessional Papers No. 2.)

Ordered, That the message of The Lieutenant-Governor, together with the Estimates accompanying the same, be referred to the Committee of Supply.

The Order of the Day for the House to resolve itself into the Committee of Supply having been read,

Mr. Hepburn moved,

That Mr. Speaker do now leave the Chair and that the House do resolve itself into the Committee of Supply.

And a Debate having ensued, it was, on the motion of Mr. Price,

Ordered, That the Debate be adjourned until Thursday next.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Supplementary Return to an Order that there be laid before the House a Return showing:—

All Agreements, Engineers' Reports, Inter-Departmental Reports, and Memoranda, Surveys, Minutes of Hydro-Electric Power Commission Meetings relating to Contracts with:—

(a) Gatineau Power Company;

(b) Beauharnois Light, Heat & Power Company;

(c) Maclaren-Quebec Power Company;

(d) Ottawa Valley Power Company (Chats Falls Development).

(Sessional	Papers	No.	<i>53</i> .)	
				-

The House then adjourned at 5.20 p.m.

WEDNESDAY, APRIL 3RD, 1935

PRAYERS.

3 O'CLOCK P.M.

The following Bills were severally introduced and read the first time:-

Bill (No. 93), intituled "An Act to amend The Municipal Act." Mr. Asmussen.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 94), intituled "An Act respecting Burial of Veterans of the Great War." Mr. Faulkner.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 95), intituled "An Act to amend The Psychiatric Hospital Act." Mr. Faulkner.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 96), intituled "An Act to amend The Milk Control Act, 1934." Mr. Marshall.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 97), intituled "The Ontario Mental Hospitals and Schools Act." Mr. Faulkner.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 98), intituled "An Act to amend The Assessment Act." Mr. Henry.

the Catheau Power Con-

PRAYERS.

Ordered, That the Bill be read the second time To-morrow.

The following Bills were read the third time and were passed:

Bill (No. 25), An Act respecting the County of York.

Bill (No. 8), An Act respecting the Village of Hastings.

Bill (No. 31), An Act respecting the City of Windsor.

Bill (No. 11), An Act respecting the Town of Fort Erie.

Bill (No. 15), An Act respecting the Township of Tisdale.

Bill (No. 9), An Act respecting the City of Ottawa.

Bill (No. 42), An Act respecting the Fiscal Year.

Bill (No. 44), An Act to amend The Niagara Parks Act.

On motion of Mr. Duckworth, seconded by Mr. Elgie,

Ordered, That there be laid before this House a Return showing: 1. How many employees have been dismissed by the Liquor Control Board since the present Government came into office. 2. Give the names, categories and salary and the length of service of each person dismissed. 3. How many of these were returned soldiers. 4. How many new appointments have been made. 5. Give the name, category, salary and date of appointment. 6. How many so appointed returned soldiers.

On motion of Mr. Hill, seconded by Mr. Ellis,

Ordered, That there be laid before this House a Return showing: 1. What are the names and salaries of Northern Development Department employees employed in the Toronto office on July 1st, 1934, (a) permanent staff, (b) temporary staff. 2. What are the names and salaries of Northern Development Department employees employed in the Toronto office on March 1st, 1935, (a) permanent staff, (b) temporary staff.

Mr. Macaulay asked the following Question (No. 34):-

1. How many dictaphones have been purchased for Government offices and what was the cost. 2. What was the cost of the equipment for the same. 3. What was the cost of installing the machines and equipment. 4. In what offices were these installed. 5. From whom were they purchased. 6. Were competitive tenders advertised for. 7. If so, who were the tenderers and what were the amounts of the tenders.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. (a) Fifteen previous to July 11th, 1934, at a cost of \$4,945.87. (b) Ten since July 11th, 1934, at a cost of \$4,991.08. 2. \$390.00 previous to July 11th, 1934; \$153.13 since July 11th, 1934. 3. Nil. 4. Attorney-General, Deputy Attorney-General, Private Secretary to Attorney-General; Insurance Department, Fire Marshal's Department, Commissioner of Provincial Police, Ontario Securities Commission, Inspector of Legal Offices, Department of Agriculture, Deputy Minister of Hospitals. 5. Dictaphone Sales Corporation and Ediphone Company. 6. Yes, in some instances, but it was found prices of the Dictaphone Sales Corporation and Ediphone Company for the same equipment was identical. 7. Answered by 6.

Mr. Macaulay asked the following Question (No. 55):-

woll & come and others.

1. How many dictagraphs have been purchased for Government offices and what was the cost. 2. What was the cost of the equipment for the same. 3. What was the cost of installing the machines and equipment. 4. In what offices were these installed. 5. From whom were they purchased. 6. Were competitive tenders advertised for. 7. If so, who were the tenderers and what were the amounts of the tenders.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. Number (prior to July 11th, 1934): (a) 5 Master sets, 12 Intercommunicating sets, 29 Sub-stations. (b) (Subsequent to July 11th, 1934) 2 Master sets, 18 Sub-stations. Total number: 7 Master sets, 12 Intercommunicating sets, 47 Sub-stations. Cost: (a) Prior to July 11th, 1934, \$4,269.92; (b) Subsequent to July 11th, 1934, \$1,174.93. Total, \$5,444.85. 2. (a) Prior to July 11th, 1934, \$651.56. (b) Subsequent to July 11th, 1934, \$226.49. 3. (a) Prior to July 11th, 1934, \$2,290.00. (b) Subsequent to July 11th, 1934, \$736.00. 4. (a) Prior to July 11th, 1934: Department of the Prime Minister, Office and Chamber Desk of Clerk of the House, Department of Provincial Treasurer, Ontario Hospital, Kingston. (b) Subsequent to July 11th, 1934: Department of the Attorney-General, Department of Lands and Forests. 5. (a) Prior to July 11th, 1934: Dictograph Products Corporation, Toronto; Dictograph Products Company of Canada, Limited, Toronto. (b) Acousticon Dictograph Company of Canada, Limited, Toronto. 6. No. 7. Answered by No. 6.

Mr. Craig asked the following Question (No. 121):-

1. When was the work on the Ontario Hospital for Mental Defectives at Smith's Falls, Ontario, stopped. 2. How many employees were thrown out of work due to the closing down of this work. 3. What disposition or use was made of the material which was purchased to be used in the construction of the Mental Hospital at Smith's Falls. 4. Where was it moved to. 5. How was it transported. 6. At what cost was it transported. 7. What was the material so transported.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. July 12th, 1934. 2. 147. 3. The materials were used on other works under construction. 4. Ontario Hospital, Brockville; Ontario Hospital, Kingston; Seely's Bay, for use of Department of Highways. 5. By motor truck. 6. \$3,161.80. 7. Brick, lumber and cement.

Mr. Macaulay asked the following Question (No. 165):-

1. When was premises No. 9 Queen's Park demolished. 2. What was received by the Department of Public Works for the disposal of the same. 3. How many square feet of office space was available in the said building prior to its demolishment. 4. How many square feet of office space was occupied prior to its demolishment

The Honourable the Minister of Public Works and Highways replied as follows:—

1. From December, 1934, to February, 1935. 2. \$2,500.00 for Nos. 1, 3, 5 and 9 Queen's Park inclusive. 3. Building unsuitable for office purposes. 4. Answered by No. 3.

Mr. Murphy asked the following Question (No. 167):-

1. How many, if any, since July 11th, 1934, have been employed in the public service of Ontario who previous to their appointment resided outside Ontario. 2. Who are these employees. 3. What is their official position in each case. 4. What salary is paid in each case.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. The records do not indicate whether appointees previous to their appointments resided outside Ontario or not. 2, 3 and 4. Answered by No. 1.

1. What is the official position of Miss McDermand in the Department of Agriculture. 2. When was she appointed. 3. What is the salary paid for this position. 4. On whose recommendation was this appointment made.

The Honourable the Minister of Agriculture replied as follows:-

1. The official position of Miss Bessie C. McDermand is "Superintendent, Institutes Branch." 2. Miss McDermand was appointed by Order-in-Council dated October 12th, 1934, effective from October 22nd, 1934. 3. The salary is \$3,000 per annum. 4. The appointment was made on recommendation of the Minister of Agriculture.

Mr. Hill asked the following Question (No. 175):—

1. What is the official position of Mr. Jas. O. Fraser in the Department of Agriculture. 2. When was he appointed. 3. What salary is paid for this position. 4. On whose recommendation was this appointment made.

The Honourable the Minister of Agriculture replied as follows:-

1. The official position of Mr. Jas. O. Fraser is "Comptroller, Agricultural Development Board." 2. Mr. Fraser was appointed by Order-in-Council dated October 20th, 1934, effective from October 22nd, 1934. 3. The salary is \$3,000 per annum. 4. The appointment was made on recommendation of the Minister of Agriculture.

Mr. Lancaster asked the following Question (No. 176):—

1. What grants, if any, have been made by this Government since July 11th, 1934, to any packing companies in the Province of Ontario. 2. If any made, what are the names of these companies. 3. On whose recommendation were these grants made.

The Honourable the Minister of Agriculture replied as follows:-

No grants have been made to any Packing Companies in the Province of Ontario since July 11th, 1934.

Mr. Duckworth asked the following Question (No. 177):-

What was the total sales of beer and wine sold through licensed hotels and clubs in the Province of Ontario from July 24th to date, giving: (a) Gallonage in each case. (b) The total retail price in each case. (c) The total wholesale price in each case.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

(a) Beer, 6,001,988 gallons from July 24th, 1934, to February 28th, 1935. Wine, 47,990 gallons from July 24th, 1934, to February 28th, 1935. (b) This information is not available. (c) Beer, \$5,200,055.60. Wine, \$123,093.37.

Mr. Black asked the following Question (No. 180):—

1. What are the duties of J. H. Russell, Fort Frances. 2. What salary is he paid. 3. What have been his expenses for each month since appointment. 4. What number of hotels has he in his district. 5. How often are inspections made. 6. How long does each tour of inspection take. 7. Whom did this man succeed.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Hotel and Club Inspector, Liquor Control Board. 2. \$1,800.00 per annum, less Governmental assessments. 3. September, 1934, \$94.35; October, 1934, \$30.92; November, 1934, \$23.44; December, 1934, \$28.07; January, 1935, \$22.57; February (13), 1935, \$13.25. 4. Sixteen. 5. Usually twice monthly, and more frequently when deemed advisable. 6. Varying periods, depending on the premises inspected. 7. Prior to the issuance of authorities in this district, infrequent inspections of hotel premises were carried out by Mr. T. N. Kilpatrick, of Sudbury, who was superannuated.

Mr. Macaulay asked the following Question (No. 183):—

1. When were the premises No. 5 Queen's Park demolished by the Department of Public Works. 2. How much was received by the Department for the same. 3. How many square feet of office space was available in the said building prior to its demolishment. 4. How many square feet of office space was occupied by the same. 5. Who were the officials or Departments occupying the same. 6. What did it cost to move these officials or Departments elsewhere. 7. Where were they re-established.

Development Board." 2 VI V

The Honourable the Minister of Public Works and Highways replied as follows:—

1. From December, 1934, to February, 1935. 2. \$2,500.00 for Nos. 1, 3, 5 and 9 Queen's Park, inclusive. 3. Building unsuitable for office purposes. 4. Approximately 4,000 square feet occupied, partially as office space and partially as workshop. 5. The National Council of Education; Crippled Children's Society; Medico-Legal Laboratory, Department of the Attorney-General; Radio and Pumping Workshops, Department of Forestry; Workshop, Game and Fisheries Department. 6. \$2,300.00 approximately. 7. National Council of Education, other than Departmental Buildings; Crippled Children's Society, No. 15 Queen's Park; Medico-Legal Laboratory, No. 11 Queen's Park; Forestry Department, No. 11 Queen's Park; Game and Fisheries Department, No. 15 Queen's Park.

Mr. Macaulay asked the following Question (No. 190):—

1. What was paid by the Department of Public Works to the Cummings Estate for the building at 3 Queen's Park. 2. Who demolished the building.

3. How much was received by the Department for the demolishment of the building. 4. How many square feet of office space was available in the said building prior to its demolishment. 5. How many square feet of office space was occupied prior to the demolishment of the said building.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. \$8,000.00, being the amount of the assessed value. 2. Joseph Weisdor, 117 St. Patrick Street, Toronto. 3. \$2,500.00 for Nos. 1, 3, 5 and 9 Queen's Park, inclusive. 4. Building unsuitable for office purposes. 5. Answered by No. 4.

Mr. Macaulay asked the following Question (No. 192):-

1. When was Miss M. Canning, Clerk-Stenographer, dismissed from the staff of the Board of Censors of Motion Pictures and for what reason. 2. Has the said Miss Canning been reappointed to the Civil Service and, if so, in what capacity.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:

1. August 28th, 1934, to facilitate reorganization, with a view to economy.
2. Yes, as member of reorganized Board of Censors now composed of Chairman and two members instead of Chairman and four members prior to reorganization.

Mr. Craig asked the following Question (No. 193):-

exempt hos show.

1. What appointments, if any, have been made since July 15th, 1934, in the Liquor Store at Smith's Falls, Ontario. 2. What are the names and ages of the present employees of the Liquor Store at Smith's Falls.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Jas. Shanks, date of appointment February 18th, 1935; D. A. Condie, date of appointment February 18th, 1935.
2. J. Clyne, age 54 years; Jas. Shanks, age 67 years; D. A. Condie, age 66 years.

Mr. Acres asked the following Question (No. 194):-

1. Have any persons, appointed as Inspectors, under the Agricultural Development Board, been granted loans under this Board since this Government assumed office. 2. If so, how many.

The Honourable the Minister of Agriculture replied as follows:—

1. No. 2. Answered by No. 1.

amount of each tender,

l move, salary \$2,000,00 per

Mr. Lancaster asked the following Question (No. 195):-

1. What position does Mr. James Hawthorne occupy in the Department of the Northern Development. 2. What is his salary and what are his duties. 3. On whose recommendation was he appointed.

The Honourable the Minister of Lands and Forests replied as follows:—

1. Paymaster at Kinmount. 2. One hundred and twenty-five dollars (\$125.00) per month, without board, less salary assessment. In charge and control of the payment of the men. All payments being made by cheque. 3. The Minister of Lands and Forests.

Mr. Lancaster asked the following Question (No. 196):-

1. What position, if any, does Mr. John Selkirk, of Peterborough, hold in the Department of Northern Development. 2. If any, what salary. 3. When was he appointed, and on whose recommendation.

The Honourable the Minister of Lands and Forests replied as follows:—

1. For nine days in December last he took over the duties of Road Inspector, being then laid off until January 9th, when he was appointed Employment Clerk, his duties being to see that the men are properly rotated and working efficiently. 2. One hundred and twenty-five dollars (\$125.00) per month, without board, and less salary assessment. 3. The Minister of Lands and Forests.

Mr. Lancaster asked the following Question (No. 197):-

1. Why was Lieutenant-Colonel Bradburn, the former Manager of the Liquor Control Board Store at Peterborough, dismissed. 2. Who was appointed in his place and at what salary. 3. Was the new appointee a Veteran of the Great War.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Readjustment of staff. 2. David R. Fleming, salary \$2,000.00 per annum. 3. No.

maken entitle holen entitlen

Mr. Macaulay asked the following Question (No. 198):-

1. What work is being done by the Highways Department on the Lake Shore Road at or near Etobicoke Creek. 2. Is this work being done by day labour or by contract. 3. If by contract: (a) To whom was the contract awarded. (b) Were competitive tenders received. (c) What was the amount of each tender, including the successful tender.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. Removal of old Toronto Transportation Commission bridges and trestle and work preparatory to the construction of a new highway bridge. 2. Part day labour and part contract. Grading and earth work being done by day labour; wooden trestle and steel bridges being removed by contract. 3. (a) Acme Construction Company. (b) Yes. (c) As follows:

		If allowed to	Amount of
Contractor	Tender	keep material	tender cheque
W. J. Belford	\$ 700.00		No cheque
King Paving Company, Limited	1,250.00	\$750.00	\$500.00
Acme Construction Company	785.00		500.00
Runnymede Iron & Steel Company	1,170.00		500.00
Goldie Construction Company, Limited	1,900.00		500.00
D. J. Kenny	2,300.00		No cheque
Curran & Briggs, Limited	2,713.07		500.00
R. C. Huffman Construction Company of Canada Ltd.	2,880.80		500.00
Hill Steel Construction Company	2,900.00		500.00
Russell Construction Company, Limited	2,938.00		500.00
Ryan Contracting Company, Limited	3,460.00		500.00

Mr. Craig asked the following Question (No. 199):-

1. Who is the Game Warden for Wentworth. 2. Who recommended him. 3. What territory does he cover. 4. What is his salary. 5. When was he appointed as a Game Warden.

The Honourable the Provincial Secretary replied as follows:-

1. None. 2, 3, 4 and 5, Answered by No. 1.

- ewaling

Mr. Lancaster asked the following Question (No. 200):—

Give names of persons employed, giving age in each case, in the Prescott Liquor Store during the week of December 17th and 24th, 1933, and 1934.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

Employed December 17th-24th, 1933: L. McKnight, 35 years; W. F. Whitley, 38 years; Jas. Markey, 60 years; H. R. Chambers, 38 years. Employed December 17th-24th, 1934: R. T. Alexander, 59 years; Jas. Markey, 61 years; W. I. Purkis, 60 years; Harry Leahy (Temporary from December 17th to December 31st, 1934).

Mr. Hill asked the following Question (No. 201):-

1. Was George Stringer, of Madoc, dismissed from the position of Game Warden. 2. If so, when. 3. Why was he dismissed. 4. Have any additional

Police or Game Wardens been appointed to supervise the preservation of game and fish in this district.

The Honourable the Provincial Secretary replied as follows:—

1. Yes. 2. August 31st, 1934. 3. Due to reorganization of enforcement staff. 4. One Seasonal Overseer.

Mr. Macaulay asked the following Question (No. 206):-

1. Does the Department of Agriculture carry insurance covering public liability and property damage risks on automobiles owned by the Department.

2. If not, when was such policy cancelled.

3. What provision will the Department make for payment of any claims on public liability and property damage risks.

The Honourable the Minister of Agriculture replied as follows:-

1. Yes. 2 and 3, Answered by No. 1.

Mr. Hill asked the following Question (No. 213):-

1. Does the Liquor Control Board carry insurance to the full insurable value of its liquor stocks. 2. If not, what proportion of the value of such stocks is insured. 3. In how many stores have fires occurred since the 11th day of July, 1934. 4. What loss was sustained in each case. 5. How much insurance was carried in each case.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. No. 2. No fire insurance is carried. 3. Two, New Liskeard and Lancaster. 4. \$7,585.71 and \$6,760.67. 5. None.

Mr. Hill asked the following Question (No. 215):-

1. Is E. A. Kelly, District Engineer of the Department of Northern Development, a professional graduate in engineering. 2. If so, at what university did he graduate. 3. Is he a member of the Engineering Institute of Canada. 4. Is he a member of the Professional Engineers' Association of Ontario. 5. Has he had previous experience in highway construction. 6. If so, where and in what capacity did he secure the experience, with a statement of positions held by him since 1925.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Yes. 2. An honour graduate in engineering from Toronto University in 1911. 3. Yes. 4. Yes. 5. Yes. 6. Since 1925 he has been employed exclusively by the Canadian Pacific Railway as Road Master, Track Foreman, Assistant Engineer and Resident Engineer.

The following Bills were severally read the second time:-

Bill (No. 36), An Act to amend The Dependents Relief Act.

Referred to the Committee on Legal Bills.

Bill (No. 79), An Act to amend The Assessment Act.

Referred to the Committee on Municipal Law.

Bill (No. 17), An Act respecting Algoma Steel Corporation, Limited.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 23), An Act respecting the City of London and City Gas Company of London.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 27), An Act respecting the City of London.

Referred to the Committee of the Whole House To-morrow.

The Order of the Day for the second reading of Bill (No. 75), The Industrial Standards Act, having been read, and a Debate having arisen, it was on the motion of Mr. Nesbitt,

Ordered, That the Debate be adjourned.

diele

certain amendments:

The Provincial Secretary presented to the House, by command of His Honour the Lieutenant-Governor:—

Report of Provincial Auditor, Ontario. (Sessional Papers No. 27.)

Also, Return to an Order of the House, dated April 3rd, 1935, that there be laid before the House a Return showing: 1. How many employees have been dismissed by the Liquor Control Board since the present Government came into

office. 2. Give the names, categories and salary and the length of service of each person dismissed. 3. How many of these were returned soldiers. 4. How many new appointments have been made. 5. Give the name, category, salary and date of appointment. 6. How many so appointed returned soldiers. (Sessional Papers No. 57.)

Also, Return to an Order of the House, dated April 3rd, 1935, that there be laid before the House a Return showing: 1. What are the names and salaries of Northern Development Department employees employed in the Toronto office on July 1st, 1934, (a) permanent staff, (b) temporary staff. 2. What are the names and salaries of Northern Development Department employees employed in the Toronto office on March 1st, 1935, (a) permanent staff, (b) temporary staff. (Sessional Papers No. 58.)

Also, Report of the Department of Lands and Forests, Ontario, for the year ending October 31st, 1934. (Sessional Papers No. 3.)

The House then adjourned at 6.00 p.m.

THURSDAY, APRIL 4TH, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Colter, from the Standing Committee on Private Bills presented their Fifth Report which was read as follows and adopted:—

Your Committee beg to report the following Bill with certain amendments:—

Bill (No. 18), An Act respecting the Township of York.

The Order of the Day for resuming the Adjourned Debate on the Motion that Mr. Speaker do now leave the Chair, and that the House resolve itself into the Committee of Supply, having been read,

The Debate was resumed,

And after some time it was on the motion of Mr. Elgie,

Ordered, That the Debate be adjourned until Tuesday next.

The House then adjourned at 11.20 p.m.

FRIDAY, APRIL 5th, 1925

Prayers.

3 O'CLOCK P.M.

The following Bills were severally introduced and read the first time:-

Bill (No. 99), intituled "An Act to amend The Negligence Act." Mr. Schwenger.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 100), intituled "An Act to amend The Game and Fisheries Act." Mr. Wigle.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 101), intituled "An Act to amend The Mothers' Allowances Act." Mr. Croll.

Ordered, That the Bill be read the second time on Monday next

Bill (No. 102), intituled "An Act to amend The Controverted Elections Act." Mr. Croll.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 103), intituled "An Act to amend The Co-operative Marketing Loan Act." Mr. Marshall.

Ordered, That the Bill be read the second time on Monday next.

The Order of the Day for the second reading of Bill (No. 98), An Act to amend The Assessment Act, having been read,

Ordered, That the Order be discharged, and that the Bill be withdrawn.

The following Bill was read the second time:-

Bill (No. 18), An Act respecting the Township of York.

Referred to the Committee of the Whole House on Monday next.

The Order of the Day for resuming the Adjourned Debate on the Motion for the second reading of Bill (No. 75), The Industrial Standards Act, having been read.

And the Debate having been continued, after some time, it was on the motion of Mr. Duckworth,

Ordered, That the Debate be adjourned.

The House then adjourned at 5.00 p.m.

MONDAY, APRIL 8th, 1935

PRAYERS.

3 O'CLOCK P.M.

SHOP BY LINE TON SEE ...

Loan Art. ... View

On motion of Mr. Hepburn, seconded by Mr. Nixon,

Ordered, That the Sub-Committee of the Standing Committee on Private Bills to which was referred Bill (No. 10), An Act respecting Hairdressers and Barbers, be granted permission to sit concurrently with the House.

The following Bills were severally introduced and read the first time:-

Bill (No. 104), intituled "An Act to amend The Game and Fisheries Act."

Mr. Nixon.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 105), intituled "An Act to amend The Agricultural Development Act." Mr. Marshall.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 106), intituled "An Act to provide for the Sale of Clean Grain." Mr. Marshall.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 107), intituled "An Act respecting Noxious Weeds." Mr. Marshall.

Ordered, That the Bill be read the second time To-morrow.

The House resolved itself into a Committee, severally to consider the following Bills:—

Bill (No. 14), An Act respecting the City of Toronto

Bill (No. 17), An Act respecting Algoma Steel Corporation, Limited.

Bill (No. 23), An Act respecting the City of London and the City Gas Company of London.

Bill (No. 27), An Act respecting the City of London.

Bill (No. 18), An Act respecting the Township of York.

Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the several Bills without amendments.

Ordered, That the Bills reported, be severally read the third time To-morrow.

Mr. Nesbitt asked the following Question (No. 12):-

1. How many Auditors were there in the Assessment Department of the Workmen's Compensation Board prior to the 11th day of July, 1934. 2. How many have been taken on since the 11th day of July, 1934. 3. What are their names, addresses and salaries respectively.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. There were ten Auditors in the Assessment Department prior to July 11th, 1934. 2. Fourteen Auditors have been added to the Assessment Department since July 11th, 1934. The reason being that the rate of assessment in certain groups has risen so sharply that the Board on investigation ascertained that the cause had been a gradual accumulation of arrears in auditing payrolls. There were 74,300 payrolls not audited and in arrears for the last six years and as this work is brought up to date the rate of assessment against employers should be reduced. 3. William Armstrong, Toronto, \$30 per week; Percy R. Baker, Toronto, \$30 per week; Jas. F. Boland, Toronto, \$30 per week; Arthur Cohen, Toronto, \$30 per week; Burton W. Johnson, Toronto, \$30 per week; Peter Kelly, Toronto, \$30 per week; Wilfrid B. MacKay, Toronto, \$30 per week; Alex. MacLean, Toronto, \$30 per week; Wilbur T. Marlatt, Oakville, \$30 per week; Orville C. Morley, Toronto, \$30 per week; Thos. W. Murdoch, Toronto, \$30 per week; Chas. A. Smith, Toronto, \$30 per week; Thos. W. Rea, Toronto, \$30 per week; Donald A. Young, Toronto, \$30 per week.

Mr. Heighington asked the following Question (No. 23):-

1,005 5t 12,015,49

1. Who is now Chairman of the Advisory Insurance Committee of the Province. 2. Does he receive a salary. 3. Have there been any meetings of the

Advisory Insurance Committee since the Chairman was appointed. 4. If so, how many and what are the dates.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. The representative of the Superintendent on the Advisory Board acts as Chairman (R.S.O. 1927, Chapter 222, Section 256). See answer to No. 4. 2. No, but where the representative of the Superintendent is not a Civil Servant an honorarium of \$10.00 per meeting has been allowed since 1926. 3. Answered by No. 4. 4. Twenty-two meetings of the Advisory Board have been held since the Administration assumed office, as follows: August 11th and 24th; September 5th and 21st; December 3rd; January 11th, 18th and 28th; February 1st, 4th, 8th, 11th, 15th, 18th, 28th; March 4th, 11th, 18th, 22nd, 25th, 27th and 29th. D. H. Walkinshaw has acted as the representative of the Superintendent on the foregoing Boards when available; when not available, H. C. McNairn, R. J. Law, H. B. Armstrong and the Superintendent have acted.

Mr. Challies asked the following Question (No. 36):-

1. What were the Ontario Hydro Power Commission Reserve Funds as of July, 1923. 2. What were the Ontario Hydro Power Commission Reserve Funds as of July, 1934.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. There are no figures available of the reserves of the Commission as of July, 1923. The reserves are only set up at the end of each fiscal year, namely, October 31st, following the annual adjustment of the cost of power. At the end of the fiscal year, October 31st, 1923, the Commission's reserves were as follows:—

	Renewals	Contingencies	Sinking Fund	Total
Niagara System	\$4,923,162.77	\$1,046,729.72	\$3,356,015.85	\$9,325,908.34
Georgian Bay System	389,001.68	83,838.35	208,184.24	681,024.27
Eastern Ontario System Office and Service Buildings and	1,461,928.66	149,640.64	91,272.21	1,702,841.51
Equipment	152,915.96		156,537.83	303,453.79
	\$6,927,009.07	\$1,280,208.71	\$3,806,010.13	\$12,013,227.91

2. At the end of the fiscal year 1934, the Commission's reserves were as follows:—

4	Renewals	Contingencies	Sinking Fund	Total
Niagara System	\$20,971,236.04	\$6,570,115.56	\$27.551.041.34	\$55,092,392.94
Georgian Bay System	1,593,426.02	497,067.46	1,063,405.39	3,153,898.87
Eastern Ontario System	3,490,857.20	1,211,725.38	1,281,767.77	5,984,350.35
Thunder Bay System	1,542,219.32	727,663.84	1,251,553.24	3,521,436.40
Northern Ontario Properties	615,086.49	253,422.39		868,508.88
Nipissing and Manitoulin Rural	•	•		
Power Districts	8,404.29	2,908.66	1,605.54	12,918.49
Office and Service Buildings and		-,	-,	
Equipment	450.458.50		300,507.13	750,965.63
Bonnechere Storage			5,417.39	5,417.39
				- 11 M - 1 - 11 - 11 - 11 - 11 - 11 - 1
Total	\$28,671,687.86	\$9,262,903.29	\$31,455,297.80	\$69,389,888.95

Mr. Ellis asked the following Question (No. (54.):-

1. Why was G. A. Jordan, Lindsay, Magistrate for the Counties of Victoria and Haliburton, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. G. A. Jordan, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$1,200. Municipal Salary, \$1,080. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Black asked the following Question (No. 79):—

1. How many loans have been made by the Agricultural Development Board in each year since its inception in 1922 to the present time. 2. What are the total number of loans made over this whole period. 3. How many loans were passed by the Agricultural Development Board during the year 1934. 4. How many of these loans were finally approved by the Government. 5. How many loans were passed by the Agricultural Development Board from January 1st, 1934, until June 19th, 1934. 6. How many of these loans were completed prior to June 19th, 1934. 7. How many of these loans have been completed since June 19th, 1934.

The Honourable the Minister of Agriculture replied as follows:—

1. 1922, 334; 1923, 776; 1924, 819; 1925, 701; 1926, 831; 1927, 1,001; 1928, 1,132; 1929, 1,397; 1930, 1,887; 1931, 2,329; 1932, 2,647; 1933, 2,478; 1934, 1,275. 2. 17,607. 3. 2,215. 4. The Government does not approve loans. This is a matter entirely for the Agricultural Development Board. The new Board reviewed a large number of loans approved by the former Board and the number finally approved was 1,275. 5. 1,305. 6. 312. 7. 274.

Mr. Ellis asked the following Question (No. 84).—

1. When was F. A. Gaby appointed as an official of the Hydro-Electric Power Commission of Ontario. 2. How long was he the Chief Engineer of the Commission. 4. When was Mr. Gaby dismissed. 5. Why. 6. Who succeeded him.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. F. A. Gaby was engaged as an Engineer by the Hydro-Electric Power Commission on May 21st, 1907. He was appointed Chief Engineer on December 12th, 1912. 2. Twenty-one years, seven months. 3. July 12th, 1934. 4. Because the Commission did not consider him a competent executive. 5. No one.

Mr. Ellis asked the following Question (No. 85):-

1. When were the Honourable J. R. Cooke, the Right Honourable Arthur Meighen and C. A. Maguire appointed to the Hydro-Electric Power Commission of Ontario. 2. When were they dismissed, and why. 3. Who succeeded them. 4. When was he appointed. 5. What is his age. 6. Had he at the time of his appointment any actual experience in the administration or management of any company developing or selling electricity.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Honourable J. R. Cooke was appointed a member of the Hydro-Electric Power Commission by Order-in-Council under date of 24th day of July, 1923. The Order-in-Council dated the 27th day of July, 1923, made the appointment of the Honourable J. R. Cooke effective from and after the 16th day of July, Appointed Chairman by Order-in-Council under date of 9th day of June, Right Honourable Arthur Meighen was appointed a member of the Hydro-Electric Power Commission by Order-in-Council dated the 9th day of June, 1931. He tendered his resignation on April 30th, 1934, which was accepted by the then Government. Mr. C. A. Maguire was appointed a member of the Hydro-Electric Power Commission by Order-in-Council dated the 12th day September, 1925. 2. By Order-in-Council dated the 11th day of July, 1934. Because the Government did not consider them competent executives. 3. Mr. T. Stewart Lyon, Chairman; Honourable Arthur W. Roebuck, K.C., M.L.A.; Honourable Thomas B. McQuesten, M.L.A. 4. This question is incomplete. If you refer to Honourable J. R. Cooke, he was succeeded by Mr. T. Stewart Lyon who was appointed to the Commission as Chairman by Order-in-Council under date of 11th day of July, 1934. 5. Sixty-eight years of age. 6. No.

Mr. Ellis asked the following Question (No. 86):-

1. When was P. D. Ross appointed to the Ottawa Hydro-Electric Power Commission and who appointed him. 2. When was he dismissed. 3. What are the reasons for his dismissal. 4. Who was his successor. 5. When was he appointed. 6. Had he at the time of his appointment any experience in the operation or administration of any company developing or selling electricity.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Appointed to this position by the Hydro-Electric Power Commission of Ontario at meeting held on February 8th, 1916, there being present Sir Adam

Date of Issue

of Patent

Beck and Commissioners I. B. Lucas and Colonel W. K. McNaught. 2. October 16th, 1934. 3. He was found to be non-co-operative with the present Commission. 4. Dr. Rufus H. Parent. 5. Appointed by the Hydro-Electric Power Commission of Ontario at a meeting held on October 16th, 1934. 6. During the years 1911 to 1914 he was a member of the Board of Control and the Municipal Electric Commission, controlling and managing the works, distributing and supplying electrical power or energy on behalf of the Corporation of the City of Ottawa.

Mr. Acres asked the following Question (No. 93):-

1. How many appointments of King's Counsel have been revoked by the present Government. 2. What was the reason for this revocation. 3. What was the designated fee payable to the Government on the issue of the patent in each of the years since 1900. 4. Give the names and addresses of the Barristers whose appointment as King's Counsel was revoked. 5. What in each case was the date of their appointment as King's Counsel. 6. What Barristers took out their King's Counsel patent since the present Government came into power, 7. Give in each case the date of the issue of their patent.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. None. 2. Answered by No. 1. 3. April 22nd, 1904, Order-in-Council passed fixing the fee for all Commissions under the Great Seal (except Police Magistrates without salary) at \$13.00. July 28th, 1921, Order-in-Council passed fixing the fee payable for King's Counsel Commission at \$100.00. 4. Answered by No. 1. 5. Answered by No. 1.

Date of Issue

8, 1935

of Patent Ray Thornley Birks... Jan. 16, 1935 Ernest Charlton Bogart... Jan. 12, 1935 Charles Henry Bowyer....Feb. 5, 1935 William Cavan Brown Jan. 16, 1935 Joseph Max Bullen Jan. 16, 1935 Hugh Clayton Cameron Mar. 12, 1935 James Howard Clark. Jan. 16, 1935
Robert Stewart Clark. Jan. 29, 1935
Stanley Metcalfe Clark. Jan. 16, 1935
James Francis Coughlin. Jan. 16, 1935
Donald James Cowan. Mar. 12, 1935 Hon. David Arnold Croll Jan. 29, 1935 James Cowan Jan. 12, 1935 John Barrett Davidson Mar. 7, 1935

Frederick Austin Joseph Day. Mar. 12, 1935 Walter Wallbridge Denison...Oct. 2, 1934 Francis William Denton....Jan. 12, 1935 Ernest Macaulay Dillon....Feb. 16, 1935 Hugh Harvie Donald...........Mar. 12, 1935 Bryson Carlyle Donnan Mar. 12, 1935

Goldwin Corlett Elgie......Jan. 16, 1935 Samuel Factor......Feb. 8, 1935

William Henry Ford Feb. 5, 1935 Alexander Mackenzie Fulton . Jan. 16, 1935 John Claude Manley German . Dec. 8, 1934

Colin William George Gibson. Jan. 16, 1935

John Gordon Gillanders... Jan. 16, 1935 Albert John Gordon... Jan. 16, 1935 Edward George Graham... Jan. 29, 1935 Howard Douglas Graham... Mar. 12, 1935 Sumner Watson Graham Mar. 12, 1935 Henry Edward Grosch......Jan. 16, 1935 Hon. Arthur Charles Hardy...Feb. 5, 1935 Archibald Manson Harley Jan. 16, 1935 Salter Adrian Hayden Jan. 7, 1935 Frederick Drummond Hogg . . . Mar. 12, 1935 Wilfrid Field Huycke...... Mar. 14, 1935 James Edgar Jeffrey.....Jan. 16, 1935 Francis Vickers Johns.....Oct. Horace Bolingbroke Johnson. Nov. 6, 1934
Horace Bolingbroke Johnson. Nov. 6, 1934
Robert Bland Johnston. Jan. 12, 1935
Roy Lindsay Kellock. Jan. 16, 1935
William George Kerr. Jan. 12, 1935
Helen Kinnear. Jan. 16, 1935
Cecil Vanroy Langs. Jan. 29, 1935
Joseph Antoine Legris. Jan. 12, 1935
Harrison Maurice Lehrer Jan. 12, 1935
Norman Liele LeSueur. Dec. 13, 1934 Norman Lisle LeSueur......Dec. 13, 1934 James Roderick Maclaren ... Mar. 6, 1935 Archibald C. Macnaughton ... Jan. 16, 1935 James Woods Mallon ... Mar. 12, 1935 Harold Ernest Manning Jan. 16, 1935 Thomas Murray Mulligan . . . Sept. 19, 1934

Name

William Pate Mulock......Feb. 8, 1935

Name	Date of Issue of Patent		Date of Issue of Patent
Cornelius Anthony Mulvihil		Wilfrid Daniel Roach	
Vivian S. C. McClenaghan	Mar. 14, 1935	Roscoe Sherman Rodd	an. 29, 1935
Alexander Jarvis McComber	Mar. 12, 1935	Hon. Arthur W. Roebuck	
Duncan Fletcher McCuaig		Arthur Wyckoff Rogers	
John Hay McDonald		William Frederick Schwenger	
Hon. William Henry McGuir		Murton Adams Seymour	
Norman Alexander McLarty		Neil Sinclair	
Edward Gordon McMillan	Jan. 7, 1935	John Alexander Soule	
Hugh John McNulty		Joseph Singer	
William R. P. Parker		Robert Porteous Saunders	
Oswald David Peat		Stanley Lount Springsteen	
Edward Armour Peck		Hamilton James Stuart	
Alastair John Polson		Freeman Ferrier Treleaven	
Armand Racine		Ashton Arnold Winter	Mar. 12, 1935
Ernest Russell Read	Mar. 12, 1935		

7. Answered by No. 6.

Mr. Hill asked the following Question (No. 95):—

1. How many loans to farmers have the Agricultural Development Board completed and put through since the present Government came into power. 2. Give the number of loans completed in each month from June 1st, 1934, to February 1st, 1935.

The Honourable the Minister of Agriculture replied as follows:-

1. 274 completed, but a total of 466 have been approved. 2. June, 440; July, 196; August, nil; September, nil; October, 3; November, 14; December, 72; January, 110.

Mr. Ellis asked the following Question (No. 116):—

1. What employees of the Hydro-Electric Power Commission received notice of termination of their former employment since July 11th, 1934. 2. What salaries were they receiving. 3. What salaries of such employees were reduced between July 11th, 1934, and January 31st, 1935.

The Honourable the Attorney-General and Minister of Labour replied as follows:--

1.—			
Name	Yearly Salary	Name	Yearly Salary
A. Aeberli	\$5,090.04	T. U. Fairlie	\$5,440.80
W. L. Amos		David Forgan	5,090.04
E. T. J. Brandon		F. A. Gaby	29,070.00
A. T. Clark		C. S. Grasett	5,367.48
W. B. Crombie		J. W. Gilmour	9,144.96
H. C. DonCarlos	10,895.04	A. G. Hall	5,645.04
A. E. Davison		E. A. Hugill	6,882.48
W. P. Dobson	6,170.04	A. H. Hull	6,980.52
J. Dibblee	5,892.48	T. H. Hogg	13,520.04
G. F. Drewry	5,892.48	O. Holden	6,695.04

of south of the color	Yearly	Name	Yearly
Name	Salary	Name	Salary
W. G. Hewson	\$5,367.48	W. G. Pierdon	
R. T. Jeffery	10,895.04	W. R. Robertson	6,695.04
J. J. Jeffery	7,745.04	F. A. Robertson	5,390.04
T. K. Jones	8,000.00	S. M. Richardson	5,645.04
T. C. James	5,892.48	H. D. Rothwell	5,367.48
John Littlejohn	6,140.04	B. O. Salter	5.090.04
A. G. Lang	5,532.96	George Service	5,090.04
I. B. Lucas	10,895.04	C. B. Sharpe	5,090.04
H. Muehleman	6,140.04	G. B. Smith	5,090.04
D. A. McKenzie	5,645.04	A. V. Trimble	10,695.00
A. H. McBride	5,892.48	A. V. White	9,142.08
G. J. Mickler	5,367.48	George E. Waller	7,495.08
W. W. Pope	8,707.44	J. N. Wilson	5,367.48
G. Pace	5,634.04	R. B. Young	5,090.04

2. Answered by No. 1.

3.—

Name		Name	Salary
W. B. Crombie		E. A. Hugill	
A. T. Clark		John Littlejohn	6,140.04
F. A. Gaby	29,070.00	I. B. Lucas	10,895.04
C. S. Grasett	5,367.48	W. R. Robertson	6,695.04
J. W. Gilmour	9,144.96	A. V. White	9,142.08
A. G. Hall	5,645.04		•

Mr. Ellis asked the following Question (No. 118):—

1. Who compose the present Hydro-Electric Power Commission. 2. What are their salaries and allowances. 3. Does the Government intend to appoint any representative of the Municipalities of Ontario on the Commission.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. T. Stewart Lyon, Esq.; Honourable A. W. Roebuck, K.C.; Honourable T. B. McQuesten, K.C.; the first named being Chairman. 2. Chairman, \$10,000, the other two members receiving nothing for salary or allowances from the Hydro-Electric Power Commission. 3. No.

Mr. Hill asked the following Question (No. 120):-

In connection with the sale of \$10,000,000 Hydro-Electric Power Commission bonds advertised on December 4th, 1934: 1. Who were the purchasers of the said issue. 2. Did the Commission furnish a favourable legal opinion of Messrs. Long & Daly, Toronto. 3. If so, what was that opinion. 4. How much was paid by the Commission for that opinion.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. A syndicate composed of Messrs. A. E. Ames & Company, Limited; Dominion Securities Corporation, Limited; Wood, Gundy & Company, Limited; The

Canadian Bank of Commerce; Royal Bank of Canada. 2. Yes. 3. "We hereby certify that we have examined the proceedings authorizing an issue of bonds of the Hydro-Electric Power Commission of Ontario to a principal amount of \$10,000,000 dated first January, 1935, bearing interest at the rate of three and one-half per cent. per annum payable half yearly and maturing first January, 1943. Payment of the principal and interest of the said bonds is guaranteed by the Province of Ontario. The said bonds are issued by the Commission and payment thereof is guaranteed by the Province of Ontario under the authority of The Power Commission Act, R.S.O. 1927, Chapter 57. In our opinion the said bonds are legal, valid and binding obligations of the Hydro-Electric Power Commission of Ontario, and the guarantee by the Province of Ontario, of the principal and interest of the said bonds is legal, valid and binding upon the said Province. Long & Daly." 4. \$2,000.

Mr. Hill asked the following Question (No. 164):-

1. Why was William Wallace O'Brien, Port Arthur, Magistrate for the City of Port Arthur and the District of Thunder Bay, except the City of Fort William, and District of Algoma, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. William W. O'Brien, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$1,200. Municipal Salary, \$2,400. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Ellis asked the following Question (No. 170):-

1. How many miles of rural Hydro power lines were built since July, 1934.
2. What was the total cost of construction of the same. 3. Does any portion of this mileage consist of lines extending from a town or village to another town or village. 4. What portion of the cost of constructing a line extending from one town or village is charged up against the town or village at either end in computing the cost of power to users on such line.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. From July 31st, 1934, to March 9th, 1935, 157 miles of rural primary lines were built. 2. Total cost, \$297,832.00, being divided \$208,004.00 for primary extensions and \$89,828.00 for the necessary secondary equipment. 3. Rural lines

do not serve towns or villages. If and when a line originally constructed as a rural line is extended to a town or village, the said line is removed from the rural class and constituted a feeder line, and the bonus is returned to the Government. The cost of a feeder line serving a town or village and also serving rural consumers en route is proportioned on a horsepower-mile basis as between the town or village and the rural consumers. 4. When a feeder line is extended from a town or village to another town or village, the second town or village bears the total cost of the extension, but when the same feeder line serves a town or village and rural consumers, the cost of the line is proportioned on a horsepower-mile basis between the town or village and the rural consumers.

Mr. Baird asked the following Question (No. 184):—

1. How many Barristers-at-Law were recommended by this Government to be created King's Counsellors since July, 1934. 2. On what dates were recommendations made. 3. How many accepted the honour so extended and received patents. 4. What was paid by each man upon receipt of his patent.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. One hundred. 2. August 13th, 1934; December 3rd, 1934; December 20th, 1934; February 20th, 1935. 3. Seventy-six received patents. 4. \$100.00.

Mr. Ellis asked the following Question (No. 186):—

1. Why was B. R. Poulin, L'Orignal, Magistrate of the Town of L'Orignal, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. B. R. Poulin, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government, \$250, and by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Hill asked the following Question (No. 187):-

1. Why was H. W. Lawlor, Hawkesbury, Magistrate for the County of Prescott, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. H. W. Lawlor, Hawkesbury, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government, \$1,600. Municipal, \$900. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Lancaster asked the following Question (No. 188):-

1. Why was W. T. Erskine, Rockland, Magistrate for the Town of Rockland and the Townships of Clarence, Cambridge and Cumberland and the Village of Casselman, dismissed. 2. Were there any charges against him. 2. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. W. R. Erskine, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government, \$400, and by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Elgie asked the following Question (No. 189):—

1. Why was T. L. Hamilton, Listowel, Magistrate for the Town of Listowel and the Townships of Wallace and Elma, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. T. L. Hamilton, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government, \$600, and by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Baird asked the following Question (No. 202):-

1. (a) How many prosecutions were instituted by the Minimum Wage Board from November 1st, 1933, until July 15th, 1934, and from July 15th, 1934, until September 15th, 1934. (b) In how many cases were convictions secured. How many cases were settled in court without convictions being registered. many wage adjustments were made by the Minimum Wage Board in the same periods and as a result how much in arrears of wages was paid to employees. (d) How many employees received such arrears of wages. (e) How much money was collected in arrears of wages from employers, as a result of efforts of the Minimum Wage Board from October 31st, 1933, to July 16th, 1934, and to September 15th, 1934, month by month. 2. (a) How many prosecutions have been instituted by the Minimum Wage Board from September 15th, 1934, to (b) In how many cases were convictions secured. How many cases were settled in court without convictions being registered. (c) How many wage adjustments were made by the Minimum Wage Board from September 15th, 1934, to date, and as a result of this how much in arrears of wages has been paid to employees. (d) How many employees received such arrears of wages. How much money was collected by the Minimum Wage Board in arrears of wages from all sources from September 15th, 1934, to date, month by month.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. (a) Forty-eight and thirteen. (b) Twenty-four and thirty-six. (c) 707 and 200. Information not available as to amount of arrears of wages paid to employees as a result of adjustments. (d) Information not available. (e) November 1st, 1933, to July 16th, 1934, inclusive: November, 1933, \$948.98; December, 1933, \$5,075.77; January, 1934, \$3,231.61; February, 1934, \$5,257.40; March, 1934, \$4,109.15; April, 1934, \$5,157.74; May, 1934, \$5,913.05; June, 1934, \$4,023.45; July 16th, 1934, \$4,115.13; Total, \$37,832.18. July 17th, 1934, to September 15th, 1934, inclusive: July 17th to 31st, \$1,666.37; August, 1934, \$2,942.07; To September 15th, \$1,365.62; Total, \$5,974.06. 2. (a) Eighteen. (b) Two and 12. (c) 556. Information not available. (d) Information not available. (e) September 16th to 31st, 1934, \$2,004.92; October, 1934, \$3,402.65; November, 1934, \$2,110.24; December, 1934, \$1,792.57; January, 1935, \$1,980.88; February, 1935, \$1,130.25; To March 20th, 1935, \$746.99; Total, \$15,168.50.

Mr. Nesbitt asked the following Question (No. 203):-

1. Who is the Representative of the Provincial Government on the Toronto Hydro Commission. 2. When was he appointed. 3. What is his salary. 4. Who was his predecessor.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. The Provincial Government is not represented on the Toronto Hydro Commission. 2. Answered by No. 1. 3. Answered by No. 1. 4. Answered by No. 1.

Mr. Acres asked the following Question (No. 204):—

1. What Inspectors of the Agricultural Development Board have been dismissed by this Government and on what dates. 2. On whose recommendation were such dismissals made and what were the reasons for such dismissals. 3. What Inspectors have been appointed to the staff of the Agricultural Development Board by the present Government and on what dates. 4. On whose recommendation were such appointments made.

The Honourable the Minister of Agriculture replied as follows:-

1. Randolph Bradey, October 20th, 1934; N. D. Buchan, October 23rd, 1934; H. W. Cruickshank, December 18th, 1934; George Duck, August 23rd, 1934; Chas. W. Ketcheson, August 23rd, 1934; James Mahoney, August 21st, 1934; J. J. McCutcheon, October 25th, 1934; D. A. McIntosh, August 23rd, 1934; Ben R. McMullin, December 10th, 1934; Fred G. Pack, August 23rd, 1934; John W. Stewart, September 7th, 1934; F. J. Walker, August 23rd, 1934. 2. Dismissals were made on the recommendation of the Minister of Agriculture mostly on the recommendations of the Members of the Legislature. Reasons for dismissals, to make the work of the Board more efficient. December 20th, 1934; George W. Arnold, September 7th, 1934; Wm. L. Batty, October 20th, 1934; E. R. Bond, January 17th, 1935; Wm. Elliott, January 28th, 1935; J. D. Galbraith, October 23rd, 1934; Walter P. Gardiner, September 7th, 1934; Adelard Genier, November 1st, 1934; A. W. McIntyre, March 5th, 1935; Duncan F. McKinlay, December 20th, 1934; Fred C. McRae, March 2nd, 1935; James E. Rushton, August 16th, 1934; A. Schiller, October 25th, 1934; J. G. Sills, August 16th, 1934; Wm. J. Smith, October 25th, 1934; W. J. Stevens, November 1st, 1934; Cecil Stobbs, September 7th, 1934; A. J. Varcoe, April 24th, 1934; J. A. Watt, October 25th, 1934. 4. Appointments made on the recommendation of the Minister of Agriculture, mostly on suggestions from Members of the Legislature.

Mr. Baird asked the following Question (No. 210):-

1. Why was C. H. Burgess, Port Credit, Magistrate for the County of Peel, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. C. H. Burgess, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Paid by fees. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by 4. 6. Answered by 4.

Mr. Craig asked the following Question (No. 211):-

1. Why was Dr. John J. Wilson, Burks Falls, Magistrate for the District of Parry Sound, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Dr. J. Wilson, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government Salary, \$1,700. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Duckworth asked the following Question (No. 212):-

1. Why was W. R. Butcher, St. Marys, Magistrate for the Town of St. Marys, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. W. R. Butcher, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal Salary, \$250.00 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Baird asked the following Question (No. 217):-

1. Why was Edmund Joseph Pallett, R.R. No. 1, Islington, Magistrate for the Township of Toronto, in the County of Peel, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. E. J. Pallett, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,300 per annum. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Macfie asked the following Question (No. 218):-

1. How many Cold Storage Warehouses, Co-operative and otherwise, were erected and equipped in the Province of Ontario since January 1st, 1925, which received assistance (by loans or grants), from the Provincial Government. 2. Where are they located. 3. What is their capacity in each case. 4. What grants or loans were made to each of them from the Provincial Treasury. 5. What were the names of the managers of each of these companies.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Loans were granted to eight Cold Storage Warehoues, and grants to three. 2. Georgian Bay Fruit Growers, Limited, Thornbury; Growers Cold Storage & Ice Company, Grimsby; Nelson Fruit & Vegetable Growers Co-operative, Burlington: Norfolk Fruit Growers Association, Simcoe: Nottawasaga Cooperative Cold Storage, Limited, Collingwood; Oxford Fruit Co-operative, Limited, Woodstock; Thedford Cold Storage, Limited, Thedford; Trenton Cold Storage, Limited, Trenton. 3. Georgian Bay Fruit Growers, Limited, 12,000 bbls.; Growers Cold Storage & Ice Company, 50,000 bbls.; Nelson Fruit & Vegetable Growers Co-operative, 8,000 bbls.; Norfolk Fruit Growers Association, 75,000 bbls.; Nottawasaga Co-operative Cold Storage, Limited, 4,000 bbls.; Oxford Fruit Co-operative, Limited, 10,000 bbls.; Thedford Cold Storage, Limited, 20,000 crates celery; Trenton Cold Storage, Limited, 30,000 bbls. 4. Georgian Bay Fruit Growers, Limited, \$25,000.00 loan; Growers Cold Storage & Ice Company, \$25,000.00 loan; Nelson Fruit & Vegetable Growers Co-operative, \$15,000.00 loan; Norfolk Fruit Growers Association, \$75,000.00 loan; Nottawasaga Co-operative Cold Storage, Limited, \$7,000.00 loan; Oxford Fruit Co-operative, Limited, \$9,000.00 loan; Thedford Cold Storage, Limited, \$30,000.00 loan; Trenton Cold Storage, Limited, \$50,000.00 loan; Norfolk Fruit Growers Association, \$35,000.00 grant (paid by Public Works Department); Prince Edward County Fruit Growers, Limited, \$30,000.00 grant; Trenton Cold Storage, Limited, \$10,000.00 grant. 5. Georgian Bay Fruit Growers, Limited, G. H. Mitchell; Growers Cold Storage & Ice Company, J. T. Bridgman, Secretary-Treasurer; Nelson Fruit & Vegetable Growers Co-operative, W. L. Smith, Secretary-Treasurer; Norfolk Fruit Growers Association, Jas. E. Johnson; Nottawasaga Co-operative Cold Storage, Limited, W. L. Hamilton; Oxford Fruit Co-operative, Limited, Geo. H. Laird, Secretary-Treasurer; Thedford Cold Storage, Limited, G. H. Powell, Secretary-Treasurer; Trenton Cold Storage, Limited, Eben James, President; Prince Edward County Fruit Growers, Limited, Howard Leavens.

Mr. Hill asked the following Question (No. 219):-

^{1.} Is Lewis Duncan, Barrister, of Toronto, employed by the Government or Hydro Power Commission in any capacity. 2. If so, what. 3. What remuneration has been paid or incurred to date.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Yes—employed by Hydro-Electric Power Commission. 2. Special Counsel to Hydro-Electric Power Commission. 3. \$13,471.67, which includes disbursements.

Mr. Henry asked the following Question (No. 221):-

1. What were the total reserves of the Niagara System municipalities as of December 31st, 1934. (a) Depreciation. (b) Contingency. (c) Rate Stabilization. 2. What were the total reserves for the Provincial Niagara System as of October 31st, 1934. (a) Depreciation. (b) Contingency. (c) Rate Stabilization.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. The following tabulation of the Municipal Reserves of the Niagara System can be taken only as an estimate pending completion of municipal balance sheets now in course of preparation for publication in the Annual Report. The municipalities have no Contingency or Rate Stabilization Reserves set up as such. The Reserve Accounts as carried in the books, with an estimate of the various Reserves as at December 31st, 1934, are as follows: Depreciation Reserve, \$14,150,000.00; Public Liability and Other Reserves, \$1,670,000.00; Operating Surplus, \$10,270,000.00; Total, \$26,090,000.00. Local Sinking Fund Deposits, \$8,330,000.00; Debenture Principal Payments, \$16,700,000.00, Total, \$25,030,000.00. Grand Total, \$51,120,000.00. 2. (a) Depreciation \$20,971,390.61. (b) and (c) Contingency and Rate Stabilization, \$6,570,115.56.

Mr. Henry asked the following Question (No. 222):-

What was the total accumulated ownership equity which the Provincial Hydro was holding for the account of the Niagara System municipalities as of October 31st, 1934.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

\$27,551.041.34.

Mr. Henry asked the following Question (No. 223):-

What amount has been estimated, which will be required to be appropriated from the stabilization and contingency reserves for the current year, and how does this account compare with the corresponding appropriation for the fiscal year ending October 31st, 1934.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

No amount has been estimated for the current year. For the year ending October 31st, 1934, the Commission appropriated from the Contingency and Stabilization Reserve the sum of \$2,869,828.36.

Mr. Challies asked the following Question (No. 225):-

1. Why was John H. Davidson, Cobourg, Deputy Police Magistrate for the United Counties of Northumberland and Durham, dismissed. 2. Were there any charges against him. 2. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. J. H. Davidson, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$900.00. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Hill asked the following Question (No. 226):—

1. Why was William James Clark, Magistrate for the Township of Pickering and Village of Pickering, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. Wm. J. Clark, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$500.00, and by fees. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Kidd asked the following Question (No. 227):-

1. Why was W. Jakeman, Bethany, Magistrate for the Township of Manvers, dismissed. 2. Were there any charges against him. 3. What salary was he

paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. W. Jakeman, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. By fees. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Black asked the following Question (No. 228):-

1. Why was E. H. Purdy, Port Perry, Magistrate for the Village of Port Perry and the Townships of Reach and Scugog, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

. The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. E. H. Purdy, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$250, and by fees. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Macaulay asked the following Question (No. 229):-

1. Why was J. Willis, Whitby, Magistrate for the Town and Township of Whitby, also the Township of Pickering, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. J. Willis, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,000, and by fees. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by No. 4. 6. Answered by No. 4

Mr. Elgie asked the following Question (No. 230):-

1. Why was Percy Walden Johnston, Woodstock, Magistrate for the City of Woodstock, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:--

1. Mr. Percy Walden Johnston, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Municipal salary, \$1,500.00. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Lancaster asked the following Ouestion (No. 231):—

1. Why was J. L. Paterson, Ingersoll, Magistrate for the Town of Ingersoll and County of Oxford except the City of Woodstock, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. 6. What have the Magistrate's travelling expenses been since appointed to the new jurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as: follows:---

1. Mr. J. L. Paterson, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$1,600. Municipal salary, \$900. 4. Position abolished. Municipality now served by District Magistrate. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Price asked the following Question (No. 238):—

1. Was Robert Mandera Cotton, Box 206, Bowmanville, Magistrate for the Town of Bowmanville and in and for the Townships of Clarke, Darlington, Manvers, Cartwright, including the Village of Newcastle, in the County of Durham, dismissed. 2. Were there any charges against him. 3. What salary was he paid. 4. Who takes over this work. 5. What salary is he paid. have the Magistrate's travelling expenses been since appointed to the new iurisdiction.

The Honourable the Attorney-General and Minister of Labour replied as follows:--

1. Mr. R. M. Cotton, Bowmanville, together with other Magistrates, was retired in order to facilitate the reorganization of the Magisterial system. His services were not required after the reorganization. 2. No. 3. Government salary, \$500. Municipal salary, \$600. 4. Position abolished. Municipality now served by District Magistrates. 5. Answered by No. 4. 6. Answered by No. 4.

Mr. Heighington asked the following Question (No. 239):-

1. What changes have been made in the appointment of Coroners in the County of Essex since the present Government assumed office. 2. If there are any new appointees, what are their names, addresses and the salaries to be paid, together with the names of the persons replaced and the salary paid to the former appointtees.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Fifteen new Coroners have been appointed and seven Coroners have been retired. 2. New Appointees: Dr. James M. Young, 69 Devonshire Road, Walkerville; Dr. L. J. Girard, 935 Parents Boulevard, Windsor; Dr. Frank L. McCarroll, 1132 Ouellette Avenue, Windsor; Dr. J. L. Cohen, 1118 Wyandotte Street East, Windsor; Dr. J. Wilbert Brien, 600 Ouellette Avenue, Windsor; Dr. A. H. C. Trottier, 1073 Wyandotte Street East, Windsor; Dr. H. I. Wiley, Capitol Theatre Building, Windsor; Dr. Jos. P. Parent, 120 Pilette Road, East Windsor; Dr. E. K. Lyon, Leamington; Dr. E. C. Harris, Amherstburg; Dr. J. D. MacDonald, Essex; Dr. U. J. Durocher, 603 London Street West, Windsor; Dr. Geo. R. Cruickshank, 150 Sandwich Street West, Sandwich; Dr. S. F. Millen, Woodslee; Dr. A. G. Emerson, Comber. Coroners Retired: Dr. John W. Brien, Essex; Dr. John Earle Jenner, Kingsville; Dr. Phillip J. G. Morgan, Ford City; Dr. S. F. Millen, Woodslee; Dr. J. H. St. Aubin, Point Aux Roches; Dr. D. St. J. Wigle, Windsor; Dr. Harold Raymond Nicklin, Leamington. The Coroners in the County of Essex are paid exclusively by fees.

Mr. Hill asked the following Question (No. 240):-

1. How many dismissals have there been in the Ontario Employment Bureau at Pembroke, Ontario. 2. Were any of these returned men. 3. Who were appointed to fill these positions. 4. Were any of the new appointees returned men.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. One. 2. Yes. 3. P. J. Hennessy. 4. No.

Mr. Challies asked the following Question (No. 243):—

1. What person, persons or organizations recommended the present Justices of the Peace for Dundas County to the Government, or any Member of the Government.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Mr. C. F. Marselis, Chesterville.

Mr. Black asked the following Question (No. 244):-

1. (a) What was the official position of S. D. Stinchombe, Mountain Grove, in the Ontario public service. (b) Is he still engaged in this capacity. (c) Is he provided with a Government car in connection with his duties. (d) If so, what expenses have been incurred by the use of this car since the date of Mr. Stinchombe's appointment.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. (a) Colonization Roads Inspector. (b) No. (c) Yes, while in the employ of this Department. (d) \$262.83.

The Order of the Day for the second reading of Bill (No. 89), The Hydro-Electric Power Commission Act, 1935, having been read,

And a Debate having arisen,

And the House having continued to sit until Twelve of the Clock midnight,

Tuesday, April 9th, 1935,

any new asquire or a

And the Debate having continued, after some time, Mr. Price moved, That the Debate be adjourned.

And the Motion having been put was defeated by a vote of 33 to 13.

And the Debate having been continued, after some time Mr. Heighington moved an Amendment, That the Bill be not now read a second time but be read a second time this day six months.

The Amendment having been put was defeated on the following Division:-

YEAS

Acres	Elgie	Kidd
Baird	Ellis	Macaulay
Black	Heighington	Murphy
Challies	Henry	Nesbitt
Duckworth	Hill	Price-15

NAYS

Dewan	Newman
Freeborn	Nixon
Fulford	(Brant)
Glass	Oliver
Gordon	Roberts
Lawrence	Robertson
Leduc	Rowlandson
Marceau	Sangster
Miller	Schwenger
Murray	Sinclair
MacBride	(Bruce)
Macfie	Tanner
McQuibban	Wigle—37.
	Freeborn Fulford Glass Gordon Lawrence Leduc Marceau Miller Murray MacBride Macfie

Mr. Nixon then moved that the Question be now put.

Dido A xaT sociations Tax Act.

The Motion being put was carried on the following Division:-

YEAS

Anderson		Dewan	McQuibban
Baker		Dickson	Newman
Bethune		Freeborn	Nixon
Blakelock		Fulford	(Brant)
Bowerman		Gardhouse	Oliver
Bradley		Glass	Roberts
Brownridge		Gordon	Robertson
Campbell		Lawrence	Rowlandson
Carr		Leduc	Sangster
Clark The	Museum "	Marceau	_
Colter		Marshall	Schwenger
Cox		Miller	Sinclair
Crawford	.Worson	Murray	(Bruce)
Croll		MacBride	Tanner
Croome		Macfie	Wigle—42.

NAYS

Acres	Elgie	Kidd
Baird	Ellis	Macaulay
Black	Heighington	Murphy
Challies	Henry	Nesbitt
Duckworth	Hill	Price—15.

Challing Duckwortz

Mr. Nixon then moved that Bill (No. 89), The Hydro-Electric Power Commission Act be now read a second time, and the Motion being put was carried on the same Division.

And the Bill was read a second time accordingly and was referred to the Committee of the Whole House To-day.

It being then six o'clock, Mr. Speaker left the Chair.

TUESDAY, APRIL 9th, 1935

PRAYERS.

8 O'CLOCK P.M.

Bowerman

Brownerdure.

distal?

The following Bills were severally introduced and read the first time:

Bill (No. 108), intituled "An Act for raising money on the Credit of the Consolidated Revenue Fund." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 109), intituled "An Act to amend The Corporations Tax Act." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 110), intituled "An Act to amend The Provincial Loans Act." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 111), intituled "An Act to amend The Succession Duty Act." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

The Order of the Day for resuming the Adjourned Debate on the Motion that Mr. Speaker do now leave the Chair, and that the House resolve itself into the Committee of Supply, having been read,

The Debate was resumed, and after some time,

Mr. Macaulay moved in Amendment, seconded by Mr. Challies, That all the words of the Motion after the word "That" be struck out and the following substituted therefor:-

"This House condemns the Government for its failure to carry out its preelection pledges to reduce taxation and find work for the unemployed."

And the Amendment having been put was lost on the following Division:—

YEAS

Elgie	Kidd
Ellis	Macaulay
Heighington	Murphy
Henry	Nesbitt
Hill	Price-15.
	Ellis Heighington Henry

NAYS

Allen	Glass	Newman
Anderson	Guthrie	Nixon
Armstrong	Habel	(Temiskaming)
Avery	Hepburn	Patterson
Ballantyne	Houck	Roberts
Bethune	Kelly	Roebuck
Bowerman	King	Sangster
Brownridge	Kirby	Schwenger
Clark	Marceau	Sinclair
Colter	Marshall	(Bruce)
Crawford	Miller	Smith
Croome	Murray	Strachan
Dewan	MacBride	
Dickson	Macfie	Tanner
Duncan	McQuesten	Trottier
Fulford	McVicar	Wigle—45.

The Main Motion having then been put was carried on the following Division:—

YEAS

Avery Hepburn Patterson	
Avery Hepburn Patterson	
	niskaming)
TO 11	ı
Ballantyne Houck Roberts	
Bethune Kelly Roebuck	
Bowerman King Sangster	
Brownridge Kirby Schwenge	er
Clark Marceau Sinclair	
Colter Marshall (Bro	1ce)
Crawford Miller Smith	
Croome Murray Strachan	
Dewan MacBride Tanner	
Dickson Mache	
Duncan McQuesten Trottier	
Fulford McVicar Wigle—4	5.

NAYS

Acres Elgie Kidd
Baird Ellis Macaulay
Black Heighington Murphy
Challies Henry Nesbitt
Duckworth Hill Price—15.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to His Majesty, for the services of the five-month period ending March 31st, 1935, the following sum:—

158. To defray the expenses of the Prime Minister's Department. \$1,349 35

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had come to a Resolution; also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again To-morrow.

The Order of the Day for the second reading of Bill (No. 75), The Industrial Standards Act, having been read, and the Debate having continued, and the House having continued to sit until Twelve of the Clock midnight,

Wednesday, April 10th, 1935,

Armstring.

Brownadoe

The Debate was resumed, and after some time, the Motion for second reading was put and carried and the Bill was read a second time accordingly, and referred to the Committee of the Whole House To-morrow.

The following Bills were severally read the second time:-

Bill (No. 76), An Act to amend The Temiskaming and Northern Ontario Railway Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 91), An Act to amend The Election Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 81), An Act to amend The Public Service Act.

Referred to the Committee of the Whole House To-morrow.

Mr. Hepburn moved,

That the Speaker do now leave the Chair and the House resolve itself into Committee of the Whole for the consideration of certain Bills, which was carried.

The House accordingly resolved itself into Committee of the Whole, Mr. Clark in the Chair.

Mr. Price asked the Chairman to rule as to whether Bill (No. 89), The Hydro-Electric Power Commission Act, 1935, could properly be considered in Committee of the Whole seeing that it had received its second reading during the earlier part of the same Sitting.

The Chairman ruled that the Bill could properly be considered in Committee of the Whole and an appeal was taken from his ruling to the Speaker, who supported the Chairman's ruling.

On an appeal the Speaker's ruling was sustained on the following Division:-

YEAS

Allen	Duncan	McVicar
Anderson	Fulford	Newman
Armstrong	Glass	Nixon
Avery	Guthrie	(Temiskaming)
Ballantyne	Habel	Patterson
Bethune	Hepburn	Roberts
Bowerman	Houck	Roebuck
Brownridge	Kelly	Sangster
Clark	King	Schwenger
Colter	Kirby	Smith
Crawford	Marceau	Strachan
Croome	Miller	
Dewan	MacBride	Tanner
Dickson	Macfie	Trottier—40.

Navs

Acres	Elgie	Kidd
Baird	Ellis	Macaulay
Challies	Heighington	Murphy
Duckworth	Hill	Price-12.

Mr. Hepburn again moved,

That Mr. Speaker do now leave the Chair and the House resolve itself into Committee of the Whole which Motion was carried on the following Division:—

YEAS

Dickson Allen Anderson Duncan Armstrong Fulford Avery Glass Ballantyne Guthrie Bethune Habel Bowerman Hepburn Brownridge Houck Clark Kelly Colter King Crawford Kirby Croome Marceau Dewan Miller

MacBride Macfie McVicar Newman Nixon

(Temiskaming)

Roberts
Roebuck
Sangster
Schwenger
Smith
Strachan
Trottier—38.

NAYS

Acres Elgie
Baird Ellis
Challies Heighington
Duckworth Hill

Kidd Macaulay Murphy Price—12.

The House accordingly resolved itself into a Committee to consider Bill (No. 89), The Hydro-Electric Power Commission Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain Amendments.

Ordered, That the Amendments be taken into consideration forthwith.

The Amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

On motion of Mr. Hepburn, seconded by Mr. Roebuck,

Ordered, That the Resolution of this House passed on the 6th day of March, instant, which ordered that there be laid before this House a Return showing all reports prepared by Lewis Duncan for the Hydro-Electric Power Commission or the Government be and the same is hereby rescinded.

The Provincial Secretary presented to the House, by command of His Honour the Lieutenant-Governor:—

Report of the Committee of Enquiry into Dismissals of Ex-Service Men from the Public Service. (Sessional Papers No. 59.)

The House then adjourned at 4.00 a.m.

aft ment beginned the the

Floward as freq bride of

Lill and made between

when the langery 20th.

or gainting as single amounting to

WEDNESDAY, APRIL 10th, 1935

PRAYERS.

3 O'CLOCK P.M.

On motion of Mr. Croome, seconded by Mr. Crawford,

Ordered, That notwithstanding the time for presenting petitions for Private Bills has elapsed, leave be given to present a Petition of the Corporation of the Town of Fort Frances, and that the same be now read and received.

The following Petition was then read and received:—

Petition of the Corporation of the Town of Fort Frances authorizing the Petitioner to grant a fixed assessment to the Ontario and Minnesota Power Company, Limited, and its Associated Companies for a period not exceeding ten years from January 1st, 1935.

The following Bill was introduced and read the first time:—

Bill (No. 112), intituled "The Fire Department Act." Mr. Strachan.

Ordered, That the Bill be read the second time To-morrow.

On motion of Mr. Croome, seconded by Mr. Crawford,

Ordered, That, notwithstanding the time for introducing Private Bills has elspased, leave be given to introduce a Bill intituled "An Act respecting the Town of Fort Frances," and that the same be now read a first time and do stand referred direct to the Committee on Private Bills, irrespective of report from the Committee on Standing Orders or posting in the Lobby, as required by the Rule in that case made and provided.

The Bill was then introduced and was read a first time as follows:—

Bill (No. 35), intituled "An Act respecting the Town of Fort Frances. Mr. Croome.

Ordered, Referred to the Committee on Private Bills.

Mr. Speaker informed the House that the Clerk had received from the Commissioners of Estate Bills their report on:—

Bill (No. 33), An Act respecting the Trust Settlement of Charles Granville Heward.

PRAYERS.

The report was then read by the Clerk at the Table as follows:—

To the Honourable the Legislative Assembly of the Province of Ontario:

The Honourable John A. McEvoy and The Honourable Norman Scarth Macdonnell, two of the Commissioners of Estates Bills, have the honour to present to you their report upon Bill (No. 33), 1935, being An Act respecting the Trust Settlement of Charles Granville Heward:

- 1. The Petitioners are James William Carrick and Thomas Mansell Weather-head, both of the City of Toronto, Barristers-at-Law.
- 2. The Petitioners are Trustees under a certain Indenture of Settlement dated September 24th, 1921, made between Charles Granville Heward of the City of Toronto, Esquire, of the first part; his wife, Ethel Amy Hamilton Heward, of the second part, and the Petitioners as Trustees, of the third part.
- 3. By a previous settlement, dated June 30th, 1917, and made between Eliza Christina Heward of the first part, the said Charles Granville Heward of the second part, and Ethel Amy Hamilton Heward of the third part, Eliza Christina Heward agreed, among other matters, to assign to Ethel Amy Hamilton Heward the sum of \$50 per month (out of the income of certain Trust Funds to which she was entitled) for the support and maintenance of Ethel Amy Hamilton Heward and her infant child, Christina Evelyn Heward.
- 4. Under the will of Eliza Christina Heward, who died on January 20th, 1921, Charles Granville Heward became entitled to legacies amounting to \$34,000.
- 5. Instead of taking payment of the whole of the said legacies in cash, Charles Granville Heward agreed to accept certain securities of the approximate value at the time of \$27,080 and further agreed to settle all of the sum, upon the understanding that so long as the covenants, provisoes and agreements to be set forth in a settlement should be duly performed, Ethel Amy Hamilton Heward would not seek to enforce the provisions in her favour contained in the Indenture of June 30th, 1917.

- 6. Accordingly the Indenture of Settlement, dated September 24th, 1921, which Bill (No. 33), 1935, is intended to affect was executed.
- 7. The scheme of the settlement is to pay in the first place to Ethel Amy Hamilton Heward monthly during her life out of the income from the trust premises the sum of \$10 for her own use and benefit. The Trustees are then empowered to pay to Charles Granville Heward during his natural life and "without power of anticipation" the whole or such part of the remainder of the income as they in their absolute discretion may think fit, such payments to be for the support and maintenance of the said Heward and of his wife, and of their child or children, and for the education of such child or children. It is further provided that if Heward assign or charge the said income or any part thereof the Trustees shall apply the remainder of the said income for the use and benefit of Mrs. Heward and the child or children for the time being in existence of Charles Granville Heward.
- 8. Provisions are then made for the event of Ethel Amy Hamilton Heward surviving Charles Granville Heward. These provisions, however, need not be considered because Ethel Amy Hamilton Heward died on the 3rd of February, 1935, leaving Charles Granville Heward surviving.
- 9. Provisions are then made for the event of Charles Granville Heward surviving Ethel Amy Hamilton Heward and marrying again. In such event it is provided that the Trustees may at their discretion pay such portion not exceeding one-half of the net income from the trust premises as they shall think fit for the benefit of the second wife, for the maintenance of herself and her children (if any), issue of her marriage with Charles Granville Heward.
- 10. Provisions are also made for the disposition of the trust premises, both as to income and as to capital, after the death of Charles Granville Heward. Such income and capital are to go to such child or children of Charles Granville Heward as he shall appoint, and in default of appointment to his child or children in equal shares. And in default of there being any child or children then to such person or persons as would have been entitled thereto under the Statute for the Distribution of the Personal Estates of Intestates.
- 11. The only persons beneficially interested at present in the trust premises are Charles Granville Heward and Evelyn Christina Hamilton Heward, his daughter by Ethel Amy Hamilton Heward. Charles Granville Heward is now fifty-four years of age, and Evelyn Christina Hamilton Heward is twenty-one years of age.
- 12. It is obvious that Charles Granville Heward may marry again and that he may have issue by his second wife. It is also obvious that he may appoint the income and capital of the trust premises after his death to Evelyn Christina Hamilton Heward but that, if he were to remarry and have further children, he might appoint otherwise.
- 13. Under the Indenture of Settlement the Petitioners were empowered upon the "request in writing of the settlor" to convert part of the trust capital not exceeding \$5,000 and to pay the proceeds to the settlor or apply the same

from time to time for his benefit. The conversion was duly made by the Trustees and advances to the extent of \$5,000 were made to or for him, the last advance having been made in 1928.

- 14. Since 1928 Charles Granville Heward is said to have been unable to obtain any employment and to have undergone serious surgical operations and to have incurred debts for which his creditors are pressing him, in particular debts arising out of the last illness of his wife, including hospital bills and funeral expenses. The amount of his liabilities is said to be in the neighbourhood of \$7,000.
- 15. It is said that Charles Granville Heward has no present means of maintaining himself and his daughter apart from the income he receives under the Settlement, the net amount of which is about \$1,100 per annum, and that he and his daughter have requested the Petitioners to make application to the Legislature for leave to raise and pay to him or apply for his benefit out of the Trust capital a further sum not exceeding \$7,000. The written consent of Charles Granville Heward and his daughter to such an application has been fyled with the Petition.
- 16. The prayer of the Petition is that Your Honourable House may be pleased to pass an Act amending the provisions of the said Trust Settlement and enabling Your Petitioners to raise and pay to or apply for the benefit of the said Charles Granville Heward out of the said Trust capital a further sum not exceeding \$7,000.

The provisions of the proposed Bill are proper for carrying its purposes into effect. The proposed Bill, if passed should be amended, in form, by deleting in the tenth line of the second paragraph the words "and the same are."

The effect of the proposed Act will be to anticipate the Trust Fund and to diminish by \$7,000, or such less sum as the Trustees should actually pay or expend for Charles Granville Heward's benefit, the amount of the Trust Fund, thereby diminishing the amount of income that any second wife (or children by her) might receive and the amount ultimately passing to Evelyn Christina Hamilton Heward or other persons. The proposed Act could not be passed without materially affecting the provisions of the said Indenture of Settlement, in particular the provisions relating to the rights of a possible second wife and children by her.

All of which is respectfully submitted.

April 9th, 1935.

(Signed) N. S. MACDONNELL, Commissioners of Estate Bills.

Ordered, That Bill (No. 33), An Act respecting the Trust Settlement of Charles Granville Heward, together with the report of the Commissioners of Estate Bills thereon, be referred to the Committee on Private Bills.

The following Bills were read the third time and were passed:—

Bill (No. 14), An Act respecting the City of Toronto.

Bill (No. 17), An Act respecting Algoma Steel Corporation, Limited.

Bill (No. 23), An Act respecting the City of London and City Gas Company of London.

Bill (No. 27), An Act respecting the City of London.

Bill (No. 18), An Act respecting the Township of York.

Mr. Macaulay asked the following Question (No. 205):-

What wages are paid per hour by the Department of Public Works for employees on the Mechanical Staff at the Parliament Buildings as electricians, plumbers, steamfitters, carpenters, painters, bricklayers, tinsmiths and plumbers' helpers.

The Honourable the Minister of Public Works and Highways replied as follows:—

Electricians, \$1.00; Plumbers, .85 cents; Steamfitters, .85 cents; Carpenters, .80 cents; Painters, .75 cents; Bricklayers, .90 cents; Tinsmiths, .75 cents; Plumbers' helpers, .50 cents.

Mr. Macaulay asked the following Question (No. 224):-

Vienings relating to

1. What Treasury Warrants have been issued since the 11th day of July, 1934, by the Treasury Department. 2. How much has been paid on each of these Warrants.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1 and 2. Special Warrants for the fiscal year ended 31st October, 1934, are included in the Public Accounts for that period, and are also listed separately in the Provincial Auditor's Report (1933-34), pages 54-64. Special Warrants issued from November 1st, 1934, to March 31st, 1935, will be found in the Supplementary Estimates for that period, pages 3 and 4, indicated by the letters "S.W."

Mr. Macaulay asked the following Question (No. 232):-

1. Has George Harvey, Road Foreman on No. 2 Highway between Lambeth and the Kent-Middlesex Town Line, been dismissed. 2. If so, why. 3. Did the said George Harvey receive the annual prize for having the best-kept beat in the Residency. 4. If so, how many times did he receive such prize. 5. What is the name and address of his successor.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. Yes. 2. Reorganization of Highways. 3. Yes. 4. Once, 1931. 5. D. S. McEachran, Glencoe, R.R. No. 3.

Mr. Hill asked the following Question (No. 251):—

1. (a) Was S. L. Foe dismissed as issuer of motor vehicles at Woodstock, Ontario. (b) If so, for what reason. (c) Who was appointed to perform these duties.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. (a) No, his appointment expired in December, 1934. (b) Answered by (a). (c) Mr. C. E. Sutherland appointed for 1935.

On motion of Mr. Challies, seconded by Mr. Black,

Ordered, That there be laid before this House a Return showing all Agreements, Engineers' Reports, Inter-Departmental Reports and Memoranda, Surveys, Minutes of Hydro-Electric Power Commission Meetings relating to contracts since July 11th, 1934, with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development).

On motion of Mr. Challies, seconded by Mr. Black,

Ordered, That there be laid before this House a Return showing all Letters, Memoranda, Messages, Minutes of Meetings between the Government or any Member of the Government and the Hydro-Electric Power Commission or any member of the Commission relating to contracts since July 11th, 1934, with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development).

The following Bills were severally read the second time:—

Bill (No. 93), An Act to amend The Municipal Act.

Referred to the Committee on Municipal Law.

Bill (No. 100), An Act to amend The Game and Fisheries Act.

Referred to the Committee on Fish and Game.

Bill (No. 83), An Act to amend The Interpretation Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 84), An Act to amend The Railway Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 85), An Act to amend The Ontario Training Schools Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 86), An Act to amend The Industrial Schools Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 101), An Act to amend The Mothers' Allowances Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 80), An Act to amend The Highway Improvement Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 82), An Act to amend The Highway Traffic Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 87), An Act to amend The Public Vehicle Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 92), An Act to amend The Registry Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 90), An Act to amend The Athletic Commission Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 94), An Act respecting Burial of Veterans of the Great War.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 95), An Act to amend The Psychiatric Hospital Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 97), The Ontario Mental Hospitals and Schools Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 96), An Act to amend The Milk Control Act, 1934.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 103). An Act to amend The Co-operative Marketing Loan Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 77), An Act to amend The Liquor Control Act.

Referred to the Committee of the Whole House To-morrow.

The Order of the Day for the second reading of Bill (No. 102), An Act to amend The Controverted Elections Act, having been read,

And a Debate having arisen after some time,

The Motion was put and carried on the following Division:

YEAS

Allen	Croll	Kirby
Armstrong	Croome	Lapierre
Asmussen	Dewan	Leduc
Avery	Faulkner	Marceau
Baker	Freeborn	Marshall
Belanger	Fulford	Miller
Bethune	Gardhouse	Murray
Blakelock	Glass	McQuesten
Bowerman	Gordon	McVicar
Bradley	Guthrie	Oliver
Brownridge	Habel	Patterson
Campbell	Hepburn	Roebuck
Carr	Houck	Schwenger
Clark	Hunter	Strachan
Colter	Kelly	Wigle—45.

NAYS

Baird	Elgie	Kidd	
Black	Heighington	Macaulay	
Challies Craig	Henry	Murphy	
Duckworth	Hill a mid// with	Nesbitt—13.	

And the Bill was read a second time accordingly and was referred to the Committee of the Whole House To-morrow.

The following Bills were severally introduced and read a first time:

Bill (No. 113), intituled "An Act respecting Relief Land Settlement." Mr. Hepburn.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 114), intituled "The Municipal Amendment Act, 1935." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 115), "The Assessment Amendment Act, 1935." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 116), intituled "An Act to amend The Ontario Municipal Board Act." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 118), intituled "An Act respecting the Northern Ontario Relief Commission." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 119), intituled "The Municipal Tax Arrears Consolidation Act." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 117), intituled "An Act respecting The Department of Municipal Affairs." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 120), intituled "An Act to amend The Surrogate Courts Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 121), intituled "An Act to amend The Workmen's Compensation Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 122), intituled "An Act to amend The Mortgagors' and Purchasers' Relief Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 123), intituled "An Act to amend The Judicature Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Statement Showing All Sums Credited to The Highway Improvement Fund and All Sums Chargeable thereto for year ending October 31st, 1934. (Sessional Papers No. 60.)

Also, Report of the Ontario Research Foundation for year ending December 31st, 1934. (Sessional Papers No. 61.)

Also, Return to an Order that there be laid before the House a Return showing what Treasury Bills or Short-date Loans, three months or over, have been issued by the Province of Ontario from January 1st, 1920, to February 1st, 1935, giving the following details:

- (a) Amount.
- (b) Interest rate.
- (c) Term.
- (d) Purchaser.
- (e) Cost to Province.

(Sessional Papers No. 62.)

Also, Annual Report of the Minimum Wage Board, Ontario, 1934. (Sessional Papers No. 31.)

Also, Annual Report of Inspector of Legal Offices for year ending December 31st, 1934. (Sessional Papers No. 5.)

Also, Report of the Workmen's Compensation Board, Ontario. (Sessional Papers No. 28.)

Also, Report of the Commissioner of the Ontario Provincial Police for year ending October 31st, 1934. (Sessional Papers No. 34.)

The House then adjourned at 12.00 p.m.

THURSDAY, APRIL 11th, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Colter, from the Standing Committee on Private Bills, presented their Sixth and Final Report which was read as follows and adopted:—

Your Committee beg to report the following Bills with certain amendments:-

Bill (No. 20), An Act respecting the Township of North York.

Bill (No. 21), An Act respecting the Ontario Association of Architects.

Bill (No. 28), An Act respecting the Town of Collingwood.

Bill (No. 30), An Act respecting the Township of East York.

Bill (No. 33), An Act respecting the Trust Settlement of Charles Granville Heward.

Bill (No. 34), An Act respecting the Township of King and the Township of West Gwillimbury.

Bill (No. 35), An Act respecting the Town of Fort Frances.

Your Committee would recommend that the fees, less the penalties and the actual cost of printing be remitted on Bill (No. 5,) "An Act respecting the Town of Timmins," and on Bill (No. 29), "An Act respecting the Township of Scarborough," the same having been withdrawn by the promoters thereof.

With regard to Bill (No. 10), "An Act respecting Hairdressers and Barbers," your Committee beg to recommend that this Bill be not reported.

Ordered, That the fees, less the penalties and the actual cost of printing, be remitted on Bill (No. 5), "An Act respecting the Town of Timmins," and on Bill (No. 29), "An Act respecting the Township of Scarborough," the same having been withdrawn by the promoters thereof.

The following Bills were severally introduced and read a first time:-

Bill (No. 124), intituled "City of Windsor (Amalgamation) Act, 1935." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 125), intituled "An Act to amend The Adoption Act." Mr. Belanger.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 126), intituled "An Act respecting Unemployment Relief." Mr. Croll.

Ordered, That the Bill be read the second time To-morrow.

The Order of the Day for the third reading of Bill (No. 89), The Hydro-Electric Power Commission Act, 1935, having been read,

Mr. Hepburn moved,

That the Bill be now read the third time.

Mr. Henry moved in Amendment, seconded by Mr. Macaulay,

That the Bill be not now read a third time but be read a third time this day six months hence.

The Amendment having been put was defeated on the following Division:-

YEAS

Acres Baird Black Challies Craig Duckworth	Elgie Ellis Heighington Henry Hill Kidd	Lancaster Macaulay Murphy Nesbitt Price—17.
--	--	---

NAVS

Dickson	McQuesten
Duncan	McQuibban
Faulkner	McVicar
Freeborn	Newman
Fulford	Nixon
Gardhouse	(Brant)
Glass	Nixon
Guthrie	(Temiskaming)
Habel	Oliver
Hepburn	Roberts
Houck	Roebuck
Hunter	Rowlandson
King	Sangster
Kirby	Schwenger
Lapierre	Sinclair
Lawrence	(Bruce)
Leduc	Smith
Marceau	
Marshall	Tanner
Murray	Trottier
Macfie	Wigle—59.
	Duncan Faulkner Freeborn Fulford Gardhouse Glass Guthrie Habel Hepburn Houck Hunter King Kirby Lapierre Lawrence Leduc Marceau Marshall Murray

The Debate continued on the Motion for the third reading of the Bill, and after some time, the said Motion was put and carried on the following Division:—

YEAS

Allen Anderson Armstrong Asmussen Baker Bethune Blakelock Bowerman Bradley Brownridge Campbell Carr Colter Cox

Crawford Croll Croome Des Rosiers Dewan Dickson Duncan

Faulkner Freeborn Fulford Gardhouse Gordon Guthrie Habel

Hepburn Houck Kelly King Kirby Lapierre Lawrence Leduc

Marshall Miller Murray Macfie McQuesten Newman

Nixon

(Brant)

Nixon

(Temiskaming)

Oliver Patterson Roberts Roebuck Rowlandson Sangster Schwenger Sinclair (Bruce)

Smith Strachan Tanner Trottier Wigle-57.

NAYS

Acres Baird Black Challies Craig Duckworth Kidd

- con Silvenous and, after some

Elgie Ellis Heighington Henry Hill

Lancaster Macaulay Murphy Nesbitt Price-17.

And the Bill was accordingly read the third time and was passed. with with certain amendments.

The House resolved itself into a Committee to consider Bill (No. 51), An Act to amend The Insurance Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow. mercel from the transfer Bill (No. 83), An

Altividate autorometer to the feet and the

... it is some (nor spent therein, Mr.

The House resolved itself into a Committee to consider Bill (No. 75), The Industrial Standards Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Andreson

Armshong

Aures

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 91), An Act to amend The Election Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 41), An Act to amend The Commissioners for Taking Affidavits Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 60), An Act for the Registration of Real Estate Brokers and Salesmen; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The Amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 83), An Act to amend The Interpretation Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 84), An Act to amend The Railway Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 85), An Act to amend The Ontario Training Schools Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 86), An Act to amend The Industrial Schools Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

and the same and the same and the same agreed to a

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 101), An Act to amend The Mothers' Allowances Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

sedem Bill (No. 92), An

July 18 2 001 Am

The House resolved itself into a Committee to consider Bill (No. 102), An Act to amend The Controverted Elections Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendments.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 80), An Act to amend The Highway Improvement Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

And the House having continued to sit until Twelve of the Clock midnight,

Friday, April 12th, 1935,

The House resolved itself into a Committee to consider Bill (No. 82), An Act to amend The Highway Traffic Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 87), An Act to amend The Public Vehicle Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

mirree had almorated like the reason as 18 days and

Act to amond The Mesons Moses and Mr. Mercher comment the Class

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 92), An Act to amend The Registry Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 90), An Act to amend The Athletic Commission Act; and, after some time spent therein,

Art to amend The Control erich Librarious V and a record Mr. Speaker resumed the University Mr. Speaker resumed the University Mr. Speaker resumed the Control of the Contr

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 94), An Act respecting Burial of Veterans of the Great War; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

dei Bill (No. 81), An

nastri Bill (No 177) An

The House resolved itself into a Committee to consider Bill (No. 95), An Act to amend The Psychiatric Hospital Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 97), The Ontario Mental Hospitals and Schools Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 96), An Act to amend The Milk Control Act, 1934; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 103), An Act to amend The Co-operative Marketing Loan Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 76), An Act to amend The Temiskaming and Northern Ontario Railway Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 81), An Act to amend The Public Service Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 77), An Act to amend The Liquor Control Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered Land Har Little

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The following Bills were severally read the second time:

Bill (No. 104), An Act to amend The Game and Fisheries Act.

Referred to the Committee on Fish and Game.

Bill (No. 105), An Act to amend The Agricultural Development Act.

Referred to the Committee of the Whole House To-day.

Bill (No. 106), An Act to provide for the Sale of Clean Grain.

Referred to the Committee of the Whole House To-day.

Bill (No. 107), An Act respecting Noxious Weeds.

Referred to the Committee of the Whole House To-day.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Orders-in-Council made pursuant to The Ontario Insurance Act and The Guarantee Companies Securities Act, Department of Insurance. (Sessional Papers No. 64.)

Also, Annual Report of the Civil Service Commissioner of Ontario for year ending October 31st, 1934. (Sessional Papers No. 37.)

Also, Report of I. A. Humphries, Commissioner appointed under The Public Inquiries Act, respecting the General Elections to the Legislative Assembly of the Province of Ontario, held on the 19th June, 1934. (Sessional Papers No. 63.)

Also, Report of the Secretary and Registrar of the Province of Ontario with respect to the Administration of:—

The Companies Act.

The Extra Provincial Corporations Act.

The Mortmain and Charitable Uses Act.

For the year ending October 31st, 1934. (Sessional Papers No. 33.)

Also, Annual Report of the Department of Labour, Province of Ontario, 1934. (Sessional Papers No. 10.)

Also, Return to an Order that there be laid before the House a Return showing: 1. What are the names of the companies or corporations issuing the insurance policies covering the Liquor Control Board. 2. What are the names of the Agencies through which policies were issued. 3. What is the amount of premiums payable on individual policies. (Sessional Papers No. 65.)

The House then adjourned at 4.05 a.m.

TORONTO, FRIDAY, APRIL 12TH, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Sinclair (Ontario), from the Committee on Municipal Law, presented their Report which was read as follows and adopted:—

Your Committee have carefully considered the provisions of Bills (Nos. 61, 62 and 93), To amend The Municipal Act, and such of their provisions as have been approved of have been embodied in a Bill intituled "The Municipal Amendment Act, 1935."

Your Committee have carefully considered the provisions of Bill (No. 97), To amend The Assessment Act, and such of its provisions as have been approved of have been embodied in a Bill intituled "The Assessment Amendment Act, 1935."

Your Committee have carefully considered the provisions of Bills (Nos. 63 and 64), To amend The Local Improvement Act, and such of their provisions as have been approved of have been embodied in a Bill intituled "The Local Improvement Amendment Act, 1935."

Your Committee have carefully considered the following Bills and beg to report the same without amendment:—

Bill (No. 70), An Act to amend The Municipal Arbitrations Act.

Bill (No. 71), An Act to amend The County Judges Act.

Your Committee have also carefully considered Bill (No. 56), To amend The Municipal Act, and Bill (No. 66), To amend The Assessment Act, and recommend that the same be not further proceeded with.

Your Committee would recommend that the amendments to The Municipal Act contained in Bills (Nos. 61, 62 and 93), be made a part of Bill (No. 114).

Your Committee would further recommend that the amendments to The Assessment Act contained in Bill (No. 79) be made a part of Bill (No. 115).

Mr. Campbell, from the Standing Committee on Printing, presented their Report which was read as follows and adopted:—

showing: I What me the names

Your Committee recommend that the supplies allowance per member for the current Session be fixed at \$15.

Your Committee recommend that the Sessional Papers be printed in the following quantities:—

Public Accounts	2,800
Main Estimates	1,600
Supplementary Estimates	1,350
Lands and Forests	1,600
Mines	3,250
Legal Offices	950
Insurance and Friendly Societies	1,550
Loan Corporations	950
Public Works	500
Game and Fisheries	1,650
Labour	1,250
Education	1,500
University of Toronto	450
Births, Marriages and Deaths	1,450
Department of Health	1,450
Ontario Hospital for Mentally Subnormal and Epileptics	500
Hospitals and Sanitoria	1,200
Prisons and Reformatories	1,950
Public Welfare	2,450
Liquor Control Board	2,100
Department of Agriculture (Minister)	1,950
Department of Agriculture (Statistics)	6,450
Temiskaming and Northern Ontario Railway	650
Ontario Municipal Board	800
Election Returns	2,100
Kent East By-Election Returns	850
Hydro-Electric Power Commission	3,600
Provincial Auditor	650
Workmen's Compensation Board	1,450
Ontario Veterinary College	1,950
Minimum Wage Board	950
Northern Development Act	750
Provincial Police	600
Ontario Research Foundation	1,650
Highways Report	1,250
Niagara Park Commission	750

Your Committee recommend purchase of the Parliamentary Guide for distribution to Members of the Legislature.

Your Committee reports stationery on hand as of October

31st, 1934	\$16,451 3,403	56 74
A Total of	\$19,955	30
Stationery on hand as of October 31st, 1933	\$29,322 4,721	09 16
As per Auditor's Report—A Total of	\$34,043	25

The following Bills were severally introduced and read a first time:—

Bill (No. 127), "The Local Improvement Amendment Act, 1935." Mr. Sinclair.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 128), intituled "An Act to amend The Loan and Trust Corporation Act." Mr. Leduc.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 129), intituled "An Act to amend The Insurance Act." Mr. Leduc.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 130), intituled "The School Law Amendment Act, 1935." Mr. Nixon.

Ordered, That the Bill be read the second time on Monday next.

Bill (No. 131), intituled "An Act to amend The Public School Act." Mr. Campbell.

Ordered, That the Bill be read the second time on Monday next.

The following Bills were read the third time and were passed:-

Bill (No. 51), An Act to amend The Insurance Act.

Bill (No. 75), The Industrial Standards Act.

Bill (No. 91), An Act to amend The Election Act.

Bill (No. 41), An Act to amend The Commissioners for Taking Affidavits Act.

Bill (No. 60), An Act for the Registration of Real Estate Brokers and Salesmen.

Bill (No. 83), An Act to amend The Interpretation Act.

Bill (No. 84), An Act to amend The Railway Act.

Bill (No. 85), An Act to amend The Ontario Training Schools Act.

Bill (No. 86), An Act to amend The Industrial Schools Act.

Bill (No. 101), An Act to amend The Mothers' Allowances Act.

Bill (No. 102), An Act to amend The Controverted Elections Act.

Bill (No. 80), An Act to amend The Highway Improvement Act.

Bill (No. 82), An Act to amend The Highway Traffic Act.

Bill (No. 87), An Act to amend The Public Vehicle Act.

Bill (No. 92), An Act to amend The Registry Act.

Bill (No. 90), An Act to amend The Athletic Commission Act.

Bill (No. 94), An Act respecting Burial of Veterans of the Great War.

Bill (No. 95), An Act to amend The Psychiatric Hospitals Act.

Bill (No. 97), The Ontario Mental Hospitals and Schools Act.

Bill (No. 96), An Act to amend The Milk Control Act, 1934.

Bill (No. 103), An Act to amend The Co-operative Marketing Loan Act.

Bill (No. 76), An Act to amend The Temiskaming and Northern Ontario Railway Act.

Bill (No. 81), An Act to amend The Public Service Act.

On motion of Mr. Macaulay, seconded by Mr. Challies,

Ordered, That there be laid before this House a Return showing: 1. (a) How many authorities to sell beer or wine have been granted to date by the Liquor Control Board to premises which were not licensed Standard Hotels as of March 27th, 1934. (b) What are the names of these hotels, and where are they situated. (c) Who are the holders of the licenses in each case.

On motion of Mr. Hill, seconded by Mr. Ellis,

Ordered, That there be laid before this House a Return showing: 1. What are the names and salaries of Northern Development Department employees in or connected with each of the district offices as follows: Huntsville, North Bay, Sudbury, Blind River, Sault Ste. Marie, Fort William, Fort Frances, Kenora, New Liskeard, Matheson and Cochrane, (a) permanent staff, (b) temporary staff.

Mr. Hill asked the following Question (No. 103):-

1. Is there any age limit for turnkeys in our gaols. 2. If so, what age is fixed by the regulations. 3. Is this being adhered to. 4. If not, why not. 5. What exceptions have been made.

The Honourable the Minister of Agriculture replied as follows:—

1. Yes. 2. Seventy years. 3. Generally. 4. On compassionate grounds. 5. Turnkey A. Davidson, Toronto Gaol. Seventy years of age, December 28th, 1934. Died March 16th, 1935.

Mr. Price asked the following Question (No. 160):-

1. How many loans have the Agricultural Development Board passed and put through since July 10th, 1934. 2. Give the names and addresses of those who received loans and in each case, the amount of the loan. 3. How many loans, during the same period, have been refused.

The Honourable the Minister of Agriculture replied as follows:—

1. Four hundred and fifty-four up to the end of March, 1935. 2. The Board does not publish the names of borrowers or the amounts of their loans. 3. Three hundred and eight up to the end of March, 1935.

Mr. Hill asked the following Question (No. 161):-

1. How many loans have been completed by the Agricultural Development Board from August 1st, 1934, to December 31st, 1934. 2. How many applications relating to the above were received after July 10th, 1934. 3. How many loans have been completed in January, 1935. 4. What is the name of the one receiving the loan in each case, in what township are they situated, and what was the amount of the loan.

The Honourable the Minister of Agriculture replied as follows:—

1. Eighty-nine. 2. None. 3. 110. 4. The Board does not publish the names or amounts of borrowers.

Sudbury, Shirt Birty, Sources

Mr. Craig asked the following Question (No. 163):—

1. How many students are enrolled at: (a) The Ontario Veterinary College, (b) Ontario Agricultural College, (c) Macdonald Hall, (d) Trent School of Bakery, (e) Kingston Dairy School, (f) Kemptville Agricultural College, giving in each case: (1) The number of boys, (2) The number of girls. 2. How many students have been refused admission to any of the above institutions. 3. If so, for what reason.

The Honourable the Minister of Agriculture replied as follows:—

4 -1		
Supply the state of	Degree and Graduate Courses	Total
Ontario Veterinary College	. Degree Course. Boys 18: Girls	
Ontario Agricultural College	.Degree Courses in AgricultureBoys 594	Į.
	Graduate Courses (one year)Boys	5 5
Macdonald Hall	.Normal and Associate Courses in Home Economics (September to June)	2 222
Kemptville Agricultural School.	. Two-year CourseBoys 53	53
Ontario Agricultural College	Short Courses Courses in Live Stock, Poultry, Horticulture, Apiculture, Farm Mechanics, Dairying (commencing January)Boys 550 Girls 10)) - 560
or years has he made to	Factory Dairy Course (January to March)Boys 63	
Macdonald Hall	.Home Economics, 1934	2
Trent School of Bakery	.Course, September to December	26
Kingston Dairy School	.Course, January to MarchBoys 19	19
Kemptville Agricultural School.	Agricultural Students Boys 60 Home Economics Girls 34	94
Tetrifical Common 1		

esanging youngers

Ontario Veterinary College.....No properly qualified students were refused admission.

Ontario Agricultural College.... No properly qualified applicants were refused admission.

Macdonald Hall......Fifty-eight applicants were refused admission because the classes were already filled to the extent of both residence and class-room and laboratory capacity.

Trent School of Bakery.

Presidenti

Kingston Dairy School......None refused admission.

Kemptville Agricultural College. No students refused admission.

Mr. Macaulay asked the following Question (No. 173):—

1. Who is the Housekeeper of the Parliament Buildings. 2. When was he appointed. 3. What is his salary. 4. What was his predecessor's salary. 5. Was any furniture purchased for the present Housekeeper's apartments. 6. If so, what articles were purchased and what was cost of each. 7. From whom were they purchased. 8. Were there any competitive tenders received. If so, what were they.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. W. Lorne Brown, who combines this duty with that of Superintendent of Osgoode Hall and Supervisor of Housecleaning, Toronto Normal School. 2. August 2nd, 1934. 3. \$3,250.00 per year, including duties as Superintendent of Osgoode Hall, less perquisites, \$780.00. 4. \$2,700.00 per year as Housekeeper, Parliament Buildings, alone, less perquisites, \$780.00. 5. Yes. 6. One Kelvinator, \$190.00; one Moffat Electric range, \$107.78. 7. Kelvinator of Canada, Limited; Moffats, Limited. 8. No.

Mr. Lancaster asked the following Question (No. 179):-

1. What post does Walter Woodward, Fort Frances, hold. 2. What is his salary. 3. What has been his total expenses for each month since appointment. 4. Does he use Forestry planes in travelling. 5. If so, on whose authority. (a) Give details of each trip and cost of same. 6. How many trips has he made to Toronto since he was appointed. 7. What experience has he had to fit him for present appointment. 9. Whom did this man succeed, or is this a newly created post.

The Honourable the Minister of Lands and Forests replied as follows:

1. Assistant Inspector, Woodmen's Employment Act, 1934 2. \$250.00 per month. 3. December, 1934, \$99.15; January, 1935, \$196.20; February, 1935, \$158.90; March, 1935, \$178.45. 4. Yes, when necessary. 5. Deputy Minister of Forestry. (a) February 13th, 1935. Flew in Moth plane to Fort Frances, charged for 3 hours and 5 minutes, cost out of pocket, \$16.45. Total cost at \$25.00 per hour equals \$102.10. February 24th, 1935: Flew Fort Frances to Port Arthur. No extra cost to Government as plane was being transferred from Fort Frances to Sault Ste. Marie for winter operations. February 28th, 1935: Flew in Hamilton plane Port Arthur to Fleming Lake to inspect lumber camps not otherwise accessible, charged for 4 hours and 5 minutes. Cost out of pocket. Total cost at \$38.00 per hour equals \$155.17. 6. Three. a member of Bricklayers Unions in England, United States and Canada for the past 35 years and is still a Union man. Was member of the Council of the Town of Fort Frances for four years. Served two years as Mayor of Fort Frances. Member of the Board of Education of the Town of Fort Frances for two years. Held the following offices in the local Bricklayers Union in Fort Frances: President, three years; Secretary, ten years. 9. This is a newly created post under The Woodmen's Employment Act. 1934.

Mr. Black asked the following Question (No. 233):-

1. Was Clarence Drew, Patrolman on Highway No. 2, at Napanee, discharged. 2. On whose recommendation was his dismissal made. 3. Who was appointed to assume this duty. 4. On whose recommendation was the new appointee given the position.

The Honourable the Minister of Public Works and Highways replied as follows:

1. Yes. 2. On recommendation of Minister of Highways. 3. Frank Smith, Odessa, Ontario. 4. On recommendation of Minister of Highways.

Mr. Lancaster asked the following Question (No. 234):-

1. Why were Miss Horsefield and Mr. Kenny of the staff of the Peterborough Liquor Store dismissed. 2. Who replaced them and at what salary.

The Honourable the Prime Minister and Provincial Treasurer replied as follows—

1. Reorganization of staff. 2. Thos. P. Begley, \$1,300.00 per annum, and Jos. Hill, \$1,500.00 per annum, thereby reducing the annual salary expense by \$300.00.

Mr. Black asked the following Question (No. 235):—

1. Was Joshias Cox dismissed from the staff of the Liquor Store at Tamworth, Ontario. 2. Were there any complaints against him. 3. Who recommended this dismissal.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Yes. 2 and 3. Dismissal due to reorganization of staff, with a reduction in salary expense of \$300.00 per annum.

Mr. Black asked the following Question (No. 236):-

1. Was David Drew dismissed from the staff of the Liquor Store at Tamworth, Ontario. 2. Were there any complaints against him. 3. On whose recommendation was his dismissal made.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Yes. 2 and 3. Dismissal due to reorganization of staff, with a reduction in salary expense of \$300.00 per annum.

Mr. Duckworth asked the following Question (No. 241):-

1. How many plebiscites have been taken in the Province of Ontario since July 11th, 1934, on the question of establishing or closing beverage rooms in the respective localities. 2. What were these localities. 3. What was the result.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

1. Forty-seven. 2. As below. 3. As below.

	On Continuance					
Municipality	Votes	of		sult	Changed U	nchanged
	Authorities	Authorities	Wet	Dry	Andrew Control	
Town of Renfrew	. "			Dry		Unc.
Village of Cardinal			Wet		CHANN	/ .I
Village of Chapleau	. "		V 1	Dry	meill sune	Unc.
Town of Essex	u		Wet	-	C	- majena
Village of Maxville	"			Dry		Unc.
Town of Almonte	u		Wet	J GDT	LTUCHIEL S	of T
Township of South Grimsby	u			Dry		Unc.
Village of Beamsville				Dry		Unc.
Town of Blenheim	u			Dry	•	Unc.
Village of Rodney				Dry	Zimerana S	Unc.
Town of Harrow	4			Dry	1. Alberto 1	Unc.
Town of Petrolia	и			Dry	DOUGHT H	Unc.
Town of Strathroy	· "			Dry		Unc.
Town of Carleton Place	" "			Dry		Unc.
Town of Chesley	"			Dry		Unc.
Township of West Tilbury	" "			Dry		Unc.
Town of Kingsville				Dry	JAR SCHIEF	Unc.
Town of Collingwood		-)		Dry		Unc.
Township of South Sandwick	, (Store:	9)		Dry		Unc.
Village of Markham		u		Dry	Diffe 1 46 V	Onc.
Township of North Grimsby	u			Dry	7 1/ HE	Unc.
Town of Southampton	u			Dry		Unc.
Town of Bruce Mines	u		Wet	Dry	Lussin	Onc.
		4			C	Unc.
Village of Stoney Creek		-	Wet	D		Unc.
Township of Raleigh		4	XX7-4	Dry	osubolion 3	Unc.
Township of Edwardsburg			Wet	D		Unc.
Township of Roxborough				Dry		Unc.
Township of Aldborough		u	337	Dry		
Town of Mount Forest		2	Wet		111 - 123	Unc.
Township of Saltfleet	•	4	Wet		RECEIVED A TABLE	Unc.
Village of Madoc	. "	•	Wet	-		Unc.
Town of Weston		- "		Dry		Unc.
Village of Bancroft		•	Wet			Unc.
Town of Brampton	,	"	***	Dry		Unc.
Village of Woodbridge		•	Wet		cer strange,	Unc.
Village of Port Rowan	•		Wet	_	C	
Township of Osnabruck				Dry		Unc.
Township of Thorold				Dry	THE ASSET STATE	Unc.
Village of Tweed	. "			Dry	m107/ 3	Unc.
Township of Kenyon	. "			Dry	mestr side	Unc.
Town of Vankleek Hill	. "		Wet		С	ILLS OF MAN PAGE
Town of Harriston		u	Wet			Unc.
Village of Jarvis	. "			Dry		Unc.
Township of Oliver	. "			Dry		Unc.
Township of Sombra	. "			Dry		Unc.
Village of Newcastle		u	Wet			Unc.
Village of Lancaster	•	u	Wet			Unc.
						in salar

Mr. Heighington asked the following Question (No. 245):-

1. Was Robert Pollock, Inspector of Northern Development at Swastika, dismissed from the public service. 2. If so, who was appointed to take over his work. 3. What were the qualifications of the new appointee. 4. On whose recommendation was he appointed.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Dismissed on August 4th, 1934. 2. No one appointed in his place. 3. Answered by No. 2. 4. Answered by No. 2.

Mr. Acres asked the following Question (No. 249):-

1. (a) Is Mr. Edward Bond, of Mount Brydges, an employee of the Department of Agriculture. (b) If so, what is the official position. (c) What is the salary paid for the performance of his duties. (d) When was he appointed.

The Honourable the Minister of Agriculture replied as follows:-

1. (a) Yes. (b) Inspector and Valuator, Agricultural Development Board. (c) Six dollars (\$6.00) per day when required. (d) January 17th, 1935.

Mr. Craig asked the following Question (No. 250):-

from an Montage recent

1. Through what medium are trappers provided with licenses in Northern Ontario to-day.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Through the offices of the District Superintendents of the Department of Game and Fisheries, as well as through their subordinate Overseers.

The following Bills were severally read the second time:-

Bill (No. 112), The Fire Department Act, 1935.

Referred to the Committee on Legal Bills.

Bill (No. 20), An Act respecting the Township of North York.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 21), An Act respecting the Ontario Association of Architects.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 28), An Act respecting the Town of Collingwood.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 30), An Act respecting the Township of East York.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 33), An Act respecting the Trust Settlement of Charles Granville Heward.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 34), An Act respecting the Township of King and the Township of West Gwillimbury.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 35), An Act respecting the Town of Fort Frances.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 114), The Municipal Amendment Act, 1935.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 115), The Assessment Amendment Act, 1935.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 116), An Act to amend The Ontario Municipal Board Act.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 119), The Municipal Tax Arrears Consolidation Act.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 118), An Act respecting the Northern Ontario Relief Commission.

Referred to the Committee of the Whole House on Monday next.

Bill (No. 121), An Act to amend The Workmen's Compensation Act.

Referred to the Committee of the Whole House on Monday next.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Annual Report of the Department of Health, Ontario, 1934. (Sessional Papers No. 14.)

Also, Return to an Order of the House for a Return showing: 1. (a) How many authorities to sell beer or wine have been granted to date by the Liquor

Control Board to premises which were not licensed Standard Hotels as of March 27th, 1934. (b) What are the names of these hotels, and where are they situated. (c) Who are the holders of the licenses in each case. (Sessional Papers No. 66.)

Also, Return to an Order of the House for a Return showing: 1. What are the names and salaries of Northern Development Department employees in or connected with each of the district offices as follows: Huntsville, North Bay, Sudbury, Blind River, Sault Ste. Marie, Fort William, Fort Frances, Kenora, New Liskeard, Matheson and Cochrane, (a) permanent staff, (b) temporary staff. (Sessional Papers No. 67.)

The House then adjourned at 5.15 p.m.

at a 11. Manage the Lieucemant.

section or any hability, or

ental to valvent green out on our remaind a second

er instruction and explain a marter of the proposed Resolution,

MONDAY, APRIL 15TH, 1935

1 Permitte transactions

PRAYERS.

3 O'CLOCK P.M.

Mr. Fulford, from the Select Committee appointed to directed the expenditure of any sum set apart by the Estimates for Art Purposes, presented their Report which was read as follows and adopted:—

Your Committee recommends the payment of \$1,150.00 (\$1,000.00 for painting, \$150.00 for frame) for the portrait of the Honourable T. A. Kidd (Kingston), former Speaker of the Legislative Assembly.

Your Committee also recommends that the painting of the portrait of the Honourable Mr. Henry, former Premier, be authorized, the same to be done at a cost of \$1,000.00 plus cost of the frame, the choice of artist to be left to Mr. Henry.

Mr. Anderson, from the Standing Committee on Labour, presented their Report which was read as follows and adopted:—

Your Standing Committee on Labour has carefully considered the provisions of Bill (No. 78), An Act to amend The Woodmen's Employment Act, and recommend that the Bill be not reported.

The following Bills were severally introduced and read a first time:-

Bill (No. 132), intituled "The Statute Law Amendment Act." Mr. McQuesten.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 133), intituled "An Act respecting Victoria Hospital, London,." Mr. Faulkner.

Ordered, That the Bill be read the second time To-morrow.

Bill (No. 134), intituled "An Act to amend The Power Commission Act." Mr. Roebuck.

Ordered, That the Bill be read the second time To-morrow.

On motion of Mr. Hepburn, seconded by Mr. Nixon,

Ordered, That this House do forthwith resolve itself into a Committee to consider a certain proposed Resolution respecting the raising by way of loans under The Provincial Loans Act, certain sums of money.

Mr. Hepburn acquainted the House that His Honour the Lieutenant-Governor, having been informed of the subject matter of the proposed Resolution, recommends it to the consideration of the House.

The House then resolved itself into the Committee.

(In the Committee)

- Resolved, 1. That the Lieutenant-Governor in Council be authorized to raise by way of loan, in such manner and at such times as may be deemed expedient, such amounts as will realize the net sum required for any or all of the following purposes:—
 - (a) Payment, refunding or renewal from time to time of the whole or any part of any loan made or securities issued under The Provincial Loans Act or any other Act, notwithstanding that the issue of securities for such purpose may have the effect of increasing the amount of the Public Debt.
 - (b) Payment of the whole or any part of any loan, or any liability, or of any bonds, debentures or other securities payment whereof is guaranteed or assumed by the Province of Ontario.

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had come to a certain Resolution.

Ordered, That the Report be now received.

- Resolved, 1. That the Lieutenant-Governor in Council be authorized to raise by way of loan, in such manner and at such times as may be deemed expedient, such amounts as will realize the net sum required for any or all of the following purposes:—
 - (a) Payment, refunding or renewal from time to time of the whole or any part of any loan made or securities issued under The Provincial Loans

Act or any other Act, notwithstanding that the issue of securities for such purpose may have the effect of increasing the amount of the Public Debt.

(b) Payment of the whole or any part of any loan, or any liability, or of any bonds, debentures or other securities payment whereof is guaranteed or assumed by the Province of Ontario.

The Resolution having been read the second time was agreed to and referred to the House on Bill (No. 110).

On motion of Mr. Hepburn, seconded by Mr. Nixon,

Ordered, That this House do forthwith resolve itself into a Committee to consider a certain proposed Resolution respecting certain proposed changes in The Corporations Tax Act.

Mr. Hepburn acquainted the House that His Honour the Lieutenant-Governor, having been informed of the subject matter of the proposed Resolution, recommends it to the consideration of the House.

The House then resolved itself into the Committee.

(In the Committee)

- Resolved, 1. That in computing the paid-up capital of an incorporated company for the purpose of taxation under Subsection 23 of The Corporations Tax Act as enacted by Subsection 9 of Section 2 of The Corporations Tax Act, 1932, there shall be included all sums of money borrowed by the incorporated company by the issue of bond mortgages, debentures, or other like securities.
- 2. That a tax on the transfer of syndicate units be imposed and that such tax be at the rate of three cents (3c.) for every \$100 or fraction thereof.
- 3. That as to corporations having a paid-up capital of less than \$50,000, the combined tax payable under The Corporations Tax Act in respect of place of business and capital, shall in no case be less than \$20, and that the tax imposed under the said Act for each office or place of business shall be one-tenth of one per cent. of the paid-up capital, as defined in Clause "(d)" of Subsection 23 of Section 3 of the said Act.

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had come to a certain Resolution.

Ordered, That the Report be now received.

Resolved, 1. That in computing the paid-up capital of an incorporated company for the purpose of taxation under Subsection 23 of The Corporations Tax Act as enacted by Subsection 9 of Section 2 of The Corporations Tax Act, 1932, there shall be included all sums of money borrowed by the incorporated company by the issue of bond mortgages, debentures, or other like securities.

or therwise, or there

That the Committee

- 2. That a tax on the transfer of syndicate units be imposed and that such tax be at the rate of three cents (3c.) for every \$100 or fraction thereof.
- 3. That as to corporations having a paid-up capital of less than \$50,000, the combined tax payable under The Corporations Tax Act in respect of place of business and capital, shall in no case be less than \$20, and that the tax imposed under the said Act for each office or place of business shall be one-tenth of one per cent. of the paid-up capital, as defined in Clause "(d)" of Subsection 23 of Section 3 of the said Act.

The Resolution having been read the second time was agreed to and referred to the House on Bill (No. 109).

On motion of Mr. Hawares --

and all vougenor-

On motion of Mr. Hepburn, seconded by Mr. Nixon, Mr. Martin Academy and Mr. Mixon, Mr. Martin Mr. M

Ordered, That this House do forthwith resolve itself into a Committee to consider a certain proposed Resolution respecting certain proposed changes in The Succession Duty Act.

Mr. Hepburn acquainted the House that His Honour the Lieutenant-Governor, having been informed of the subject matter of the proposed Resolution, recommends it to the consideration of the House.

The House then resolved itself into the Committee.

(In the Committee)

- Resolved, 1. That where the aggregate value of the property of a deceased person exceeds \$1,000,000 and does not exceed \$5,000,000, and any property situate in Ontario or any income therefrom, passes in the manner provided by The Succession Duty Act either by way of gift, succession or otherwise, or there is a transmission within Ontario in the manner provided by Section 6 of The Succession Duty Act to or for the benefit of the grandfather, grandmother, father, mother, husband, wife, child, son-in-law, or daughter-in-law of such deceased person, such Ontario property and income and such transmission shall be subject to a duty at the rate of ten per centum plus 1/100 of one per centum for each additional \$10,000 by which the aggregate value exceeds \$1,000,000, and where it exceeds \$5,000,000 the rate of duty shall be fourteen per centum.
- 2. That an additional duty by way of surtax, of fifteen per centum, on all duties imposed under The Succession Duty Act, shall be levied and added to and collected with such duties, in lieu of the present surtax of ten per cent.
- Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had come to a certain Resolution.

Ordered, That the Report be now received.

Resolved, 1. That where the aggregate value of the property of a deceased person exceeds \$1,000,000 and does not exceed \$5,000,000, and any property situate in Ontario or any income therefrom, passes in the manner provided by

The Succession Duty Act either by way of gift, succession or otherwise, or there is a transmission within Ontario in the manner provided by Section 6 of The Succession Duty Act to or for the benefit of the grandfather, grandmother, father, mother, husband, wife, child, son-in-law, or daughter-in-law of such deceased person, such Ontario property and income and such transmission shall be subject to a duty at the rate of ten per centum plus 1/100 of one per centum for each additional \$10,000 by which the aggregate value exceeds \$1,000,000, and where it exceeds \$5,000,000 the rate of duty shall be fourteen per centum.

2. That an additional duty by way of surtax, of fifteen per centum, on all duties imposed under The Succession Duty Act, shall be levied and added to and collected with such duties, in lieu of the present surtax of ten per cent.

The Resolution having been read the second time was agreed to and referred to the House on Bill (No. 111).

the said securities of tem-

On motion of Mr. Hepburn, seconded by Mr. Nixon,

Ordered, That this House do forthwith resolve itself into a Committee to consider a certain proposed Resolution respecting the raising by way of loan a sum of money not exceeding the sum of Sixty Million Dollars (\$60,000,000) for the Public Service.

Mr. Hepburn acquainted the House that His Honour the Lieutenant-Governor, having been informed of the subject matter of the proposed Resolution, recommends it to the consideration of the House.

The House then resolved itself into the Committee.

(In the Committee)

- Resolved, 1. That the Lieutenant-Governor in Council be authorized to raise from time to time by way of loan such sum or sums of money as may be deemed expedient for any or all of the following purposes, that is to say: For the public service, for works carried on by commissioners on behalf of Ontario, for the covering of any debt of Ontario on open account, for paying any floating indebtedness of Ontario, and for the carrying on of the public works authorized by the Legislature: Provided that the principal amount of any securities issued and the amount of any temporary loans raised under the authority of this Act, including any securities issued for the retirement of the said securities or temporary loans at any time outstanding, shall not exceed in the whole sixty million dollars (\$60,000,000).
- 2. That the aforesaid sum of money may be borrowed for any term or terms not exceeding forty years, at such rate as may be fixed by the Lieutenant-Governor in Council and shall be raised upon the credit of the Consolidated Revenue Fund of Ontario, and shall be chargeable thereupon.
- 3. That the Lieutenant-Governor in Council may provide for a special sinking fund with respect to the issue herein authorized, and such sinking fund

may be at a greater rate than the one-half of one per centum per annum specified in Subsection 2 of Section 3 of *The Provincial Loans Act*.

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had come to a certain Resolution.

Ordered, That the report be now received.

- Resolved, 1. That the Lieutenant-Governor in Council be authorized to raise from time to time by way of loan such sum or sums of money as may be deemed expedient for any or all of the following purposes, that is to say: For the public service for works carried on by commissioners on behalf of Ontario, for the covering of any debt of Ontario on open account, for paying any floating indebtedness of Ontario, and for the carrying on of the public works authorized by the Legislature: Provided that the principal amount of any securities issued and the amount of any temporary loans raised under the authority of this Act, including any securities issued for the retirement of the said securities or temporary loans at any time outstanding, shall not exceed in the whole sixty million dollars (\$60,000,000).
- 2. That the aforesaid sum of money may be borrowed for any term or terms not exceeding forty years, at such rate as may be fixed by the Lieutenant-Governor in Council and shall be raised upon the credit of the Consolidated Revenue Fund of Ontario, and shall be chargeable thereupon.
- 3. That the Lieutenant-Governor in Council may provide for a special sinking fund with respect to the issue herein authorized, and such sinking fund may be at a greater rate than the one-half of one per centum per annum specified in Subsection 2 of Section 3 of The Provincial Loans Act.

The Resolution having been read the second time was agreed to and referred to the House on Bill (No. 108).

The following Bills were severally read the second time:-

Bill (No. 108), An Act for raising money on the credit of the Consolidated Revenue Fund.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 109), An Act to amend The Corporations Tax Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 110), An Act to amend The Provincial Loans Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 111), An Act to amend The Succession Duty Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 113), An Act respecting Relief Land Settlement.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 128), An Act to amend The Loan and Trust Corporation Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 117), An Act respecting The Department of Municipal Affairs.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 126), An Act respecting Unemployment Relief.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 130), The School Law Amendment Act, 1935.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 129), An Act to amend The Insurance Act.

rico l'aut the Committee

Referred to the Committee of the Whole House To-morrow.

Bill (No. 124), City of Windsor (Amalgamation) Act, 1935.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 120), An Act to amend The Surrogate Courts Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 122), An Act to amend The Mortgagors and Purchasers Relief Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 123), An Act to amend The Judicature Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 99), An Act to amend The Negligence Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 125), An Act to amend The Adoption Act.

Referred to the Committee on Legal Bills.

Bill (No. 131), An Act to amend The Public School Act.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 127), The Local Improvement Amendment Act, 1935.

Referred to the Committee of the Whole House To-morrow. of heroless

The Attorney-General and Minister of Labour laid on the Table a Report by the Security Frauds Commissioner dealing with his investigation of sales of Quebec Power Company Bonds. (Sessional Papers No. 68.)

The House resolved itself into a Committee to consider Bill (No. 105), An Act to amend The Agricultural Development Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 106), An Act to provide for the Sale of Clean Grain; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 107), An Act respecting Noxious Weeds; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 116), An Act to amend The Ontario Municipal Board Act; and, after some time spent

therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 119), The Municipal Tax Arrears Consolidation Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered. That the Amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 118), An Act respecting the Northern Ontario Relief Commission; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 121), An Act to amend The Workmen's Compensation Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

And the House having continued to sit until Twelve of the Clock midnight,

Tuesday, April 16th, 1935,

The Order of the Day for the third reading of Bill (No. 77), An Act to amend The Liquor Control Act, having been read,

A Debate ensued, and after some time it was on the motion of Mr. Henry,

Ordered, That the Debate be adjourned.

of Lenguovineat

The House then adjourned at 12.20 a.m.

TORONTO, TUESDAY, APRIL 16TH, 1935

PRAYERS.

3 O'CLOCK P.M.

Mr. Strachan, from the Standing Committee on Legal Bills, presented their Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:-

Bill (No. 36), An Act to amend The Dependents' Relief Act, 1929.

Bill (No. 65), An Act to amend The Highway Traffic Act.

Bill (No. 72), An Act to amend The Wages Act.

Bill (No. 73), An Act to amend The Master and Servant Act.

Bill (No. 74), An Act to amend The Jurors' Act.

Your Committee has carefully considered the provisions of Bill (No. 88), An Act to amend The Bulk Sales Act; Bill (No. 112), The Fire Departments Act, 1935, and Bill (No. 125), An Act to amend The Adoption Act, and recommends that the same be not further proceeded with.

Mr. Carr, from the Standing Committee on Fish and Game, presented their Report which was read as follows and adopted:—

Your Committee begs leave to report the following Bill without amendment:

Bill (No. 100), An Act to amend The Game and Fisheries Act.

Your Committee has carefully considered the provisions of Bill (No. 104), An Act to amend The Game and Fisheries Act, and begs to report the Bill with certain amendments.

Your Committee begs leave to present to the House the Minutes of their meetings during the current Session and recommends that they be printed as an Appendix to the Journals of the House.

Mr. Price moved, seconded by Mr. Macaulay, and the lower hours of the lower hours of the lower hours of the lower hours.

That this Legislature approves of the principle of the legislation for insurance against unemployment and other forms of social insurance recently given a unanimous second reading in the House of Commons at Ottawa and is prepared to supplement, compliment or augment such laws of the Parliament of Canada by Provincial legislation, so that the Dominion-wide scope of Unemployment Insurance may be maintained without recourse to litigation over questions of jurisdiction.

A Debate having arisen, after some time,

Mr. Hepburn moved, seconded by Mr. Nixon (Brant),

That all the words in the Motion after the word "Insurance" in the second line be deleted and the following substituted therefor: "and has confidence in the present Administration to co-operate with the Government of Canada and the various Provinces with a view to the establishment of an adequate system of Unemployment Insurance."

And the Amendment having been put was carried on the following Division:—

Trail to the YEAS

Freeborn Fulford . Anderson Armstrong Gardhouse Glass Asmussen Avery Gordon Baker Guthrie Ballantyne Habel Belanger Heenan Blakelock Hepburn Bradlev Hunter Kellv Bragg Brownridge King Campbell Kirby Carr Lapierre Clark Lawrence Colter Leduc Cox Marceau Crawford Marshall Croll Miller Croome Murray Des Rosiers MacBride Diewan Macfie Dckson McOuesten McOuibban Faulkner

McVicar Newman Nixon (Brant)

Nixon (Temiskaming)

Oliver Patterson Roberts Robertson Roebuck Rowlandson Sangster Schwenger Sinclair (Bruce)

Sinclair (Ontario)

Smith Strachan Tanner Trottier Wigle—67.

NAYS

Elgie Acres Lancaster Baird Ellis Macaulay Black Heighington Murphy Challies Henry Nesbitt Hill Craig Price-17. Kidd

The Main Motion as amended having then been put was carried on the same Division.

Anni way I.

That there be laid before this House a Return showing all correspondence between the Government and any Municipal Corporations, dealers, distributors or consumers relative to the administration of The Milk Control Act, 1934.

The Motion of Mr. Heighington was, with the consent of the House, withdrawn.

On Motion of Mr. Heighington, seconded by Mr. Price,

Resolved, That this House learns with pleasure of the proposed Canadian Corps Reunion to be held at Vimy, France, July 1st, 1936, and takes this opportunity of expressing its grateful recollection of the gallantry and devotion to duty shown by the men of Canada which made possible the splendid achievements and decisive successes of the Corps, contributing in a most substantial way to the triumph of British arms in the Great War.

Further, that a message be sent from this House to the President and Government of the Republic of France expressing appreciation of the generous and hospitable arrangements which are in hand for the reception of former Canadian soldiers on the occasion of the Reunion.

The following Bills were severally read the second time:—

Bill (No. 132), The Statute Law Amendment Act, 1935.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 133), An Act respecting Victoria Hospital, London.

Referred to the Committee of the Whole House To-morrow.

Bill (No. 134), An Act to amend The Power Commission Act.

Referred to the Committee of the Whole House To-morrow.

The Order of the Day for resuming the Adjourned Debate on the Motion for the third reading of Bill (No. 77), An Act to amend The Liquor Control Act, having been read,

The Debate continued, and after some time,

Mr. Henry moved, seconded by Mr. Price,

674.597 00

74,700 00 85,675 00

30,400,00

That Bill (No. 77) be not now read a third time, but be referred back to Committee of the Whole House with instructions to strike out Section 5. Subsection 5 - (19).

And the Amendment having been put was lost by a Vote of 16 to 41.

The Motion for the third reading of the Bill being then put was declared carried and the Bill was accordingly then read a third time and was passed.

The following Bills were read the third time and were passed:—

Bill (No. 105), An Act to amend The Agricultural Development Act.

Bill (No. 106), An Act to provide for the Sale of Clean Grain.

Bill (No. 107), An Act respecting Noxious Weeds,

Bill (No. 116), An Act to amend The Ontario Municipal Board Act.

Bill (No. 119), The Municipal Tax Arrears Consolidation Act.

Bill (No. 118), An Act respecting the Northern Ontario Relief Commission.

Bill (No. 121), An Act to amend The Workmen's Compensation Act.

The House, according to Order, again resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to His Majesty, for the services for the five months' period, November 1st, 1934, to March 31st, 1935, the following sums:—

161. To defray the expenses of the Education Department	\$200	00
162. To defray the expenses of the Mines Department—Nil.		
163. To defray the expenses of the Public Works Department	120,243	02
164. To defray the expenses of the Health Department	72,263	27
165. To defray the expenses of the Public Welfare Department	11,601	56
166. To defray the expenses of the Municipal Affairs Department.	25,417	17
167. To defray the expenses of the Provincial Treasurer's De-		
partment. 23.1 to 70.1 added. In addition of the additional additi	25,000	00
168. To defray the expenses of the Agriculture Department	\$2,654	00
159. To defray the expenses of the Attorney-General's Department	14,067	89
160. To defray the expenses of the Hydro-Electric Power Com-		
00 00 mission avissimano.) sources constitution to the contraction of	164,070	94

Resolved, That there be granted to His Majesty, for the services of fiscal year ending March 31st, 1936, the following sums:—

	1.	To defray the expenses of the Main Office, Department of		
		Agriculture	\$218,190	00
	2.	To defray the expenses of the Statistics and Publications		
	2	Branch	13,800	
	3.	To defray the expenses of the Agricultural and Horticultural	114.050	
	1	Societies Branch	114,250 70,375	
	- 	To defray the expenses of the Institutes Branch	70,375	
	6.	To defray the expenses of the Dairy Branch	172,610	
		To defray the expenses of the Milk Control Board of Ontario	36,260	
		To defray the expenses of the Fruit Branch	92,448	
		To defray the expenses of the Agricultural Representatives	S WE	
		Branch	311,100	00
		To defray the expenses of the Crops, Seeds and Weeds Branch	24,425	00
		To defray the expenses of the Commissioner of Marketing	25,000	00
		To defray the expenses of the Kemptville Agricultural School	68,125	
		To defray the expenses of the Ontario Veterinary College	48,398	00
	14.	To defray the expenses of the Western Ontario Experimental	-0.11	
		Farm, Ridgetown	20,000	00
	15.	To defray the expenses of the Demonstration Farm, New		
		Liskeard	12,000	
		To defray the expenses of the Demonstration Farm, Hearst.	2,500	90
	17.	To defray the expenses of the Demonstration Farm, Fort	40.000	00
	10	William	12,000	00
	18.	To defray the expenses of the Ontario Agricultural College,	674,597	00
	10	Guelph	074,397	UU
	3).	Department	74,700	00
	20.	To defray the expenses of the Supreme Court of Ontario	85,675	
		To defray the expenses of the Judges of Surrogate	1,600	
		To defray the expenses of the Deputy Clerks of the Crown	Supply	
		and Local Registrars	25,500	00
	23.	To defray the expenses of the Shorthand Reporters	30,400	00
	24.	To defray the expenses of the Office of Toronto and York		
		Crown Attorney	21,425	00
	25.	To defray the expenses of the Land Titles Office	26,300	00
		To defray the expenses of the Office of Local Masters of Titles	29,490	
		To defray the expenses of the Office of Drainage Trials	2,900	100
		To defray the expenses of the Audit of Criminal Justice	2,900	
	20.	Accounts Branch		
,	20			
		To defray the expenses of the Office of Public Trustee		
		To defray the expenses of the Office of the Fire Marshal	61,150	00
	31.	To defray the expenses of the Office of Inspector of Legal	00.700	00
	1	Offices.	28,500	17
		To defray the expenses of the Law Enforcement Branch	Accepted	
		(Provincial Police)	\$822,850	
,	33.	To defray the expenses of the Ontario Securities Commission	42,600	00
~				

Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had come to several Resolutions; also, That the Committee had directed him to ask for leave to sit again.

Ordered, That the Report be received.

.diiwdbal min.-ia-

mA: (80 | Mail (Nat 198), An

Resolved, That the Committee have leave to sit again To-morrow.

The House resolved itself into a Committee to consider Bill (No. 120), An Act to amend The Surrogate Courts Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 122), An Act to amend The Mortgagors and Purchasers Relief Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 123), An Act to amend The Judicature Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-morrow.

The House resolved itself into a Committee to consider Bill (No. 124), City of Windsor (Amalgamation) Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-morrow.

And the House having continued to sit until Twelve of the Clock midnight,

mittee had come to several Resolutions, also That the Concurrence but

Wednesday, April 17th, 1935,

The House resolved itself into a Committee to consider Bill (No. 129), An Act to amend The Insurance Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 130), The School Law Amendment Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

The House resolved used into a diamentary reconstruct Roll School Act to amend The Surrogare Courts Vis., and after some oung on their

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 108), An Act for raising money on the credit of the Consolidated Revenue Fund; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day. The bounded the bounded

The House resolved itself into a Committee to consider Bill (No. 110), An Act to amend The Provincial Loans Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill in contine re-

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 111), An Act to amend The Succession Duty Act; and, after some time spent therein,

Ordered. That the annualing the contribution is a supplied of the contribution of the

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 113), An Act respecting Relief Land Settlement; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 128), An Act to amend The Loan and Trust Corporation Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendments.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 117), An Act respecting The Department of Municipal Affairs; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 126), An Act respecting Unemployment Relief; and, after some time spent therein, Mr.

Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 114), The Municipal Amendment Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report progress, and ask for leave to sit again.

Resolved, That the Committee have leave to sit again To-day.

The House resolved itself into a Committee to consider Bill (No. 115), The Assessment Amendment Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report progress, and ask for leave to sit again.

Resolved, That the Committee have leave to sit again To-day.

The House resolved itself into a Committee to consider Bill (No. 109), An Act to amend The Corporations Tax Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Newman reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Annual Report of the Prisons and Reformatories of the Province of Ontario for year ending October 31st, 1934. (Sessional Papers No. 18.)

Also, Return to an Order of the House, dated 25th March, 1935, that there be laid before this House a Return showing: 1. The names of persons with addresses and dates against whom charges were laid in Court for having or shooting pheasants or Hungarian partridge illegally and state disposition of each case from July 19th, 1934, to February 15th, 1935. If cases were withdrawn give in

each case upon whose recommendation was case withdrawn. 2. The names of persons with addresses and dates against whom charges were made to Officers of the Government for having or shooting pheasants or Hungarian partridge illegally from July 19th, 1934, to February 15th, 1935. (Sessional Papers No. 69.)

Also, Annual Report of the Ontario Hydro-Electric Power Commission of Ontario for year ending October 31st, 1934. (Sessional Papers No. 26.)

The House then adjourned at 1.30 a.m.

of the store Act the

WEDNESDAY, APRIL 17th, 1935

PRAYERS

3 O'CLOCK P.M.

Mr. Nixon (Temiskaming) presented the Report of the Committee of Agriculture and Colonization, which was read as follows and adopted:—

Your Committee begs leave to report that it held seven meetings.

The Organization Meeting was held March 21st, at which the Honourable Duncan Marshall, Minister of Agriculture, reviewed The Milk Control Act, making reference to certain Amendments that he felt would be in the best interest of the producers and consumers of milk. There was also a brief discussion as to the advisability of having some Amendments made to The Sheep and Dog Act, but no definite action was taken.

At the Second Meeting, the Committee received the report to the Special Committee, appointed to draft a Resolution respecting stockyard charges, in connection with the marketing of livestock. The report of the Committee was unanimously adopted and the Chairman instructed to forward the Resolution as presented to the Honourable Mr. Weir, Federal Minister of Agriculture. At this meeting, Subcommittees were appointed on Livestock, Dairying, and Dairy Products, Fruits, and Vegetables and Tobacco.

At the Third Meeting, the Committee was privileged to hear Messrs. McFeeters and Houck of the Milk Control Board. Both Mr. McFeeters and Mr. Houck addressed the Committee, outlining the functions of the Board in reference to the enforcement of the Act in maintaining an amicable understanding as between producer, distributor and consumer.

At the Fourth Meeting, the Committee was privileged to listen to Mr. J. B. Fairbairn, Acting Chairman of the Agricultural Development Board. Mr. Fairbairn reviewed the work of the Board since its reorganization—with special reference to reduced interest rates, inspections, collections, etc.

At the Fifth Meeting, Mr. Percy Hodgetts of the Fruit Branch, as the special speaker for the occasion, discussed in general the production, packing, and marketing of apples. Special reference was made to the exporting of this very important crop.

Meeting No. 6, held April 11th, was addressed by the Honourable Duncan Marshall, Minister of Agriculture, who reviewed, before the Committee, the newly drafted Weed Act. The Minister also made reference to an entirely new Act, cited as The Clean Grain Act. In connection with the latter Act, the Minister exhibited a sample of screenings, taken from a carload shipment, that proved to be over 50 per cent. weed seeds of different kinds.

The last meeting, held April 17th, was addressed by L. E. O'Neill, Director of the Livestock Branch. Mr. O'Neill, in his address, made reference to the functions of his Department in respect to the livestock industry and reviewed in a general way the services available through the medium of the Branch, and in addition, reviewed the present status of the livestock industry throughout the Province.

The Subcommittee on Livestock held one meeting at which Messrs. Halbert McKee and Ziegman of the U.F.O. Livestock Co-operative discussed with the Committee the different methods of marketing livestock, and the cost of same, with special reference to the different services rendered by a commission firm or co-operative, in disposing of the large numbers of livestock that find its way to the market through a stockyard.

The Subcommittee on Dairying and Dairy Products at its meeting had the privilege of listening to the Honourable Dr. Faulkner, Minister of Health, discuss the relationship of milk to the health of the people of the Province. The doctor especially referred to Bovine Tuberculosis and Septic Sore Throat, as being two diseases disseminated through the medium of raw milk. The Doctor pointed out some of the advantages gained from pasteurization. The Committee recommended the advisability of extending the educational programme now being carried on by the Department of Health in respect to the control of tuberculosis and other diseases.

The Subcommittee on Fruits and Vegetables held a special meeting at which there was a discussion in reference to a wider control of apple diseases through the medium of spraying, pointing out the necessity for work of this kind in connection with export trade.

The Main Committee endorsed the Amendment to The Milk Control Act, the revision of The Weed Control Act, the principle of The Clean Grain Act, and stressed the importance of giving further consideration to a strengthening of the provisions of The Sheep and Dog Act. The Committee also endorsed the work being done in the interest of the fruit and vegetable growers.

The Committee, having in mind the present status of the agricultural industry, and the present state of many settlers in the northern part of the Province, took no action in respect to ways and means of recommending any further land settlement, beyond that which occurs through ordinary channels.

Mr. Henry asked the following Question (No. 25):—

1. Is it the intention of this Government to co-operate with the Dominion Government or with the Committee appointed by the House of Commons to bring in a report on the amendments to The British North America Act. 2. If so, what representations have been made to the Dominion Government or to the Chairman of this Committee. 3. Who have been consulted by the Government on this subject of jurisdiction.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:-

00 0 1. This matter has not been considered by the Government. 2. Answered by No. 1. 3. Answered by No. 1.

Mr. Heighington asked the following Question (No. 73):—

1. Are Insurance Agents now being appointed as issuers of automobile licenses. 2. If so, how many have been appointed by the present Government.

The Honourable the Attorney-General and Minister of Labour replied as follows:-

1. No. 2. Eight were appointed—three are surrendering their Insurance Agents' Licenses—three write fire and life insurance only—two cases pending. ne not

Mr. Ellis asked the following Question (No. 97):—

1. What officials and employees of the Hydro-Electric Power Commission of Ontario other than the three former Commissioners and Mr. H. F. Gaby have been dismissed since the 19th of June, 1934, giving their various positions and the salaries paid to them. 2. What new officials and employees of the Commission have been appointed since the 19th of June, 1934, giving their names, positions and salaries.

The Honourable the Attorney-General and Minister of Labour replied as follows:-

1.—				
Names	Posi	tion		Salaries
Saunders, Annie	Dining Po			Paid
Turpin, F. A	Flectrical	nenecti	on	1 778 40
Fowler, Margaret	. Dicctricar i	"specti	011	666.84
Fowler, Margaret	12104 179	"		541.80
Legate, Helen K	. "	u		416.76
Pay, Jessie	. "	4		500.16
Peacock, Elinor	. "	4		855.60
Stephenson, W. A.	4	-114		1,889.52
Stinson, Mildred M	. "	"		277.92
Thompson, H. A. *Hanley, A. C.			relativiti.	2,056.32
*Metcalf, J. H.		"	Y	1,889.52 994.76
*Re-employed on basis of 75% of fees a	nd will con	tinua a	Inexactors in their	994.70

respective districts.

Names	Pooition		Salaries Paid
Burnside, Thomas	210		
** !! T			2,168.40 936.00
Holley, L	Legal—Stenographer		1,259.04
Weir, A Hawthorne, Geo			200.00
Murray, W. J		per month	130.00
McMordie, R. C.		u u	270.00
MacKay, R. P			180.00
Kunz, R. N		u u	360.00
Cross, E. A			360.00
McLeod, W. R.	" "	" "	150.00
McGugan, D		" "	300.00
Karkruff, John	Machine Shop	" "	120.00
Ukrintz, M	" "	" "	80.00
Huble, J	" "	" "	80.00
Arbuckle, R	" "	" "	100.00
Cummins, W	" "	" "	80.00
Haskey, W. T	u u	" "	112.00
Hunt, R. E	<i>u u</i>	" "	80.00
Wilcock, W	Laboratory	" "	195.24
Gage, Wm	Garage	" "	60.00
Shaw, N		"	110.00
Hillier, H	"	" "	50.00
Boyce, R. S	"	" "	98.96
Burd, D		" "	118.71
King, Mrs. F	Cafeteria	" "	66.00
Mahoney, Mrs. M			55.00
Kernaghan, Mrs. A	"	" "	60.00
Emerson, Mrs. B	"		33.00
Barlow, Mrs. E	<i>u</i>		28.00
Jordon, Mrs. L			60.00
Osborne, Mrs. M	<u>"</u>	" "	88.00
Deas, Mrs. E	"		66.00
Guy, Mrs		"	62.00
Corbyn, Joseph	Electrical Inspection		190.40

2.---

T. Stewart Lyon	\$10,000.00
Hon, A. W. Roebuck, K.C	Nil
Hon. T. B. McQuesten, K.C	Nil
A. Murray McCrimmonAssistant Secretary	and Controller 6,000.00
Malcolm M. InglisPower Sales	

Mr. Heighington asked the following Question (No. 107):-

1. What are the number of flying hours to date of the Minister of Northern Development. 2. What passengers have been carried in a plane when flown by the Minister.

The Honourable the Minister of Lands and Forests replied as follows:-

1. 32.45. 2. Honourable Peter Heenan, Mr. P. Heenan, Mr. D. Campbell, Mr. H. McKinnon, Mr. R. Padget, Party of four, R. Lyons and two Engineers, W. D. Cram, J. Keavely.

Mr. Ellis asked the following Question (No. 115):—

1. How many employees have been dismissed or asked to resign by the Hydro-Electric Power Commission since the 11th day of July, 1934. 2. What are their names and addresses.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

Addresses

1. Thirty-eight.

Name

an in 2. - mby H. galar, a many a re-

Gilmour, J. W (Per	nsioned)	. 171 St. George St., Toronto.
Hugill, E. A	"	.74 Albany Ave., Toronto.
Lucas, I. B	"	.413 Sherbourne St., Toronto.
White, A. V	"	. 2 Earl St., Toronto.
Strickland, H. F	"	. 1392 Pape Ave., Toronto.
Merrill, E. B		. 24 Harbord St., Toronto.
Barrow, Wm. B		.343 Davisville Ave., Toronto.
Van Asperen, C. H		.314 Glenlake Ave., Toronto.
McNichol, É. G., Miss	"	. 134 Carlton St., Toronto.
Webster, Herbert	"	.563 Grave St., Woodstock.
Croydon, W. H		. 22 Matchedash St., Orillia.
Gass, J. M	α	.64 Lemon St., Guelph.
McAuliffe, R. F		. 188 Tecumseh Ave., London.
Nichols, Katie	"	. 224 Front St., Belleville.
Wheeler, A. G	"	.350 George St., Sarnia.
Goodwin, J. B	"	. 126 Evelyn Cres., Toronto.
Graham, W. D	4	. 134 Church St., St. Catharines.
Brown, E., Miss	"	.566 Brock Ave., Toronto.
Arnot, J. T	α	.368 George St., Toronto.
Stewart, Mary T	"	. Port Credit, Ont.
Anderson, W. R	"	. 19 Willcocks St., Toronto.
perior personnel of share one		
Gaby, F. A (Not Pensionable)	480 Spadina Road, Toronto.
Saunders, Annie	" "	30 St. Dunstan's Dr., Toronto.
1 urpin, F. A	" "	57 Balliol St., Toronto.
rowler, Margaret	" "	191 University Ave., Kingston.
100d, Sybii	" "	514 Aylmer St., Peterborough.
Legate, Helen R	" "	116 Ursuline Ave., Chatham.
ray, jessie	" "	228 Huron St., Niagara Falls.
reacock, Ellnor	" "	68 Garfield Ave. S., Hamilton.
Stephenson, W. A	" "	99 Peter St., Hamilton.
Stillson, Wildred W	" "	32 Tiffin St., Allendale.
I nompson, r. A	" "	36 Catherine St., Belleville.
namey, A. C	" "	81 Wellington St., Kingston.
Metcan, J. n	" "	144 McGregor Ave., Sault Ste. Marie.
Durnside, Phomas	4 4	Madoc, Ontario.
nugiii, M. D	4 "	31 Highview Cres., Toronto.
noney, L	" "	31 Dundonald St., Toronto.
weir, A		89 Breadalbane St., Toronto.
districts.	rees and will co	ntinue as inspectors in their respective
districts,		

Mr. Ellis asked the following Question (No. 117):—

1. How many employees have been taken on by the Hydro-Electric Power Commission since the 11th day of July, 1934. 2. What are their names and addresses. 3. What are their salaries.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. Three employees. 2. T. Stewart Lyon, Toronto; A. Murray McCrimmon, 83 Glen Road, Toronto; Malcolm M. Inglis, 44 Belsize Drive, Toronto. 3. \$10,000, \$6,000, and \$5,000 respectively.

I. How many employees have less discussed or other

The Honotrable the Attorney Content and Manager

Mr. Hill asked the following Question (No. 119):—

1. What insurance has been placed by the Government, the Hydro-Electric Power Commission, and the Liquor Control Board with G. Angus German or G. Angus German Limited. 2. What premiums are payable in each case.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. and 2. Government: Automobile Insurance, premium, \$10,720.93; Radium Insurance, premium, \$322.26; Hydro-Electric Power Commission, premium, \$2,045.62; Liquor Control Board, Automobile Insurance, premium, \$1,172.31.

Mr. Hill asked the following Question (No. 162):-

1. What was the cost of the renovations in the Office of the Attorney-General for: (a) Carpet, (b) Decorating, (c) Drapes, (d) Blinds, (e) Furniture. 2. From whom were the purchases made. 3. Were all purchases made by competitive tenders. 4. If so, what tenders were received. 5. Who were the tenderers. 6. What were the amounts tendered. 7. Did S. J. Lance advise on this office. 8. If so, what were his fees.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

1. (a) \$484.60. (b) Account not paid. (c) \$204.95. (d) \$278.21. (e) \$17.50. 2. The T. Eaton Company, Limited, Ontario Reformatory Industries. 3. No. 4. Answered by No. 3. 5. Answered by No. 3. 6. Answered by No. 3. 7. No. 8. Answered by No. 7.

Mr. Lancaster asked the following Question (No. 171):-

1. What position does Mr. Chester Walters occupy in the public service.
2. What exactly are his duties.

The Honourable the Minister of Public Works and Highways replied as follows:—

1. Controller of Finances and Deputy Minister of Public Works. 2. As Controller of Finances: General supervision over all Revenues and Expenditures of the Province, and such other duties as are assigned to him from time to time by the Government. As Deputy Minister of Public Works: General direction and supervision of the activities of that Department, without salary.

Mr. Macaulay asked the following Question (No. 209):-

1. (a) How many road camps were maintained by the Department of Northern Development in Victoria and Haliburton in the month of February. (b) How many men were employed on full time during February in such road camps. (c) How many men were employed on less than full time or rotated during February. (d) How many men employed during February either on full time or on rotation were from municipalities outside Victoria and Haliburton. (e) What was the number from each of such outside municipalities. 2. (a) How many settlers' gangs were employed by the Department of Northern Development in Victoria and Haliburton in the month of February. (b) How many foremen were employed in each gang during February. (c) How many men were employed on full time on these gangs during February. (d) How many men were employed on part time or on rotation on such gangs during February. 3. (a) How many teamsters were employed by the Department of Northern Development in Victoria and Haliburton in the month of February. (b) What was the name of each of the teamsters and the amount of remuneration paid to each.

The Honourable the Minister of Lands and Forests replied as follows:-

1. (a) Six camps, five in full operation; one for two weeks. (b) 210 men from outside municipalities were in for the full month. 104 from Victoria and Haliburton were in for the full month. These men had been receiving Direct Relief. (c) 283 men were rotated on a two weeks' basis from Victoria and Haliburton. 283 men at 2 weeks, 566; 104 men worked in camp who had been receiving Direct Relief, 104; 210 men worked in camp from outside municipalities, 210; 85 men from different parts of the Province and Central Europe received two weeks' work, 85, Total—965. This camp was closed. Total who received full or part-time: (d) 210. (e) All men on rotation: Brant, 25 one month; Oshawa, 40 one month; Hamilton, 100 six weeks; Toronto, 5 one month; Barrie, 10 one month; Halton, 10 one month; West York, 20 one month. 2. (a) Victoria, 8; Haliburton, 24. (b) Victoria, 1; Haliburton, 1. (c) Victoria (except foremen), 8; Haliburton (except foremen), 29. (d) Victoria, 331; Haliburton, 898. 3. (a) Victoria, 50; Haliburton, 117.

3. (b)—

VICTORIA	Jas. Touth
Gar Henderson\$43.50	Ray Teel 3.00
Tim Byrne	Howard DeGeere
A. Kennedy 21.50	M. Suggitt
H. Carr 23.50	R. Gale
C. O. Hodgson	G. Henderson
Sam Faulkner	Robt. Brooks
Ed. Kennedy 11.50	H. Graham 43.50
Noble Young 7.50	Wm. Austin

Ralph Watson	Joe Fader
G. Hetherington	Wallace Dawson
J. Graham	US2054A1
Wm. Watson	Wm. Cowen, Jr
Hugh Graham 21.50 Fred Watson 29.50	Geo. Fader
D. Burnett	Chas. Barry
R. Limerick	Thos. Gibbs
H. Hopkins	Allan Sisson
J. Wilson	F. Harrison
H. Oxby	Robert Ferguson
L. McLeish	Joe Voycey
Geo. Burton	Len Harrison
F. Gilbert	to an a country of the country of
Sam Gilbert	US2053A1
R. Stephens	Jas. Blair
S. Kellar	Jas. Dugan, Jr
H. Hughes	Wm. Congdon
C. Magee	Norman Hague 23.50
C. Henderson	Fred Barrie
T. Ballam	The proof Tollimeter 30th 25 W
A. Cragg	US2005C2
J. Hicks	Sidney Thomas
C. Holder	Wm. Gainforth 14.00 Allan Smith 15.50
John McNaney	Alian Silitin
D. McNarney	US2005C1
J. Murchison 3.50	David Johnston
Wm. Fitzgerald	Gordon Leville
Total\$1,037.50	Wm. Gainforth 9.50
2 3 3 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Jas. Gainforth
HALIBURTON	Lawrence Hutchings

US2123E5	US2004E1
Howard Walker\$43.50	US2004E1
US2123E5 Howard Walker\$43.50 Robert Davis	Hartman Noble
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50	Hartman Noble. 10.00 Wm. McCrae. 30.00 Wm. Dack. 31.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3	Hartman Noble. 10.00 Wm. McCrae. 30.00 Wm. Dack. 31.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50	Hartman Noble. 10.00 Wm. McCrae. 30.00 Wm. Dack. 31.50 US2004E1
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3	Hartman Noble
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 Ira Gillespie 17.50 US2058A1 Reginald Cox 10.00	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 35.50 James McCrae \$35.50 Chris Coumbs 8.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00	Hartman Noble 10,00 Wm. McCrae 30,00 Wm. Dack 31,50 US2004E1 35,50 James McCrae \$35,50 Chris Coumbs 8,00 Wm. Hankivell 24,00 Thos. Maughan 24,50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 35.50 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 \$35.50 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 31.50 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50 Oliver Watson 49.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 \$35.50 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 Gordon McCrae 16.00 R. Sommerville 13.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50 Oliver Watson 49.50 Nelson Lewis 39.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 \$35.50 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 Gordon McCrae 16.00 R. Sommerville 13.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50 Oliver Watson 49.50 Nelson Lewis 39.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox. 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 0 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00
Howard Walker \$43.50 Robert Davis. 22.00 Wilfred Mason 33.50 US2111D3 Ira Gillespie. 17.50 US2058A1 Reginald Cox. 10.00 Claude Sarginson 10.00 Marshall Sucie. 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox₁ 9.50 Oliver Watson 49.50 Nelson Lewis. 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox. 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 Howard Peel 15.50 Bert Mumford 11.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 10nn Hurst 23.50 Jos. McGann 20.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 W. J. Scott 11.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 10.00 Jos. McGann 20.00 John Pearson 16.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox₄ 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 W. J. Scott 11.50 Bert Mumford 11.50 Wm. Andrews 8.00	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 3.50 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 3.50 Jos. McGann 20.00 John Pearson 16.50 Harry Pearson 14.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox. 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 W. J. Scott 11.50 Bert Mumford 11.50 Wm. Andrews 8.00 US2057A1	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 10s. McGann Jos. McGann 20.00 John Pearson 16.50 Harry Pearson 14.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox₄ 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 W. J. Scott 11.50 Bert Mumford 11.50 Wm. Andrews 8.00	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 10s. McGann Jos. McGann 20.00 John Pearson 16.50 Harry Pearson 14.00
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox. 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 W. J. Scott 11.50 Bert Mumford 11.50 Wm. Andrews 8.00 US2057A1 Sidney White 23.50 Kenneth White 11.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 \$35.50 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Wm. Rowbottom 12.00 US2004D1 10.00 John Hurst 23.50 Jos. McGann 20.00 John Pearson 16.50 Harry Pearson 14.00 US2003B5 A. McElwaine 12.00 L. Hagan 11.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox. 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 W. J. Scott 11.50 Bert Mumford 11.50 Wm. Andrews 8.00 US2057A1 Sidney White 23.50 Kenneth White 11.50 US2054A1	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 10.00 John Hurst 23.50 Jos. McGann 20.00 John Pearson 16.50 Harry Pearson 14.00 US2003B5 A. McElwaine 12.00 L. Hagan 11.50 C. Schroter 16.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 Wm. Andrews 8.00 US2057A1 Sidney White 23.50 Kenneth White 11.50 US2054A1 Eldon Dawson 21.50	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 \$35.50 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 10s. McGann 20.00 John Pearson 16.50 Harry Pearson 14.00 US2003B5 A. McElwaine 12.00 L. Hagan 11.50 C. Schroter 16.50 B. Schroter 15.50
Howard Walker \$43.50 Robert Davis 22.00 Wilfred Mason 33.50 US2111D3 17.50 Ira Gillespie 17.50 US2058A1 10.00 Reginald Cox 10.00 Claude Sarginson 10.00 Marshall Sucie 23.50 Edward Covert 43.50 Oswald Covert 8.00 Wm. Cox. 9.50 Oliver Watson 49.50 Nelson Lewis 39.50 Robert Watson 31.50 Thos. Watson 23.50 Gordon Scott 11.50 Frank Pacey 23.50 W. H. Ayotte 21.50 Howard Peel 15.50 W. J. Scott 11.50 Bert Mumford 11.50 Wm. Andrews 8.00 US2057A1 Sidney White 23.50 Kenneth White 11.50 US2054A1	Hartman Noble 10.00 Wm. McCrae 30.00 Wm. Dack 31.50 US2004E1 James McCrae \$35.50 Chris Coumbs 8.00 Wm. Hankivell 24.00 Thos. Maughan 24.50 Roland Coumbs 3.50 US2004D2 16.00 Gordon McCrae 16.00 R. Sommerville 13.50 Garnet Lee 2.00 Wm. Hankivell 12.00 Norman Dack 12.00 Wm. Rowbottom 12.00 US2004D1 10.00 John Hurst 23.50 Jos. McGann 20.00 John Pearson 16.50 Harry Pearson 14.00 US2003B5 A. McElwaine 12.00 L. Hagan 11.50 C. Schroter 16.50

US2003B4	US2003B1
S. Nesbitt\$11.50	Alex. Craigo\$23.50
H. Stevenson	W. Swinson
W. Stamp	A. Watson
R. Walker 23.50	111 1146500
C. Stamp	US2002C2
C. Dudman	
C. Harrison	Wellington Hughey 48.00
C. Hallison 15.50	Harold Drury
US2003B3	Wm. Andrews 15.50
E Wainha of 50	
F. Wright	US2002C1
W. Trumbull 7.50	Owen Mitchell
T. Kernohan	Wm. Lewis
US2003B3	Arthur Mumford
	Alex. Mitchell
J. Coulter	John Bowen
J. Pogue	Arthur Hughey
J. Graham	Intilul Hughey 25.50
W. Ireland 13.50	US2002B2
S. Shaw 13.50	
A. Kernohan 7.50	Wilson McElwaine 21.50
L. Pentice 7.50	
	US2002B1
US2003B2	Edward Elstone
H. Kernohan	Thos. Kirkpatrick 8.00
H. Stevens 23.50	Wm. Archer 3.50
F. Stamp 23.50	Chas. Bolender
J. Hie	
S. Kernohan	Total\$2,474.75
one and langers	
and surviving the state of the	

Mr. Macaulay asked the following Question (No. 214):-

1. What contracts or orders have been let by the Government for creosoted timber and timber to be creosoted. 2. Were tenders called for. 3. If so, when and where. 4. Who were the tenderers, including the successful tenderers. 5. What were the amounts of the tenders. 6. What dimensions of creosoted timber have been purchased. 7. What is the price for each dimension. 8. Is all the dimension timber of Ontario origin.

The Honourable the Minister of Lands and Forests replied as follows:-

1. No contracts have been let by the Government. Orders have been placed for creosoted timber with the Canada Creosoting Company, Limited. 2. No. Canada Creosoting Company only company in Canada doing this class of work.

3. Answered by No. 2. 4. Answered by No. 2. 5. Answered by No. 2. 6. Dimensions suitable for economic bridge, trestle and culvert construction.

7. Culvert timbers treated at the Sudbury Plant, \$98.00 per M.F.B.M.; Culvert timbers treated at the Sioux Lookout Plant, \$102.50 per M.F.B.M.; Bridge timbers treated at the Sudbury Plant, \$115.65 M.F.B.M.; Bridge timbers treated at the Sioux Lookout Plant, \$120.15 M.F.B.M.; Trestle timbers treated at the Sudbury Plant, \$101.65 M.F.B.M.; Trestle timbers treated at the Sioux Lookout Plant, \$106.15. 8. All that can be purchased in Ontario.

Mr. Hill asked the following Question (No. 216):-

1. Is R. A. Campbell, Deputy Minister of Northern Development, a professional graduate in engineering. 2. If so, at what university did he graduate.

3. Is he a member of the Engineering Institute of Canada. 4. Is he a member of the Professional Engineers' Association of Ontario. 5. Has he had previous experience in highway construction. 6. If so, where and in what capacity did he secure the experience, with a statement of positions held by him since 1925.

The Honourable the Minister of Lands and Forests replied as follows:-

1. No. 2. See No. 1. 3. Was a member but not at present. 4. Membership pending. 5. Yes. 6. In connection with and adjacent to railway construction as Resident and Locating Engineer. Employed exclusively by Canadian Pacific Railway, 1925-1934 as Resident and Locating Engineer and Tie and Timber Inspector.

Mr. Henry asked the following Question (No. 220):-

1. What was the total peak demand for power, exclusive of power used for steam production, on the Niagara System for the following months: (a) November, 1931; December, 1931, and January, 1932. (b) November, 1932; December, 1932, and January, 1933. (c) November, 1933; December, 1933, and January, 1934. (d) November, 1934; December, 1934, and January, 1935.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

TOTAL NIAGARA 25-CYCLE SYSTEM LOAD EXCLUDING POWER USED FOR STEAM PRODUCTION

MAXIMUM MONTHLY 20-MINUTE PEAK

	1931-32	1932-33	1933-34	1934-35
November	826,622 H.P.	881,746 H.P.	867,561 H.P.	931,903 H.P.
December	828,200 "	838,338 "	899,866 "	957,239 "
January	805,390 "	785,523 "	859,786 "	938,472 "

tor creusiners, previous com-

Mr. Hill asked the following Question (No. 237):-

1. Has Miss Kulja been dismissed from the position of Stenographer or Clerk in the office of the Department of Northern Development at Matheson, in the Riding of South Cochrane. 2. Have two daughters of John Rowlandson, Member of the Legislative Assembly for South Cochrane, been employed in the Matheson office since July 11th, 1934. 3. When were they employed and at what salary. 4. Are they still employed. 5. What was the salary of Miss Kulja at the time of her dismissal. 6. On whose recommendation were Mr. Rowlandson's daughters engaged. 7. Have any other children of Mr. Rowlandson been employed in other Departments of the Government service. 8. If so, in what Departments and at what salaries and on whose recommendation were they appointed.

Checontenant squipment, as it is not customary so to

The Honourable the Minister of Lands and Forests replied as follows:—

1. Yes, August 11th, 1934. 2. Miss W. Rowlandson started August 27th, 1934, as Assistant Clerk at \$60.00 per month. Miss H. Rowlandson started December 18th, 1934, as Assistant Clerk at \$60.00 per month, less salary assessment. 3. Answered by No. 2. 4. Miss H. Rowlandson is still working for the Department. Miss W. Rowlandson retired on March 11th, 1935. 5. Miss Kulja's salary was \$75.00 per month, less salary assessment. 6. On recommendation of Minister of Northern Development.

and whose means become amouther as Sovember, 1931; December, 1931; January, 193 of November, 1932; Totalbar, 1932; Linuary, 1933, (c) November,

1944; Physical 1954; Landery 1944; 1d. Navember, 1934; December, 1934; Mr. Nesbitt asked the following Question (No. 242):—

1. Have Provincial planes been used at any time since July 11th in connection with medical inspection of camps in Northern Ontario. 2. If so, on what date, and in what locality. 3. Who was in charge of the medical inspection of camps where Provincial planes were used.

The Honourable the Minister of Lands and Forests replied as follows:—

1. Yes. 2. July 16th, 1934, Hudson-Sioux Lookout; August 20th, Sioux Lookout-Woman Lake; September 29th, Sioux Lookout-Pickle Lake; December 20th, Kenora-Mack Lake and Berry Creek; January 10th, 1935, Sioux Lookout to Red Lake; January 28th, Sioux Lookout to Lake of Bays; January 30th, Sioux Lookout-Camp of C. W. Cox, Limited, Lac Seul, and Hermanson & Korpi, Lost Lake; February 26th, Kenora-Big Island and Deer Lake; March 8th, Sioux Lookout-Otter Lake, Sandy Lake and Vermilion Lake; March 13th, Sioux Lookout-Pickle Lake. 3. A. S. O'Hara, Provincial Sanitary Inspector.

Mr. Heighington asked the following Question (No. 247):—

1. In connection with the T. and N. O. inquiry, was a plane brought from Port Arthur basin used by Mr. Racine, and, if so, for how long. 2. If a plane was used was the cost included in the return showing a total outlay for the inquiry. 3. What was the cost of flying a plane, giving salary and expenses of the operator and others in connection with its use. 4. What was the cost of operating a special train, covering the inspection trip of Mr. Racine over the T. and N. O. Railway, giving the salary and expenses of those in connectian with its operation. 5. What was the duration of this inspection trip. 6. Were the total costs incurred as a result of this inspection trip referred to in Section (d) included in the return showing a total outlay for the inquiry. 7. If not, why not.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:-

In the answer to Question 2, giving the cost of various inquiries instituted by the Government, the figures supplied by the Provincial Auditor were quoted, showing payments to various individuals employed, as requested in the question.

They do not include services of any Government employees, of which no record was kept, or the use of any Government equipment, as it is not customary so to charge these departmental services.

Mr. Challies asked the following Question (No. 253):—

1. What was the total peak power sold on the Niagara System, inclusive of power used for steam production, export power, contractual obligations and peak demand for the following months: (a) November, 1931; December, 1931; January, 1932. (b) November, 1932; December, 1932; January, 1933. (c) November, 1933; December, 1934; December, 1934; January, 1935.

The Honourable the Attorney-General and Minister of Labour replied as follows:—

NIAGARA 25 AND 60 CYCLE SYSTEM

MAXIMUM MONTHLY 20-MINUTE PEAK LOAD DATA

TOTAL SYSTEM PLUS POWER PAID FOR BUT NOT TAKEN

November Total System Power paid for but not taken	1931–32 H.P. 953,740 76,822	1932–33 H.P. 930,674 32,268	1933–34 H.P. 1,182,520 3,382	1934–35 H.P. 1,204,289 548
Total	1,030,562	962,942	1,185,902	1,204,837
December—			tallor tal	to Kert L.a.
Total System	939,366 76,486	886,863 32,446	1,186,005 6,409	1,204,959 1,628
Total	1,015,852	919,309	1,192,414	1,206,587
January— Total System Power paid for but not taken	913,071 69,065	831,233 15,510	1,207,989 6,587 r	1,315,951 not available
Total	982,136	846,743	1,214,576	1.00

TOTAL SYSTEM PLUS TOTAL CONTRACTUAL OBLIGATIONS TO COMPANIES SUPPLIED BY THE COMMISSION IN EXCESS OF POWER ACTUALLY TAKEN BY THEM

November—				enw beau
	1931–32 H.P.	1932–33 H.P.	1933-34 H.P.	1934–35 H.P.
November—				- Tank
Total System	953,740	930,674	1,182,520	1,204,289
Contractual obligation	136,948	129,666	60,142	37,015
Total	1,090,688	1,060,340	1,242,662	1,241,304
December—				
Total System	939,366	886,863	1,186,005	1,204,959
Contractual obligation	126,013	78,585	56,698	41,758
Total	1,065,379	965,448	1,242,703	1,246,717
January—				
Total System	913,071	831,233	1,207,989	1,315,951
Contractual obligation	162,466	92,576	52,957 n	ot available
Total	1,075,537	923,809	1,260,946	Serving a

On motion of Mr. Price, seconded by Mr. Macaulay,

Ordered, That there be laid before this House a Return showing: 1. What was the expenditure and revenue on ordinary and on capital account for the months of August, September, October, November, December and January in each of the years 1929 to 1935 inclusive.

On motion of Mr. Nesbitt, seconded by Mr. Murphy,

Ordered, That there be laid before this House a Return showing: 1. (a) How many employees employed in connection with the administration of relief have been dismissed, resigned or been requested to resign, since July 11th, 1934. (b) What were the names and salaries paid in each case. 2. (a) How many appointments have been made to positions in connection with relief administration in Ontario since July 11th, 1934. (b) What are the names and salaries paid in each case.

On motion of Mr. Houck, seconded by Mr. Armstrong,

record. Than the Committee

Ordered, That there be laid before this House a Return showing: What was the cost of relief to the Province of Ontario during the months of January, February, March, April, May, June, and July, in each of the years 1933 and 1934.

On motion of Mr. Nesbitt, seconded by Mr. Murphy,

Att mississificate shell threeling Mik-

Ordered, That there be laid before this House a Return showing: 1. What did Relief cost the Province of Ontario during August, September, October, November and December in each of the years 1933 and 1934, and in the month of January, 1934 and 1935.

The following Bills were read the third time and were passed:—

Bill (No. 120), An Act to amend The Surrogate Courts Act.

Bill (No. 122), An Act to amend The Mortgagors and Purchasers Relief Act.

Bill (No. 123), An Act to amend The Judicature Act.

Bill (No. 124), City of Windsor (Amalgamation) Act, 1935.

Bill (No. 129), An Act to amend The Insurance Act.

Bill (No. 130), The School Law Amendment Act, 1935.

Bill (No. 108), An Act for raising money on the credit of the Consolidated Revenue Fund.

Bill (No. 110), An Act to amend The Provincial Loans Act.

Bill (No. 111), An Act to amend The Succession Duty Act.

Bill (No. 113), An Act respecting Relief Land Settlement.

Bill (No. 128), An Act to amend The Loan and Trust Corporation Act.

Bill (No. 117), An Act respecting The Department of Municipal Affairs.

been dismissed, resigned or been requested to resign, since it

(b) What were the names and salaries

Bill (No. 126), An Act respecting Unemployment Relief.

Bill (No. 109), An Act to amend The Corporations Tax Act.

The House resolved itself into a Committee to consider Bill (No. 70), An Act to amend The Municipal Arbitrations Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 71), An Act to amend The County Judges Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 99), An Act to amend The Negligence Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 127), The Local Improvement Amendment Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 131), An Act to amend The Public School Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 36), An Act to amend The Dependents' Relief Act, 1929; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 65), An Act to amend The Highway Traffic Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 72), An Act to amend The Wages Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 73), An Act to amend The Master and Servant Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 74), An Act to amend The Jurors' Act; and, after some time spent therein, Mr. Speaker

resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 100), An Act to amend The Game and Fisheries Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee, severally to consider the following Bills:—

Bill (No. 20), An Act respecting the Township of North York.

Bill (No. 21), An Act respecting the Ontario Association of Architects.

Bill (No. 28), An Act respecting the Town of Collingwood.

Bill (No. 30), An Act respecting the Township of East York.

Bill (No. 33), An Act respecting the Trust Settlement of Charles Granville Heward.

Bill (No. 34), An Act respecting the Township of King and the Township of West Gwillimbury.

Bill (No. 35), An Act respecting the Town of Fort Frances.

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the several Bills without amendments, and one with amendments.

The amendments, having been read the second time, were agreed to. *Ordered*, That the Bills reported, be severally read the third time To-day.

The House again resolved itself into a Committee to consider Bill (No. 114) The Municipal Amendment Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day. [196] Submit of 196.

The House again resolved itself into a Committee to consider Bill (No. 115), The Assessment Amendment Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 52), An Act respecting Police; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him not to report the Bill.

The House resolved itself into a Committee to consider Bill (No. 132), The Statute Law Amendment Act, 1935; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill with certain amendments.

Ordered, That the amendments be taken into consideration forthwith.

The amendments, having been read the second time, were agreed to.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 133), An Act respecting Victoria Hospital, London; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Kirby reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 134), An Act to amend The Power Commission Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The House resolved itself into a Committee to consider Bill (No. 104), An Act to amend The Game and Fisheries Act; and, after some time spent therein, Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had directed him to report the Bill without any amendment.

Ordered, That the Bill be read the third time To-day.

The following Bills were read for the third time and passed:—

Bill (No. 70), An Act to amend The Municipal Arbitrations Act.

Bill (No. 71), An Act to amend The County Judges Act.

Bill (No. 99), An Act to amend The Negligence Act.

Bill (No. 127), The Local Improvement Amendment Act, 1935.

Bill (No. 131), An Act to amend The Public School Act.

Bill (No. 36), An Act to amend The Dependents' Relief Act, 1929.

Bill (No. 65), An Act to amend The Highway Traffic Act.

Bill (No. 72), An Act to amend The Wages Act.

Bill (No. 73), An Act to amend The Master and Servant Act.

Bill (No. 74), An Act to amend The Jurors' Act.

Bill (No. 100), An Act to amend The Game and Fisheries Act.

Bill (No. 20), An Act respecting the Township of North York.

Bill (No. 21), An Act respecting the Ontario Association of Architects.

Bill (No. 28), An Act respecting the Town of Collingwood.

Bill (No. 30), An Act respecting the Township of East York.

Bill (No. 33), An Act respecting the Trust Settlement of Charles Granville Heward.

Bill (No. 34), An Act respecting the Township of King and the Township of West Gwillimbury.

Bill (No. 35), An Act respecting the Town of Fort Frances.

Bill (No. 114), The Municipal Amendment Act, 1935.

Bill (No. 115), The Assessment Amendment Act, 1935.

Bill (No. 132), The Statute Law Amendment Act, 1935.

Bill (No. 133), An Act respecting Victoria Hospital, London.

Bill (No. 134), An Act to amend The Power Commission Act.

Bill (No. 104), An Act to amend The Game and Fisheries Act.

The House, according to Order, again resolved itself into the Committee of Supply.

251

(In the Committee)

Resolved, That there be granted to His Majesty, for the services of fiscal			
year ending March 31st, 1936, the following sums:—			
108. To defray the expenses of the Main Office, Lands Branch,			
Department of Lands and Forests			
109. To defray the expenses of the Agents, Lands Branch, Depart-			
ment of Lands and Forests			
110. To defray the expenses of the Rondeau Provincial Park 15,000 00			
111. To defray the expenses of the Main Office, Forests Branch,			
Department of Lands and Forests			
112. To defray the expenses of the Forest Ranging 1,150,000 00			
113. To defray the expenses of the Air Service, Department of			
Lands and Forests			
114. To defray the expenses of the Radio Service, Department of			
Lands and Forests			
115. To defray the expenses of the Timber Trade Extension 2,000 00			
116. To defray the expenses of The Woodmen's Employment Act. 18,000 00			
117. To defray the expenses of Clearing Townsites and Removal of			
Fire Hazards 15,000 00			
118. To defray the expenses of the Forest Research 5,000 00			
119. To defray the expenses of Insect Control and Tree Diseases. 4,700 00			
120. To defray the expenses of the Main Office, Lands Branch,			
Department of Lands and Forests			
121. To defray the expenses of the Air Service, Forests Branch 35,000 00			
122. To defray the expenses of the Radio Service, Forests Branch. 25,000 00			
123. To defray the expenses of The Forestry Act			
124. To defray the expenses of Reforestation			
129. To defray the expenses of the Main Office and Branches,			
Department of Mines			
130. To defray the expenses of the Gas and Oil Well Inspectors			
Branch, Department of Mines			
131. To defray the expenses of the Sulphur Fumes Arbitrator,			
Department of Mines			
132. To defray the expenses of the Temiskaming Testing Labora-			
tories, Department of Mines			
133. To defray the expenses of the Office of Mining Recorders,			
Department of Mines			
Department of Willes			

1935

134. To defray the expenses of the Inspector of Recorders' Offices.135. To defray the expenses of the Office of Draughtsman, North		00
		00
Bay		UU
99. To defray the expenses of the Hydro-Electric Power Commis-		00
sion of Ontario	146,000	00
138. To defray the expenses of the Main Office and Districts,		
Northern Development Department		
139. To defray the expenses of the Settlers Loan Commission		00
140. To defray the expenses of the Colonization Roads Branch,	RR 15.c	
Northern Development Department	173,500	00
141. To defray the expenses of the Districts, Northern Develop-		
ment Department		00
142. To defray the expenses of the Settlers Loan Commission	25,000	00
143. To defray the expenses of the Colonization Roads Branch	211,500	
125. To defray the expenses of the Speaker's Office	250,000	
126. To defray the expenses of the Law Clerk's Office	8,350	
127. To defray the expenses of the Clerk of the Crown-in-Chan-		00
cery's Office	4,900	00
128. To defray the expenses of the Lieutenant-Governor's Office		
		UU
100. To defray the expenses of the Main Office, Department of		00
Insurance	68,750	00
101. To defray the expenses of the Main Office, Department of	25 406	-
Labour	35,496	50
102. To defray the expenses of the Apprenticeship Branch, Depart-	and roll of	111
ment of Labour	10,275	00
103. To defray the expenses of the Boiler Inspection Branch,		112
Department of Labour	18,850	00
104. To defray the expenses of the Factory Inspection Branch,		
Department of Labour	68,225	00
105. To defray the expenses of the Board of Examiners of Operating		
Engineers	26,475	00
106. To defray the expenses of the Ontario Government Employ-		ATE
ment Offices	204 405	00
107. To defray the expenses of the Minimum Wage Board	33,210	
165. To defray the expenses of the Main Office, Grants—Refuges,		
Orphanages, etc —Public Welfare Department		.00
166. To defray the expenses of the Children's Aid Branch		
167. To defray the expenses of the Ontario Training School for		00
Boys, Bowmanville	123,920	00
168. To defray the expenses of the Ontario Training School for	. 120,720	UU
Girls, Galt	39,500	00
		00
169. To defray the expenses of the Mothers' Allowances Com-		00
mission	1,000,000	00
170. To defray the expenses of the Old Age Pensions Commission		UU
171. To defray the expenses of the Mothers' Allowances Com-		00
mission		
172. To defray the expenses of the Old Age Pensions Commission		00
136. To defray the expenses of the Main Office, Department of		
Municipal Affairs	43,025	
137. To defray the expenses of the Ontario Municipal Board	36,625	00

And the House having continued to sit until Twelve of the Clock midnight,

	Thursday, April	18th, 1	935,
144	. To defray the expenses of the Main Office, Prime Minister's		
	Department	22,900	00
145	To defray the expenses of the Executive Council Office	9,625	
	To defray the expenses of the Travel and Publicity Bureau.	48,200	
	To defray the expenses of the Civil Service Commissioner's	10,200	, 00
111	Office	9,235	00
148	To defray the expenses of the King's Printers Office	32,690	
	. To defray the expenses of the Office of the Controller of	,	
/	Finance	10,410	00
150	To defray the expenses of the Provincial Auditor's Office	109,000	
	. To defray the expenses of the Main Office, Department of	•	
	Public Works	72,000	00
174	. To defray the expenses of the General Superintendence, De-		
	partment of Public Works	27,100	00
	. To defray the expenses of the Government House	25,000	00
176	. To defray the expenses of the Parliament and Departmental		
	Buildings	369,965	00
177	To defray the expenses of the Osgoode Hall	31,550	00
	. To defray the expenses of the Educational Buildings	11,250	
	To defray the expenses of the Agricultural Buildings	7,650	
	. To defray the expenses of the Welfare Buildings	3,225	
181	. To defray the expenses of the District Buildings	9,970	00
182	To defray the expenses of the Ontario Hospitals and Re-		
	formatories	114,200	
	To defray the expenses of the Public Works and Bridges	16,700	
	To defray the expenses of the Public Buildings	15,000	
	To defray the expenses of the Welfare Buildings	50,000	00
	. To defray the expenses of the Ontario Hospitals and Re-		
100		231,300) 00
187	To defray the expenses of the Miscellaneous, Department of	50.50	
	Public Works	50,500	
	To defray the expenses of the Public Works and Bridges	42,800	
	To defray the expenses of the Miscellaneous	157,500) 00
	To defray the expenses of the Workmen's Compensation Board	150,000	
	Board	130,000) 00
95	. To defray the expenses of the Main Office, Department of		
	Highways	413,400	00
96	To defray the expenses of the Municipal Roads Branch	53,025	00
97	To defray the expenses of the Automobile and Equipment		
	Branch	165,507	
98	To defray the expenses of the Motor Vehicles Branch	270,375	00
71	To defray the expenses of the Main Office, Department of		
1	Health	124,300	00
72	To defray the expenses of the Maternal and Child Hygiene		
	and Public Health Nursing Branch	47,000	
73	To defray the expenses of the Dental Service Branch	12,575	00

74.	To defray the expenses of the Inspection of Training Schools		
	for Nurses Branch	11,000	00
75.	To defray the expenses of the Preventable Diseases Branch.	275,550	00
	To defray the expenses of the Tuberculosis Prevention Branch	29,200	
	To defray the expenses of the Industrial Hygiene Branch	47,000	
	To defray the expenses of the Sanitary Engineering Branch	39,600	
	To defray the expenses of the Laboratory Branch	87,500	
	To defray the expenses of the Laboratory Divisions	49,300	
	To defray the expenses of the Public Health Education Branch	18,000	
	To defray the expenses of the Main Office, Hospitals Branch	1,900,864	00
82.	To defray the expenses of vhe Main Office, Hospitals Branch,		
	Grants, etc.—General Hospitals and Charities—General		0.0
	Expenses Ontario Hospitals	1,900,864	
	To defray the expenses of the Ontario Hospital, Brockville	365,989	
	To defray the expenses of the Ontario Hospital, Cobourg	149,202	
	To defray the expenses of the Ontario Hospital, Hamilton	406,672	
	To defray the expenses of the Ontario Hospital, Kingston	391,602	
	To defray the expenses of the Ontario Hospital, London	486,313	
	To defray the expenses of the Ontario Hospital, Mimico	437,595	
	To defray the expenses of the Ontario Hospital, Orillia	510,653	00
90.	To defray the expenses of the Ontario Hospital, Penetan-	208,786	00
01	guishene	336,683	
	To defray the expenses of the Ontario Hospital, Polonto	619,510	
	To defray the expenses of the Ontario Hospital, Wintby To defray the expenses of the Ontario Hospital, Woodstock	212,566	
	To defray the expenses of the Ontario Pospital, Woodstock To defray the expenses of the Toronto Psychiatric Hospital	122,765	
	To defray the expenses of the Main Office, Provincial Secre-	122,100	00
101.	tary's Department	59,000	00
152.	To defray the expenses of the Registrar-General's Branch	54,265	
	To defray the expenses of the Main Office, Reformatories and	,	
	Prisons Branch	75,465	00
154.	To defray the expenses of the Board of Parole	21,850	
	To defray the expenses of the Ontario Reformatory, Guelph.	768,000	00
	To defray the expenses of the Ontario Reformatory, Mimico.	131,800	
157.	To defray the expenses of the Mercer Reformatory, Toronto.	188,600	00
158.	To defray the expenses of the Industrial Farm, Burwash	298,000	
159.	To defray the expenses of the Industrial Farm, Fort William.	41,600	00
62.	To defray the expenses of the Main Office, Department of		
	Game and Fisheries	59,225	00
63.	To defray the expenses of the Districts, Department of Game		
	and Fisheries.	177,075	00
64.	To defray the expenses of the Bird Farms, Department of	1	
0 2.	Game and Fisheries	12,900	00
65	To defray the expenses of the Experimental Fur Farm, De-	,	
00.	partment of Game and Fisheries	14,500	00
66	To defray the expenses of the Macdiarmid, Department of	22,000	
00.	Game and Fisheries	5,000	00
67	To defray the expenses of the Biological and Fish Culture	3,000	00
01.	Branch	140,475	00
68	To defray the expenses of the Grants, Department of Game	110,110	00
00.	and Fisheries	1,200	იი
		1,200	- 0

69.	To defray the expenses of the Wolf Bounty, Department of		
	Game and Fisheries	40,000	00
70.	To defray the expenses of the Main Office, General, Depart-		
	ment of Game and Fisheries	32,000	00
34.	To defray the expenses of the Main Office, Department of		
	Education	79,500	00
35.	To defray the expenses of the Legislative Library	15,000	00
	To defray the expenses of the Public Records and Archives		
	Branch	10,975	00
37.	To defray the expenses of the Public and Separate School		
	Education	3,495,810	00
38.	To defray the expenses of the Inspection of Schools Branch	549,925	00
	To defray the expenses of the Departmental Examinations		
	Branch	293,925	00
40.	To defray the expenses of the Text Books Branch	57,000	00
	To defray the expenses of the Training Schools Branch	98,500	00
	To defray the expenses of the Toronto Normal and Model		
	Schools	126,925	00
43.	To defray the expenses of the Ottawa Normal and Model		
	Schools	80,500	00
44.	To defray the expenses of the London Normal School	41,825	
	To defray the expenses of the Hamilton Normal School	39,750	
	To defray the expenses of the Peterborough Normal School.	38,930	
	To defray the expenses of the Stratford Normal School	38,880	
	To defray the expenses of the North Bay Normal School	36,950	
	To defray the expenses of the University of Ottawa Normal	,	
	School	99,750	00
50.	To defray the expenses of the Sturgeon Falls Model School	7,535	
	To defray the expenses of the Sandwich Model School	3,800	00
	To defray the expenses of the Embrun Model School	5,675	00
	To defray the expenses of the High Schools and Collegiate		
	Institutes Branch	448,550	00
54.	To defray the expenses of the Public Libraries Branch	92,400	
	To defray the expenses of the Vocational Education Branch	1,311,850	
56.	To defray the expenses of the Ontario Training College for		
	Technical Teachers	19,050	00
57.	To defray the expenses of the Superannuated Teachers	18,800	
58.	To defray the expenses of the Provincial and other Universities	1,646,930	00
	To defray the expenses of the Belleville School for the Deaf	147,825	
	To defray the expenses of the Brantford School for the Blind	80,749	00
	To defray the expenses of the Monteith Northern Academy	16,325	00
	To defray the expenses of the Main Office, Provincial Trea-		
	surer's Department	96,950	00
161.	To defray the expenses of the Amusement Revenue Branch	65,000	
	To defray the expenses of the Board of Censors	14,965	
	To defray the expenses of the Controller of Revenue Branch	164,840	00
	To defray the expenses of the Post Office	112,025	00

Mr. Speaker resumed the Chair; and Mr. Gordon reported, That the Committee had come to several Resolutions.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Report of The Ontario Historical Society for year 1934. (Sessional Papers No. 71.)

Also, Annual Report upon the Hospitals and Sanitoria of the Province of Ontario for year ending September 30th, 1934. (Sessional Papers No. 16.)

Also, Return to an Order of the House, That there be laid before this House a Return showing all Letters, Memoranda, Messages, Minutes of Meetings between the Government or any Member of the Government and the Hydro-Electric Power Commission or any member of the Commission relating to contracts since July 11th, 1934, with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development). (Sessional Papers No. 72.)

Also, Return to an Order of the House, That there be laid before this House a Return showing all Agreements, Engineers' Reports, Inter-Departmental Reports and Memoranda, Surveys, Minutes of Hydro-Electric Power Commission Meetings relating to contracts since July 11th, 1934, with (a) Gatineau Power Company; (b) Beauharnois Light, Heat and Power Company; (c) MacLaren-Quebec Power Company; (d) Ottawa Valley Power Company (Chats Falls Development). (Sessional Papers No. 73.)

Also, Return to an Order of the House that there be laid before the House a Return showing: What was the cost of relief to the Province of Ontario during the months of January, February, March, April, May, June, and July, in each of the years 1933 and 1934. (Sessional Papers No. 74.)

Also, Return to an Order of the House that there be laid before the House a Return showing: 1. (a) How many employees employed in connection with the administration of relief have been dismissed, resigned or been requested to resign, since July 11th, 1934. (b) What were the names and salaries paid in each case. 2. (a) How many appointments have been made to positions in connection with relief administration in Ontario since July 11th, 1934. (b) What are the names and salaries paid in each case. (Sessional Papers No. 75.)

Also, Return to an Order of the House that there be laid before the House a Return showing: 1. What was the expenditure and revenue on ordinary and on capital account for the months of August, September, October, November, December and January in each of the years 1929 to 1935 inclusive. (Sessional Papers No. 76.)

Also, Return to an Order of the House that there be laid before the House a Return showing: 1. What did Relief cost the Province of Ontario during August,

September, October, November and December in each of the years 1933 and 1934) and in the month of January, 1934 and 1935. (Sessional Papers No. 74.)

Also, Report of the Niagara Parks Commission, 1934. (Sessional Papers No. 70.)

On motion by Mr. Hepburn, seconded by Mr. Nixon (Brant) ordered that when this House adjourns the present sitting it do stand adjourned until one of the clock this afternoon.

The House then adjourned at 3.30 a.m.

THURSDAY, APRIL 18th, 1935

Prayers.

3 O'CLOCK P.M.

- Mr. Clark from the Committee of Supply, reported the following Resolutions:—
- 158. Resolved, That a sum not exceeding One thousand, three hundred and forty-nine dollars and thirty-five cents be granted to His Majesty to defray the expenses of the Prime Minister's Department for the five months period ending March 31st, 1935.
- 159. Resolved, That a sum not exceeding Fourteen thousand and sixty-seven dollars and eighty-nine cents be granted to His Majesty to defray the expenses of the Attorney-General's Department for the five months period ending March 31st, 1935.
- 160. Resolved, That a sum not exceeding One hundred and sixty-four thousand and seventy dollars and ninety-four cents be granted to His Majesty to defray the expenses of the Hydro-Electric Power Commission for the five months period ending March 31st, 1935.
- 161. Resolved, That a sum not exceeding Two hundred dollars be granted to His Majesty to defray the expenses of the Education Department for the five months period ending March 31st, 1935.
- 163. Resolved, That a sum not exceeding One hundred and twenty thousand, two hundred and forty-three dollars and two cents be granted to His Majesty to defray the expenses of the Public Works Department for the five months period ending March 31st, 1935.
- 164. Resolved, That a sum not exceeding Seventy-two thousand, two hundred and sixty-three dollars and twenty-seven cents be granted to His Majesty to defray the expenses of the Health Department for the five months period ending March 31st, 1935.

- 165. Resolved, That a sum not exceeding Eleven thousand, six hundred and one dollars and fifty-six cents be granted to His Majesty to defray the expenses of the Public Welfare Department for the five months period ending March 31st, 1935.
- 166. Resolved, That a sum not exceeding Twenty-five thousand four hundred and seventeen dollars and seventeen cents be granted to His Majesty to defray the expenses of the Department of Municipal Affairs for the five months period ending March 31st, 1935.
- 167. Resolved, That a sum not exceeding Twenty-five thousand dollars be granted to His Majesty to defray the expenses of the Provincial Treasurer's Department for the five months period ending March 31st, 1935.
- 168. Resolved, That a sum not exceeding Two thousand, six hundred and fifty-four dollars be granted to His Majesty to defray the expenses of Agriculture Department for the five months period ending March 31st, 1935.
- 1. Resolved, That a sum not exceeding Two hundred and eighteen thousand one hundred and ninety dollars be granted to His Majesty to defray the expenses of the Main Office, Department of Agriculture for the year ending 31st March, 1936.
- 2. Resolved, That a sum not exceeding Thirteen thousand, eight hundred dollars be granted to His Majesty to defray the expenses of the Statistics and Publication Branch for the year ending 31st March, 1936.
- 3. Resolved, That a sum not exceeding One hundred and fourteen thousand two hundred and fifty dollars be granted to His Majesty to defray the expenses of the Agricultural and Horticultural Societies Branch for the year ending 31st March, 1936.
- 4. Resolved, That a sum not exceeding Seventy thousand three hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Live Stock Branch for the year ending 31st March, 1936.
- 5. Resolved, That a sum not exceeding Seventy thousand, three hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Institutes Branch for the year ending 31st March, 1936.
- 6. Resolved, That a sum not exceeding One hundred and seventy-two thousand, six hundred and ten dollars be granted to His Majesty to defray the expenses of the Dairy Branch for the year ending 31st March, 1936.
- 7. Resolved, That a sum not exceeding Thirty-six thousand, two hundred and sixty dollars be granted to His Majesty to defray the expenses of the Milk Control Board of Ontario for the year ending 31st March, 1936.
- 8. Resolved, That a sum not exceeding Ninety-two thousand four hundred and forty-eight dollars be granted to His Majesty to defray the expenses of the Fruit Branch for the year ending 31st March, 1936.

9. Resolved, That a sum not exceeding Three hundred and eleven thousand, one hundred dollars be granted to His Majesty to defray the expenses of the Agricultural Representatives Branch for the year ending 31st March, 1936.

259

- 10. Resolved, That a sum not exceeding Twenty-four thousand, four hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Crops, Seeds and Weeds Branch for the year ending 31st March, 1936.
- 11. Resolved, That a sum not exceeding Twenty-five thousand dollars be granted to His Majesty to defray the expenses of the Commissioner of Marketing for the year ending 31st March, 1936.
- 12. Resolved, That a sum not exceeding Sixty-eight thousand, one hundred and twenty-five dollars be granted to His Majesty to defray the expenses of Kemptville Agricultural School for the year ending 31st March, 1936.
- 13. Resolved, That a sum not exceeding Forty-eight thousand, three hundred and ninety-eight dollars be granted to His Majesty to defray the expenses of the Ontario Veterinary College for the year ending 31st March, 1936.
- 14. Resolved, That a sum not exceeding Twenty thousand dollars be granted to His Majesty to defray the expenses of the Western Ontario Experimental Farm, Ridgetown, for the year ending 31st March, 1936.
- 15. Resolved, That a sum not exceeding Twelve thousand dollars be granted to His Majesty to defray the expenses of the Demonstration Farm, New Liskeard, for the year ending 31st March, 1936.
- 16. Resolved, That a sum not exceeding Two thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Demonstration Farm, Hearst, for the year ending 31st March, 1936.
- 17. Resolved, That a sum not exceeding Twelve thousand dollars be granted to His Majesty to defray the expenses of the Demonstration Farm, Fort William, for the year ending 31st March, 1936.
- 18. Resolved, That a sum not exceeding Six hundred and seventy-four thousand, five hundred and ninety-seven dollars be granted to His Majesty to defray the expenses of the Ontario Agricultural College, Guelph, for the year ending 31st March, 1936.
- 19. Resolved, That a sum not exceeding Seventy-four thousand, seven hundred dollars be granted to His Majesty to defray the expenses of the Main Office, Attorney-General's Department for the year ending 31st March, 1936.
- 20. Resolved, That a sum not exceeding Eighty-five thousand, six hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Supreme Court of Ontario for the year ending 31st March, 1936.
- 21. Resolved, That a sum not exceeding One thousand, six hundred dollars be granted to His Majesty to defray the expenses of the Judges of Surrogate for the year ending 31st March, 1936.

- 22. Resolved, That a sum not exceeding Twenty-five thousand, five hundred dollars be granted to His Majesty to defray the expenses of Deputy Clerks of the Crown and Local Registrars for the year ending 31st March, 1936.
- 23. Resolved, That a sum not exceeding Thirty thousand, four hundred dollars be granted to His Majesty to defray the expenses of the Shorthand Reporters for the year ending 31st March, 1936.
- 24. Resolved, That a sum not exceeding Twenty-one thousand, four hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Office of Toronto and York Crown Attorney for the year ending 31st March, 1936.
- 25. Resolved, That a sum not exceeding Twenty-six thousand, three hundred dollars be granted to His Majesty to defray the expenses of the Land Titles Office for the year ending 31st March, 1936.
- 26. Resolved, That a sum not exceeding Twenty-nine thousand, four hundred and ninety dollars be granted to His Majesty to defray the expenses of the Office of Local Masters of Titles for the year ending 31st March, 1936.
- 27. Resolved, That a sum not exceeding Two thousand, nine hundred dollars be granted to His Majesty to defray the expenses of the Office of Drainage Trials for the year ending 31st March, 1936.
- 28. Resolved, That a sum not exceeding Eight hundred and ninety-two thousand, nine hundred and fifty-five dollars be granted to His Majesty to defray the expenses of the Audit of Criminal Justice Accounts Branch for the year ending 31st March, 1936.
- 29. Resolved, That a sum not exceeding Fifty-two thousand and fifty dollars be granted to His Majesty to defray the expenses of the Office of Public Trustee for the year ending 31st March, 1936.
- 30. Resolved, That a sum not exceeding Sixty-one thousand, one hundred and fifty dollars be granted to His Majesty to defray the expenses of the Office of the Fire Marshal for the year ending 31st March, 1936.
- 31. Resolved, That a sum not exceeding Twenty-eight thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Office of Inspector of Legal Offices for the year ending 31st March, 1936.
- 32. Resolved, That a sum not exceeding Eight hundred and twenty-two thousand, eight hundred and fifty dollars be granted to His Majesty to defray the expenses of the Law Enforcement Branch (Provincial Police) for the year ending 31st March, 1936.
- 33. Resolved, That a sum not exceeding Forty-two thousand, six hundred dollars be granted to His Majesty to defray the expenses of the Ontario Securities Commission for the year ending 31st March, 1936.
- 34. Resolved, That a sum not exceeding Seventy-nine thousand, five hundred dollars be granted to His Majesty to defray the expenses of Main Office, Department of Education for the year ending 31st March, 1936.

- 35. Resolved, That a sum not exceeding Fifteen thousand dollars be granted to His Majesty to defray the expenses of the Legislative Library for the year ending 31st March, 1936.
- 36. Resolved, That a sum not exceeding Ten thousand, nine hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Public Records and Archives Branch for the year ending 31st March, 1936.
- 37. Resolved, That a sum not exceeding Three million, four hundred and ninety-five thousand, eight hundred and ten dollars be granted to His Majesty to defray the expenses of the Public and Separate School Education for the year ending 31st March, 1936.
- 38. Resolved, That a sum not exceeding Five hundred and forty-nine thousand, nine hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Inspection of Schools Branch for the year ending 31st March, 1936.
- 39. Resolved, That a sum not exceeding Two hundred and ninety-three thousand, nine hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Departmental Examinations Branch for the year ending 31st March, 1936.
- 40. Resolved, That a sum not exceeding Fifty-seven thousand dollars be granted to His Majesty to defray the expenses of the Test-Books Branch for the year ending 31st March, 1936.
- 41. Resolved, That a sum not exceeding Ninety-eight thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Training Schools Branch for the year ending 31st March, 1936.
- 42. Resolved, That a sum not exceeding One hundred and twenty-six thousand, nine hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Toronto Normal and Model Schools for the year ending 31st March, 1936.
- 43. Resolved, That a sum not exceeding Eighty thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Ottawa Normal and Model Schools for the year ending 31st March, 1936.
- 44. Resolved, That a sum not exceeding Forty-one thousand, eight hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the London Normal School for the year ending 31st March, 1936.
- 45. Resolved, That a sum not exceeding Thirty-nine thousand, seven hundred and fifty dollars be granted to His Majesty to defray the expenses of the Hamilton Normal School for the year ending 31st March, 1936.
- 46. Resolved, That a sum not exceeding Thirty-eight thousand, nine hundred and thirty dollars be granted to His Majesty to defray the expenses of the Peterborough Normal School for the year ending 31st March, 1936.

- 47. Resolved, That a sum not exceeding Thirty-eight thousand, eight hundred and eighty dollars be granted to His Majesty to defray the expenses of the Stratford Normal School for the year ending 31st March, 1936.
- 48. Resolved, That a sum not exceeding Thirty-six thousand, nine hundred and fifty dollars be granted to His Majesty to defray the expenses of the North Bay Normal School for the year ending 31st March, 1936.
- 49. Resolved, That a sum not exceeding Ninety-nine thousand, seven hundred and fifty dollars be granted to His Majesty to defray the expenses of the University of Ottawa Normal School for the year ending 31st March, 1936.
- 50. Resolved, That a sum not exceeding Seven thousand, five hundred and thirty-five dollars be granted to His Majesty to defray the expenses of the Sturgeon Falls Model School for the year ending 31st March, 1936.
- 51. Resolved, That a sum not exceeding Three thousand, eight hundred dollars be granted to His Majesty to defray the expenses of the Sandwich Model School for the year ending 31st March, 1936.
- 52. Resolved, That a sum not exceeding Five thousand, six hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Embrun Model School for the year ending 31st March, 1936.
- 53. Resolved, That a sum not exceeding Four hundred and forty-eight thousand, five hundred and fifty dollars be granted to His Majesty to defray the expenses of the High Schools and Collegiate Institutes Branch for the year ending 31st March, 1936.
- 54. Resolved, That a sum not exceeding Ninety-two thousand, four hundred dollars be granted to His Majesty to defray the expenses of the Public Libraries Branch for the year ending 31st March, 1936.
- 55. Resolved, That a sum not exceeding One million, three hundred and eleven thousand, eight hundred and fifty dollars be granted to His Majesty to defray the expenses of the Vocational Education Branch for the year ending 31st March, 1936.
- 56. Resolved, That a sum not exceeding Nineteen thousand and fifty dollars be granted to His Majesty to defray the expenses of the Ontario Training College for Technical Teachers for the year ending 31st March, 1936.
- 57. Resolved, That a sum not exceeding Eighteen Thousand, eight hundred dollars be granted to His Majesty to defray the expenses of the Superannuated Teachers for the year ending 31st March, 1936.
- 58. Resolved, That a sum not exceeding One million, six hundred and forty-six thousand, nine hundred and thirty dollars be granted to His Majesty to defray the expenses of the Provincial and other Universities for the year ending 31st March, 1936.

- 59. Resolved, That a sum not exceeding One hundred and forty-seven thousand, eight hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Belleville School for the Deaf for the year ending 31st March, 1936.
- 60. Resolved, That a sum not exceeding Eighty thousand, seven hundred and forty-nine dollars be granted to His Majesty to defray the expenses of the Brantford School for the Blind for the year ending 31st March, 1936.
- 61. Resolved, That a sum not exceeding Sixteen thousand, three hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Monteith Northern Academy for the year ending 31st March, 1936.
- 62. Resolved, That a sum not exceeding Fifty-nine thousand, two hundred and twenty-five dollars be granted to His Majesty to defray the expenses of Main Office, Department of Game and Fisheries for the year ending 31st March, 1936.
- 63. Resolved, That a sum not exceeding One hundred and seventy-seven thousand and seventy-five dollars be granted to His Majesty to defray the expenses of the Districts, Department of Game and Fisheries for the year ending 31st March, 1936.
- 64. Resolved, That a sum not exceeding Twelve thousand, nine hundred dollars be granted to His Majesty to defray the expenses of Bird Farms, Department of Game and Fisheries for the year ending 31st March, 1936.
- 65. Resolved, That a sum not exceeding Fourteen thousand, five hundred dollars be granted to His Majesty to defray the expenses of Experimental Fur Farms, Department of Game and Fisheries for the year ending 31st March, 1936.
- 66. Resolved, That a sum not exceeding Five thousand dollars be granted to His Majesty to defray the expenses of the Macdiarmid, Department of Game and Fisheries for the year ending 31st March, 1936.
- 67. Resolved, That a sum not exceeding One hundred and forty thousand, four hundred and seventy-five dollars be granted to His Majesty to defray the expenses of Biological and Fish Culture Branch for the year ending 31st March, 1936.
- 68. Resolved, That a sum not exceeding One thousand, two hundred dollars be granted to His Majesty to defray the expenses of Grants, Department of Game and Fisheries for the year ending March, 1936.
- 69. Resolved, That a sum not exceeding Forty thousand dollars be granted to His Majesty to defray the expenses of the Wolf Bounty, Department of Game and Fisheries for the year ending 31st March, 1936.
- 70. Resolved, That a sum not exceeding Thirty-two thousand dollars be granted to His Majesty to defray the expenses of the Main Office, General, Department of Game and Fisheries for the year ending 31st March, 1936.

- 71. Resolved, That a sum not exceeding One hundred and twenty-four thousand, three hundred dollars be granted to His Majesty to defray the expenses of the Main Office, Department of Health for the year ending 31st March, 1936.
- 72. Resolved, That a sum not exceeding Forty-seven thousand dollars be granted to His Majesty to defray the expenses of the Maternal and Child Hygiene and Public Health Nursing Branch for the year ending 31st March, 1936.
- 73. Resolved, That a sum not exceeding Twelve thousand, five hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Dental Service Branch for the year ending 31st March, 1936.
- 74. Resolved, That a sum not exceeding Eleven thousand dollars be granted to His Majesty to defray the expenses of the Inspection of Training Schools for Nurses Branch for the year ending 31st March, 1936.
- 75. Resolved, That a sum not exceeding Two hundred and seventy-five thousand, five hundred and fifty dollars be granted to His Majesty to defray the expenses of the Preventable Diseases Branch for the year ending 31st March, 1936.
- 76. Resolved, That a sum not exceeding Twenty-nine thousand, two hundred dollars be granted to His Majesty to defray the expenses of the Tuberculosis Prevention Branch for the year ending 31st March, 1936.
- 77. Resolved, That a sum not exceeding Forty-seven thousand dollars be granted to His Majesty to defray the expenses of the Industrial Hygiene Branch for the year ending 31st March, 1936.
- 78. Resolved, That a sum not exceeding Thirty-nine thousand, six hundred dollars be granted to His Majesty to defray the expenses of the Sanitary Engineering Branch for the year ending 31st March, 1936.
- 79. Resolved, That a sum not exceeding Eighty-seven thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Laboratory Branch for the year ending 31st March, 1936.
- 80. Resolved, That a sum not exceeding Forty-nine thousand, three hundred dollars be granted to His Majesty to defray the expenses of the Laboratory Divisions for the year ending 31st March, 1936.
- 81. Resolved, That a sum not exceeding Eighteen thousand dollars be granted to His Majesty to defray the expenses of the Public Health Education Branch for the year ending 31st March, 1936.
- 82. Resolved, That a sum not exceeding One million, nine hundred thousand, eight hundred and sixty-four dollars be granted to His Majesty to defray the expenses of the Main Office, Hospitals Branch, Grants, etc., General Hospitals and Charities—General expenses Ontario Hospitals for the year ending 31st March, 1936.
- 83. Resolved, That a sum not exceeding Three hundred and sixty-five thousand, nine hundred and eighty-nine dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Brockville for the year ending 31st March, 1936.

- 84. Resolved, That a sum not exceeding One hundred and forty-nine thousand, two hundred and two dollars be granted to His Majesty to dferay the expenses of the Ontario Hospital, Cobourg, for the year ending 31st March, 1936.
- 85. Resolved, That a sum not exceeding Four hundred and six thousand, six hundred and seventy-two dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Hamilton, for the year ending 31st March, 1936.
- 86. Resolved, That a sum not exceeding Three hundred and ninety-one thousand, six hundred and two dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Kingston, for the year ending 31st March, 1936.
- 87. Resolved, That a sum not exceeding Four hundred and eighty-six thousand, three hundred and thirteen dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, London for the year ending 31st March, 1936.
- 88. Resolved, That a sum not exceeding Four hundred and thirty-seven thousand, four hundred and ninety-five dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Mimico, for the year ending 31st March, 1936.
- 89. Resolved, That a sum not exceeding Five hundred and ten thousand, six hundred and fifty-three dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Orillia for the year ending 31st March, 1936.
- 90. Resolved, That a sum not exceeding Two hundred and eight thousand, seven hundred and eighty-six dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Penetanguishene for the year ending 31st March, 1936.
- 91. Resolved, That a sum not exceeding Three hundred and thirty-six thousand, six hundred and eighty-three dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Toronto for the year ending 31st March, 1936.
- 92. Resolved, That a sum not exceeding Six hundred and nineteen thousand, five hundred and ten dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Whitby for the year ending 31st March, 1936.
- 93. Resolved, That a sum not exceeding Two hundred and twelve thousand, five hundred and sixty-six dollars be granted to His Majesty to defray the expenses of the Ontario Hospital, Woodstock for the year ending 31st March, 1936.
- 94. Resolved, That a sum not exceeding One hundred and twenty-two thousand, seven hundred and sixty-five dollars be granted to His Majesty to defray the expenses of the Toronto Psychiatric Hospital for the year ending 31st March, 1936.
- 95. Resolved, That a sum not exceeding Four hundred and thirteen thousand, four hundred dollars be granted to His Majesty to defray the expenses of the Main Office, Department of Highways for the year ending 31st March, 1936.

- 96. Resolved, That a sum not exceeding Fifty-three thousand and twenty-five dollars be granted to His Majesty to defray the expenses of the Municipal Roads Branch for the year ending 31st March, 1936.
- 97. Resolved, That a sum not exceeding One hundred and sixty-five thousand five hundred and seven dollars be granted to His Majesty to defray the expenses of the Automobile and Equipment Branch for the year ending 31st March, 1936.
- 98. Resolved, That a sum not exceeding Two hundred and seventy thousand, three hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Motor Vehicles Branch for the year ending 31st March, 1936.
- 99. Resolved, That a sum not exceeding One hundred and forty-six thousand dollars be granted to His Majesty to defray the expenses of the Hydro-Electric Power Commission of Ontario for the year ending 31st March, 1936.
- 100. Resolved, That a sum not exceeding Sixty-eight thousand, seven hundred and fifty dollars be granted to His Majesty to defray the expenses of the Main Office, Department of Insurance for the year ending 31st March, 1936.
- 101. Resolved, That a sum not exceeding Thirty-five thousand, four hundred and ninety-six dollars and fifty cents be granted to His Majesty to defray the expenses of the Main Office, Department of Labour for the year ending 31st March, 1936.
- 102. Resolved, That a sum not exceeding Ten thousand, two hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Apprenticeship Branch, Department of Labour for the year ending 31st March, 1936.
- 103. Resolved, That a sum not exceeding Eighteen thousand, eight hundred and fifty dollars be granted to His Majesty to defray the expenses of the Boiler Inspection Branch, Department of Labour for the year ending 31st March, 1936.
- 104. Resolved, That a sum not exceeding Sixty-eight thousand, two hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Factory Inspection Branch, Department of Labour for the year ending 31st March, 1936.
- 105. Resolved, That a sum not exceeding Twenty-six thousand, four hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Board of Examiners of Operating Engineers for the year ending 31st March, 1936.
- 106. Resolved, That a sum not exceeding Two hundred and six thousand, four hundred and thirty-five dollars be granted to His Majesty to defray the expenses of the Ontario Government Employment Offices for the year ending 31st March, 1936.
- 107. Resolved, That a sum not exceeding Thirty-three thousand, two hundred and ten dollars be granted to His Majesty to defray the expenses of the Minimum Wage Board for the year ending 31st March, 1936.

- 108. Resolved, That a sum not exceeding One hundred and ninety-two thousand, nine hundred and twelve dollars and sixty-one cents be granted to His Majesty to defray the expenses of the Main Office, Lands Branch, Department of Lands and Forests for the year ending 31st March, 1936.
- 109. Resolved, That a sum not exceeding Thirty-five thousand dollars be granted to His Majesty to defray the expenses of the Agents, Lands Branch, Department of Lands and Forests for the year ending 31st March, 1936.
- 110. Resolved, That a sum not exceeding Fifteen thousand dollars be granted to His Majesty to defray the expenses of the Rondeau Provincial Park for the year ending 31st March, 1936.
- 111. Resolved, That a sum not exceeding Ninety-eight thousand, one hundred dollars be granted to His Majesty to defray the expenses of Main Office, Forests Branch, Department of Lands and Forests for the year ending March, 31st 1936.
- 112. Resolved, That a sum not exceeding One million, one hundred and fifty thousand dollars be granted to His Majesty to defray the expenses of Forest Ranging for the year ending 31st March, 1936.
- 113. Resolved, That a sum not exceeding Two hundred and forty thousand dollars be granted to His Majesty to defray the expenses of the Air Service, Department of Lands and Forests for the year ending 31st March, 1936.
- 114. Resolved, That a sum not exceeding Forty thousand dollars be granted to His Majesty to defray the expenses of the Radio Service, Department of Lands and Forests for the year ending 31st March, 1936.
- 115. Resolved, That a sum not exceeding Two thousand dollars be granted to His Majesty to defray the expenses of Timber Trade Extension for the year ending 31st March, 1936.
- 116. Resolved, That a sum not exceeding Eighteen thousand dollars be granted to His Majesty to defray the expenses of the Woodmen's Employment Act for the year ending 31st March, 1936.
- 117. Resolved, That a sum not exceeding Fifteen thousand dollars be granted to His Majesty to defray the expenses of Clearing Townsites and Removal of Fire Hazards for the year ending 31st March, 1936.
- 118. Resolved, That a sum not exceeding Five thousand dollars be granted to His Majesty to defray the expenses of Forest Research for the year ending 31st March, 1936.
- 119. Resolved, That a sum not exceeding Four thousand, seven hundred dollars be granted to His Majesty to defray the expenses of Insect Control and Tree Diseases for the year ending 31st March, 1936.
- 120. Resolved, That a sum not exceeding Eighty-four thousand, one hundred and fifty dollars be granted to His Majesty to defray the expenses of the Main Office, Lands Branch, Department of Lands and Forests for the year ending 31st March, 1936.

- 121. Resolved, That a sum not exceeding Thirty-five thousand dollars be granted to His Majesty to defray the expenses of the Air Service, Forests Branch for the year ending 31st March, 1936.
- 122. Resolved, That a sum not exceeding Twenty-five thousand dollars be granted to His Majesty to defray the expenses of the Radio Service, Forests Branch for the year ending 31st March, 1936.
- 123. Resolved, That a sum not exceeding Seven thousand, five hundred dollars be granted to His Majesty to defray the expenses of The Forestry Act for the year ending 31st March, 1936.
- 124. Resolved, That a sum not exceeding Two hundred thousand dollars be granted to His Majesty to defray the expenses of Reforestation for the year ending 31st March, 1936.
- 125. Resolved, That a sum not exceeding Two hundred and fifty thousand dollars be granted to His Majesty to defray the expenses of the Speaker's Office for the year ending 31st March, 1936.
- 126. Resolved, That a sum not exceeding Eight thousand, three hundred and fifty dollars be granted to His Majesty to defray the expenses of the Law Clerk's Office for the year ending 31st March, 1936.
- 127. Resolved, That a sum not exceeding Four thousand, nine hundred dollars be granted to His Majesty to defray the expenses of the Office of the Clerk of the Crown-in-Chancery for the year ending 31st March, 1936.
- 128. Resolved, That a sum not exceeding Seven thousand, two hundred dollars be granted to His Majesty to defray the expenses of the Lieutenant-Governor's Office for the year ending 31st March, 1936.
- 129. Resolved, That a sum not exceeding One hundred and eighty-seven thousand and seventy-five dollars be granted to His Majesty to defray the expenses of the Main Office and Branches, Department of Mines for the year ending 31st March, 1936.
- 130. Resolved, That a sum not exceeding Seven thousand, two hundred dollars be granted to His Majesty to defray the expenses of the Gas and Oil Well Inspectors Branch, Department of Mines, for the year ending 31st March, 1936.
- 131. Resolved, That a sum not exceeding Five thousand dollars be granted to His Majesty to defray the expenses of the Sulphur Fumes Arbitrator, Department of Mines for the year ending 31st March, 1936.
- 132. Resolved, That a sum not exceeding Fourteen thousand, four hundred dollars be granted to His Majesty to defray the expenses of the Temiskaming Testing Laboratories, Department of Mines, for the year ending 31st March, 1936.
- 133. Resolved, That a sum not exceeding Forty-one thousand, six hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Office of Mining Recorders, Department of Mines, for the year ending 31st March, 1936.

- 134. Resolved, That a sum not exceeding Two thousand, five hundred and seventy-five dollars be granted to His Majesty to defray the expenses of the Inspector of Recorders' Offices for the year ending 31st March, 1936.
- 135. Resolved, That a sum not exceeding Seven thousand dollars be granted to His Majesty to defray the expenses of the Office of Draughtsman, North Bay, for the year ending 31st March, 1936.
- 136. Resolved, That a sum not exceeding Forty-three thousand and twenty-five dollars be granted to His Majesty to defray the expenses of the Main Office, Department of Municipal Affairs for the year ending 31st March, 1936.
- 137. Resolved, That a sum not exceeding Thirty-six thousand, six hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Ontario Municipal Board for the year ending 31st March, 1936.
- 138. Resolved, That a sum not exceeding Two million, two hundred and twenty-two thousand, two hundred and fifty dollars be granted to His Majesty to defray the expenses of the Main Office and Districts, Northern Development Department, for the year ending 31st March, 1936.
- 139. Resolved, That a sum not exceeding Sixty-two thousand, four hundred and fifty dollars be granted to His Majesty to defray the expenses of the Settlers Loan Commission for the year ending 31st March, 1936.
- 140. Resolved, That a sum not exceeding One hundred and seventy-three thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Colonization Roads Branch, Northern Development Department, for the year ending 31st March, 1936.
- 141. Resolved, That a sum not exceeding One million and thirteen thousand, seven hundred and fifty dollars be granted to His Majesty to defray the expenses of the Districts, Northern Development Department for the year ending 31st March, 1936.
- 142. Resolved, That a sum not exceeding Twenty-five thousand dollars be granted to His Majesty to defray the expenses of the Settlers Loan Commission for the year ending 31st March, 1936.
- 143. Resolved, That a sum not exceeding Two hundred and eleven thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Colonization Roads Branch for the year ending 31st March, 1936.
- 144. Resolved, That a sum not exceeding Twenty-two thousand, nine hundred dollars be granted to His Majesty to defray the expenses of the Main Office, Prime Minister's Department, for the year ending 31st March, 1936.
- 145. Resolved, That a sum not exceeding Nine thousand, six hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Executive Council Office for the year ending 31st March, 1936.
- 146. Resolved, That a sum not exceeding Forty-eight thousand, two hundred dollars be granted to His Majesty to defray the expenses of the Travel and Publicity Bureau for the year ending 31st March, 1936.

- 147. Resolved, That a sum not exceeding Nine thousand, two hundred and thirty-five dollars be granted to His Majesty to defray the expenses of the Civil Service Commissioner's Office for the year ending 31st March, 1936.
- 148. Resolved, That a sum not exceeding Thirty-two thousand, six hundred and ninety dollars be granted to His Majesty to defray the expenses of the King's Printer's Office for the year ending 31st March, 1936.
- 149. Resolved, That a sum not exceeding Ten thousand, four hundred and ten dollars be granted to His Majesty to defray the expenses of the Office of the Controller of Finance for the year ending 31st March, 1936.
- 150. Resolved, That a sum not exceeding One hundred and nine thousand dollars be granted to His Majesty to defray the expenses of the Provincial Auditor's Office for the year ending 31st March, 1936.
- 151. Resolved, That a sum not exceeding Fifty-nine thousand dollars be granted to His Majesty to defray the expenses of the Main Office, Provincial Secretary's Department for the year ending 31st March, 1936.
- 152. Resolved, That a sum not exceeding Fifty-four thousand, two hundred and sixty-five dollars be granted to His Majesty to defray the expenses of the Registrar-General's Branch for the year ending 31st March, 1936.
- 153. Resolved, That a sum not exceeding Seventy-five thousand, four hundred and sixty-five dollars be granted to His Majesty to defray the expenses of the Main Office, Reformatories and Prisons Branch for the year ending 31st March, 1936.
- 154. Resolved, That a sum not exceeding Twenty-one thousand, eight hundred and fifty dollars be granted to His Majesty to defray the expenses of the Board of Parole for the year ending 31st March, 1936.
- 155. Resolved, That a sum not exceeding Seven hundred and sixty-eight thousand dollars be granted to His Majesty to defray the expenses of the Ontario Reformatory, Guelph for the year ending 31st March, 1936.
- 156. Resolved, That a sum not exceeding One hundred and thirty-one thousand, eight hundred dollars be granted to His Majesty to defray the expenses of the Ontario Reformatory, Mimico for the year ending 31st March, 1936.
- 157. Resolved, That a sum not exceeding One hundred and eighty-eight thousand, six hundred dollars be granted to His Majesty to defray the expenses of the Mercer Reformatory, Toronto for the year ending 31st March, 1936.
- 158. Resolved, That a sum not exceeding Two hundred and ninety-eight thousand dollars be granted to His Majesty to defray the expenses of the Industrial Farm, Burwash for the year ending 31st March, 1936.
- 159. Resolved, That a sum not exceeding Forty-one thousand, six hundred dollars be granted to His Majesty to defray the expenses of the Industrial Farm, Fort William for the year ending 31st March, 1936.

- 160. Resolved, That a sum not exceeding Ninety-six thousand, nine hundred and fifty dollars be granted to His Majesty to defray the expenses of the Main Office, Provincial Treasurer's Department for the year ending 31st March, 1936.
- 161. Resolved, That a sum not exceeding Sixty-five thousand dollars be granted to His Majesty to defray the expenses of the Amusement Revenue Branch for the year ending 31st March, 1936.
- 162. Resolved, That a sum not exceeding Fourteen thousand, nine hundred and sixty-five dollars be granted to His Majesty to defray the expenses of the Board of Censors for the year ending 31st March, 1936.
- 163. Resolved, That a sum not exceeding One hundred and sixty-four thousand, eight hundred and forty dollars be granted to His Majesty to defray the expenses of the Controller of Revenue Branch for the year ending 31st March, 1936.
- 164. Resolved, That a sum not exceeding One hundred and twelve thousand and twenty-five dollars be granted to His Majesty to defray the expenses of the Post Office for the year ending 31st March, 1936.
- 165. Resolved, That a sum not exceeding Three hundred and twelve thousand, four hundred and fifty dollars be granted to His Majesty to defray the expenses of the Main Office, Grants—Refuges, Orphanages, etc.—Public Welfare Department for the year ending 31st March, 1936.
- 166. Resolved, That a sum not exceeding One hundred and eighteen thousand, nine hundred and twenty-five dollars be granted to His Majesty to defray the expenses of the Children's Aid Branch for the year ending 31st March, 1936.
- 167. Resolved, That a sum not exceeding One hundred and twenty-three thousand, nine hundred and twenty dollars be granted to His Majesty to defray the expenses of the Ontario Training School for Boys, Bowmanville for the year ending 31st March. 1936.
- 168. Resolved, That a sum not exceeding Thirty-nine thousand, five hundred dollars be granted to His Majesty to defray the expenses of the Ontario Training School for Girls, Galt for the year ending 31st March, 1936.
- 169. Resolved, That a sum not exceeding Two million, two hundred and thirty-six thousand dollars be granted to His Majesty to defray the expenses of the Mothers' Allowances Commission for the year ending 31st March, 1936.
- 170. Resolved, That a sum not exceeding One million, eight hundred and eighty-two thousand, two hundred and fifty dollars be granted to His Majesty to defray the expenses of the Old Age Pensions Commission for the year ending 31st March, 1936.
- 171. Resolved, That a sum not exceeding One million, eight hundred and thirty-six thousand dollars be granted to His Majesty to defray the expenses of the Mothers' Allowances Commission for the year ending 31st March, 1936.

- 172. Resolved, That a sum not exceeding Nine million, seven hundred and eighty-three thousand dollars be granted to His Majesty to defray the expenses of the Old Age Pensions Commission for the year ending 31st March, 1936.
- 173. Resolved, That a sum not exceeding Seventy-two thousand dollars be granted to His Majesty to defray the expenses of the Main Office, Department of Public Works for the year ending 31st March, 1936.
- 174. Resolved, That a sum not exceeding Twenty-seven thousand, one hundred dollars be granted to His Majesty to defray the expenses of General Superintendence, Department of Public Works for the year ending 31st March, 1936.
- 175. Resolved, That a sum not exceeding Twenty-five thousand dollars be granted to His Majesty to defray the expenses of Government House for the year ending 31st March, 1936.
- 176. Resolved, That a sum not exceeding Three hundred and sixty-nine thousand, nine hundred and sixty-five dollars be granted to His Majesty to defray the expenses of Parliament and Departmental Buildings for the year ending 31st March, 1936.
- 177. Resolved, That a sum not exceeding Thirty-one thousand, five hundred and fifty dollars be granted to His Majesty to defray the expenses of Osgoode Hall for the year ending 31st March, 1936.
- 178. Resolved, That a sum not exceeding Eleven thousand, two hundred and fifty dollars be granted to His Majesty to defray the expenses of Educational Buildings for the year ending 31st March, 1936.
- 179. Resolved, That a sum not exceeding Seven thousand, six hundred and fifty dollars be granted to His Majesty to defray the expenses of Agricultural Buildings for the year ending 31st March, 1936.
- 180. Resolved, That a sum not exceeding Three thousand, two hundred and twenty-five dollars be granted to His Majesty to defray the expenses of Welfare Buildings for the year ending 31st March, 1936.
- 181. Resolved, That a sum not exceeding Nine thousand, nine hundred and seventy dollars be granted to His Majesty to defray the expenses of District Buildings for the year ending 31st March, 1936.
- 182. Resolved, That a sum not exceeding One hundred and fourteen thousand, two hundred dollars be granted to His Majesty to defray the expenses of Ontario Hospitals and Reformatories for the year ending 31st March, 1936.
- 183. Resolved, That a sum not exceeding Sixteen thousand, seven hundred dollars be granted to His Majesty to defray the expenses of Public Works and Bridges for the year ending 31st March, 1936.
- 184. Resolved, That a sum not exceeding Fifteen thousand dollars be granted to His Majesty to defray the expenses of Parliament and Departmental Buildings for the year ending 31st March, 1936.

- 185. Resolved, That a sum not exceeding Fifty thousand dollars be granted to His Majesty to defray the expenses of Welfare Buildings for the year ending 31st March, 1936.
- 186. Resolved, That a sum not exceeding Two hundred and thirty-one thousand, three hundred dollars be granted to His Majesty to defray the expenses of Ontario Hospitals and Reformatories for the year ending 31st March, 1936.
- 187. Resolved, That a sum not exceeding Fifty thousand, five hundred dollars be granted to His Majesty to defray the expenses of Miscellaneous, Department of Public Works for the year ending 31st March, 1936.
- 188. Resolved, That a sum not exceeding Forty-two thousand, eight hundred dollars be granted to His Majesty to defray the expenses of Public Works and Bridges for the year ending 31st March, 1936.
- 189. Resolved, That a sum not exceeding One hundred and fifty-seven thousand, five hundred dollars be granted to His Majesty to defray the expenses of Miscellaneous for the year ending 31st March, 1936.
- 190. Resolved, That a sum not exceeding One hundred and fifty thousand dollars be granted to His Majesty to defray the expenses of Workmen's Compensation Board for the year ending 31st March, 1936.

The several Resolutions, having been read a second time, were concurred in.

The House according to Order resolved itself into the Committee of Ways and Means.

(In the Committee)

That there be granted out of the Consolidated Revenue Fund of this Province a sum not exceeding Forty-eight million, nine hundred and fifty-six thousand, six hundred and thirty-five dollars and thirty-one cents (\$48,956,635.31), to meet the Supply, to that extent, granted to His Majesty.

Mr. Speaker resumed the Chair; and Mr. Clark reported, That the Committee had come to a Resolution.

Ordered, That the Report be received forthwith.

Mr. Clark, from the Committee on Ways and Means, reported a Resolution, which was read as follows:—

That there be granted out of the Consolidated Revenue Fund of this Province a sum not exceeding Forty-eight million, nine hundred and fifty-six thousand, six hundred and thirty-five dollars and thirty-one cents (\$48,956,635.31), to meet the Supply, to that extent, granted to His Majesty.

The Resolution, having been read the second time, was agreed to.

The following Bill was then introduced and read the first time:-

Bill (No. 135), intituled "An Act for granting to His Majesty certain sums of Money for the Public Service for five months period ending 31st March, 1935, and for the Public Service of the Financial Year ending the 31st day of March, 1936. Mr. Hepburn.

Ordered, That the Bill be read the second time forthwith.

The Bill was then read a second time.

Ordered, That the Bill be read a third time forthwith.

The Bill was then read the third time and passed.

On motion of Mr. Henry, seconded by Mr. Macaulay.

That, in the opinion of this House, public interest requires that this Legislation do forthwith appoint a Committee of its Members to inquire into and report on the charges made by the present Administration with regard to purchases of power by former Hydro-Electric Power Commission and former Administrations.

The motion of Mr. Henry was with the consent of the House withdrawn.

On motion of Mr. Hepburn, seconded by Mr. Nixon (Brant)

Ordered, That the full Sessional Indemnity be paid to those Members absent on account of illness or other unavoidable cause and to the sitting member for the Riding of Nipissing.

On motion of Mr. Hepburn, seconded by Mr. Henry,

Resolved, That an humble Address be presented to His Most Gracious Majesty, the King, expressing the heartfelt congratulations of this House on the occasion of the attainment and approaching completion of the Twenty-fifth year of His Majesty's Reign as King of Great Britain, Ireland and the British Dominions, and that the Address be couched in the following terms:—

To the King's Most Excellent Majesty.

Most Gracious Sovereign:

We, Your Majesty's most dutiful and loyal subjects, the Legislative Assembly of the Province of Ontario, in Parliament assembled, humbly beg leave to approach Your Majesty with sincere congratulations upon the attainment and approaching completion of the Twenty-fifth year of Your Majesty's Reign as King of Great Britain, Ireland and the British Dominions.

Your Majesty's personal qualities of heart and mind, no less than the wise and beneficent method of Your Reign have endeared you to the hearts of your subjects in the Province of Ontario, on whose behalf we have the honour to present these our congratulations, as well as to your millions of loyal subjects throughout the Empire. The sane and sympathetic leadership given by you during the trying days of the Great War was an inspiration to all British peoples and the admiration of the civilized world.

We rejoice in the knowledge that, during your Reign, the influence of the British peoples has constantly been exerted for the cause of World Peace and that the British Empire has been faithful to its traditions as the protector of the weaker nations and has been a stabilizing factor in World politics during a very troubled period of World history. In meeting the difficult situations which the Empire, in common with other peoples, has had to face, your loyal subjects have ever looked to Your Majesty for leadership and ever with success and gratitude.

We therefore desire, with sincere devotion, to express the hope that Your Majesty may be spared for many years as the Sovereign of a devoted and united Empire and that your Gracious Consort may continue to share with you during the balance of Your Reign, the love of Your subjects and the admiration of the World.

On motion of Mr. Croll, seconded by Mr. Leduc,

Ordered, That this House do forthwith resolve itself into a Committee to consider a certain proposed Resolution respecting

Resolved, That this Assembly approves of pensions being made payable to persons in Canada over the age of forty years and who suffer from blindness and urges that amendments be made by the Parliament of Canada to The Old Age Pensions Act so that the said Act will be applicable to such blind persons.

Mr. Hepburn acquainted the House that His Honour the Lieutenant-Governor, having been informed of the subject matter of the proposed Resolution, recommends it to the consideration of the House.

The House then resolved itself into the Committee.

(In the Committee)

Resolved, That this Assembly approves of pensions being made payable to persons in Canada over the age of forty years and who suffer from blindness and urges that amendments be made by the Parliament of Canada to The Old Age Pensions Act so that the said Act will be applicable to such blind persons.

Mr. Speaker resumed the Chair; and Mr Clark reported, That the Committee had come to a certain Resolution.

Ordered, That the Report be now received.

Resolved, That this Assembly approves of pensions being made payable to persons in Canada over the age of forty years and who suffer from blindness and

urges that amendments be made by the Parliament of Canada to The Old Age Pensions Act so that the said Act will be applicable to such blind persons.

The Resolution having been read the second time, was agreed to.

On motion of Mr. Heighington, seconded by Mr. Hill,

Ordered, That there be laid before this House a Return showing:—1. How many returned soldiers have been dismissed or requested to resign since this Government took office on July 11th, 1934. 2. On whose recommendation were they dismissed or requested to resign. 3. How many of those who left the public service of Ontario have to date been reinstated.

On motion of Mr. Henry, seconded by Mr. Hill,

Ordered, That there be laid before the House a Return giving a list of all Civil Servants engaged since July 11, 1934, to date, giving position, department, and salary paid, and classifying whether employed in the inside or outside service of the Province.

On motion of Mr. Henry, seconded by Mr. Murphy,

Ordered, That there be laid before the House a Return giving a list of all ex-Civil Servants, that will receive Superannuation under the Revised Public Service Act, giving names, addresses, and former salaries prior to July 11, 1934.

On motion of Mr. Henry, seconded by Mr Hill,

Ordered, That there be laid before this House a Return giving a list of all Civil servants who have resigned, been dismissed, or requested to resign since July 11, 1934, to date giving in each case the position, department, and the salary paid, and classifying whether they were employed in the inside or outside service and indicating war service, if any.

On motion of Mr. Henry, seconded by Mr. Price,

That there be laid before this House a Return giving a list of all boys now at the Bowmanville Training School giving:

(a) The name of the magistrate sending each boy, and the offence for which he was committed to the institution.

(b) The names of each boy transferred from the Mimico Industrial School giving the name of magistrate and offence for which the boy was originally committed to the Mimico School.

Mr. Henry asked the following question (No 4):-

1. What was the Provincial debt as of (a) July 1st, 1934; (b) August 1st, 1934; (c) September 1st, 1934; (d) October 1st, 1934; (e) November 1st, 1934; (f) December 1st, 1934; (g) January 1st, 1935: (h) February 1st, 1935.

The Honourable the Prime Minister and Provincial Treasurer replied as follows:—

Excluding accrued interest on funded and unfunded debt, accounts payable, special funds, etc., the Provincial Debt as as follows:—

1. (a) \$614,392,324.72; (b) \$625,845,239.54; (c) \$632,031,952.53; (d) \$638,877,986.76; (e) \$642,137,097.87; (f) \$649,635,855.74; (g) \$655,915,099.52; (h) \$656,825,360.10.

Mr. Challies asked the following Question (No. 252):—

1. (a) How many convictions have been executed in each district of the Province under the Department of Game and Fisheries for infractions of Game and Fisheries laws since July 11th, 1934. (b) Was the conviction in each ease as a result of Provincial Police or Game Warden supervision.

The Honourable the Provincial Secretary replied as follows:

1. (a) District No. 1, 373; District No. 2, 98; District No. 3, 21. (b) District No. 1, 260 by Game and Fisheries Overseers; 78 by Ontario Provincial Police; 34 by Game and Fisheries Overseers and Provincial Police in conjunction with each other; 1 by York County Police. District No. 2, 85 by Game and Fisheries Overseers; 10 by Provincial Police; 3 by Game and Fisheries Overseers and Provincial Police in conjunction with each other. District No. 3, 20 by Game and Fisheries Overseers; 1 by Provincial Police.

Mr. Hill asked the following Question (No. 254):—

1. What amount has been spent in the demolishing and reconstructing of Shea's Bridge on the highway between Sterling and Trenton.

The Honourable the Minister of Public Works and Highways replied as follows:—

Material (steel, cement, gravel and sand)	.\$ 4,448	72
Day labour (relief) and engineering	. 12,873	68
Miscellaneous—engineering, design, etc	. 380	45
Material for damages to house caused by blasting		33
Moving poles	. 106	05
Gravel		00

\$18,022 23

Mr. Macaulay asked the following Question (No. 255):—

1. Was a contract recently let for grading on the Trans-Canada Highway in Kenora District to the Assiniboia Engineering & Construction Company, Limited. 2. Was this Company registered or incorporated in Ontario. 3. If so, when. 4. How long has this Company been engaged in contracting in Ontario. 5. On what date and where was this contract advertised for tenders. 6. What was the amount bid by each tenderer, including the successful tenderer.

The Honourable the Minister of Lands and Forests replied as follows:-

1. Yes. 2. Yes. 3. August 15, 1934. 4. Long enough to fulfill Dominion Government agreement requirements. 5. January 15, 1935. Contract advertised in Toronto, Kenora, Dryden, Fort Frances and Rainy River. 6. The Assiniboia Engineering and Construction Co. Ltd., \$134,295.00; Dominion Construction Corporation Ltd., \$135,850.00; Angus & Taylor Limited, \$141,950.00; Hewitson Construction Co. Limited, \$145,305.00; Campbell Construction Co. Ltd., \$154,770.00; Carter-Halls-Aldinger Co. Ltd., \$162,729.00; The Bergmann Construction Co. Ltd., \$163,955.00; Chas. V. Billie & Son, \$166,460.00; McNamara Construction Co. Ltd., \$184,920.00.

Mr. Macaulay asked the following Question (No. 256):-

1. (a) What, if any, work on highways, under the Department of Highways in the Riding of Addington was stopped by the Government in the month of July, 1934. (b) What work was undertaken, or under way, by this Government in the month of September, 1934, in the Riding of Addington. (c) How many men were employed in the Riding of Addington on work on highways during the month of September, 1934.

The Honourable the Minister of Public Works and Highways replied as follows:—

Two gangs engaged in shoulder widening.
 Day labour fencing gangs; day labour maintenance gangs; Contract 34-77 was let for grading, Kaladar south.
 Employed by the Highway Department, 172; employed by contractor, 18.

The Provincial Secretary presented to the House, by command of The Honourable the Lieutenant-Governor:—

Report relating to the Registration of Births, Marriages and Deaths, Ontario, for year ending December 31st, 1934. (Sessional Papers No. 13.)

Also, Report of the Superintendent of Insurance for year ending December 31st, 1934. (Sessional Papers No. 6.)

Also, Report of the Registrar of Loan Corporations for the Province of Ontario. (Sessional Papers No. 7.)

Also, Report of the Department of Highways, Ontario. (Sessional Papers No. 32.)

Also, Report of the Department of Mines. (Sessional Papers No. 4.)

Also, Report of the Ontario Hospitals for the Mentally Ill, Mentally Subnormal and Epileptic for period ending October 31st, 1934. (Sessional Papers No. 15.)

Also, Report of the Department of Education, Ontario, 1934. (Sessional Papers No. 11.)

Also, Report of the Department of Agriculture, Ontario, for year ending October 31st, 1934. (Sessional Papers No. 21.)

Also, Report of the Statistics Branch, Department of Agriculture, Ontario, 1934. (Sessional Papers No. 22.)

Also, Report of the Ontario Veterinary College for the year 1934. (Sessional Papers No. 29.)

Also, Report of the Department of Public Records and Archives, Ontario, 1934. (Sessional Papers No. 17.)

Also, Report of the Department of Game and Fisheries, 1934. (Sessional Papers No. 9.)

Also, Report of the Minister of Public Works, 1934. (Sessional Papers No. 8.)

Also, Report of the Department of Public Welfare, 1933-1934. (Sessional Papers No. 19.)

The Honourable the Lieutenant-Governor proceeded in State to the Legislative Assembly and being seated upon the Throne,

Mr. Speaker addressed His Honour in the following words:-

May it please Your Honour:

The Legislative Assembly of the Province has at its present Sittings thereof passed several Bills to which, in the name and on behalf of the said Legislative Assembly, I respectfully request Your Honour's Assent.

The Clerk Assistant then read the titles of the Acts that had passed severally as follows:—

Bill (No. 1), An Act respecting the City of Owen Sound.

Bill (No. 2), An Act respecting the City of St. Thomas.

Bill (No. 3), An Act respecting the Township of Crowland.

Bill (No. 6), An Act respecting the Township of Teck.

Bill (No. 7), An Act respecting Huron College.

Bill (No. 8), An Act respecting the Village of Hastings.

Bill (No. 9), An Act respecting the City of Ottawa.

Bill (No. 11), An Act respecting the Town of Fort Erie.

Bill (No. 12), An Act respecting the Municipality of Neebing.

Bill (No. 14), An Act respecting the City of Toronto.

Bill (No. 15), An Act respecting the Township of Tisdale.

Bill (No. 16), An Act respecting the Town of Weston.

Bill (No. 17), An Act respecting the Algoma Steel Corporation, Limited.

Bill (No. 18), An Act respecting the Township of York.

Bill (No. 20), An Act respecting the Township of North York.

Bill (No. 21), An Act respecting the Ontario Association of Architects.

Bill (No. 23), An Act respecting the City of London and the City Gas Company of London.

Bill (No. 25), An Act respecting the County of York.

Bill (No. 27), An Act respecting the City of London.

Bill (No. 28), An Act respecting the Town of Collingwood.

Bill (No. 30), An Act respecting the Township of East York.

Bill (No. 31), An Act respecting the City of Windsor.

Bill (No. 33), An Act respecting the Trust Settlement of Charles Granville Heward.

Bill (No. 34), An Act respecting the Township of King and the Township of West Gwillimbury.

Bill (No. 35), An Act respecting the Town of Fort Frances.

Bill (No. 36), An Act to amend the Dependents' Relief Act.

Bill (No. 37), An Act to amend the General Sessions Act.

Bill (No. 38), An Act to amend the Surrogate Courts Act.

Bill (No. 39), An Act to amend the County Judges' Act.

Bill (No. 40), An Act to amend the County Courts Act.

Bill (No. 41), An Act to amend the Commissioners for taking Affidavits Act.

Bill (No. 42), An Act respecting the Fiscal Year.

Bill (No. 43), An Act to amend The Power Commission Act.

Bill (No. 44), An Act to amend The Niagara Parks Act.

Bill (No. 51), An Act to amend The Insurance Act.

Bill (No. 57), An Act to amend The Children of Unmarried Parents Act.

Bill (No. 60), An Act for the Registration of Real Estate Brokers and Salesmen.

Bill (No. 65), An Act to amend The Highway Traffic Act.

Bill (No. 69), An Act to amend The Justices of the Peace Act.

Bill (No. 70), An Act to amend The Municipal Arbitrations Act.

Bill (No. 71), An Act to amend The County Judges Act.

Bill (No. 72), An Act to amend The Wages Act.

Bill (No. 73), An Act to amend The Master and Servant Act.

Bill (No. 74), An Act to amend The Jurors Act.

Bill (No. 75), The Industrial Standards Act.

Bill (No. 76), An Act to amend The Temiskaming and Northern Ontario Railway Act.

Bill (No. 77), An Act to amend The Liquor Control Act.

Bill (No. 80), An Act to amend The Highway Improvement Act.

Bill (No. 81), An Act to amend The Public Service Act.

Bill (No. 82), An Act to amend The Highway Traffic Act.

Bill (No. 83), An Act to amend The Interpretation Act.

Bill (No. 84), An Act to amend The Railway Act.

Bill (No. 85), An Act to amend The Ontario Training Schools Act.

Bill (No. 86), An Act to amend The Industrial Schools Act.

Bill (No. 87), An Act to amend The Public Vehicle Act.

Bill (No. 89), An Act to declare the Law with respect to the Hydro-Electric Power Commission of Ontario and with respect to certain invalid contracts.

Bill (No. 90), An Act to amend The Athletic Commission Act.

Bill (No. 91), An Act to amend The Election Act.

Bill (No. 92), An Act to amend The Registry Act.

Bill (No. 94), An Act respecting Burial of Veterans of the Great War.

Bill (No. 95), An Act to amend The Psychiatric Hospital Act.

Bill (No. 96), An Act to amend The Milk Control Act.

Bill (No. 97), An Act respecting Mental Hospitals and Schools.

Bill (No. 99), An Act to amend The Negligence Act, 1930.

Bill (No. 100), An Act to amend The Game and Fisheries Act.

Bill (No. 101), An Act to amend The Mothers' Allowances Act.

Bill (No. 102), An Act to amend the Controverted Elections Act.

Bill (No. 103), An Act to amend The Co-operative Marketing Loan Act.

Bill (No. 104), An Act to amend The Game and Fisheries Act.

Bill (No. 105), An Act to amend The Agricultural Development Act.

Bill (No. 106), An Act to provide for the Sale of Clean Grain.

Bill (No. 107), An Act respecting Noxious Weeds.

Bill (No. 108), An Act for Raising Money on the Credit of the Consolidated Revenue Fund.

Bill (No. 109), An Act to amend The Corporations Tax Act.

Bill (No. 110), An Act to amend The Provincial Loans Act.

Bill (No. 111), An Act to amend The Succession Duty Act.

Bill (No. 113), An Act respecting Relief Land Settlement.

Bill (No. 114), The Municipal Amendment Act, 1935.

Bill (No. 115), The Assessment Amendment Act, 1935.

Bill (No. 116), An Act to amend The Ontario Municipal Board Act.

Bill (No. 117), An Act respecting The Department of Municipal Affairs.

Bill (No. 118), An Act respecting The Northern Ontario Relief Commission.

Bill (No. 119), The Municipal Tax Arrears Consolidation Act.

Bill (No. 120), An Act to amend The Surrogate Courts Act.

Bill (No. 121), An Act to amend The Workmen's Compensation Act.

Bill (No. 122), The Mortgagors and Purchasers Relief Act, 1935.

Bill (No. 123), An Act to amend The Judicature Act.

Bill (No. 124), The City of Windsor (Amalgamation) Act, 1935.

Bill (No. 126), An Act respecting Unemployment Relief.

Bill (No. 127), The Local Improvement Amendment Act, 1935.

Bill (No. 128), An Act to amend The Loan and Trust Corporation Act.

Bill (No. 129), An Act to amend The Insurance Act.

Bill (No. 130), The School Law Amendment Act, 1935.

Bill (No. 131), An Act to amend The Public School Act.

Bill (No. 132), The Statute Law Amendment Act, 1935.

Bill (No. 133), An Act respecting Victoria Hospital, London.

Bill (No. 134), An Act to amend The Power Commission Act.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

"In His Majesty's name, The Honourable the Lieutenant-Governor doth assent to these Bills."

Mr. Speaker then said:

May it please Your Honour:

We, His Majesty's most dutiful and faithful subjects, the Legislative Assembly of the Province of Ontario, in Session assembled, approach Your Honour with sentiments of unfeigned devotion and loyalty to His Majesty's person and Government, and humbly beg to present for Your Honour's acceptance a Bill intituled "An Act for granting to His Majesty certain sums of money for the Public Service of the five months period ending on the 31st day of March, 1935 and for the Public Service of the financial year ending the 31st day of March, 1936.

To this Act the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

"The Honourable the Lieutenant-Governor doth thank His Majesty's dutiful and loyal Subjects, accept their benevolence and assent to this Bill in His Majesty's name."

The Honourable the Lieutenant-Governor was then pleased to deliver the following speech:—

Mr. Speaker and Gentlemen of the Legislative Assembly:—

As you have completed the work of the First Session of the Nineteenth Legislature of this Province, I desire to express my appreciation of the services you have rendered, and to relieve you of further attendance on your legislative duties.

At the opening of the Session, I expressed the concern which my Ministers felt at the increasing costs of purchased but unused hydro-electric power. Since that time the Legislature has declared that the contracts entered into for the purchase of this power are illegal and unenforceable. The seal of legislative finality having been given to this fact, a great load of unusable power, costing millions of dollars annually, has been removed from the Hydro-Electric Power Commission and the way has been left open for the purchase of such supplies as may be needed to meet existing requirements.

Industrial conditions generally throughout the Province will, I believe, be beneficially affected by the passing of The Industrial Standards Act. Employers and employees will be encouraged by this Act to agree upon schedules of wages and hours of labour, which may, under proper circumstances, be given legal validity and made applicable to all those in the industry, within the particular locality affected.

It is gratifying to note that the revenue of the Temiskaming and Northern Ontario Railway shows a 15 per cent. increase over the previous year, and accordingly the management looks forward with optimism.

The people of Ontario rejoice in the fact that our Gracious Sovereign, His Majesty King George the Fifth, will next month enjoy the Twenty-fifth Anniversary of his accession to the Throne of Great Britain, and are planning to celebrate the occasion in a spirit of gratitude and good-will, in such fitting manner as will express to His Majesty the universal loyalty of the citizens of this Province and their heartfelt wish for his continued health and happiness. The Government of Ontario will join with that of the Dominion of Canada and those of the other Provinces in fittingly commemorating this joyful event, and my Ministers are co-operating in every possible way with those in authority in this regard that all necessary arrangements may be made and perfected. In connection with this event may I express my pleasure at the financial provision you have made in the Estimates to assist the Jubilee Cancer Fund, sponsored by His Majesty.

Extension of the statutory provisions of The Mothers' Allowances Act, to include allowances to mothers with one child, will bring relief to many within this category. It is noted in this connection that in view of various social measures still before the Dominion Parliament, which will need consideration provincially, it has been decided to call a special Fall Session of this Legislature to deal with these problems, and also for the purpose of providing additional Provincial revenue.

Due to the change in the date of closing of the fiscal year, you have now before you the Estimates for the year immediately in prospect. This will undoubtedly be of benefit in considering the Province's financial commitments.

In order that the Government may take advantage of favourable market conditions, statutory provision has been made for the payment or refunding from time to time of loans made and securities issued by the Province, and of bonds, debentures, and securities guaranteed by the Province.

The Agricultural Development Act has been amended to reduce the maximum loan from \$12,000 to \$7,500 and increase the maximum period for retirement from twenty to thirty years. The Board is also given wider powers with regard to the terms of repayment, and consolidation of indebtedness.

The Co-operative Marketing Loan Act has been amended to increase the maximum amount available to Co-operative Cold Storage Associations from \$30,000 to \$50,000.

The Milk Control Act has been further strengthened by provision for the licensing of various classes of persons engaged in the milk industry. The Board may also arbitrate on disputes and approve fair business practices. Right of appeal from certain decisions of the Board is also provided. Other measures are designed to check the spread of noxious weeds.

More employment will be provided through the efforts my Ministers are making to encourage lumber and pulpwood operations. An important step is the permission recently given for exportation of pulpwood on reasonable terms and conditions, provided this is not used in the production of newsprint, which would compete with Ontario mills.

The possibility of securing uniformity in the statutory law of the various Provinces of Canada, where uniformity is desirable, has been demonstrated by the passing of important insurance legislation. Upwards of forty amendments to the Statutes respecting life and automobile insurance contracts have been adopted by the Province of Ontario, and, concurrently, by almost all of the Provinces of Canada.

Amendments have been made to The Liquor Control Act which give statutory authority for the collection of taxes on malt. There is a tightening of the regulations in respect to minors on licensed premises, and a simplification of the questions to be voted on with respect to local option areas.

The provisions of The Mortgagors' and Purchasers' Relief Act have been extended for another year in view of existing economic conditions.

The high price of gold continues to result in substantial dividends to existing Ontario mines and makes profitable the mining of low-grade ore. The search for new fields has been stimulated and the efforts of prospectors are meeting with marked success. The recent increase in the price of silver may serve to revive some of the formerly active silver mines, which were unprofitable to work while the price of the metal remained low.

I am pleased to note that a satisfactory settlement has been made with regard to the outstanding accounts for constructional work at the Abitibi Canyon, and that the great generating plant at the Canyon will be completed.

Wider police powers with regard to the checking of cars unsafe for the highways, and the enforcement of other measures, should result in a greater degree of safety on our highways, while assumption by the Province of the entire cost of provincial highway financing will bring relief to the various municipalities.

Amendments to The Public Service Act enlarge the category of those to whom retiring allowances may be granted when they leave the service of the Government.

Changes in The Corporations Tax Act, Stock Transfer Tax, and The Succession Duty Act will result in additional revenue to the Province.

Creation of a new Department of Municipal Affairs to co-operate with and exercise a degree of control over the municipalities, particularly in regard to their borrowings, will result in a healthier condition of municipal finance.

In closing, I desire to thank you for the manner in which you have applied yourselves to your legislative duties, and for the financial provision you have made for carrying on the public services of the Province. I trust that under the blessings of Divine Providence, the beneficial legislation you have enacted will further promote the well-being and happiness of the people of Ontario.

The Provincial Secretary then said:-

Mr. Speaker and Gentlemen of the Legislative Assembly:—

It is the will and pleasure of The Honourable the Lieutenant-Governor, that this Legislative Assembly be prorogued and this Legislative Assembly is accordingly prorogued.

.

The second of the second of the

and the property of an artist of the contract of the contract

Journals of the Legislative Assembly

PROVINCE OF ONTARIO

1935

APPENDIX

Report and Minutes of the Standing Committee on Fish and Game

Session of 1935

Journals of the Lag series

1

S-3-1911.

And the second

No. 1

Report of the Standing Committee on Fish and Game 1935

To the Honourable the Legislative Assembly of the Province of Ontario:

GENTLEMEN:

The Standing Committee on Fish and Game begs leave to present its report as follows:

Your Committee begs leave to report the following Bill without amendment:

Bill (No. 100), an Act to amend The Game and Fisheries Act.

Your Committee has carefully considered the provisions of Bill (No. 104), an Act to amend *The Game and Fisheries Act* and begs to report the Bill with certain amendments.

Your Committee begs leave to present to the House the minutes of their meetings during the current Session and recommends that they be printed as an appendix to the Journals of the House.

All of which is respectfully submitted.

H. N. CARR,

Committee Room, Tuesday, April 16th, 1935.

Chairman.

Minutes of the Meetings of the Standing Committee on Fish and Game

FIRST MEETING

The Meeting was held for organization purposes, the following members of the Committee being present:

Messrs. Armstrong, Baker, Ballantyne, Black, Bowerman, Bradley, Brownridge, Campbell, Carr, Challies, Colter, Croome, Dickson, Duncan, Freeborn, Gardhouse, Garden, Guthrie, Hill, Houck, Hunter, Kelly, Lancaster, Lapierre, Marceau, Marshall, Miller, Macfie, McVicar, Nixon (Brant), Nixon (Temiskaming), Oliver, Patterson, Roberts, Schwenger, Smith, Tanner, and Wigle.

Mr. H. N. Carr—on the nomination of the Honourable Mr. Nixon, seconded by Mr. Lancaster—was elected Chairman of the Committee. Mr. Carr took the chair and expressed his thanks.

The Committee, Honourable Mr. Nixon told the members, was one of the important Standing Committees. It would face problems, he said, and it is hoped that the decisions of the Committee will be of great assistance to the Department and to the cause of game and fish throughout the Province.

The attractions of Ontario's fish and game induced many thousands to enter the Province—especially from the United States. This in turn affected the expenditure of much money and the general prosperity.

It was difficult to maintain game attractions in a day of extended highways and relentless search for game. The Department, however, was determined to pursue this end with the money available.

It had been formerly the practice to discuss legislation in Committee first. Then an omnibus bill was introduced in the House—according to the wishes of the Department of the day. Fish and game problems did not receive the attention that they merited.

Mr. Nixon termed it preferable that bills should be introduced into the House from time to time and brought to Committee. Such proposed amendments would get more consideration and would rate with more importance in House and country.

It had also been the practice of the Committee to receive various deputations from Game and Fish Protective Associations and Sportsmens' Associations—bodies doing a very great work.

These Associations were building up a game and fish "attitude" and if that attitude were lacking there was little use in overseers. If the people were built up to a consciousness of game and fish protection that could be better achieved than by law officers.

Mr. Nixon presumed that the Committee would desire to have these deputations in attendance this year.

He introduced the Deputy Minister, Mr. D. J. Taylor, with the note that he was a legislative veteran of the Fish and Game Committee, a sportsman, and a man keenly interested in game and fisheries, and fully equipped for his position.

Mr. Taylor assured the Committee that he would do his utmost to assist the Minister to serve both sportsmen and tourists. The game and fish of the Province, he estimated, formed the better part of its attractions—particularly for citizens of the United States.

It had often been his thought that if the Highway Department alone could give fish and game the taxes derived from the tourist trade there would result a fund certainly permitting development beyond that permitted by present revenue.

Every hunter could not be entirely satisfied.

Mr. Taylor expressed interest in the bringing in of private bills because he said he was aware that when the Convention proposed changes they must come in as a Government measure and not to the Committee. An endeavor would be made to acquaint the Committee with Government legislation so that private members could introduce their legislation into the House and thence to Committee.

A good, full-time man, able to organize the Province and to get into the schools and teach the value of Ontario's game and fish resources could do more for conservation than a half dozen full-time enforcement officers. Few in their younger days had not broken game or fish laws. If the children in the schools and public opinion could be stirred to know the value of the fish and game resources great progress would be made in conservation.

The Honourable Mr. Challies said that he thought all the members realized the importance of fish and game to the Province and that all were present with the particular purpose of advancing fish and game interests. These should be an attraction not only for tourists but for those who might be tempted to become permanent summer residents.

For that reason he felt that all the members were behind the Department. There might not be an agreement on policies but all were trying to advance to the same goal.

There had been no politics in the Department of Game and Fisheries. He did not think the Minister had wished to be unfair but in his opinion he had hardly been fair when he talked about a bill brought down in the last days of the session. Last year's Committee had met weeks earlier than in previous years.

In the view of Mr. Challies the Government would have to take the responsibility in regard to the bringing in of amendments by private members. Amendments were changes in policy and the Government had to take responsibility for policy.

Formerly it had not been thought that the Fish and Game Committee should pass on Government policies as a Committee. Its function had been to take recommendations presented to the Department and bring down a condensation of them.

- Mr. Challies promised co-operation from the Opposition because if any Department should be free from politics it was that of Game and Fisheries.
 - Mr. Carr expressed appreciation for the co-operation offered by Mr. Challies.
- Mr. Nixon suggested that Mr. Challies had misinterpreted his proposal. As far as responsibility for fish and game laws was concerned, the Government in the final analysis was responsible for every law. But while it was intended to take that responsibility no pretence was made to a monopoly on wisdom.

In years past Committees had carried recommendations by a large majority and they had not appeared in the omnibus bill. He would like to see a trial of the plan whereby—instead of an omnibus bill—a member's suggestions might be introduced to the House, get a second reading, and be sent to Committee.

At Mr. Lancaster's request Mr. Taylor explained that the Dominion had always claimed a regulatory power over fisheries but in his memory had never disallowed provincial moves. If a change in regard to fisheries was desired it must have the consent of the Dominion.

A change in the size of a mesh or of season could go ahead but the Department must negotiate with Ottawa. It was suggested that the House might be well advised to appeal and have this red tape cut away.

Mr. Challies said that fish and fisheries lay with the Province and fishing or the type of fishing with the Dominion. The Dominion, however, had always co-operated.

Mr. Nixon moved that the secretary be intructed to confer with the Deputy Minister and invite the usual organizations to appear before the committee at times to be arranged according to the convenience of the Committee and according to usual procedure. The motion was carried.

It was suggested that these hearings should take place on the ensuing Wednesday and Thursday—the subject matter to be fish on the first, and game on the second day.

The meeting adjourned.

SECOND MEETING

Wednesday, March 27, 1935.

Mr. Carr occupied the chair and the following additional members of the Committee were in attendance:

Messrs. Armstrong, Baker, Ballantyne, Black, Bowerman, Bradley, Bragg, Campbell, Challies, Colter, Croome, DesRosiers, Elgie, Gardhouse, Gordon,

Guthrie, Habel, Hill, Houck, Hunter, Kelly, Kidd, Kirby, Lancaster, Lapierre, Marceau, Miller, Macfie, McVicar, Newman, Nixon (Brant), Nixon (Temiskaming), Oliver, Patterson, Sangster, Smith, Trottier, and Wigle.

Mr. Carr opened with a word of thanks to the Association representatives in attendance. Everyone in attendance could not be satisfied for undoubtedly some would bring in conflicting opinions. But the Committee would be glad to do everything possible and in turn requested their co-operation and support.

Mr. Thomas Barnes, President of the Ontario Federation of Anglers, told the Committee that his Federation was presenting 25 recommendations, of which he would read five.

"The transfer of the guardianship of the Game and Fisheries resources of Ontario to the Provincial Police Force places these most valuable assets in the custody of an efficient and highly organized body."

"Among the game wardens formerly employed as such were a number of men devoted to their duty and at the same time who had an understanding of the special problems of Game and Fisheries protection."

"If such men were appointed to the Provincial Police Force vested with the same authority as regards search warrants, etc., as the police but directed perhaps as a special branch to attend to the duty of Game and Fisheries protection, and if the Provincial Police as a body at the same time were instructed to include Game and Fisheries protection in their duties then we feel an important move has been made for greater efficiency in the safeguarding of our rapidly vanishing wild life resources."

"In view of many urgent requests from all parts of Ontario this Federation strongly urges the Government to carefully consider the need of the Province in the protection of its wild life resources and to appoint such number of efficient game wardens as is justified by the great value of these resources."

"The Ontario Federation of Anglers believes that enforcement of the Game and Fisheries laws would be aided if fire rangers were empowered to act as game wardens. We realize that fire rangers are under the jurisdiction of another Department and request the Department of Game and Fisheries to investigate the possibility of having fire rangers given the necessary authority by the Game and Fisheries Department."

"The Federation of Ontario Naturalists and the Ontario Federation of Anglers have all passed resolutions favouring the appointment of an advisory committee on wild life conservation. It is possible that such a committee consisting of trained biologists, experienced anglers, hunters, and naturalists, would have information which would be of value to the Department of Game and Fisheries. We would point out that such a body would be non-political without salary and would act as a go-between, between the organized bodies above mentioned and the Government. All of these men would be well versed on their subject and we feel that recognition by the Government of such a body in an official manner would be of inestimable good in considering the welfare of our wild life."

"That on account of the wide variation in the geographic, climatic, and numerous other factors bearing on the game and fish situation, particularly spawning seasons in the various sections of the Province, we ask that the Government make an appropriation to carry out a thorough investigation of these factors having in view that zoning the Province is the appropriate method of dealing with the various sections and the problems and conditions applicable to that section or zone."

"We believe that by dividing the Province into zones it will be possible to meet or modify the requests from local Associations for changes in the closed season relating to the game and semi-game species, especially bass, maskinonge, speckled trout and lake trout."

"We would like to call attention to the very excellent report on the game fish situation by a committee appointed at the request of the Ontario Federation of Anglers by the late Government. This report was largely prepared and written by the late Professor Bensley of the University of Toronto."

The Honourable Mr. Nixon asked if that report were widely circulated and Mr. Barnes answered in the affirmative.

"We feel that such a valuable report should not be lost sight of and beg the Government to carefully review this report as then presented. These provisions are still applicable to the situation at present."

"This Federation stresses that sections 76 and 77 of the report of the special committee of the game and fish situation 1928 to 1930 should be carried out and that immediate action be taken in respect to the protection and propagation of maskinonge."

"'Closure of waters formerly containing maskinonge in abundance and now depleted should be insisted upon if re-stocking is undertaken, whether by local request or otherwise'."

"'Artificial propagation of maskinonge should be rapidly developed in the southern part of the Province with the especial object of serving the waters of the Trent System and providing where necessary for other waters in which maskinonge were formerly abundant or are now locally desired'."

"In order that this matter may be given the proper attention before the maskinonge are more seriously depleted we earnestly request the immediate appointment of a special biologist to devote his full time to this problem. That until the matter of zoning the Province has been accomplished the season for maskinonge should be closed on the 1st of October instead of the 15th of October."

Mr. Barnes tabled supplementary recommendations suggesting Departmental co-operation with the Tourist Traffic Department; endorsing the preliminary work of the Grand River Conservation Commission; calling for a study of water pollution; Blue Book publication of all open season dates for each year by June 1st of that year; an educational programme to teach conservation; prohibition of the dip net or introduction of a special permit for its use; prohibition of minnow seines save for scientific or stocking work; prohibition of spearing, etc.

Dr. A. B. James, past president of the Ontario Federation of Anglers, told the Committee that few divergencies of opinion were represented among the men who had come as far as 700 miles to take part in this meeting. There were a great many contentious laws on which they did not see eye to eye with the Government.

Most important was failure to consider zoning of the Province. Near subtropical conditions existed in Essex and Arctic climate prevailed in the North and yet laws throughout the Province were made uniformly.

Dr. James cited the various spawning dates of trout and black bass to show that conditions varied in the Province. It was essential to zone Ontario in order to get common sense into the closing and opening of seasons. A study should be made and the Province should be properly zoned.

Correlation of districts and zones was urged. It would be simple then for overseers and officers to know the regulations of the particular zone.

Dr. James predicted that in the present day the maskinonge would become extinct. The maskinonge was going fast. Its range was very narrow—a line along the St. Lawrence and Ottawa and across to Georgian Bay and the north shore of Lake Superior—a very, very small range and a very narrow one. The waters had been fished commercially until some years back and to-day in the Peterborough district the tourist did not catch a maskinonge in a season.

If these fish were to be maintained study was imperative. No recommendations were made save a recommendation to study the maskinonge.

There had been rumour that the trout season might open on April 15th. Dr. James said he would like to oppose this. He agreed with a reduction in every season and thought most anglers did. If fish were to be protected let the season and the catch be reduced. It was suggested that the opening day remain at May 1st.

The Honourable Mr. Challies asked if Dr. James believed in the reduction of fish and game officers. Dr. James answered that he was against anything that depleted the waters. Efficient officers were necessary in the chase for poachers and poachers must respect them.

Dr. James thought the work could be done as well by the Provincial Police as by anyone else but he held that the Provincial Police were not educated for the work. In the North he was of the opinion that they could not accomplish it.

As a matter of fact they are turning in seizures, Mr. Nixon said.

E. L. Hughes of Trout Mills presented the brief of the Ontario Tourist Trade Association—camp owners and guides. They asked for a permanent hatchery for pickerel and lake trout in the Nipissing district preferably at North Bay. It had been found that half the fry were dead presumably because of lengthy transit. Pickerel could not be handled from southern Ontario. Lake trout, speckled trout, and bass came through much better—but not the pickerel.

North Bay had been mentioned but Mr. Hughes added that hatcheries were desired in four other northern points.

Lakes, he urged, should be made into rearing ponds for bass cultivation.

Mr. H. H. Mackay said that in the Lake Penache country two adjacent lakes had been found suitable for the purpose but one was on an Indian reserve and interested parties were opposed to the closure of the other. An officer had reported that Penache was well stocked with bass.

The object of the desired closure was to provide for the future, Mr. Hughes said.

Commercial nets within less than three miles of the French River at Georgian Bay should be prohibited. They should be moved away from the river where they blocked the run.

- Mr. D. J. Taylor said there had been a justifiable grievance in this regard at the south of the Bad River. That net would not be in the mouth of the river this year.
- Mr. Hughes protested against the dumping of cyanide into lakes in the Algoma district and the poisoning of these waters. It should be guarded against in all mining communities.

For the present non-resident fishing license he advocated the substitution of a \$3 license accompanied by the provision that those who took fish home must pay an additional \$2 license fee.

- Mr. Taylor agreed that the \$1 license had been abused and would not be repeated. It was agreed that the family license should be retained.
- Mr. Challies said that the \$1 license was a matter of experiment and had not proved so successful because reduction of fish and game protection personnel had prevented a check up.
- Mr. Hughes argued against closure of the speckled trout season on September 1st. Such fish did not commence to spawn in northern waters until the first of October. Shortening the season would have no beneficial effect on conservation but would deprive camp owners and guides of much needed revenue. Many people came north in September because they feared flies at an earlier date. If the tourists were taken out of northern Ontario there would be an exodus to southern relief. This was an instance in which zoning was needed and needed badily.
- Mr. L. J. Houston of Nakima stated that he was strongly in favour of zoning and closure of the trout season on September 1. By that time spawning on the Great Albany had started. Zoning after the manner of the game laws might answer the problem. A few small hatcheries were needed in the North. Game wardens might well be provided with a good reliable compass.
- Mr. Houston questioned the deleterious effect of damming the northern waters mentioning that trout and sturgeon had been cut off on the Abitibi and

Albany. Lumber companies also erred in allowing sawdust to slip into trout streams.

Mr. J. W. Gravestock of Peterborough protested against the dismissal of game wardens and deputy game wardens. Game and Fisheries should not be transferred into the consolidated revenue. Rather the Department should regard live fish and game as its assets. There was an insufficient quantity of fish in the Province to-day. The maskinonge was leaving the Kawartha district.

Mr. Nixon pointed out that more seizures and arrests were being made (by a large measure) than at this time a year ago. It was surely an indication of activity. The Provincial Police had co-operated splendidly. The Department wanted men who would strictly enforce the laws.

It was proposed, Mr. Nixon said, to build two hatcheries this year and he promised that a hatchery a year would be built while he was Minister of Game and Fisheries.

Mr. Taylor presented figures showing a year ago there were 100 paid overseers and now 69; a year ago 420 deputy wardens and now 552. Enforcement, he said, had increased by more than 20 per cent. in seizures; by more than 35 per cent. in prosecutions; and by 45 per cent. in fines, as compared with a year ago.

Mr. Challies objected with citations of non-enforcement.

Dr. James asked about hatcheries. Mr. Taylor replied that rather than operate small hatcheries sufficient fish were to be had at Picton and Belleville. The spawn would thus be taken to properly equipped hatcheries and then to the places requiring distribution. There had been considerable complaint to the effect that the hatch had been distributed in poor shape. This year the distribution and the responsibility for distribution would be turned over to the Biological Branch.

Harry Nicholson of St. Catharines said that his Association had sent him to ask for a \$5.50 non-resident license. The family license was acceptable.

Mr. Nicholson opposed dip nets. Dragging of these nets in spring weather was a bad habit and the nets had become a curse. They should be done away with and the only practical method of achieving this was prohibition—especially in Welland, Wentworth, and Lincoln counties. The spear should go with the dip net.

Mr. Nicholson called for a better enforcement of the Fish and Game Act. His district had never had protection until current date. The Provincial Police had now come to the Association and promised co-operation.

The law had never been enforced generally. People didn't respect it. The laws had worked against the honest man. If game grew scarce the season was closed and the honest sportsman would pay no license fees when seasons were curtailed. The extra effort should be turned against the poacher who was out

365 days in the year. Lincoln County was witnessing better enforcement than ever before, but more enforcement directed against the poacher was needed.

J. E. Shortt of Belleville asked for the appointment of a representative to study the waters and promised co-operation.

Mr. Challies with approval of the Committee called for a report on the Department's maskinonge work.

In 1932 Mr. MacKay said a hatchery had been operated at Belleville. They had been handicapped by the limited knowledge of maskinonge culture. In the spring of the year it had been difficult to get males and females to spawn at the same time.

Organization had been completed for collecting spawn which would be obtained at Pidgeon River and sent to Belleville where it was known that there was suitable water. Beaver Creek work was also to be extended.

Carrying maskinonge fry to the fingerling stage had been attempted last year. All these attempts required study—perhaps for years. Last year the development and feeding habits of the fry had been studied.

Difficulty had been encountered in providing a supply of food. The maskinonge required a living, moving diet. After they reached the growth of an inch they wanted fish so badly that they would turn on each other and prevention of cannibalism was a major problem. Minnows had been supplied but the sluggish maskinonge would often fail to get the minnow.

In one instance, only 50 had been raised to the fingerling stage of a batch of 5,000 fry. The best angle of approach was offered at present by protection during spawning seasons and an extension of the study of the fry.

Paul Martin of Windsor, representing the Thames River, Detroit River, and Lake St. Clair Fishermen's Association, said that it was a body of men engaged in commercial fishing. A good section of them depended on fishing for their living. If something were not done to assist them many would have to seek maintenance on public relief.

The Thames River fishermen desired a definite extension of the open season from January 1 to April 15—with further extensions a possibility. Last year these fishermen had enjoyed only nine days of fishing because of sugar-beet factory refuse and the late spring.

The classification of white bass and sauger was in question and the men were asking whether these were game fish. They also requested the right to catch pickerel and were willing in return to pay an increased fee.

The Lake St. Clair fishermen asked for a reduction of fees on pound nets and an extension of the open season to May 15th.

The Detroit river fishermen wished their old privilege of catching yellow pickerel and sturgeon in seine nets and if allowed to fish for pickerel would be willing to be subjected to a fee of say \$20 or \$25. Night lines now permitted for a sturgeon at a fee of \$25 did not permit them to catch bait or catfish without a further fee. A remedy for this and an increase in the number of hooks from 300 to 500 was requested.

Harold Cairns of the Toronto Anglers' Association congratulated the Government on the appointment of Mr. D. J. Taylor. Not agreeing entirely with their game warden stand he urged that the number of full-fledged game wardens should be raised to 100. There was not a game warden in Dufferin County and it was the home of speckled trout.

Mr. Cairns called for a more complete study of the maskinonge. To open the season on April 15th would be a move in the wrong direction. The Department would be supported if it were closed on September 1st.

Mr. Hughes asked for Mr. Mackay's opinion about closure on September 1st.

It had, Mr. MacKay replied, many conservation values. Shortening of theseason always effected conservation and in this case it would afford the Department a chance to distribute the fingerlings in early September.

Mr. Taylor said he thought that 100 per cent of the sportsmen agreed that a closing on September 1st would be a step towards conservation. This year some consideration had been given to an April 15th opening because of the late Easter holidays. The Department had no thought to express on the question. It was up to public opinion.

Mr. Hughes said that his Association wished to help conservation and if the Department had absolute knowledge that shorter season would help they were with the Department.

A. J. Wagg of the Manitoulin Chamber of Commerce mentioned their-problem of American yachts where five or ten of a party of fifty took out licenses but all fished. It had been suggested that all these parties should be required to take a licensed guide with them.

The Department had provided co-operation in the removal of ling in his country and it was appreciated.

A. S. Brown of Kingsville, Ontario, representing the Mayor and president of the Game and Fish Association, suggested commercial regulation changes. Shallow waters featured the Essex head of Lake Erie. His group were asking for a reduction in the license fee on pound licenses. A three-inch mesh was desired to meet neighbouring United States competition with the $2\frac{3}{4}$ and $2\frac{7}{8}$ -inch meshes. He asked that no power limit should be set on gasoline engines agreeing that the idea was that restrictions should be on the hull rather than the engine. The boat licenses might be regulated by yardage.

All tugs should return to their home ports at night. All license numbers should be the same each year. Considerable expense was involved in necessary replacement of buoy flags bearing a new license number.

Frank Cooper, tackle dealer of Toronto, protested against any trout season opening on April 15th. The water was high, the trout vision was bad, and the fish were in poor condition. Bait fishing in the spring caught the hook in the trout's gut—fly fishing caught them by the lip and a conservationist could return them. He strongly favoured cutting off fishing on September 1st.

Joseph S. Thorn of the Durham and Northumberland Association urged the prohibition of casting plugs for bass in late spring months. He asked that game wardens and deputy game wardens should receive some salary during the Rice Lake spawning season and Mr. Nixon and Mr. Taylor agreed that this was to be arranged.

The amendment last year permitting fishing for pickerel from boats in Rice Lake had been a great success.

Mr. Taylor, to a query, answered that if a private individual had a good but depleted stream and desired revenue the Department and the public would be well advised to stock it—providing that he charged a reasonable fee affecting all sportsmen alike.

The meeting adjourned at 12.40 p.m.

THIRD MEETING

Thursday, March 28th, 1935

Mr. Carr occupied the chair and the following additional members of the Committee were in attendance:

Messrs. Acres, Armstrong, Baker, Ballantyne, Blakelock, Bragg, Campbell, Challies, Craig, Croome, Duncan, Gardhouse, Guthrie, Hill, Houck, Hunter, Kelly, Kirby, Lancaster, Lapierre, Marceau, Miller, Murray, Newman, Nixon (Brant), Oliver, Patterson, Roberts, Sangster, Schwenger, Tanner, and Wigle.

Mr. W. R. Griner of Aldershot—Hamilton Angling and Hunting Association—pointed out that duck had been seriously depleted through drought and crow. The shooting season, he said, should be cut from three months to two. Ontario's three months were compared with the thirty day season now general in the United States.

Duck shooting should start on October 1st south of the French and Mattawa—with the northern situation standing unaffected. With a month curtailed it should close on November 31st.

Baiting of ducks for duck shooting should be prohibited. It was a practice exceedingly damaging to the duck supply. As a conservation step it might serve to limit pump guns to one per hunter. One pump gun is ample and a skilled man can handle two pump guns with twelve shots faster than an automatic. Restriction to three shots might be too drastic a move.

To a query from the Honourable Mr. Challies, Mr. Griner said that the Burlington Bay amendment of last year had had no opportunity to prove its worth or otherwise. Low water conditions had interfered.

- Mr. L. J. Houston suggested that the northern duck season should open on September 15th after the ducks could get their wings.
- Mr. R. Kennedy said that he had long advocated an October 1st season. Ducks were not fit to eat in September—full of pin feathers. It would be a mistake to cut off the fifteen days in December for the western ducks did not come in until then.

Sportsmen were not observing the sunrise to sunset order and if the law were modified to a daylight to dark limit there would be no excuse for night hunters.

- Mr. H. MacCarney of Gananoque spoke for an October opening with closure on the same date as at present or on the first of December. Farmers in his county were now sowing grain and inviting United States customers to what amounted to a slaughter. Certain ducks could be shot as well at 7 a.m. as at sunrise.
- Mr. J. W. Gravestock—Peterboro Fish and Game Protective Association—argued for a smaller bag but against a change in season. On the shallow lakes of the Peterboro district, Nature and not the law closed a very short season. A September opening was desirable since the black ducks did not stay after October.
- Dr. W. A. Macauley of Sudbury said that his Association desired a move killing off the greater sawbill—guilty of depredations on spawn and fish.
- Mr. E. L. Hughes of Trout Falls said that no change in the duck season was desired in the north. Duck hunting in that case would be almost banned by weather conditions. The duck bred in the north and if the date was set back the breeding would be purely for the advantage of the United States. It should be left as it stood in the French River and Mattawa River country.

A bounty of one or two cents might be put on the sawbill ducks for educational purposes. They were increasing and increasingly destructive. In the north some were suggesting that the sawbill should be shot at any time.

Mr. William Gastle—Ontario Hunters Game Protective Association—pointed out that the whole matter could be taken care of by the zoning system. An intelligent zoning built into the blue book and carefully decreed to meet average weather conditions would adjust all game laws.

If the Minister and the executive of the Association were agreeable the executive might sit in with the Department on a zoning plan.

Mr. D. J. Taylor, Deputy Minister, noted that the far northwest was calling for a later season than North Bay. It should be handled on a round table basis, said Mr. Gastle. A little fairness and intelligence brought into these matters by the districts would help the Department.

Mr. Kirvin, Lake Nipissing district—said that the B and C boundary lines should be set back to the old B line. B and C should be one section.

Game wardens should be permitted to allow responsible sportsmen to kill sawbills on sight in the spring of the year. Sawbills were a great enemy of the fish. No change in the duck season was desired because very few black ducks were to be shot after September.

Colonel W. H. Singer—Niagara-on-the-Lake—said that he had watched the ducks decrease year after year and the time would come when the season must be cut to thirty days.

Mr. Challies asked why Ontario should not follow rather than lead the practice in the United States.

Colonel Singer answered that the states had all cut the season to one month and limited pump guns—which should be done in Ontario. No objections were to be raised to a minitor. The bag limits were too large. Favouring a limit of 50 ducks he declared that 100 were certainly enough for any man.

Mr. Kirvin asked why the bag should not be limited so that hunters could have no more than 30 ducks or two days' shooting at any time.

Mr. Taylor stated that in the United States the duck shortage was keenly felt and some move must be made by Ontario sportsmen to care for the problem. A closed season throughout the United States for a year or two was looming. The sum of \$8,500,000 was being spent on reclamation of marshlands for duck sanctuaries. They were fast realizing that unless something was done there would be little material for argument about duck seasons in a few more years.

Mr. Morgan Baker, M.P.P., introduced Professor A. F. Coventry who headed a deputation representing the Federation of Ontario Naturalists.

Professor Coventry read a paper calling for the establishment of game sanctuaries for wild life protection in the interests of study. Pointing out that the absolute protection of all life in some sanctuaries was desirable for scientific investigation, the Professor stated that at present there were no areas in Ontario permitting lengthy investigations of this type.

To parks and game reserves should be added sanctuaries where all forms of life would be protected. Areas in Algonquin, Quetico, Rondeau Parks, Temagami Provincial Forest, several of the large northern game reserves, and Georgian Bay country and the Bruce peninsula could provide sanctuary sites. Such reserves should not be open to the public for this would be incompatible with their two aims—the investigation and perpetuation of unmolested plant and animal life. They should be under the direction of properly constituted scientific bodies.

The Committee might recommend the appointment of a provisional honorary committee to further investigate these proposals.

Mr. Carr thanked Professor Coventry.

- Mr. H. F. Morren of Barrie declared that there was every reason why the deer hunter should be permitted to use dogs. Many wounded deer got away and were destroyed. The use of dogs would certainly eliminate a good deal of that.
- Mr. W. R. Griner said that the Hamilton Association had requested the return of the dogs in deer hunting. Man—poor on the scent—could not trail wounded deer. For a couple of years it might be necessary to require that 75 per cent. of the kill of a camp be male deer. This would permit a compromise caring for the accidentally shot doe. In Michigan and Maine many female deer had been left in the woods because the hunters feared prosecution.
- Mr. E. A. Lapierre, M.P.P., asked if it were not a fact that the dogs would chase out the doe. The buck had the stronger scent, Mr. Griner believed.

After two years, he suggested, a return might be made to a straight buck law. Meanwhile why not print on the licenses—"Don't shoot until you see the horns."

- Mr. J. F. Kelly, M.P.P., asked Mr. Griner if he knew that Huntsville deer camps had to be closed before the dogs were banned by law.
- Mr. William Gastle said that in the Huntsville district the departure of deer had been experienced after eighteen years of beautiful hunting. It had been learned that wolves were the real cause—driving the deer west.

The Association was 95 per cent. in favor of a return of the dogs. A sensible dog would choose out the buck. This thing of dogs damaging the deer's health by chasing them was a myth.

Since a hunter might kill a fawn or doe why not permit him one doe to every three or four bucks to instill the honesty of the proposition into his mind. At the same time a campaign encouraging conservation ideals in hunters and guides should be undertaken.

Mr. Lapierre asked if Mr. Gastle would limit the number of dogs.

Better and fewer dogs should be taken into the north country, said Mr. Gastle. Dogs running loose were a real evil and there was no use in the transport of any but good dogs. A nominal fee of \$1 might prevent any incursion of a flock of curs.

The young should be taught respect for wild life through a campaign of education. For hardened poachers arrests and penalties were demanded.

To a query from Mr. Kelly, Mr. Gastle repeated that the deer were shifting probably because of wolves. Questioned about an increased wolf bounty he stated that he realized it must depend on the bounties offered by adjacent Provinces.

Mr. H. G. Taylor—Middlesex Association—asked that the now existing dog law be repealed in the interests of deer preservation but under restrictions laid down by the Department. Men had been killed by accidents—possibly

avoided if dogs had been in use. But the dogs should be limited and licensed. Three to a party of any size would be sufficient.

A buck law did not meet with approval but a modified buck law would be acceptable—and the 75-25 per cent. suggestion a good one.

Alien license fees should be substantially increased. A closer check should be kept on summer tourists. Their fire arms should be checked until they emerged from the bush. On the Pickerel River tourists had shot ten deer in the summer months.

The Department should endeavor to form inter-Provincial agreements on bounties through the medium of the Federal Department.

Mr. Hughes expressed himself in favour of an increase in the wolf bounty. The Wisconsin example was cited whereby two reputable citizens were required to support a claim that the wolf presented for bounty has been shot in the state. With this provision the bounty might be increased to \$40.

To an appeal for more officers for the taking of affidavits Mr. Taylor and the Honourable Mr. Nixon answered that in the north there were some three or four hundred officers empowered to care for that demand.

Mr. Hughes called for a buck law for from three to five years and termed a modified buck law an impossibility. One mature doe and her offspring would in ten years produce 300 deer.

To a query on dogs he answered that he did not wish to be quoted.

A spring bear hunt should be permitted and the present small game license for residents and non-residents should be authority for the hunt and extended to May 31st. Bear were destroying the other animals. The trappers were trapping them in May and if a few guides were permitted to take in hunters at that time it would provide employment.

More wardens should be assigned to northern Ontario. The Provincial Police could satisfactorily cover the roads but game wardens should be put in the woods. They should be woodsmen and should pass examinations and take training in the Biological Branch. That type of man could not be picked upfor a small salary but there had been wardens who didn't know a pickerel from a sucker.

B section of the hunting country should be enlarged to its natural purewater boundary. Zoning would be an aid. The hunting in that section should be as in B. A special game warden was wanted for the western arm of Lake Nipissing.

To a query from Mr. Nixon, Mr. Hughes said that he thought a \$5 or \$10 increase in wolf bounties would be of assistance. He said he wanted to make it harder to shoot deer. All sportsmen didn't want their count and many United States hunters were much more inclined to get a picture than a deer.

There were more than 300 outfitters and camp owners in northern Ontario with an investment of \$3,000,000; an annual pay roll for guides of \$600,000; for domestics of \$200,000. Upkeep and replacement figured \$150,000 a year and the store trade was in addition.

The Department needed money. It couldn't be run on direct revenue and the members must help out. Pennsylvania was spending three and a half million. If two or three hundred thousand were now granted to Game and Fisheries, millions would be saved in years to come.

- Mr. J. W. Gravestock said that the question of dogs should be a question of conservation and how could deer be conserved if the dogs chased them in the breeding season. The Government should ask for a report from the game wardens on the question—were more deer now found since the dog law was passed?
- Mr. L. J. Houston suggested that in B the moose season should be extended —opening on October 1st. The North, he explained, froze over at an early date and the only transportation was by water. Moreover, an early season meant a fat moose.

The Deputy Minister had declared that at least the two hind quarters of the moose should be brought out of the bush. It had been found impractical when abcessed moose were killed. Game laws should strike at the shooting of moose swimming in the water and not standing ankle deep in water.

- Mr. A. MacDonald of Prince Edward County said that it had been resolved to ask for the dogs—but with restrictions. A limited number should be taken north and none left in the remote country. The enemy of the deer was the wolf running the year around and very bad in north Hastings. The deer yarded up in hemlock swamps in the winter and the buck proved his worth then as a protective agency.
- Mr. Sam Harris described Pennsylvania and Michigan deer laws to the Committee. Both prohibited dogs and boasted a buck law.
- Mr. Taylor in answer to queries said that only about one-third of Ontario's returns had been sent in last year. Eighteen thousand licenses had been sold and 6,000 returns showed some 4,000 taken—multiplied, a total of 12,000.

In Pennsylvania, said Mr. Harris, an average of 25,000 deer were taken out each year. If something was not done in Ontario a closed season on deer would be the eventuality. That would mean a real depression in the north.

Wolves had been in the picture but there were also the high-powered rifle; the dog; and the running of deer in the breeding season. The dogs had the stronger scent and even with a buck law the point of elimination would be reached in about four years if the dogs were not banned. Mr. Harris put himself on record for retention of the dog ban and a buck law.

Mr. A. F. Harrington—York County Fish and Game Protective Association—declared that northerners on relief should have been put in the bush to cut down feed for deer. He favoured dogs.

- Mr. Thomas Oliver of Campbellford declared that the ban on dogs should be lifted.
- Dr. W. A. Macaulay of the Sudbury Fish and Game Association expressed himself in favour of a buck law and no dogs.
- Mr. Kirvin declared that in his experience the wolves killed a great many deer and the dogs none. The greatest hazard was the poacher. The Indians who sold deer meat were a great problem.

B and C sections had been one section. There was no reason why C should not be eliminated.

The people wanted a buck law and the majority wished dogs. Rather than a 75-25 percentage, one doe should be allotted to each camp.

- Mr. E. Beam of the North Waterloo Association said that 90 per cent. of the people there favoured dogs. Restrictions should not limit a camp to one dog for when breaking in a young dog it was necessary to run two.
- Mr. H. W. Hunsberry favoured dogs but of only certain breeds. A modified buck law would be acceptable. The camp license might be reduced to cover four rather than six men and for each four men one mistake might be allowed. They should be permitted to eat the doe.

Food supplies for deer had been suggested for many years and had proved very successful when attempted privately.

The Pelee Island hunt had been a big success and in principle might well be repeated on the mainland.

Mr. L. J. Phelps of Elgin County said that 300 deer hunters of that county did not desire a strict buck law and wanted dogs.

The Meeting adjourned at 1.15.

FOURTH MEETING

Tuesday, April 16, 1935

Mr. Carr occupied the chair and the following additional members of the Committee were in attendance:

Messrs. Acres, Armstrong, Ballantyne, Black, Blakelock, Bradley, Campbell, Colter, Craig, Croome, DesRosiers, Duncan, Freeborn, Fulford, Gordon, Guthrie, Habel, Houck, Kelly, Lapierre, Marceau, Miller, Murray, Macfie, Newman, Nixon (Brant), Nixon (Temiskaming), Oliver, Patterson, Sangster, Schwenger, Smith, Trottier, and Wigle.

And the Committee passed upon certain bills and reported one without and one with three amendments as recorded in the minutes.

The Committee expressed its wishes on various suggestions brought before it as follows:

No action was ordered on the following subjects or proposals:

Licensing of fish dealers.

Prohibition barring licensed guides from angling while acting as guides.

Prohibition of the netting of herring in north-eastern Lake Ontario from January 1st to October 1st.

Prohibition of dip nets.

Further regulations over the sale of gill nets.

Increase of penalty for use of gill nets or other nets in game fish waters to \$50 or three months.

Requirement that pickerel taken by anglers should be 15 inches long.

Permission to spear pike during last two weeks of March.

Removal of pike from list of game fish in Lanark County.

Prohibition, control, or limitation of the use of spears.

A minimum penalty of one month or \$25 for spearing.

Trolling from motor-propelled boats.

The Committee recommended:

No change in open season for black bass.

No change in open season for lake trout in the Peterboro area.

No change in the maskinonge season or bag.

No change in bag of speckled trout.

No change in Trent River season for maskinonge, pickerel and bass.

No change in duck bag.

No action on restrictions on fur-bearing animals in Haliburton.

Referred to the Department were:

Requirement that owners of visiting yachts should engage licensed guides to supervise hunting and fishing activities.

Extension of closed season effective on inland waters on pickerel and pike to Georgian Bay.

An open season for pickerel in Peterboro commencing on May 16th and closing on December 1st.

Changes in open season on speckled trout.

Closed season on white-fish in Lakes Ontario and Erie.

The Committee carried a recommendation resolving that the \$1 non-resident restricted angling license be discontinued.

The Committee carried a recommendation referring issue of blanket camp licenses to boys' camps to the Department.

It was suggested that representatives of the various Associations should be asked to confer with the Department in respect to zoning.

Baiting of ducks for shooting purposes roused castigating comment and the situation on the St. Lawrence was left to the Department with the suggestion that it be watched.

Extension of the farmers' deer license to the county of Hastings was left until receipt of opinions from counties concerned.

The Committee carried a vote of thanks to the Chairman, H. N. Carr, M.P.P.

The Committee adjourned at 11.50 a.m.

INDEX

TO APPENDIX No. 1

MINUTES OF THE MEETINGS OF THE COMMITTEE ON FISH AND GAME

Session of 1935

AFFIDAVITS—	PAGE
Re Officers for taking	18
American Yachts— MR. WAGG, re small number of licenses taken by United States parties	13
An Control of the Con	
PAITING—	
Re prohibition of, for duck shooting	14
BAKER, MR. MORGAN, M.P.P.—	
Introduced Professor A. F. Coventry of The Federation of Ontario Naturalists	16
BARNES, MR. THOMAS—	
Ontario Federation of Anglers, views presented by	7
Re Provincial Police as guardians of resources	7
Re Fire Rangers having Game Wardens' powers	7
Re Wild Life conservation	7
Re Spawning seasons	8
Re Zoning System	8
Re Report of Special Committee	8
Re protection, depletion and artificial propagation of Maskinonge	8
Re appointment of special biologist	8
Recommendations tabled by	8
[] Settler	
Bass—	4.0
Cultivation of	10
Stock of, in Lake Penache	10
PL V L Comment	
Bass, Black—	
Committee recommends no change in open season	21
M	
BEAM, MR. E. (North Waterloo Association)—	
Re use of dogs in hunting deer	20
Bear Hunt—	
Spring hunt, discussed	18
Biological Department—	
Responsible for distribution of hatch	11
Brown, Mr. A. S.—	
Kingsville Game and Fish Association, represented by	13
Re commercial regulations	13

Buck Law—		PAGE
Mr. E. A. Lapierre, M.P.P., re		17
Mr. H. G. Taylor, re		18
Mr. E. L. Hughes, re		18
Mr. Sam Harris, re		19
Dr. W. A. Macaulay, re		20
Mr. Kirvin, re		20
Mr. L. J. Phelps, re	• • • • • • • • • • • • • • • • • • • •	20
Buoy Flags—		
Replacement of, discussed		13
replacement of, discussed	and received 80 s	15
CAIRNS, MR. HAROLD—	Br. Wynn w	
Toronto Anglers' Association, represented by		13
Re Game Wardens		13
Re Maskinonge		13
Re Seasons		13
0 0 1011		
Camp Owners and Guides— MR. E. L. Hughes represents Ontario Tourist Trade Association	Wiscomold arM a	HA SON
MR. E. L. HUGHES represents Untario Tourist Trade Association	CELLMAN, DAMENGO	9
CARR, MR. H. N.—		
Elected Chairman of the Committee	and the second second second	CK HAA
Welcomes Anglers' deputations		7
Vote of thanks to, by Committee	e Ppouloi a la Prais	22
Casting Plugs—	er o ni Loli Ve	
Prohibition of use of, in late spring, discussed	are the second course of	14
	E Zoningstonner E Kepner at Station	1/4
Address at inaugural meeting.		5
Re reduction of fish and game officers		9
Re non-resident license fees		
Re citations of enforcement		11
Re Department report on maskinonge work		12
Closed Seasons—		
Discussed		
	· · · · · · · · · · · · · · · · · · ·	, - B
COOPER, MR. FRANK (Toronto)-		63
Re Trout season opening		14
	SI #12.	Bess
Commercial Fishing— Discussed	The second of the second	12 12
Discussed		12, 13
Commercial Nets-		
Location of, at French River	10 11078	10
,		
Appointment of Advisory Committee, discussed		7
Community Decision		
COVENTRY, PROFESSOR—		
Read paper re establishment of game sanctuaries		
Cyanide—		
Re dumping into Lakes in Algoma district		10
1- 0		

D	EER, CUTTING FEED FOR—	PAGE
12	Employment of Northerners on relief at, discussed	19, 20
Dip	Nets—	
	Prohibition of, discussed	8
	No action taken by Committee re prohibition of use of	21
Dog	s, use of, in hunting deer—	
•	Mr. H. F. Morren, re	17
	Mr. W. R. Griner, re.	17
	Mr. E. A. Lapierre, M.P.P., re.	17
	Mr. J. F. Kelly, M.P.P., re.	17
	Mr. H. G. Taylor, re.	17
	Mr. E. L. Hughes, re.	17
	Mr. W. Gastle, re.	17
	Mr. Sam Harris, re.	
	Mr. A. F. Harrington, re.	
	Mr. Kirvin, re.	
	Mr. E. Beam, re	
0.1	Mr. H. W. Hunsberry, re	
	Mr. Oliver, re.	
	Mr. L. J. Phelps, re.	
T	Nik. L. J. Pheles, 76.	. 20
Do	minion Department of Fisheries—	
	Powers of, discussed	- 6
Div	ks—	
Al	Re shortening shooting season	14
UI.	Re baiting	
	Re use of pump guns	
	September 15 opening discussed	
11	Re smaller bag in shooting season	
	Re killing of sawbills	15
	Re season in the North	
1.5	Re bounty on sawbills	
	Re zoning and blue book	
71	Re shortening season	
	Re bag limits	
	Re hunting, use of pump guns	
16	Re shortage in, U.S.A	
15	Committee recommends no change in bag	
	g range of the manager of the manage	
$\mathbf{E}^{\mathbf{I}}$	DUCATION—	
_	Young to be taught respect for wild life, discussed	17
E.J.	acation in Schools—	
Eui		5
11	Instruction re Game and Fish resources	
	RE ARMS—	
r		4.0
	Summer tourists and deer killing	18
Fire	e rangers—	
8	To have Game Wardens powers, discussed	7

Fish dealers—	PAGE
No action taken by Committee	21
Fish and Game Act—	o nid
Mr. Nicholson on better enforcement of	11
Fur-bearing Animals, Haliburton—	
Committee recommends no restrictions on	21
	I C
GAME AND FISHERIES ACT—	
9	
Report on Bills (Nos. 100 and 104) to amend	3
Game and Fisheries Department—	
Work and facilities of, discussed	4, 5
Game Sanctuaries—	
Professor Coventry read paper on establishment of	16
	7.
Game Wardens—	
Provincial Police as guardians of resources	7
Fire rangers and powers as game wardens	7
Reduction of fish and game officers	13
Re salaries of, at Rice Lake during spawning season	14
Re permitting killing of sawbills.	16
Mr. E. L. Hughes, re more for North	18
Report of, re quantity of deer found in bush	19
Gasoline Engines—	
Kingsville Game and Fish Association, re power limit	13
Gastle, Mr. William—	
Ontario Hunters Game Protective Association, represented by	15
Re zoning and blue book.	15
Re use of dogs in hunting deer	17
Gill Nets—	9.
No action taken by Committee, re sale of	
Increase of penalty in game fish waters, no action taken by Committee	21
Government Policies—	
Discussed	5, 6
	-, -
GRAVESTOCK, Mr. J. W. (Peterborough)—	
Re Game Wardens, dismissal of	11
Re Maskinonge leaving Kawartha District	11
Peterborough Fish and Game Protective Association, represented by	15
Re smaller bag in duck shooting season	15
Re September opening for duck shooting season	15 19
Re Report from Game Wardens as to deer left in bush	19
Grand River Conservation Commission—	
Work of, endorsed	8

Griner, Mr. W. R. (Aldershot)— Hamilton Angling and Hunting Association, represented by	PAGE 14
Re shortening duck shooting season	14
Re baiting and use of pump guns	14
Re use of dogs in hunting deer	17
Guides, Licensed—	
Prohibiting angling by, no action taken by Committee	21
On visiting yachts, referred to Department	21
HAMILTON ANGLING AND HUNTING ASSOCIATION—	
Represented by Mr. W. R. Griner	14
HARRINGTON, Mr. A. F.—	
York County Fish and Game Protective Association, represented by	19
Re use of dogs	19
Re employment of Northerners on relief	19
Harris, Mr. Sam—	
Re Buck Law	19
Re use of dogs	19
Hatcheries—	
Dr. James, Hon. Mr. Nixon, Mr. D. J. Taylor, re	11
Herring Netting— Prohibition in north-eastern Lake Ontario, no action taken by Committee	21
Highways Department and Tourist Trade—	
Taxes derived from, discussed	5
Houston, Mr. L. J.—	
Re zoning and closure of trout season	10
Re duck season in North	15
Re moose season	19
Hughes, Mr. E. L. (Trout Mills)-	
Re Permanent Pickerel and Lake Trout Hatcheries for North Bay	9
Re cyanide dumping into Algoma Lakes	10
Re spawning season for trout	10
Re Mr. Mackay's opinion on September 1st closure	13
Re duck season in North	15
Re use of dogs in hunting deer	17
Re spring bear hunt	18
Re more Game Wardens	18
Re zoning	18
Re increase in wolf bounty	18 19
Hunsberry, Mr. H. W.—	
Re use of dogs in hunting deer	20
NI CONTRACTOR OF THE PROPERTY	
INVESTMENTS BY OUTFITTERS, ETC.—	
MR. E. L. HUGHES, re	19

JAMES, DR. A. B.—	PAGE
Re zoning and spawning. Re trout season. Re Game Wardens. Re hatcheries.	9 9 9 11
KELLY, MR. J. F., M.P.P.—	
Re use of dogs in hunting deer	17
Kennedy, Mr. R.—	14
Re shortening duck season	15
KIRWIN, MR.— Re boundary lines. Re killing sawbills. Re season for ducks.	16 16 16
LAKE TROUT, PETERBOROUGH AREA—	
Committee recommends no change in open season for	21
Lake Trout— Re Permanent hatchery in Nipissing district	9
Lapierre, Mr. E. A., M.P.P.— Re use of dogs in hunting deer	15
Legislation— Introduction of, discussed	4, 5
Licenses, Farmers' (Hastings County)— Extension of farmers' deer licenses to County of Hastings left in abeyance	22
Licenses, blanket camp, for boys' camps— Committee referred issue of, to Department	22
Licenses—	
Non-resident, restricted angling, Committee recommends discontinuance	22 17
Fee for hunting dogs, discussed	18
Numbering of, discussed	13
Lake St. Clair fisherman, re pound net	12
MR. WAGG, re United States parties taking small number of licenses	
Kingsville Game and Fish Association, re pound net	13 11
License Fees— Non-resident, discussed	10
Ling— Re removal of, from Manitoulin district	13
MACAULAY, DR. W. A. (SUDBURY)—	
Re killing sawbills	15
MacDonald, Mr. A. (Prince Edward County)—	· · · · · · ·
Re use of dogs	19

Mackay, Mr. H. H.—	PAGE
Re bass in Lake Penache	10
Re commercial nets	10
Re Belleville Hatchery	12
Re season and conservation	12
Re season and conservation	13
MARTIN, PAUL— Representing Thames River, Detroit River and Lake St. Clair Fishermen's Association	12
Maskinonge—	
Protection, depletion, restocking and artificial propagation of	0 11
Hon. Mr. Challies, re Department report on work, re.	12
Re carrying fry to fingerling stage	12
Mr. Cairns, re study of	13
Committee recommends no change in season or bag	21
McCarney, Mr. H. (Gananoque)—	
Re shortening duck season	15
	10
Minnow Seines—	
Prohibition of	. 8
Moose Season—	
Mr. L. J. Houston, re	19
Mr. D. J. Taylor, re	19
MORREN, MR. H. F. (Barrie)— Re use of dogs in hunting deer.	17
NATURALISTS, FEDERATION OF ONTARIO—	
Resolution—re conservation of wild life	7
NICHOLSON, HARRY (St. Catharines)—	
Re non-resident license	11
Re dip nets, prohibition of	11
Re better enforcement of Fish and Game Act	11
On co-operation of Provincial Police	11
Night Lines—	
Detroit River fisherman, re use of, for Sturgeon	13
Re increase in number of hooks	13
To include in number of nooks.	10
NIXON, HON. Mr. (Minister of Game and Fisheries)—	
Remarks at inaugural meeting	4
Re seizures and arrests	11
Re building new hatcheries	11
Re officers in the North empowered to take affidavits	18
OLIVER, MR. THOMAS (CAMPBELLFORD)—	
Re use of dogs	20
Ontario Federation of Anglers—	
BARNES, MR. THOMAS, presents views of	7
Ontario Hunters Game Protective Association—	
View of presented by Mr. Wm. Gastle	15

Ontario Tourist Trade Association— Represented by Mr. E. L. HUGHES	PAGE 9
Open Season— Thames River fishermen, re. Lake St. Clair fishermen, re.	12 12
Open Season Dates— Blue Book, publication of	8
PHELPS, MR. L. J. (ELGIN COUNTY)—	
Re use of dogs in hunting deer	20
Pickerel—	
Re permanent hatchery in Nipissing district. No action taken by Committee, re length of. Open season in Peterborough, referred to Department.	9 21 22
Pike—	
No action taken, re permission to spear	21 21
Pike and Pickerel— Extension of closed season to Georgian Bay, referred to Department	22
Poachers— Arrests and penalties, discussed	17, 20
Pound Nets-	1.15
Lake St. Clair fishermen, re reduction of fees on	12 13
Provincial Police Force—	
Guardianship of resources, transfer of to, discussed	7, 9 18
Mr. Nicholson (St. Catharines) on co-operation by	11
Pump Guns—	
Use of, discussed	14
DEMANDED OF THE PROPERTY OF TH	
RETURNS BY HUNTERS—	
Mr. D. J. Taylor, re filing of, for 1934	19
Rice Lake— Re Game Wardens salaries during spawning season at Re Pickerel fishing from boats at	14 14
OFINE METE	
SEINE NETS—	0.0
Detroit River fisherman, re use of	12
SHORTT, MR. J. E. (Belleville)—	- m . 11

SINGER, Col. W. H. (Niagara-on-the-Lake)— Re shortening duck season. Re bag limits Re limiting pump guns.	PAGE 16 16 16
Spawning— Season, discussed	9, 10 14 11 12 12
Spearing— Prohibition of	8
Spears— No action taken, re prohibition, control or limitation of No action taken, re penalty for use of	21 21
Speckled Trout— Committee recommends no change in bag Change, re open season, referred to Department	21 22
Streams, Private— Mr. Taylor, re stocking.	14
Summer Tourists— Check on use of fire arms by	18
Re use of dogs in hunting deer	17
Taylor, Mr. D. J. (Deputy Minister of Game and Fisheries Department)— Introduced to Committee. Addressed Committee. On Dominion Department of Fisheries regulations. Re commercial nets. Re non-resident license fees. Re number of Game Wardens and deputies employed. Re seizures and fines. Re hatcheries. Re spawning. Re conservation and closure on September 1st, Re stocking private streams. Re officers in North empowered to take affidavits. Re moose season. Re hunters filing returns for 1934.	5 5 6 10 10 11 11 11 13 14 18 19
Thames River, Detroit River and Lake St. Clair Fishermen's Association— Represented by Mr. Paul Martin	12
THORN, Mr. JOSEPH S.— Durham and Northumberland Association represented by	14 14
Toronto Anglers' Association— Mr. Harold Cairns presents views of	13

Recommendation, re.	PAGE
Trent River Season— Committee recommends no change for maskinonge, pickerel or bass	21
Trolling from Motor Boats— No action taken by Committee	21
Trout Season— Discussed	9, 10, 14
Tugs— Return to home port at night, discussed	13
I JNITED STATES DUCK SEASON—	
Discussed	14, 16
United States Tourists— Provision of attractions for, discussed	. 4, 5
WAGG, MR. A. J.—	
Manitoulin Chamber of Commerce, represented by Re United States fishing parties and licenses. Re removal of ling.	. 13
Water Pollution— Discussed.	. 8
Waters, Study of— Mr. Shortt, re.	. 12
White Fish, Lakes Ontario and Erie— Closed season for, referred to Department	. 22
Wild Life— Education of young, re respect for, discussed	. 17
Wolf Bounty— Re increase in, discussed	. 17, 18
Wolves— Cause of scarcity and shifting of deer, discussed	. 17, 20
YORK COUNTY FISH AND GAME PROTECTIVE ASSOCIATION—	
Views of, presented by Mr. A. F. Harrington.	. 19
ZONING— 9243	
Discussed	. 8,9
Association representatives to confer with Department	. 22