

2ND SESSION, 37TH LEGISLATURE, ONTARIO
50 ELIZABETH II, 2001

2^e SESSION, 37^e LÉGISLATURE, ONTARIO
50 ELIZABETH II, 2001

Bill 143

**An Act to preserve
the gravesites of
former premiers of Ontario**

Projet de loi 143

**Loi visant à conserver
les lieux de sépulture des anciens
premiers ministres de l'Ontario**

Mr. Peters

M. Peters

Private Member's Bill

Projet de loi de député

1st Reading November 28, 2001
2nd Reading
3rd Reading
Royal Assent

1^{re} lecture 28 novembre 2001
2^e lecture
3^e lecture
Sanction royale

Printed by the Legislative Assembly
of Ontario

Imprimé par l'Assemblée législative
de l'Ontario

EXPLANATORY NOTE

The Bill requires the Minister of Tourism, Culture and Recreation to mark gravesites of former premiers of Ontario and permits the Minister to make agreements for the care and preservation of such gravesites.

NOTE EXPLICATIVE

Le projet de loi exige du ministre du Tourisme, de la Culture et des Loisirs qu'il signale les lieux de sépulture des anciens premiers ministres de l'Ontario et l'autorise à conclure des accords en vue de l'entretien et de la conservation de ces lieux.

Bill 143

2001

**An Act to preserve
the gravesites of
former premiers of Ontario**

Her Majesty, by and with the advice and consent of the Legislative Assembly of the Province of Ontario, enacts as follows:

Definitions

- 1.** In this Act,

“gravesites” means the gravesites listed in the Schedule to this Act; (“lieux de sépulture”)

“Minister” means the Minister of Tourism, Culture and Recreation or such other member of the Executive Council to whom administration of this Act is assigned under the *Executive Council Act*. (“ministre”)

Purpose

2. The purpose of this Act is to preserve the gravesites of former premiers of Ontario.

Power of Minister

3. (1) The Minister shall, by means of flags of Ontario and of Canada, plaques, signs and other suitable markings, mark the gravesites of former premiers of Ontario.

Same

- (2) The Minister may,
 - (a) make agreements with any person for marking or commemorating the gravesites and for the care and preservation of such gravesites; and
 - (b) by order, add additional gravesites to the Schedule to this Act.

Commencement

4. This Act comes into force on the day it receives Royal Assent .

Short title

5. The short title of this Act is the *Gravesites of Former Premiers Act, 2001*.

Projet de loi 143

2001

**Loi visant à conserver
les lieux de sépulture des anciens
premiers ministres de l'Ontario**

Sa Majesté, sur l'avis et avec le consentement de l'Assemblée législative de la province de l'Ontario, édicte :

Définitions

1. Les définitions qui suivent s'appliquent à la présente loi.

«lieux de sépulture» Les lieux de sépulture énumérés à l'annexe de la présente loi. («gravesites»)

«ministre» Le ministre du Tourisme, de la Culture et des Loisirs ou l'autre membre du Conseil exécutif chargé de l'application de la présente loi en vertu de la *Loi sur le Conseil exécutif*. («Minister»)

Objet

2. La présente loi a pour objet de conserver les lieux de sépulture des anciens premiers ministres de l'Ontario.

Pouvoir du ministre

3. (1) Le ministre signale, au moyen de drapeaux de l'Ontario et du Canada, de plaques, de panneaux indicateurs et d'autres marques appropriées, les lieux de sépulture des anciens premiers ministres de l'Ontario.

Idem

(2) Le ministre peut :

- a) d'une part, conclure avec quiconque des accords pour signaler ou commémorer les lieux de sépulture ainsi que pour l'entretien et la conservation de ces lieux;
- b) d'autre part, par arrêté, ajouter d'autres lieux de sépulture à l'annexe de la présente loi.

Entrée en vigueur

4. La présente loi entre en vigueur le jour où elle reçoit la sanction royale.

Titre abrégé

5. Le titre abrégé de la présente loi est *Loi de 2001 sur les lieux de sépulture des anciens premiers ministres*.

Schedule

PREMIER	GRAVESITE
John Sandfield MacDonald	St. Andrew's West Cemetery, Cornwall (Ontario Heritage Foundation)
Edward Blake	St. James Cemetery, Toronto
Sir Oliver Mowat	Mount Pleasant Cemetery, Toronto
Arthur Sturgis Hardy	Greenwood Cemetery, Brantford
Sir George William Ross	Mount Pleasant Cemetery, Toronto
Sir James Pliny Whitney	Morrisburg, near the Chrysler's Farm Battlefield
Sir William Howard Hearst	Mount Pleasant Cemetery, Toronto
Ernest Charles Drury	Union Cemetery, Crown Hill
George Howard Ferguson	Mount Pleasant Cemetery, Toronto
George Stewart Henry	Mount Pleasant Cemetery, Toronto
Mitchell Frederick Hepburn	St. Thomas Cemetery, St. Thomas
Gordon Daniel Conant	Oshawa Mausoleum, Oshawa
Harry Corwin Nixon	St. George United Cemetery, St. George
George Alexander Drew	Woodlawn Cemetery, Guelph
Thomas Laird Kennedy	Union Cemetery, Dixie Now called: Dixie Union Cemetery, Mississauga
Leslie Miscampbell Frost	Riverside Cemetery, Lindsay
John Parmenter Robarts	St. James Cemetery, Toronto
Frank S. Miller	Lakeview Cemetery, Gravenhurst

Annexe

PREMIER MINISTRE	LIEU DE SÉPULTURE
John Sandfield MacDonald	Cimetière St. Andrew's ouest, Cornwall (Fondation du patrimoine ontarien)
Edward Blake	Cimetière St. James, Toronto
Sir Oliver Mowat	Cimetière Mount Pleasant, Toronto
Arthur Sturgis Hardy	Cimetière Greenwood, Brantford
Sir George William Ross	Cimetière Mount Pleasant, Toronto
Sir James Pliny Whitney	Morrisburg, près du centre commémoratif de la bataille de la ferme Chrysler
Sir William Howard Hearst	Cimetière Mount Pleasant, Toronto
Ernest Charles Drury	Cimetière Union, Crown Hill
George Howard Ferguson	Cimetière Mount Pleasant, Toronto
George Stewart Henry	Cimetière Mount Pleasant, Toronto
Mitchell Frederick Hepburn	Cimetière St. Thomas, St. Thomas
Gordon Daniel Conant	Mausolée d'Oshawa, Oshawa
Harry Corwin Nixon	Cimetière St. George United, St. George
George Alexander Drew	Cimetière Woodlawn, Guelph
Thomas Laird Kennedy	Cimetière Union, Dixie (devenu depuis le Cimetière Dixie Union, Mississauga)
Leslie Miscampbell Frost	Cimetière Riverside, Lindsay
John Parmenter Robarts	Cimetière St. James, Toronto
Frank S. Miller	Cimetière Lakeview, Gravenhurst