

JOURNALS
OF THE
Legislative Assembly
OF THE
PROVINCE OF ONTARIO

From 26th of January to 12th of April, 1960
Both Days Inclusive

IN THE EIGHTH AND NINTH YEARS OF THE REIGN OF OUR
SOVEREIGN LADY QUEEN ELIZABETH II

BEING THE

First Session of the
Twenty-Sixth Parliament of Ontario

SESSION 1960

PRINTED BY ORDER OF THE LEGISLATIVE ASSEMBLY

VOL. XCIV

ONTARIO

TORONTO

PRINTED AND PUBLISHED BY THE QUEEN'S PRINTER

1960

INDEX

Journals of the Legislative Assembly, Ontario

8-9 ELIZABETH II, 1960

1st Session — Twenty-sixth Parliament
January 26th to April 12th, 1960

ACCESS ROADS:
See *Community; Forestry; Mining.*

ACCIDENTS:

See *Motor Vehicle Accidents; Sickness.*

ADMINISTRATION OF JUSTICE:

Re-organization of, 12.

ADMINISTRATIVE AND EXECUTIVE PROBLEMS OF GOVERNMENT, SELECT COMMITTEE ON:

1. Notice of motion for, 160.
2. Appointed, 188.
3. Members named, 230.

AGRICULTURAL COLLEGE:

See *Ontario*, also *Department of Agriculture.*

AGRICULTURAL MARKETING INQUIRY COMMITTEE:

Interim Report referred to, 11.

AGRICULTURE COMMITTEE:

1. Appointed, 24.
2. Notice of motion re, 39. Carried as amended, 42.
3. Certain Crown Agencies referred to, 56.
4. Report, 131.

AGRICULTURE DEPARTMENT:

See *Department.*

ALBERTA:

See *Page, Hon. J. Percy.*

ALCOHOLISM:

Treatment to be widened, 9.

ALCOHOLISM RESEARCH FOUNDATION:

1. Report, 130. (*Sessional Paper No. 42.*)
2. Statement re participation in conference called by U.S. Government, 149.

ANACONDA IRON-ORE (CANADA) LIMITED:

Question re road closed by, 191.

ANGLO-NEWFOUNDLAND DEVELOPMENT CO. LTD.:

See *Question No. 31.*

ART COLLEGE:

See *Ontario.*

ATOMIC ENERGY:

Paper presented by Canada-India to Second International Conference on Peaceful Uses of, 66. (*Sessional Paper No. 60.*)

See also *Uranium.*

ATTORNEY-GENERAL'S DEPARTMENT:

See *Department.*

AUDITOR:

See *Provincial Auditor.*

AUTOMOBILE INSURANCE:

1. Select Committee on, forecast, 11.
2. Notice of motion re, 15. Withdrawn, 202.
3. Notice of motion proposing government plan, 20.
4. Notice for Select Committee on, 157. Appointed, 196. Members named, 230.

BARRETTE, HON. J. ANTONIO, PRIME MINISTER OF QUEBEC:
Visits Legislature, 203.

BAILIFFS:

Question re, 38.

BANCROFT

Question re, 137.

BILLS, PUBLIC:

BILLS, PUBLIC	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Administration of Justice Expenses Act—Act to amend.	6	22	40	50, 67	71	245
Andrew Mercer Reformatory Act—Act to amend.	48	43	72	75	77	247
Assessment Act—Act to amend.	124	138	153	178, 186	187	250
Bills of Sale and Chattel Mortgages Act—Act to amend.	8	22	40	50, 67	71	245
Boilers and Pressure Vessels Act, 1951—Act to amend.	68	80	98	131, 140	146	247
Bulk Sales Act, 1959—Act to amend.	9	22	40	69, 75	77	245
Cemeteries Act—Act to amend.	107	134	153	158, 163	165	249
—Act to amend.	108	134	153	161, 166	170	249
Certification of Titles Act, 1958—Act to amend.	10	22	40	69, 75	77	246
Children suffering from Emotional or Psychiatric Disorders, Hospitals for the Care and Treatment of—Act to provide.	92	108	138	154	159	248
Clean Grain Act—Act to repeal.	94	108	129	140	146	248
Conservation Authorities Act—Act to amend.	90	102	138	154	159	248
Consolidated Revenue Fund—See <i>Ontario Loan Act</i> .						
Cornea Transplant Act, 1960.	57	66	73	127, 140	146	247
Corporations Act, 1953—Act to amend.	44	39	72	75	77	247
Corporations Tax Act, 1957—Act to amend.	117	134	153	162, 166	170	249
County Courts Act—Act to amend.	11	22	40	50, 67	71	246
County Judges Act—Act to amend.	80	87	125	139, 144, 154	159	248
Crown Agency Act, 1959—Act to amend (Lapsed).	148	174
Crown Attorneys Act—Act to amend.	12	22	40	50, 67	72	246
Crown Timber Act, 1952—Act to amend.	2	21	64	131, 140	145	245
Crown Witnesses Act, 1960.	13	22	40	50, 67	72	246
Day Nurseries Act—Act to amend.	110	134	152	163	165	249
Dead Animals—Act to provide for the Disposal of.	78	87	125	132, 140	146	248
Department of Education Act, 1954—Act to amend.	45	40	78	84, 96	98	247
Department of Highways Act, 1957—Act to amend.	63	74	95	98	102	247
Department of Labour Act—Act to amend.	67	80	98	131, 140	146	247
Department of Public Welfare Act—Act to amend.	111	134	153	163	165	249
Devolution of Estates Act—Act to amend.	7	22	40	50, 67	72	245
Division Courts Act—Act to amend.	15	28	40	50, 67	72	246
Election Act, 1951—Act to amend (Lapsed).	31	29	196
Elevators and Lifts Act, 1953—Act to amend.	153	185	196	221	227	251
Employment Agencies Act, 1960.	69	80	98	184, 190	227	247
Energy—Act respecting.	39	32	64	184, 189, 222	227	246

BILLS, PUBLIC:

Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Energy Board, The Ontario—Act to establish	32	43, 64	178, 204, 222	227	246
Evidence Act—Act to amend	28	40	50, 67	72	246
Executive Council Act—Act to amend	185	220	221, 225	227	251
Extramarital Employment of Persons under Sentence Act—Act to repeal	66	72	75	77	247
Factory, Shop and Office Building Act—Act to amend	127	138	154	159	249
Fair Accommodation Practices Act, 1954—Act to amend (Lapsed)	45
—Act to amend (Lapsed)	80
Fair Employment Practices Act, 1951—Act to amend (Lapsed)	29	203
—Act to amend (Lapsed)	35	30
Farm Products Grades and Sales Act—Act to amend	87	125	132, 140	146	248
Farm Products Marketing Act—Act to amend	102	182	190	248	248
Financial Administration Act, 1954—Act to amend	145	166	176	179	250
Fire Marshals Act—Act to amend	28	40	50, 67	72	246
Forestry Act, 1952—Act to amend	21	67	131, 140	145	245
Game and Fisheries Act—Act to amend	134	152	162	165	249
Gasoline Tax Act—Act to amend	134	153	166	170	249
General Welfare Assistance Act, 1958—Act to amend	161	175	186	188	250
Ginseng Act—Act to repeal	108	129	140	146	248
Health Insurance—Act to Provide for (Lapsed)	32
Highway Improvement Act, 1957—Act to amend	74	96	98	103	247
—Act to amend	145	175	186	187	250
Highway Traffic Act—Act to amend	96	127	138, 185	187	248
Homes for the Aged Act, 1955—Act to amend	134	153	163	165	249
Hospital Services Commission Act, 1957—Act to amend	66	72	75	77	247
—Act to amend	134	153	164, 176	179	249
Hospitals Tax Act—Act to amend	145	166	175, 176	179	250
Hours of Work and Vacations with Pay Act—Act to amend (Lapsed)	32
Industrial Farms Act—Act to amend	43	72	75	77	247
Insurance Act—Act to amend	88	138	139, 161, 176	179	248
Interpretation Act—Act to amend	14	40	50, 67	71	245
Judicature Act—Act to amend	28	40	50, 67	72	246
—Act to amend	85	123	157, 162	165	248
Juvenile and Family Courts Act, 1959—Act to amend	28	40	69, 75	77	246

BILLS, PUBLIC:

Labour Relations Act—Act to amend.....	74	85	109, 121	164, 185	187	248
Lakes and Rivers Improvement Act—Act to amend.....	3	21	64	131, 140	145	245
Land Compensation Act, 1960 (Lapsed).....	120	135	138
Land Titles Act—Act to amend.....	21	28	40	69, 82	95	246
Legislative Assembly Act—Act to amend.....	150	185	220	221, 225	227	250
Liquor Control Act—Act to amend.....	60	69	146	166	170	247
Liquor Licence Act—Act to amend.....	61	69	146	166	170	247
Loan and Trust Corporations Act—Act to amend.....	22	22	40	69, 82	95	246
Lord's Day (Ontario) Act—Act to amend.....	41	37	46	76, 83	95	246
Louis Pierre Cecile—Act respecting.....	152	185	196	221	227	251
Marriage Act—Act to amend.....	14	28	41	67	72	246
Mechanics' Lien Act—Act to amend.....	82	87	138	144, 154	159	248
Medical Act—Act to amend.....	103	134	153	158, 163	165	249
Members of the Assembly—Act respecting.....	149	184	220	197, 225	227	250
Mental Hospitals Act—Act to amend.....	91	108	138	166	170	248
—Act to amend.....	104	134	153	160, 166	170	249
Mortgage Brokers, Registration of—Act to provide for.....	129	144	153	181, 190	227	250
Mortgages Act—Act to amend (Lapsed).....	130	145	153
Municipal Act—Act to amend.....	140	158	175	184, 221	227	250
Municipal Tax Assistance Act, 1952—Act to amend.....	122	138	153	164, 176	179	249
Municipal Unconditional Grants Act, 1953—Act to amend.....	97	127	138	154	159	248
Municipality of Metropolitan Toronto Act, 1953—Act to amend.....	142	158	175	184, 221	227	250
Negligence Act—Act to amend.....	23	28	40	69, 75	77	246
Nursing Act, 1951—Act to amend.....	55	66	72	127, 140	146	247
Ontario Energy Board—Act to establish.....	38	32	43, 64	184, 189, 222	227	246
Ontario Loan Act, 1960.....	147	174	182	186, 189	188	250
Ontario Municipal Board Act—Act to amend.....	84	88	125	164, 176	179	248
Ontario Parks Integration Board Act, 1956—Act to amend.....	128	144	166	176	179	250
Ontario Water Resources Commission Act, 1957—Act to amend.....	141	158	175	190	227	250
Parks—Act to provide for Financial Assistance to Municipalities in the Establishment of.....	89	102	143	164, 176	179	248
Parole Act—Act to amend.....	88	102	138	154	159	248
Pharmacy Act, 1953—Act to amend.....	105	134	153	158, 163	165	249
Planning Act, 1955—Act to amend.....	144	161	175	178, 190	227	250
Police Act—Act to amend.....	42	37	46	76, 98	102	246
—Act to amend.....	132	145	153	161, 166	170	250
Portable Pensions—Act to provide for (Lapsed).....	146	165
Power Commission Act—Act to amend.....	71	80	109	127	128	247
Presque Isle Provincial Park—Act respecting.....	72	80	125	131, 140	146	247
Private Hospitals Act, 1957—Act to amend.....	127	144	165	176	179	250
Professional Engineers Act, 1960—(Withdrawn).....	36	30	95

BILLS, PUBLIC:

Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
75	80	125	131, 140	146	248
106	134	153	160, 166	170	249
109	134	153	158, 163	165	249
125	138	153	166	170	250
99	132	138	154	159	249
126	144	165	186	187	250
32	29	67	131, 140	145	246
46	40	78	84, 96	98	247
115	134	146	150, 166	170	249
136	145	166	176	179	250
137	145	166	176, 176	179	250
24	28	41	69, 75	77	246
123	138	153	163	165	249
58	66	95	58	102	247
25	28	41	69, 75	77	246
81	87	125	144, 154, 161, 176	179	248
56	66	72	75	77	247
139	158	175	186	187	250
138	158	181	188, 220, 221	228	250
113	134	146	150, 166	170	249
114	134	146	150, 166	170	249
116	134	146	161, 176	179	249
26	26	41	76, 83	95	246
27	29	41	76, 96	98	246
28	29	41	76, 83	95	246
64	74	96	99	103	247
118	134	153	166	170	249
29	29	46	69, 75	77	246
51	53
121	135	146	161, 166	170	249
154	243	243	...	243	251
19	28	40	50, 67	72	246
33	29	68	131, 140	145	246
47	40	78	84, 96	98	247
95	108	129	140	146	248
Provincial Parks Act, 1958—Act to amend					
Psychiatric Hospitals Act—Act to amend					
Psychologists, Registration of—Act to provide for					
Public Commercial Vehicles Act—Act to amend					
Public Health Act—Act to amend					
Public Hospitals Act, 1957—Act to amend					
Public Lands Act—Act to amend					
Public Libraries Act—Act to amend					
Public Schools Act—Act to amend					
Public Service Act—Act to amend					
Public Service Superannuation Act, 1960					
Public Trustee Act—Act to amend					
Public Utilities Act—Act to amend					
Reformatories Act—Act to amend					
Registry Act—Act to amend					
Regulations Act—Act to amend					
Sanatoria for Consumptives Act—Act to amend					
Sandwich, Windsor and Amherstburg Railway Act, 1949—Act to amend					
Sault Ste. Marie Bridge Act, 1960					
Schools Administration Act, 1954—Act to amend					
Secondary Schools and Boards of Education Act, 1954—Act to amend					
Separate Schools Act—Act to amend					
Short Forms of Conveyances Act—Act to amend					
Short Forms of Leases Act—Act to amend					
Short Forms of Mortgages Act—Act to amend					
Statute Labour Act—Act to amend					
Succession Duty Act—Act to amend					
Summary Convictions Act—Act to amend					
—Act to amend (Lapsed)					
—Act to amend					
Supply Act, 1960					
Surrogate Courts Act—Act to amend					
Surveys Act, 1958—Act to amend					
Teachers' Superannuation Act—Act to amend					
Telephone Act, 1960					

BILLS, PUBLIC:

Territorial Division Act—Act to amend.....	85	102	138	163	165	248
Time Act, 1958—Act to amend (Lapsed). —Act to amend (Lapsed).....	59	66
Toronto General Hospital and The Wellesley Hospital—Act respecting.....	62	70
Tourist Establishments Act—Act to amend.....	102	134	153	158, 162	165	249
Training Schools Act—Act to amend.....	87	102	138	154	159	248
Trees Act—Act to amend.....	52	65	72	75	77	247
Trustee Act—Act to amend.....	43	39	68	131, 140	146	247
Trustee Act—Act to amend.....	143	158	175	181, 186	188	250
Unconscionable Transactions Relief Act—Act to amend.....	131	145	153, 181	161, 176, 190	227	250
Wages Act—Act to amend.....	30	29	40	76, 96	98	246
Warble Fly Control Act, 1952—Act to amend.....	76	87	125	131, 140	146	248
Weed Control Act, 1960.....	77	87	125	132, 140	146	248
Wild Rice, Act to provide for the Harvesting of.....	4	21	64	131, 140	145	245
Workmen's Compensation Act—Act to amend.....	66	80	98	127	128	247

BILLS, PRIVATE

Ajax, Town of—Act respecting.....	Pr 42	53	130	124, 139	145	245
Arnprior, Town of—Act respecting (not reported by Committee of Whole House)	Pr 3	51	129	124, 167
Barrie, City of—Act respecting.....	Pr 38	53	109	101, 127	128	245
Belleville, City of—Act respecting.....	Pr 35	53	130	108, 124, 139	145	245
Blind River-Elliott Lake High School District Board—Act respecting.....	Pr 28	52	125	105, 129	132	245
Canadian National Exhibition Association—Act respecting.....	Pr 33	38	96	79, 98	102	245
Central Canada Exhibition Association—Act respecting.....	Pr 22	52	78	68, 82	95	244
Corporation of the Presbytery of Ottawa of The Presbyterian Church in Canada— Act respecting.....	Pr 20	52	78	68, 82	95	244
Etobicoke, The Board of Education for the Township of—Act respecting.....	Pr 17	52	125	105, 129	132	244
Fort William, City of—Act respecting.....	Pr 26	52	109	101, 126	128	244
Hamilton, City of—Act respecting.....	Pr 41	53	130	124, 139	145	245
Huntington University—Act to incorporate.....	Pr 36	53	109	101, 126	128	...
Incorporated Synod of the Diocese of Toronto—Act respecting.....	Pr 6	38	72	65, 74	77	244
Ingersoll, Town of—Act respecting.....	Pr 8	38	78	69, 103	108	244

BILLS, PRIVATE:

BILLS, PRIVATE	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Kapuskasing District High School Board—Act respecting (not reported by Committee on Private Bills)	Pr 2	38		65		244
Killaloe Station, Village of—Act respecting	Pr 7	52	72	65, 74	77	244
Kingston, City of—Act respecting	Pr 24	52	125	105, 129	132	244
Kingston, Township of—Act respecting	Pr 1	38	96	79, 103	108	243
Kitchener-Waterloo General Hospital—Act respecting	Pr 14	52	96	85, 103	109	244
L'Association Canadienne Française d'Éducation d'Ontario—Act respecting	Pr 31	52	78	69, 82	95	245
Laurentian University of Sudbury—Act to incorporate	Pr 46	53	109	101, 127	128	245
Leeds and Grenville Health Unit of the United Counties of Leeds and Grenville—Act respecting	Pr 15	52	78	68, 82	95	244
London, City of—Act respecting	Pr 25	51	130	107, 124, 139	145	244
National Sanitarium Association—Act respecting	Pr 16	51	130	105, 124, 139	145	244
Needing, Municipality of—Act respecting	Pr 27	52	96	79, 98	102	244
North York, Township of—Act respecting	Pr 43	53	159	124, 222	227	245
Oakville, Town of, and the Township of Trafalgar—Act respecting	Pr 34	53	96	79, 103	109	245
Ontario Institute of Professional Agrolgists—Act to incorporate	Pr 10	52	72	65, 75	78	244
Orillia, Town of—Act respecting	Pr 9	52	72	65, 74	77	244
Oshawa, City of—Act respecting	Pr 18	52	96	85, 103	109	244
Ottawa, City of—Act respecting	Pr 29	52	96	85, 103	109	245
Ottawa, Collegiate Institute Board of—Act respecting	Pr 5	38	130	105, 139	145	244
Owen Sound, City of—Act respecting	Pr 19	51	130	106, 124, 139	145	244
Raleigh and Harwich, Townships of—Act respecting	Pr 12	52	78	69, 103	109	244
Sarnia, City of—Act respecting	Pr 4	51	130	105, 139	145	243
Sarnia Board of Education and the Sarnia Suburban High School District—Act respecting	Pr 13					
Shuniah, Municipality of—Act respecting	Pr 21	52	96	79, 98	102	244
Stamford, Township of—Act respecting	Pr 23	52	72	65, 75	78	244
Streetsville, Village of—Act respecting	Pr 39	38	96	85, 98	102	245
Toronto, City of—Act respecting	Pr 32	52	109	101, 222	227	245
Toronto, Township of—Act respecting	Pr 40	53	109	101, 127	128	245
University of Lalemant College—Act to incorporate	Pr 45	53	109	101, 127	128	245
University of Sudbury—Act respecting	Pr 44	53	109	101, 127	128	245

BILLS, PRIVATE:

Windsor, City of—Act respecting	Pr 37	53	96	79, 98	102	245
Windsor Board of Education and the Windsor Suburban High School District— Act respecting	Pr 30	52	78	69, 82	95	245
Young Women's Christian Association of Metropolitan Toronto—Act respecting .	Pr 11	38	159	85, 176	179	244

BIRTHS, MARRIAGES AND DEATHS:

Report of, 79. (*Sessional Paper No. 18.*)

BLIND PERSONS' ALLOWANCE:

See *Question No. 24.*

BRACEBRIDGE SHERIFF:

Question re, 55.

BRIDGES, SKYWAYS AND CAUSEWAYS:

Agreements with adjoining States re, referred to, 10.

See also *Question No. 33.*

BROTHERHOOD WEEK:

References to, 76.

BRYDEN, MR.:

Tabled copies of letters he referred to in Throne Debate, 74. (*Sessional Paper No. 62.*)

BUDGET STATEMENT:

Presentation, 86. (*Sessional Paper No. 4.*)

See also *Supply.*

BURLEY TOBACCO:

Question re allotment of acreage to growers, 74.

BURLINGTON SKYWAY:

Question re abatement of smoke nuisance near, 53. Answered, 74.

BUSINESS AND ECONOMIC SERVICE, LIMITED:

See *Workmen's Compensation Board.*

CAMPOS, DR. ROBERTO DE OLIVEIRA, AMBASSADOR AT LARGE
FOR BRAZIL:

Visits Legislature, 171.

CANCER:

See *Ontario.*

CANADIAN ASSOCIATION OF CONSUMERS:

Grant to, forecast, 8.

CARPENTERS' STRIKE IN HAMILTON:

Settlement announced, 53.

CAUSEWAYS:

See *Bridges*.

CERTIFIED NURSING ASSISTANT PROGRAM:

To be doubled, 9.

CHILDREN'S AID SOCIETIES:

Question re payments to Ontario Hospital Services Commission, 144.

CIVIL DEFENCE SERVICES:

Re-organization forecast, 13.

CIVIL SERVICE:

Salary revisions and other benefits referred to, 13.

CIVIL SERVICE ASSOCIATION:

Notice of motion re its recognition as bargaining agent, 15.

CIVIL SERVICE COMMISSION:

Report, 169. (*Sessional Paper No. 35.*)

CLERK OF LEGISLATIVE ASSEMBLY:

His Estimates, including Sessional Requirements, passed, 147.

COLOMBO PLAN:

Students from other lands attending Ontario Universities under, 9.

COMMERCIAL FISHING:

See *Question No. 4.*

COMMITTEES:

1. Standing Committees authorized on: Agriculture; Conservation; Education; Energy; Game and Fish; Government Commissions; Health;

Highway Safety; Labour; Lands and Forests; Legal Bills; Mining; Municipal Law; Printing; Private Bills; Privileges and Elections; Public Accounts; Standing Orders; Travel and Publicity.

2. Striking Committee appointed, 19.
3. Mr. Morrow (Ottawa West) elected Chairman of Committees of Whole House, 19.
4. Striking Committee report appointing Standing Committees, 24.
5. "Committee on Health" changed to "Committee on Health and Welfare"; and "Committee on Highway Safety" changed to "Committee on Highways and Highway Safety", 28.
6. Substitutions on certain committees, 32, 51, 178, 179.
7. Select Committee appointed to study Bill 149, An Act respecting the Members of the Assembly, Bill 150, An Act to amend The Legislative Assembly Act, and Bill 151, An Act to amend The Executive Council Act, 185. Report, 200. Re-appointed with new Order of Reference, etc., to sit between Sessions, 226.
8. Select Committee on Administrative and Executive problems of Government appointed, 188. Members named, 230.
9. Select Committee on Automobile Insurance appointed, 196. Members named, 230.
10. Select Committee on Cost of Drugs appointed, 201. Members named, 230.
11. Select Committee on Land Expropriation procedures appointed, 222. Members named, 230.
12. Select Committee on Crop Insurance appointed, 223. Members named, 230.

(For Reports see under Titles of respective Committees.)

COMMUNITY ACCESS ROADS:

Additional, planned, 10.

CONCILIATION BOARDS:

See *Question No. 23.*

CONNAUGHT LABORATORIES:

See *Question No. 43.*

CONSERVATION COMMITTEE:

1. Appointed, 24.
2. Notice of motion re, 39. Carried as amended, 42.

CONSUMERS' ASSOCIATION:

See *Canadian*.

CONSUMERS' BUREAU:

Notice of motion re, 23.

CONVALESCENT HOSPITALS:

Plans to promote, 9.

CO-OPERATIVE LOANS BOARD:

See *Department of Agriculture*.

CORK:

See *Question No. 5*.

CORNWALL:

See *Question No. 46*.

CORPORATIONS ACT:

Reports, 109, 110. (*Sessional Papers Nos. 30 and 31*.)

CROP INSURANCE:

1. To be submitted to Committee on Agriculture, 11.
2. Notice for Select Committee, 171. Appointed, 223. Members named, 230.

DALEY, MR.:

See *Niagara Parks Commission*.

DEATHS:

See *Births*.

DEMERIT POINT SYSTEM:

Statement re, 40.

DEPARTMENT OF AGRICULTURE:

1. Reorganization, 10, 11.
2. Reports of Minister, Statistics Branch, Ontario Stock Yards Boards, Co-operative Loans Board, Ontario Food Terminal Board, Ontario Agricultural College and Ontario Veterinary College, 54. (*Sessional Papers Nos. 21, 22, 25, 26, 27, 28 and 29.*)
3. Estimates passed, 142.

See also *Questions Nos. 3, 6, 11, 12, 13.*

DEPARTMENT OF ATTORNEY-GENERAL:

Estimates passed, 126, 128.

DEPARTMENT OF ECONOMICS:

Estimates passed, 186.

DEPARTMENT OF EDUCATION:

1. Report of Minister, 133. (*Sessional Paper No. 7.*)
2. Supplementary Estimates 1959-60 passed, 129.
3. Estimates passed, 177.

DEPARTMENT OF ENERGY RESOURCES:

1. Activities referred to, 12.
2. Some functions of Ontario Fuel Board transferred to, 12.
3. Estimates passed, 168.

DEPARTMENT OF HEALTH:

1. Supplementary Estimates 1959-60 passed, 129.
2. Estimates passed, 136, 180.

See also *Question No. 8.*

DEPARTMENT OF HIGHWAYS:

1. Construction program referred to, 10.
2. New building at Downsview announced, 38.
3. Report, 137. (*Sessional Paper No. 20.*)
4. Estimates passed, 159.

See also *Questions Nos. 30, 37, 45, 46, 49, 50.*

DEPARTMENT OF INSURANCE:

Estimates passed, 100.

DEPARTMENT OF LABOUR:

1. Report, 147. (*Sessional Paper No. 11.*)
2. Question re error in Regulations, 201.
3. Commission to investigate legislation and regulations of, announced, 205.
4. Estimates passed, 132.

See also *Teamsters*.

DEPARTMENT OF LANDS AND FORESTS:

1. Report of Minister, 41. (*Sessional Paper No. 15.*)
2. Question re exchange of lands with Oscar Lethinen, 77. Answered, 81.
3. Estimates passed, 180.

See also *Questions Nos. 1, 14, 15, 16, 17, 31, 32.*

DEPARTMENT OF MINES:

1. Report, 108. (*Sessional Paper No. 66.*)
2. Estimates passed, 149, 161.

DEPARTMENT OF MUNICIPAL AFFAIRS:

1. Reorganization of, referred to, 7.
2. Some functions of Ontario Municipal Board to be transferred to, 7.
3. Report, 83. (*Sessional Paper No. 16.*)
4. Estimates passed, 202, 237.

DEPARTMENT OF PLANNING AND DEVELOPMENT:

Estimates passed, 190, 197.

DEPARTMENT OF THE PRIME MINISTER:

Estimates, including Cabinet Office, passed by Committee of Supply, 97.

DEPARTMENT OF PROVINCIAL SECRETARY:

Estimates passed, 147.

DEPARTMENT OF PUBLIC WELFARE:

1. Announcement of adoption into one family of five children deserted by parents, 80.
2. Estimates passed, 171, 183.
3. Report, 190. (*Sessional Paper No. 13.*)

See also *Questions Nos. 10, 24.*

DEPARTMENT OF PUBLIC WORKS:

1. Report of Minister, 41. (*Sessional Paper No. 14.*)
2. Question re lay-off of casual employees, 108.
3. Estimates passed, 197.

DEPARTMENT OF REFORM INSTITUTIONS:

1. Report, 73. (*Sessional Paper No. 37.*)
2. Estimates passed, 135, 136.

See also *Question No. 9.*

DEPARTMENT OF TRANSPORT:

Estimates passed, 154.

See also *Question No. 53.*

DEPARTMENT OF TRAVEL AND PUBLICITY:

1. Report, 100. (*Sessional Paper No. 38.*)
2. Estimates passed, 100, 162, 168.

DEPARTMENT, TREASURY:

1. Supplementary Estimates 1959-60 passed, 129.
2. Estimates passed, 186.

DISABLED PERSONS' ALLOWANCES:

See *Question No. 24.*

DIVISIONS:

See *Recorded Votes.*

DRIVER EXAMINATION SYSTEM:

Being strengthened, 10.

DRIVING LICENCE:

Question re imprisonment of mother for driving while, under suspension, 175.

DRUG ADDICTS:

Group therapy for first offenders forecast, 9.

DRUG COST IN PUBLIC AND ONTARIO HOSPITALS AND PROINCIAL INSTITUTIONS:

1. Enquiry forecast, 9.

2. Notice of motion for Select Committee re, 23. Withdrawn, 202.

3. Notice for Select Committee on, 169. Appointed, 201. Members named, 230.

See also *Questions Nos. 8, 9, 10.*

ECONOMICS DEPARTMENT:

See *Department.*

EDUCATION COMMITTEE:

1. Appointed, 24.

2. Notice of motion re, 39. Carried as amended, 42.

3. Certain Crown Agencies referred to, 57.

4. Reports, 84, 150, 161.

EDUCATION DEPARTMENT AND MINISTER:

See *Department.*

EDUCATION GRANTS:

1. Improvement and increase forecast, 7.

2. Questions re, 22, 149, 161.

EDUCATION OF INDIANS:

See *Indian Population.*

ELECTION RETURNS:

By-Elections 1956 to 1958 inclusive and General Election 1959, 41.

ELLIOT LAKE:

1. Adjournment of House moved to discuss crisis at, as matter of Urgent Public Importance, 66.
2. Brochure re, 136.
3. Question re, 137.
4. Statement re efforts to create new industry at, 181.

See also *Nuclear; Uranium; Questions 37, 38.*

ENERGY COMMITTEE:

1. Appointed, 24.
2. Membership increased to thirty-five, 32.
3. Notice of motion re, 39. Carried as amended, 42.
4. Substitutions, 51.
5. Certain Crown Agencies referred to, 58.
6. Reports, 178, 184.

ESTATE BILLS, COMMISSIONERS OF:

Reports on Bills referred, 105, 106, 107.

ESTIMATES:

Presented, 86. (*Sessional Paper No. 2.*)

For passage of Estimates in Committee of Supply see under Titles of respective Departments.

FARM MARKETING RESEARCH:

See *Ontario Agricultural College.*

FARM SAFETY PRACTICES:

Extension of, 11.

FEDERAL-PROVINCIAL RELATIONS:

Referred to, 12, 13.

FIRE COLLEGE:

See *Ontario.*

FISH:

Research into biology of, 11.

See also *Game and Fish*.

FLUORIDATION:

1. Notice of motion re, 15.

2. Change in Committee announced, 43.

FOOD TERMINAL BOARD:

See *Department of Agriculture*.

FOREST RESOURCES:

Management, etc., referred to, 11.

FORESTRY ACCESS ROADS:

Additional, planned, 10.

FUEL BOARD:

See *Ontario*.

GAME AND FISH COMMITTEE:

1. Appointed, 25.

2. Notice of motion re, 39. Carried as amended, 42.

GAS DRILLING:

See *Oil*.

GAS SAFETY CODES FOR INSIDE AND OUTSIDE INSTALLATIONS:

Referred to, 12.

GENERAL MERCHANDISING DISTRIBUTORS OF CANADA:

Question re, 187.

GERIATRICS:

Studies forecast, 8.

GISBORN, MR. (Wentworth East):

Personal privilege re article in Globe and Mail, 110.

GOVERNMENT COMMISSIONS COMMITTEE:

1. Appointed, 25.
2. Motion re, carried, 42.
3. Certain Crown Agencies referred to, 58.

GROSSMAN, MR. (St. Andrew):

Point of personal privilege re report in Toronto Star of discussion concerning Italian immigrants, 181.

GROWTH NEED FACTOR IN EDUCATION GRANTS:

Referred to, 7.

GUELPH REFORMATORY:

Question re man held, pending appeal as a result of lack of transcript of evidence, 97.

HANSARD:

Authorized, 18.

HARBOURS:

Numerous small ones to be kept for benefit of people, 11.

HEALTH AND WELFARE COMMITTEE:

1. Appointed as Committee on Health, 25.
2. Name changed as above, 28.
3. Mr. White substituted for Mr. Allen (Middlesex South), 32.
4. Notice of motion re, 39. Carried as amended, 42.
5. Certain Crown Agencies referred to, 59.
6. Reports, 127, 158, 164.

HEALTH DEPARTMENT:

See *Department*.

HEALTH INSURANCE:

Notice of motion re, 15. Moved, 204. Amendment moved, 204. Debate adjourned on division, 204.

See also *Sickness*.

HEGGTVEIT, MISS ANNE:

Reference to her Olympic Gold Medal, 97.

HIGHWAYS:

See *Department of Highways*.

HIGHWAYS AND HIGHWAY SAFETY COMMITTEE:

1. Appointed as Committee on Highway Safety, 25.
2. Name changed as above, 28.
3. Notice of motion re, 39. Carried as amended, 42.
4. Substitutions, 51.
5. Certain Crown Agencies referred to, 59.
6. Report, 173.

HIGHWAY TRANSPORT BOARD:

See *Ontario*.

HOG MARKETING:

Question re statement by Everett M. Biggs, Assistant Deputy Minister of Agriculture re, etc., 74.

HOGG'S HOLLOW, NORTH YORK TOWNSHIP:

1. Reference to fatal water-tunnel accident, 149. Question re, 165.
2. Motion to Adjourn House to discuss Coroner's Inquest report on accident, as Matter of Urgent Public Importance, 188.

See also *Tunnel*.

HOMES FOR THE AGED:

Expansion of, referred to, 8.

HOSPITAL GRANTS:

Special, forecast, 9.

HOSPITAL SERVICES COMMISSION:

See *Ontario*.

HOUSING:

Notice of motion re low-cost and low-rental, 73.

HUNGARIAN NATIONAL DAY:

Reference to, 136.

HUNTINGTON UNIVERSITY:

See *Universities*.

HYDRO-ELECTRIC POWER COMMISSION OF ONTARIO:

1. Program, 12.

2. Report, 34. (*Sessional Paper No. 36.*)

3. Documents Tabled relating to purchase of Sarnia Indian Lands, 54. (*Sessional Paper No. 61.*) Royal Commission announced, 81. Order-in-Council Tabled, 85. (*Sessional Paper No. 64.*)

4. Question re local labour on Little Long Rapids project, 175.

5. Certain questions re purchase and sale of land answered, 235.

See also *Questions Nos. 27, 34.*

HYDRO PROFESSIONAL ENGINEERS:

See *Society*.

INDIAN POPULATION:

New opportunities for employment of, and education for, referred to, 8.

See also *Hydro; Questions Nos. 16, 27.*

INSURANCE DEPARTMENT:

See *Department*.

INSURANCE ON GOVERNMENT BUILDINGS:

See *Question No. 39.*

ITALIAN IMMIGRANTS:

Questions re, 174.

See also *Grossman*.

JEWRY, CANADIAN:

Congratulated on 200th Anniversary, 46.

JUSTICE ADMINISTRATION:

See *Administration*.

KENNEDY:

See *Tom*.

KITCHENER-WATERLOO DUTCHMEN HOCKEY TEAM:

\$2,500 gift by Province for expenses at Olympic Games, 80.

LABOUR COMMITTEE:

1. Appointed, 25.
2. Mr. Belanger substituted for Mr. Gordon, 32.
3. Notice of motion re, 39. Carried as amended, 42.
4. Certain Crown Agencies referred to, 60.
5. Reports, 131, 157, 164, 184, 198.
6. Ordered to inquire into contract between Workmen's Compensation Board and Business and Economic Services Limited, 174.

LABOUR CONDITIONS, SELECT COMMITTEE ON:

Notice for, 191.

LABOUR DEPARTMENT:

See *Department; Teamsters*.

LABOUR RELATIONS ACT:

Amendments to strengthen machinery for settlement of disputes forecast, 9.

For amending Act, see under *Bills*.

LAKEHEAD COLLEGE OF ART, SCIENCE AND TECHNOLOGY:

Report, 104. (*Sessional Paper No. 65.*)

LAKEVIEW GENERATING STATION:

See *Question No. 35*.

LALEMANT COLLEGE:

See *Universities*.

LAND ASSEMBLY AND RENTAL HOUSING PROJECTS:

Additional participation, 10.

LAND EXPROPRIATION:

Notice for Select Committee on, 163. Appointed, 222. Members named, 230.

LANDS AND FORESTS COMMITTEE:

1. Appointed, 26.
2. Notice of motion re, 39. Carried as amended, 42.
3. Lake of the Woods Control Board referred to, 60-61.
4. Report, 131.

LANDS AND FORESTS DEPARTMENT:

See *Department*.

LAURENTIAN UNIVERSITY:

See *Universities*.

LEGAL BILLS COMMITTEE:

1. Appointed, 26.
2. Reports, 50, 69, 76, 144, 160, 181, 188.
3. Certain Crown Agencies referred to, 61.

LEGISLATIVE ASSEMBLY:

1. Proclamation, 1.
2. Roll of Members Tabled, 2.
3. House meets, 5.
4. Speaker elected, 5.

5. Welcome to, by Lieutenant Governor, 6.
6. Hansard authorized, 18.
7. Ordered to meet at special hour, 19, 32, 45, 51, 68, 70, 80, 86, 87, 102, 130, 133, 148, 169, 187, 191, 204, 225.
8. Prorogued, 257.

See also *Clerk*.

LEGISLATIVE ASSEMBLY ACT, ACT TO AMEND; EXECUTIVE COUNCIL ACT, ACT TO AMEND; AND AN ACT RESPECTING THE MEMBERS OF THE ASSEMBLY:

1. Select Committee appointed re, 185.
2. Report, 200.
3. Notice for re-appointment, 224.
4. Re-appointed with new Order of Reference and power to sit between Sessions, etc., 226.
5. Mr. Davison substituted for Mr. Gisborn, 230.

LIEUTENANT GOVERNOR:

1. Directs that Speaker be chosen, 5.
2. His Speech at Opening, 6.
3. His telegram to Her Majesty on birth of son announced, 75.
4. Presents Estimates, 86.
5. His Estimates passed by Committee of Supply, 97.
6. Copies of his speech at Speaker's Dinner made available, 165.
7. Assents to Bills, 172-3, 243-251.
8. His Speech at Closing, 251.
9. Prorogues, Assembly, 257.

See also *Question No. 48*.

LIBRARY GRANTS:

- Question re, 188. Answered, 203.

LIQUOR CONTROL BOARD:

1. Report, 47. (*Sessional Paper No. 43.*)
2. Certain documents relating to, Tabled, 147. (*Sessional Paper No. 67.*)

See also *Questions Nos. 5, 22, 28.*

LIQUOR LAWS:

Notice motion for Royal Commission on, 43.

LIQUOR LICENCE BOARD:

1. Report, 73. (*Sessional Paper No. 44.*)
2. Copy of letter re temporary employments by, Tabled, 77. (*Sessional Paper No. 63.*)

LITTLE LONG RAPIDS HYDRO PROJECT:

See *Hydro.*

MALTON:

1. Statement re acts of arson and incendiarism near, 149.
2. Telegram from Teamsters Union re arson, 152.

MARRIAGES:

See *Births.*

MASARYK, THOMAS:

Anniversary of his birth referred to, 125.

MAYORS AND REEVES, SUBMISSION OF ASSOCIATION OF ONTARIO:

Tabled, 33. (*Sessional Paper No. 56.*)

MENTAL HEALTH CARE:

Advances in, referred to, 8.

MINERAL RIGHTS:

See *Questions Nos. 42, 47.*

MINES DEPARTMENT:

See *Department.*

MINIMUM WAGE:

Notice of motion re, 15.

MINING ACCESS ROADS:

Additional, planned, 10.

See also *Question No. 37*.

MINING COMMITTEE:

1. Appointed, 26.
2. Notice of motion re, 39. Carried as amended, 42.
3. Certain Crown Agencies referred to, 61.

MINING TAX ACT:

See *Question No. 36*.

MOOSONEE:

Proposed seaport referred to, 11.

MORROW, MR. (Ottawa West):

Elected Chairman of Committees of Whole House, 19.

MORTMAIN AND CHARITABLE USES ACT:

Report re, 110. (*Sessional Paper No. 30*.)

MOTOR VEHICLE ACCIDENTS:

1. Increasing emphasis on minimizing, 10.
2. Statement re, by Minister of Transport; and "1959 Accident Statistics, Ontario Department of Transport" Tabled, 29. (*Sessional Paper No. 55*.)
3. Notice for Select Committee on compensation of persons suffering from, 157. Appointed, 196. Members named, 230.

MOTOR VEHICLE NOISE RESEARCH COMMITTEE:

Interim report, 38. (*Sessional Paper No. 57*.)

MOTOR VEHICLES:

See *Question No. 18*.

MUNICIPAL ACT:

1. Notice of motion for Select Committee to review, 15.
2. Statement of Returns under, 83. (*Sessional Paper No. 19.*)

MUNICIPAL AFFAIRS DEPARTMENT:

See *Department.*

MUNICIPAL BOARD:

See *Ontario.*

MUNICIPAL LAW COMMITTEE:

1. Appointed, 26.
2. Mr. Belanger substituted for Mr. Spence, 32.
3. Motion re carried, 42.
4. Certain Crown Agencies referred to, 62.
5. Reports, 164, 178, 184.

MUNICIPALITIES:

1. Increased provincial financial assistance forecast, 7.
2. Assistance to, in redevelopment of blighted urban areas referred to, 10.
3. Assistance to, in road construction, 10.
4. Assistance to, re parks, 11.
5. Need for additional tax room or revenue, 13.
6. Question re, 170.

NEWSPAPER ADVERTISING:

See *Question No. 7.*

NIAGARA PARKS COMMISSION:

1. Report, 30. (*Sessional Paper No. 43.*)
2. Mr. Daley—Personal Privilege re newspaper article relating to purchase of land, 43. Referred to Committee on Privileges and Elections, 70. Commission of Inquiry announced, 225.

3. Two notices of motion re investigation of Commission by Public Accounts Committee, 70 and 73. Mr. Speaker's ruling re, sustained on division, 71. Notices withdrawn following report of Public Accounts Committee, 152.

NORTHERN ONTARIO:

Development referred to, 11, 12.

NORTHLAND TRANSPORTATION COMMISSION:

See *Ontario*.

NORTHWESTERN ONTARIO:

Development referred to, 11, 12.

NUCLEAR RESEARCH CENTRE:

1. Question as to possible location at Elliot Lake, 32.
2. Question as to representations made by Province to Federal Government re location at Elliot Lake, 77.
3. Speaker's ruling re proposed resolution sustained on division, 81.
4. Notice of motion re, 83. Amendment moved and carried on division, 167. Motion as amended carried on same division, 168. Documents Tabled during debate, 168. (*Sessional Paper No. 74.*)

NURSES:

Measures to provide for increase in numbers referred to, 8, 9.

See also *Certified Nursing Assistant*.

OBSCENE MATERIAL:

Efforts to prevent sale of, 12.

OIL AND GAS DRILLING:

1. Committee to examine, 12.
2. Notice of Resolution re drilling for oil in Great Lakes, 15. Moved and debate adjourned, 226.

See also *Question No. 34*.

OLD AGE ASSISTANCE; OLD AGE SECURITY:

1. Growth of, referred to, 8.
2. Question re municipal subsidies for Old Age pensioners, 201.

See also *Question No. 24*.

ONTARIO AGRICULTURAL COLLEGE:

1. Establishment of Marketing Research Foundation at, 11.
2. Question re Biology Building, 144.

See *Department of Agriculture for Report*.

See also *Question No. 6*.

ONTARIO CANCER INSTITUTE:

Report, 143. (*Sessional Paper No. 70.*)

ONTARIO CANCER TREATMENT AND RESEARCH FOUNDATION:

Report, 143. (*Sessional Paper No. 71.*)

ONTARIO COLLEGE OF ART:

Report, 104. (*Sessional Paper No. 9.*)

ONTARIO FIRE COLLEGE:

Report, 152.

ONTARIO FOOD TERMINAL BOARD:

See *Department of Agriculture*.

ONTARIO FUEL BOARD:

Some former functions of, transferred to Department of Energy Resources, 12.

ONTARIO HIGHWAY TRANSPORT BOARD:

Report, 30. (*Sessional Paper No. 51.*)

ONTARIO HOSPITAL SERVICES COMMISSION:

1. Referred to, 9.
2. Question re payments by Children's Aid Societies, 144.

3. Estimates passed, 180.

See also *Questions Nos. 19, 20.*

ONTARIO MUNICIPAL BOARD:

1. Some functions of, to be transferred to Department of Municipal Affairs, 7.
2. Reports, 47. (*Sessional Paper No. 17.*)
3. Report on Private Bill referred, 108.

ONTARIO NORTHLAND TRANSPORTATION COMMISSION:

Report, 178. (*Sessional Paper No. 46.*)

ONTARIO PROVINCIAL POLICE:

Report, 79. (*Sessional Paper No. 6.*)

See also *Question No. 30.*

ONTARIO RESEARCH FOUNDATION:

Report, 79. (*Sessional Paper No. 41.*)

ONTARIO RACING COMMISSION:

See *Questions Nos. 51, 52.*

ONTARIO SECURITIES COMMISSION:

1. Question re article in "Saturday Night" re, 29.
2. Statement re, 46.
3. Report, 47. (*Sessional Paper No. 58.*)

ONTARIO STOCK YARDS BOARD:

See *Department of Agriculture.*

ONTARIO-ST. LAWRENCE DEVELOPMENT COMMISSION:

Report, 180. (*Sessional Paper No. 50.*)

ONTARIO TELEPHONE AUTHORITY:

Report, 68. (*Sessional Paper No. 49.*)

ONTARIO TELEPHONE DEVELOPMENT CORPORATION:

Report, 83. (*Sessional Paper No. 48.*)

ONTARIO VETERINARY COLLEGE:

See *Department of Agriculture*.

ONTARIO WATER RESOURCES COMMISSION:

1. Rapid progress referred to, 10.
2. Report, 143. (*Sessional Paper No. 52.*)
3. Estimates passed, 237

ORAL QUESTIONS BEFORE ORDERS OF THE DAY:

Ruling on, 63.

ORGANIZATION OF GOVERNMENT COMMITTEE:

1. Report forecast, 10.
2. Report Tabled, 19. (*Sessional Paper No. 54.*)
3. Consideration of Report Ordered, 28. Order discharged, 158.

See also *Administrative and Executive Problems; Question No. 29.*

OUT-PATIENT SERVICES OF HOSPITALS:

Consideration of, 9.

PARKS:

See *Provincial; Municipalities*.

PAGE, HON. J. PERCY:

His appointment as Lieutenant-Governor of Alberta referred to, 181.

PAUL, BOB:

See *Wagner*.

PETITIONS FOR PRIVATE BILLS:

Tabled, Read and Received, 15, 21, 23, 36, 39, 42.

PHYSICAL FITNESS PROGRAM:

Inauguration of, 9.

PLANNING AND DEVELOPMENT DEPARTMENT:

See *Department*.

POLICE COLLEGE:

1. Plans for, 12.
2. Question re location of, 38.

PORNOGRAPHIC MATERIAL:

Efforts to prevent sale of, 12.

PORTABLE PENSIONS:

1. Referred to, 8.
2. Notice of motion re, 15. Moved and debate adjourned, 204.

POST OFFICE:

Estimates passed, 147.

PRE-TEACHERS COLLEGE SUMMER COURSES:

Question re admission to, 179.

PRIME MINISTER'S DEPARTMENT:

See *Department*.

PRINTING ACCOUNTS:

See *Question No. 21*.

PRINTING COMMITTEE:

1. Appointed, 26.
2. Report, 173.

PRIVATE BILLS COMMITTEE:

1. Appointed, 27.
2. Messrs. Fullerton and Belanger substituted for Messrs. Downer and Nixon respectively, 32.
3. Reports, 65, 68, 79, 85, 101, 105, 124.

PRIVILEGES AND ELECTIONS COMMITTEE:

1. Appointed, 27.
2. Purchase by Mr. Daley of land once owned by Niagara Parks Commission referred to, 70.
3. Substitutions, 178, 179.

PROFESSIONAL ENGINEERS ACT:

Question re Bill 36 to amend, 144.

PROVINCIAL AUDITOR:

1. Report for 1958-59, 23. (*Sessional Paper No. 3.*)
2. Reports on Public Service Superannuation and Retirement Funds, 56. (*Sessional Papers Nos. 32 and 33.*)
3. Authorized to pay salaries, etc., pending voting of Supply, 184.
4. His Estimates passed, 97.

PROVINCIAL PARKS:

Expansion, etc., referred to, 11.

PROVINCIAL POLICE:

See *Ontario*.

PROVINCIAL REVENUES AND TAX FIELDS:

Need for additional, 13.

PROVINCIAL SECRETARY:

See *Department; Corporations Act; Mortmain*.

PUBLIC ACCOUNTS, 1958-59:

Tabled, 22. (*Sessional Paper No. 1.*)

PUBLIC ACCOUNTS COMMITTEE:

1. Appointed, 27.
2. Motion re, carried, 42.
3. Certain Crown Agencies referred to, 62.
4. Report adopted on division, 150-151.

PUBLIC HEALTH NURSES IN NORTH YORK:

Question re resignation of, 179.

PUBLIC HOUSING:

Provision for, 10.

PUBLIC SERVICE RETIREMENT FUND:

Auditor's Report on, 56. (*Sessional Paper No. 33.*)

PUBLIC SERVICE SUPERANNUATION BOARD:

Report, 55. (*Sessional Paper No. 34.*)

PUBLIC SERVICE SUPERANNUATION FUND:

Auditor's report on, 56. (*Sessional Paper No. 32.*)

PUBLIC WELFARE DEPARTMENT:

See *Department.*

PUBLIC WORKS CONSTRUCTION PROGRAM:

Outlined, 12.

See also *Department of Public Works.*

PULP AND PAPER COMPANIES:

See *Question No. 44.*

QUEEN ELIZABETH II:

Birth of her son and telegram to her from Lieutenant Governor announced, 75.

QUEEN ELIZABETH HIGHWAY:

See *Question No. 49.*

QUEEN'S PRINTER:

His Estimates passed, 147.

QUESTIONS:

See also *Oral Questions.*

1. As to error in tree planting by Department of Lands and Forests, 20. Answered, 110.

2. As to parks on Sibley Peninsula in Thunder Bay District, 20. Answered, 155.
3. As to expenditures by Department of Agriculture in Thunder Bay District, 20. Answered, 88.
4. As to Royalties on commercial fishing, 20. Answered, 155.
5. As to purchases of cork by the Liquor Control Board, 20. Answered, 90.
6. As to failures at Ontario Agricultural College, 20. Answered, 111.
7. As to government advertising in foreign language and other Ontario newspapers, 20. Return ordered, 234.
8. As to cost of drugs purchased by Department of Health and hospitals operated by it, 21. Answered, 231.
9. As to cost of drugs purchased by Department of Reform Institutions and institutions operated by it, 21. Answered, 205.
10. As to cost of drugs purchased by Department of Public Welfare, 21. Answered, 112.
11. As to representative of Department of Agriculture at Lakehead, 31. Answered, 90.
12. As to any agricultural statistics committee at Lakehead, 31. Answered, 91.
13. As to any recent studies of farming situation at Lakehead, 31. Answered, 156.
14. As to authority of Department of Lands and Forests respecting regeneration of cut-over lands of lease holders, 31. Answered, 205.
15. As to expenditures on research and reforestation, 31. Answered, 208.
16. As to any provincial aid in forest management of Indian Reserve Lands, 31. Answered, 112.
17. As to tree planting on Crown lands, 31. Answered, 113.
18. As to purchases of motor vehicles by government, etc., 34. Answered, 113.
19. As to whether salaries of radiologists in general hospitals are eligible expense under Hospital Services Plan, 34. Answered, 114.
20. As to persons enrolled in Hospital Services Plan, policies lapsed, premiums paid, etc., 34. Answered, 231.
21. As to cost of government printing, etc., 34. Answered, 208.

22. As to purchases of land and construction of buildings by L.C.B.O., 34. Return ordered, 219. Returned, 223.
23. As to appointment of conciliation boards, 39. Answered, 115.
24. As to recipients of old age security, disabled persons' allowance, blind persons' allowance and old age assistance, 41. Answered, 91.
25. As to L.C.B.O. outlets in Hamilton, 42. Answered, 209.
26. As to payments out of the Unsatisfied Judgment Fund, 42. Answered, 210.
27. As to purchase by Hydro of former Indian land near Sarnia from Dimensional Investments, 44. Withdrawn when subject referred to Royal Commission.
28. As to purchase of property in Sault Ste. Marie by L.C.B.O., 44. Answered, 210.
29. As to cost of Committee on the Organization of Government in Ontario, 44. Answered, 91.
30. As to cost of Provincial Police buildings and Department of Highways garage at Red Lake. Answered, 211.
31. As to agreements with Anglo-Newfoundland Development Company Limited on timber limits and reserve areas in Sioux Lookout region, 44. Answered, 93.
32. As to cutting permits issued in Sioux Lookout and Kenora regions, 44. Answered, 94.
33. As to cost, etc., of International Bridges at Sault Ste. Marie, Fort Erie and Rainy River, 45. Return ordered, 234.
34. As to leases for oil and gas exploration, 45. Answered, 115.
35. As to expropriation or purchase of land for the Thunder Bay Generating Station, 45. Answered, 211.
36. As to receipts under The Mining Tax Act, 45. Answered, 118.
37. As to expenditures on Highway 101 to Quirke Lake and mine access roads in Elliot Lake area, 47. Return ordered, 234.
38. As to Provincial contribution to school construction in Elliot Lake Improvement District, 47. Answered, 212.
39. As to government insurance, 54. Answered, 212.
40. As to erection of houses in Red Lake Improvement District by Mr. K. MacDougall, 56. Answered, 118.

41. As to whether position of local registrar of the Supreme Court and Clerk of Simcoe County Court was advertised to Civil Service, 65. Answered, 95.
42. As to mineral rights on Island 185 adjacent to Timagami Island, 76. Answered, 120.
43. As to Provincial support to, and activities of, Connaught Laboratories, 83. Answered, 216.
44. As to Provincial revenues from pulp and paper companies and mining companies, 84. Answered, 216.
45. As to purchases of land for widening and improvement to certain highways, 84. Return ordered, 219. Returned, 224.
46. As to properties acquired for overpass on St. Andrews Road, Cornwall, over the relocated C.N.R. tracks, 101. Answered, 216.
47. As to mineral rights on Island 805 adjacent to Timagami Island, 110. Answered, 156.
48. As to gift to the Province by Dr. Sigmund Samuel of his residence, 110. Answered, 218.
49. As to Queen Elizabeth Highway, 135. Answered, 233.
50. As to section of Highway 401 between Highway 27 and Milton, 135. Answered, 218.
51. As to distribution of proceeds from wagering on horse-racing, 148. Return ordered, 234.
52. As to tax on money wagered on horse-racing, 148. Return ordered, 234.
53. As to advertising by Department of Transport of expiry date for 1959 license plates, 148. Answered, 218.

QUETICO PARK:

Statement re, 235.

QUIRKE LAKE:

See *Question No. 37*.

RACING COMMISSION:

See *Ontario*.

RADIOLOGISTS:

See *Question No. 19*.

RECORDED VOTES

1. On Speaker's rulings, 71, 81, 121
2. On proposed amendment to routine motion to go into Supply, 99.
3. On six months hoist motion and motion for 2nd Reading of Bill 74, An Act to amend The Labour Relations Act, 122, 123.
4. On motion for adoption of report of Public Accounts Committee, 151.
5. On amendment to motion re locating nuclear research station at Elliot Lake, 167.
6. On six months hoist motions re 2nd and 3rd Readings of Bill 86, An Act to amend The Farm Products Marketing Act, 182, 228.
7. On Throne Debate motion and proposed amendments, 192, 194, 195.
8. Unanimous vote on motion for 2nd Reading of Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie, 228.
9. On Budget motion and proposed amendment, 235.

RECREATIONAL CROWN LANDS:

To be kept for benefit of people, 11.

RED LAKE:

See *Questions Nos. 30, 40.*

REDEVELOPMENT OF URBAN AREAS:

Assistance to municipalities for, 10.

REFORM INSTITUTIONS DEPARTMENT:

See *Department.*

REFORMATORY SYSTEM:

Re-organization of, 9.

REGISTRAR-GENERAL:

His Estimates passed, 147.

RENTAL HOUSING:

See *Land Assembly.*

RESEARCH FOUNDATION:

See *Ontario*.

RESOURCE ROAD CONSTRUCTION:

Agreement with Federal Government for five-year plan, 10.

RETARDED CHILDREN:

Question re location of new school and hospital for, 30.

SAMUEL, DR. SIGMUND:

See *Question No. 48*

SARNIA:

See *Hydro*.

SASKATCHEWAN:

Telegram read re allegations of patronage, 225.

"SATURDAY NIGHT":

See *Ontario Securities Commission*.

SCHOOL BUS FATAL ACCIDENT:

Inquiry announced, 29.

Securities Commission:

See *Ontario*.

SECURITY AND INVESTIGATION SERVICES LIMITED:

Question re, 170.

SIBLEY PENINSULA PARK:

See *Question No. 2*.

SICKNESS AND ACCIDENT BENEFIT PLAN:

Notice of motion, 29.

SIMCOE COUNTY, LOCAL REGISTRAR OF SUPREME COURT AND CLERK OF COUNTY COURT:

See *Question No. 41*.

SINGER, MR. (York Centre):

Point of personal privilege re his term of office as Reeve of North York, 203.

SITES OF NEW SCHOOLS:

Provincial contribution to cost of, forecast, 7.

SKYWAYS:

See *Bridges*.

SOCIETY OF ONTARIO HYDRO PROFESSIONAL ENGINEERS:

Question re, 137.

SPEAKER:

1. William Murdoch, Member for Essex South, elected, 5.
2. Announces his election, 6.
3. Reports receipt of His Honour's Speech, 14.
4. Agrees to give further ruling re resolutions omitted from Order Paper, 19.
5. Rulings, 35, 63, 70, 81, 121, 141.
6. His ruling re speaking on presentation of Notice of Motion sustained on division, 71.
7. His ruling prohibiting moving Resolution without Notice sustained on division, 81.
8. His ruling on proposed amendment to Bill 74, An Act to amend The Labour Relations Act, sustained on division, 121.
9. His ruling on proposed amendment to routine Supply motion sustained on division, 141.
10. His Estimates passed, 147.
11. His ruling re proposed motion to Adjourn the House to discuss a Matter of Urgent Public Importance, 185.
12. Presents Supply Bill, 251.

STANDING ORDERS COMMITTEE:

1. Appointed, 27.
2. Reports, 36, 48.

STATEMENTS BEFORE ORDERS OF THE DAY:

Ruling, 63.

STEPINAC, CARDINAL:

Sorrow expressed on his death, 53.

STOCK YARDS BOARD:

See *Department of Agriculture*.

STRIKING COMMITTEE:

Appointed, 19. Reported, 24.

ST. ANDREWS ROAD, CORNWALL:

See *Question No. 46*.

ST. LAWRENCE DEVELOPMENT COMMISSION:

See *Ontario*.

SUBWAYS:

Notice of motion re extension of road subsidies to, 73. Withdrawn, 171.

SUDBURY UNIVERSITY:

See *Universities*.

SUMMER COURSES:

To be operated by three Universities, 7.

SUPPLY COMMITTEE:

1. Authorized, 84.
2. Estimates referred to, 86.
3. Commencement of debate on motion to go into, 86. (Budget Motion.)
4. Amendment to routine motion lost on division, 99.
5. Amendment to Budget Motion moved, 103.
6. Provincial Auditor authorized to pay salaries, etc., pending voting of Supply, 184.
7. Amendment lost and Budget Motion carried on divisions, 235, 236.

8. In the Committee, *See under titles of respective Departments.*
9. Concurrence in Supply, 237-242.
10. House in Committee on Ways and Means, 243.
11. Supply Act, 1960: Bill No. 154, introduced and read 1st, 2nd and 3rd times, 243. Royal Assent, 251. (8-9 Eliz. II, cap. 116.)

TEACHERS:

1. Funds to extend facilities for supply of, forecast, 7.
2. Student exchange system in training institutions referred to, 9.

See also *Pre-Teachers College.*

TEACHERS COLLEGE AT LAKEHEAD:

Forecast, 7.

See also *Pre-Teachers College.*

TEACHERS SUPERANNUATION COMMISSION:

Report, 104. (*Sessional Paper No. 8.*)

TEAMSTERS' UNION:

Statement re request that Department of Labour supervise its election, 136.

See also *Malton.*

TELEPHONE AUTHORITY; AND TELEPHONE DEVELOPMENT CORPORATION:

See *Ontario.*

THRONE, SPEECH FROM:

1. Delivered by Lieutenant-Governor, 6.
2. Motion for consideration, 14.
3. Motion for Address in Reply and debate begun, 22.
4. Amendments, 33, 46.
5. Divisions, 192, 194, 195.
6. Address authorized, 195.

THUNDER BAY DISTRICT:

See *Questions Nos. 3, 35.*

TIMBER CUTTING PERMITS:

See *Question No. 32.*

"TOM KENNEDY'S STORY":

Referred to, 225.

TORONTO UNIVERSITY:

See *University.*

TOURISM:

Greater encouragement to, 11.

TRADING STAMPS:

Statement re, by Attorney-General, 19.

TRANS-CANADA HIGHWAY:

Ontario section to be open by year-end, 10.

TRANSPORT DEPARTMENT:

See *Department and Question No. 53.*

TRANSPORTATION, ROYAL COMMISSION:

1. Submission to be made to, 12.
2. Presentation of Submission by Prime Minister announced, 136.

TRAPPERS:

Assistance to, forecast, 11.

TRAVEL AND PUBLICITY COMMITTEE:

1. Appointed, 27.
2. Notice of motion re, 39. Carried as amended, 42.
3. Certain Crown Agencies referred to, 63.

TRAVEL AND PUBLICITY DEPARTMENT:

See *Department.*

TREASURY DEPARTMENT:

See *Department*.

TREE PLANTING:

See *Question No. 1*.

TRUSCOTT, STEPHEN:

Statement by Minister of Reform Institutions re, 179.

TUBERCULAR REFUGEES:

Acceptance by Ontario referred to, 9.

TUNNEL WORKER:

Question as to death in East Toronto in 1958, 205.

See also *Hogg's Hollow*.

UNIVERSITIES:

1. Establishment of new, and expansion of old, referred to, 7.
2. Scholarships, bursaries, loans, etc., referred to, 7.
3. Students from other lands attending, 9.

UNIVERSITIES: HUNTINGTON, LAURENTIAN, LALEMANT COLLEGE AND SUDBURY:

Special Royal Assent, 172-3.

UNIVERSITY OF TORONTO:

1. President's Report, 68. (*Sessional Paper No. 69.*)
2. Report of Board of Governors, 68. (*Sessional Paper No. 10.*)

UNSATISFIED JUDGMENT FUND:

Select Committee on, forecast, 11.

URANIUM:

1. Statement re mines at Elliot Lake and delivery stretchout plan, 66.
2. Proceedings of The First Canadian Conference on, and Atomic Energy, 66. (*Sessional Paper No. 59.*)

VETERINARY COLLEGE:

See *Department of Agriculture*.

WAGNER, MISS BARBARA, AND MR. BOB PAUL:

Reference to their Olympic Gold Medal, 97.

WATER RESOURCES COMMISSION:

See *Ontario*.

WATER TRANSMISSION AND DISTRIBUTION AS A PUBLIC UTILITY:

Notice of motion re, 39. Moved and debate adjourned, 229.

WAYS AND MEANS COMMITTEE:

1. Authorized, 84.
2. In the Committee, 243.

WELFARE DEPARTMENT:

See *Department of Public Welfare*.

WIDOWS:

See *Workmen's Compensation Board*.

WILDERNESS AREAS ACT, 1959:

Referred to, 11.

WILDLIFE:

Research into biology of, 11.

WINTER WORKS PROGRAM:

Referred to, 7.

WORKMEN'S COMPENSATION BOARD:

1. New schedule to provide equal compensation to widows, 10.
2. Question re association with Business and Economic Services, Limited, 66.
3. Report, 133. (*Sessional Paper No. 12.*)
4. Inquiry into contract with Business and Economic Services Limited ordered, 174.

WORLD REFUGEE YEAR:

Statement re Ontario's participation, 233.

YOTT, JUDY:

Inquest announced, 152.

LIST OF SESSIONAL PAPERS, 1960

PRESENTED TO THE HOUSE DURING THE SESSION

TITLE	No.	REMARKS
Accounts, Public	1	<i>Printed</i>
Agricultural College, Ontario, Report	28	<i>Printed</i>
Agriculture, Minister's Report	21	<i>Printed</i>
Agriculture, Statistics Branch Report	22	<i>Printed</i>
Alcoholism Research Foundation Report	42	<i>Not Printed</i>
Art, Ontario College of, Report	9	<i>Not Printed</i>
Atomic Energy, International Conference re.	60	<i>Not Printed</i>
Auditor's Report	3	<i>Printed</i>
Auditor, Provincial, Report on Public Service Retirement Fund	33	<i>Not Printed</i>
Auditor, Provincial, Report on Public Service Superannuation Fund	32	<i>Not Printed</i>
Births, Marriages and Deaths, Report relating to registration of	18	<i>Not Printed</i>
Budget Statement by Provincial Treasurer	4	<i>Not Printed</i>
Cancer Institute of Ontario, Report re.	70	<i>Not Printed</i>
Cancer Treatment and Research Foundation, Ontario	71	<i>Not Printed</i>
Chartered Trust Co., and Treasurer of Ontario, Option re.	73	<i>Not Printed</i>
Civil Service Commission, Report of	35	<i>Printed</i>
Co-operative Loans Board, Report of	26	<i>Not Printed</i>
Education, Minister's Report	7	<i>Printed</i>
Election, 1959 Returns of General	47	<i>Printed</i>
Elliot Lake, Documents re debate on	74	<i>Not Printed</i>
Estimates	2	<i>Printed</i>
Food Terminal Board, Report of	27	<i>Not Printed</i>
Gordon Commission of Government Commissions, Report of	54	<i>Not Printed</i>
Highways No. 53 and No. 55, Return	76	<i>Not Printed</i>
Highways, Report of Department of	20	<i>Printed</i>
Highway Transport Board, Report of the Ontario	51	<i>Not Printed</i>
Hydro-Electric Power Commission, Report of	36	<i>Not Printed</i>
Labour, Report of Department of	11	<i>Printed</i>
Lands and Forests, Report of Department of	15	<i>Not Printed</i>
Legal Offices, Report of Inspector of	5	<i>Printed</i>
Liquor Control Board, Letter re temporary employment	63	<i>Not Printed</i>
Liquor Control Board, re Land and Building Programme of	67	<i>Not Printed</i>
Liquor Control Board, Report of	43	<i>Printed</i>
Liquor Control Board, Return	75	<i>Not Printed</i>
Liquor Licence Board, Report of	44	<i>Not Printed</i>

TITLE	NO.	REMARKS
Mayors and Reeves of Ontario, Report for Ontario Government	56	<i>Not Printed</i>
Mines, Report of Department of	66	<i>Not Printed</i>
Motor Vehicle Noise Research Committee, Interim Report of	57	<i>Not Printed</i>
Municipal Act, Statement of Returns under Sections 235 and 241 of The	19	<i>Not Printed</i>
Municipal Affairs, Report of Department of	16	<i>Not Printed</i>
Municipal Board, Ontario, Report of	17	<i>Not Printed</i>
Niagara Parks Commission, Report of	45	<i>Printed</i>
Ontario Northland Transportation Commission, Report of	46	<i>Printed</i>
Parks Integration Board, Ontario, Report re	68	<i>Not Printed</i>
Police, Report of the Ontario Provincial	6	<i>Printed</i>
Public Service Superannuation Board, Report of	34	<i>Not Printed</i>
Public Welfare, Report of Department of	13	<i>Printed</i>
Public Works, Report of Department of	14	<i>Printed</i>
Reform Institutions, Report of Department of	37	<i>Printed</i>
Research Foundation, Report of Ontario	41	<i>Not Printed</i>
St. Lawrence Development Commission, Report of the Ontario	50	<i>Not Printed</i>
Sarnia Land Deal, Appointment of Royal Commission re	64	<i>Not Printed</i>
Sarnia Land Transaction, Documents re	61	<i>Not Printed</i>
Sarnia Land Transaction, Letters re, Mr. Bryden	62	<i>Not Printed</i>
Secretary, Reports of The Ontario Provincial	30, 31	<i>Not Printed</i>
Securities Commission of Ontario, Report re	53	<i>Not Printed</i>
Stock Yards Board, Report of The Ontario	25	<i>Not Printed</i>
Teachers' Superannuation Commission, Report of The	8	<i>Not Printed</i>
Telephone Authority, Report of The Ontario	49	<i>Not Printed</i>
Telephone Development Corporation, Report of The Ontario	48	<i>Not Printed</i>
Toronto University, Report of Board of Governors of	10	<i>Not Printed</i>
Toronto University, Report of President of	69	<i>Not Printed</i>
Transport, Report of Department of	55	<i>Not Printed</i>
Travel and Publicity, Report of the Department of	38	<i>Printed</i>
Uranium and Atomic Energy, Canadian Conference re	59	<i>Not Printed</i>
Veterinary College, Report of	29	<i>Printed</i>
Water Resources Commission, Report of	52	<i>Not Printed</i>
Workmen's Compensation Board, Report of	12	<i>Printed</i>

LIST OF SESSIONAL PAPERS

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

-
- | | |
|--------|--|
| No. 1 | Public Accounts of the Province of Ontario for the Fiscal Year ending 31st March, 1959. Presented to the Legislature 28th January, 1960. <i>Printed.</i> |
| No. 2 | Estimates of certain sums required for the services of the Province for the year ending 31st March, 1961. Presented to the Legislature, 25th February, 1960. <i>Printed.</i> |
| No. 3 | Report of the Provincial Auditor, Ontario, for the year 1958-59. Presented to the Legislature, 28th January, 1960. <i>Printed.</i> |
| No. 4 | Budget Statement by the Provincial Treasurer for the 1960 Session. Presented to the Legislature, 25th February, 1960. <i>Not Printed.</i> |
| No. 5 | Annual Report of the Inspector of Legal Offices for the year ending 31st December, 1959. Presented to the Legislature, 21st March, 1960. <i>Printed.</i> |
| No. 6 | Annual Report of the Commissioner of the Ontario Provincial Police from 1st January, 1959, to 31st December, 1959. Presented to the Legislature, 22nd February, 1960. <i>Printed.</i> |
| No. 7 | Report of the Minister of Education for the calendar year 1959. Presented to the Legislature, 10th March, 1960. <i>Printed.</i> |
| No. 8 | Annual Report of the Teachers' Superannuation Commission for the year ending 31st October, 1959. Presented to the Legislature, 1st March, 1960. <i>Not Printed.</i> |
| No. 9 | Annual Report of the Ontario College of Art for the fiscal year ending 31st May, 1959. Presented to the Legislature, 1st March, 1960. <i>Not Printed.</i> |
| No. 10 | Report of the Board of Governors of the University of Toronto for the year ending 30th June, 1959. Presented to the Legislature, 16th February, 1960. <i>Not Printed.</i> |
| No. 11 | Fortieth Annual Report of the Department of Labour of the Province of Ontario for the fiscal year ending 31st March, 1959. Presented to the Legislature, 17th March, 1960. <i>Printed.</i> |
| No. 12 | Report of the Workmen's Compensation Board of Ontario for the year 1959. Presented to the Legislature, 10th March, 1960. <i>Printed.</i> |

- No. 13 Twenty-eighth Annual Report of the Department of Public Welfare for the fiscal year 1958-59. Presented to the Legislature, 4th April, 1960. *Printed.*
- No. 14 Report of the Minister of Public Works, Ontario, for the twelve months ending the 31st of March, 1959. Presented to the Legislature, 5th February, 1960. *Printed.*
- No. 15 Report of the Minister of Lands and Forests of the Province of Ontario for the fiscal year ending 31st March, 1959. Presented to the Legislature, 5th February, 1960. *Not Printed.*
- No. 16 Twenty-sixth Annual Report of the Department of Municipal Affairs for the year ending 31st December, 1959. Presented to the Legislature, 23rd February, 1960. *Not Printed.*
- No. 17 Fifty-fourth Annual Report of the Ontario Municipal Board for the years ending December 31st, 1958 and 31st December, 1959. Presented to the Legislature, 9th February, 1960. *Not Printed.*
- No. 18 Report relating to the Registration of Births, Marriages, and Deaths in the Province of Ontario for the year ending 31st December, 1959. Presented to the Legislature, 22nd February, 1960. *Not Printed.*
- No. 19 1958 Statement of the Returns under sections 235 and 241 of The Municipal Act. Presented to the Legislature, 23rd February, 1960. *Not Printed.*
- No. 20 Annual Report of the Department of Highways of the Province of Ontario for the fiscal year ending 31st March, 1959. Presented to the Legislature, 14th March, 1960. *Printed.*
- No. 21 Report of the Minister of Agriculture, Ontario, for the year ending 31st March, 1959. Presented to the Legislature, 11th February, 1960. *Printed.*
- No. 22 Report of the Statistics Branch, Department of Agriculture, Ontario, for the year 1958. Presented to the Legislature, 11th February, 1960. *Printed.*
- No. 25 Report of the Ontario Stock Yards Board, for the year ending 30th June, 1959. Presented to the Legislature, 11th February, 1960. *Not Printed.*
- No. 26 Report of the Co-operative Loans Board of Ontario for the year ending 31st December, 1959. Presented to the Legislature, 11th February, 1960. *Not Printed.*
- No. 27 Report of the Ontario Food Terminal Board, Department of Agriculture, Ontario, for the year ending 31st March, 1959. Presented to the Legislature, 11th February, 1960. *Not Printed.*

- No. 28 Eighty-third Annual Report of the Ontario Agricultural College and Experimental Farm for the year ending 31st March, 1959. Presented to the Legislature, 11th February, 1960. *Printed.*
- No. 29 Report of the Ontario Veterinary College for the year ending 31st March, 1959. Presented to the Legislature, 11th February, 1960. *Printed.*
- No. 30 Report of the Provincial Secretary of Ontario with respect to the administration of The Corporations Act, 1953, and The Mortmain and Charitable Uses Act for the fiscal year ending 31st March, 1959. Presented to the Legislature, 3rd March, 1960. *Not Printed.*
- No. 31 Report of the Provincial Secretary of Ontario with respect to the administration of Part IX of The Corporations Act, 1953, for the fiscal year ending 31st March, 1959. Presented to the Legislature, 3rd March, 1960. *Not Printed.*
- No. 32 Report of the Provincial Auditor on the Public Service Superannuation Fund for the year ended 31st March, 1959. Presented to the Legislature, 12th February, 1960. *Not Printed.*
- No. 33 Report of the Provincial Auditor on the Public Service Retirement Fund for the year ended 31st March, 1959. Presented to the Legislature, 12th February, 1960. *Not Printed.*
- No. 34 Thirty-ninth Annual Report of the Public Service Superannuation Board. Presented to the Legislature, 12th February, 1960. *Not Printed.*
- No. 35 Forty-second Annual Report of the Civil Service Commission for Ontario for the year ending 31st March, 1959. Presented to the Legislature, 24th March, 1960. *Printed.*
- No. 36 Fifty-first Annual Report of The Hydro-Electric Power Commission of Ontario for the year ended 31st December, 1958. Presented to the Legislature, 2nd February, 1960. *Not Printed.*
- No. 37 Annual Report of the Department of Reform Institutions, Province of Ontario, for the year ended 31st March, 1959. Presented to the Legislature, 18th February, 1960. *Printed.*
- No. 38 Fourteenth Annual Report of the Department of Travel and Publicity, Ontario, for the calendar year 1959. Presented to the Legislature, 29th February, 1960. *Printed.*
- No. 41 Annual Report of the Ontario Research Foundation for the calendar year 1958. Presented to the Legislature, 22nd February, 1960. *Not Printed.*
- No. 42 Ninth Annual Report of the Alcoholism Research Foundation for the year ending 31st December, 1959. Presented to the Legislature, 8th March, 1960. *Not Printed.*

- No. 43 Thirty-third Report of the Liquor Control Board of Ontario for the twelve months fiscal period ending on the 31st March, 1959. Presented to the Legislature, 9th February, 1960. *Printed.*
- No. 44 Thirteenth Report of the Liquor Licence Board of Ontario for the twelve months fiscal period ending on the 31st March, 1959. Presented to the Legislature, 18th February, 1960. *Not Printed.*
- No. 45 Seventy-third Annual Report of The Niagara Parks Commission for the fiscal year ending 31st October, 1959. Presented to the Legislature, 1st February, 1960. *Printed.*
- No. 46 Fifty-ninth Annual Report of the Ontario Northland Transportation Commission for the year ended 31st December, 1959. Presented to the Legislature, 28th March, 1960. *Printed.*
- No. 47 Returns from General and By-elections held in Ontario from 1956 to 1959 inclusive. Presented to the Legislature, 5th February, 1960. *Printed.*
- No. 48 Fifth Annual Report of the Ontario Telephone Development Corporation of the Province of Ontario for the year ending 31st December, 1959. Presented to the Legislature, 23rd February, 1960. *Not Printed.*
- No. 49 Fifth Annual Report of the Ontario Telephone Authority of the Province of Ontario for the year ending 31st December, 1958. Presented to the Legislature, 16th February, 1960. *Not Printed.*
- No. 50 Report of The Ontario-St. Lawrence Development Commission for the period ending 31st December, 1959. Presented to the Legislature, 29th March, 1960. *Not Printed.*
- No. 51 Fifth Annual Report of the Ontario Highway Transport Board of the Province of Ontario for the year ending 31st December, 1959. Presented to the Legislature, 1st February, 1960. *Not Printed.*
- No. 52 Fourth Annual Report of the Ontario Water Resources Commission for the year ended 31st December, 1959. Presented to the Legislature, 15th March, 1960. *Not Printed.*
- No. 54 Report of the Committee on the Organization of Government in Ontario (Gordon Report). Presented to the Legislature, 27th January, 1960. *Printed.*
- No. 55 Annual Report of the Ontario Department of Transport re: 1959 Accident Statistics. Presented to the Legislature, 29th January, 1960. *Not Printed.*
- No. 56 Submissions of the Association of Ontario Mayors and Reeves for consideration of the Government of Ontario. Presented to the Legislature, 2nd February, 1960. *Not Printed.*

- No. 57 Interim Report of the Ontario Motor Vehicle Noise Research Committee. Presented to the Legislature, 4th February, 1960. *Not Printed.*
- No. 58 Report of the Ontario Securities Commission for the year ending 31st December, 1959. Presented to the Legislature, 9th February, 1960. *Not Printed.*
- No. 59 Proceedings of The First Canadian Conference on Uranium and Atomic Energy Sponsored by the Department of Energy Resources, Province of Ontario—January 11th to 13th, 1960. Presented to the Legislature, 16th February, 1960. *Not Printed.*
- No. 60 Paper presented by Canada-India to the Second International Conference on Peaceful Uses of Atomic Energy, Geneva, Switzerland, September 1st to 13th, 1958—*Mr. Frost.* Presented to the Legislature, 16th February, 1960. *Not Printed.*
- No. 61 Documents re Sarnia Land Transaction. Presented to the Legislature, 11th February, 1960. *Not Printed.*
- No. 62 Photographic copies of Letters re Sarnia Land Transaction—*Mr. Bryden.* Presented to the Legislature, 19th February, 1960. *Not Printed.*
- No. 63 Letter re temporary employment of men by the Liquor Control Board of Ontario dated June 7th, 1944. Presented to the Legislature, 22nd February, 1960. *Not Printed.*
- No. 64 Order-in-Council OC-836/60 dated February 23rd, 1960, appointing Mr. Justice McGillivray as Chairman of Royal Commission on Sarnia Land Deal. Presented to the Legislature, 25th February, 1960. *Not Printed.*
- No. 65 Report of the Board of Governors of The Lakehead College of Art, Science and Technology for the period June 1st, 1958, to August 1st, 1959. Presented to the Legislature, 1st March, 1960. *Not Printed.*
- No. 66 Report of the Department of Mines intituled "Ontario, an Expanding Mining Empire in 1959". Presented to the Legislature, 3rd March, 1960. *Not Printed.*
- No. 67 Memorandum re Accounting Procedures of the Liquor Control Board; Comparison of the 1959-60 Building Programme with the Estimates; also the 1960-61 Building Programme. Presented to the Legislature, 17th March, 1960. *Not Printed.*
- No. 68 Third Report of the Ontario Parks Integration Board for the fiscal year ending March 31st, 1959. Presented to the Legislature, 22nd March, 1960. *Not Printed.*

- No. 69 University of Toronto President's Report for the year ended June, 1959. Presented to the Legislature, 16th February, 1960. *Not Printed.*
- No. 70 Report of the Ontario Cancer Institute for the year ending 31st December, 1959. Presented to the Legislature, 15th March, 1960. *Not Printed.*
- No. 71 Report of the Ontario Cancer Treatment and Research Foundation for 1958-59. Presented to the Legislature, 15th March, 1960. *Not Printed.*
- No. 73 Option between the Chartered Trust Company and the Treasurer of Ontario. Presented to the Legislature, 22nd March, 1960. *Not Printed.*
- No. 74 Documents filed by Messrs. Wintermeyer and Macaulay during the debate on the Resolution re Elliot Lake. Presented to the Legislature, 24th March, 1960. *Not Printed.*
- No. 75 Return of an Order of the House, dated April 8th, 1960, showing: In each of the years 1956, 1957, 1958, 1959: 1. How many pieces of property were purchased by the Liquor Control Board of Ontario. 2. How large was each piece of property. 3. What was the price of each piece. 4. Who was the owner of the property purchased. 5. How many buildings were constructed by the L.C.B.O. 6. (a) How many of the buildings constructed had tenders called; in each case list the tendering firms, their tender price and the award made; (b) In what instances were supplementary payments made and why. 7. In each building constructed were other government or non-government offices provided. If so, (a) who took the space; and (b) what were the terms of lease *Not Printed.*
- No. 76 Return to an Order of the House, dated April 8th, 1960, showing: For Highway No. 53 between the intersection of Highway No. 2 and the intersection of Highway No. 20; and for Highway No. 55 between the southerly limit of the City of Hamilton, prior to 1960 annexation, and the intersection with Highway No. 53: 1. How many parcels of land were purchased or expropriated for widening the road allowance and permitting recent improvements. 2. (a) From whom were the properties acquired; and (b) in what manner, either by purchase or expropriation. 3. How much was paid for each parcel. 4. How much highway frontage was taken in each parcel. 5. (a) What tenders were received on each portion of the work; (b) who secured the contract; and (c) at what price. 6. If there have been supplementary payments beyond the tender price for work done, (a) what was the amount of each supplementary payment; and (b) to whom was the money paid. 7. (a) Are there any properties needed for these improvements on which negotiations are proceeding. If so, (b) which ones. 8. How many trees were required to be removed from the road allowances. *Not Printed*

RETURNS ORDERED BUT NOT BROUGHT DOWN

- No. 1 Showing: 1. Was any advertising placed in any foreign language newspaper or newspapers published in Ontario by or on behalf of any departments or agencies of the government in either or both of the periods: (a) May 1 to June 15, 1958; (b) May 1 to June 15, 1959. 2. If so, what were the departments or agencies concerned, and what was the total cost of the advertising placed by or on behalf of each of them in each of the periods indicated.
- No. 2 Showing: In reference to international bridges at Sault Ste. Marie, Fort Erie and Rainy River; 1. What is the estimated total cost of each bridge. 2. What is Ontario's estimated share of the total cost. 3. What arrangement, in each case, has been made to finance the structures. 4. If tolls are to be collected, how will the revenue be divided. 5. What is the estimated completion date of each bridge.
- No. 3 Showing: How much has the provincial government spent to date for, (a) construction; and (b) maintenance of (i) Highway No. 101 from Highway No. 17 to Quirke Lake; (ii) Mine access roads in the Elliot Lake uranium field.
- No. 4 Showing: The Tenth Annual Report (for the year 1959) of the Ontario Racing Commission shows for the year 1959 the following:
- | | |
|---|-----------------|
| Amount Wagered | \$84,862,840.00 |
| Less— | |
| Provincial Tax (6%) | \$5,097,770.40 |
| Federal Tax (1½%) | 424,314.20 |
| Purse Distribution (4.34%) | 3,684,500.00 |
| | 9,206,584.60 |
| Balance from wagers after taxes and purse | \$75,656,256.40 |
1. Of the balance shown, how much was paid: (a) to those placing wagers; (b) to The Jockey Club Limited; (c) to the Ontario Racing Commission; (d) to others. 2. (a) Who pays jockeys; (b) from which funds.
- No. 5 Showing: The Tenth Annual Report (for the year 1959) of the Ontario Racing Commission shows that in the year 1952 the sum of \$41,602,068 was wagered. The Provincial tax was between 10% and 14% according to the report aforementioned. 1. Why is the amount collected only \$3,627,839.83.

JOURNALS
OF THE
LEGISLATIVE ASSEMBLY
OF THE
PROVINCE OF ONTARIO
1st Session—26th Parliament

FIRST DAY

TUESDAY, JANUARY 26TH, 1960

PROCLAMATION

(Great Seal of Ontario)

J. K. MACKAY

PROVINCE OF ONTARIO

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, Canada and Her other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith.

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

GREETING:

PROCLAMATION

A. K. ROBERTS,
Attorney General.

} **W**HEREAS it is expedient for certain causes and considerations to convene the Legislative Assembly of Our Province of Ontario, WE DO WILL that you and each of you and all others in this behalf interested, on Tuesday, the twenty-sixth day of January now next, at Our City of Toronto, personally be and appear for the

actual Despatch of Business, to treat, act, do and conclude upon those things which, in Our Legislature for 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 JOHN KEILLER MACKAY, a Companion of Our Distinguished Service Order, upon whom has been conferred Our Volunteer Officers' Decoration, One of Our Counsel learned in the Law, a Lieutenant-Colonel in Our Canadian Army Supplementary Reserve, Doctor of Civil Law, Doctor of Laws,
LIEUTENANT-GOVERNOR OF OUR PROVINCE OF ONTARIO,

at Our City of Toronto in Our said Province this seventh day of January in the year of Our Lord one thousand nine hundred and sixty and in the eighth year of Our Reign.

BY COMMAND.

M. PHILLIPS,
Provincial Secretary.

3 O'CLOCK P.M.

This being the First Day of the First Meeting of the Twenty-sixth Parliament of the Province of Ontario for the Despatch of Business, pursuant to a Proclamation of the Honourable John Keiller Mackay, D.S.O., V.D., Q.C., D.C.L., LL.D., Lieutenant-Governor of the Province, Roderick Gilmour Lewis, Esquire, Q.C., 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; which said Members having taken the Oaths and subscribed the Roll, took their seats in the House.

TWENTY-SIXTH GENERAL ELECTION

Office of the Chief Election Officer,
Toronto, July 23rd, 1959.

This is to certify that by reason of the Dissolution of the last Legislature on the Fourth day of May, A.D. 1959, and in virtue of Writs of Election dated on the Fourth day of May, A.D. 1959, 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 Twenty-sixth day of January, A.D. 1960, 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:

<i>Electoral District</i>	<i>Member Elect</i>	<i>Returning Officer</i>
Algoma-Manitoulin	John A. Fullerton	George Bishop
Brant	Harry Corwin Nixon	John P. Fraser
Brantford	George T. Gordon	Edward J. Campbell
Bruce	Ross M. Whicher	William Cottrill
Carleton	W. Erskine Johnston	Eber Dobson
Cochrane North	Rene Brunelle	John Lake
Cochrane South	Joseph W. Spooner	Wyman Brewer
Dufferin-Simcoe	A. W. Downer	Hugh Frederick Steele
Durham	Alex Carruthers	John Lyall Lowery
Elgin	Ron. K. McNeil	Harold D. McKenzie
Essex North	Arthur J. Reaume	Murray Whelpton
Essex South	William Murdoch	Rex. Imeson
Fort William	John Chapple	Gordon Carson
Frontenac-Addington	John Richard Simonett	John A. Riddle
Glengarry	Fernand Guindon	James Bentley
Grenville-Dundas	Frederick M. Cass	Max Mortimer Boyd
Grey North	Mackinnon Phillips	S. Roscoe Way
Grey South	Farquhar R. Oliver	Jack Sherring
Haldimand-Norfolk	James N. Allan	Stanley Mitchell
Halton	Stanley L. Hall	F. W. B. Fitzgerald
Hamilton Centre	William K. Warrender	John Van Duzer
Hamilton East	Norman Davison	Russell Romanelli
Hamilton-Wentworth	Ray Connell	Stanley Burnes
Hastings East	Clarke T. Rollins	Kenneth Vivian
Hastings West	Elmer Sandercock	Harry Morrow
Huron	Charles S. MacNaughton	Russell Bolton
Huron-Bruce	John W. Hanna	William B. McCool
Kenora	Albert Wren	Joseph O'Flaherty
Kent East	John P. Spence	Murray Wilson
Kent West	George W. Parry	F. B. Brisco
Kingston	William M. Nickle	Stuart M. Jenkins
Lambton East	Charles E. Janes	Lorne Henderson
Lambton West	Bryan L. Cathcart	Wm. S. Pearson
Lanark	George E. Gomme	Edwin M. James
Leeds	James A. C. Auld	Howard Lapp
Lincoln	Charles Daley	Mrs. Jean M. King
London North	John P. Robarts	R. D. W. Keating
London South	John H. White	George Mitches
Middlesex North	William A. Stewart	Harold R. Lucas
Middlesex South	Harry M. Allen	Kenneth Martin
Muskoka	Robert J. Boyer	James Armstrong
Niagara Falls	George Bukator	Harry A. Parm
Nickel Belt	Rheal Belisle	William Gemmell

<i>Electoral District</i>	<i>Member Elect</i>	<i>Returning Officer</i>
Nipissing.....	Leo Troy	James I. Martyn
Northumberland.....	William A. Goodfellow	George Nicholls
Ontario.....	Matthew B. Dymond	G. A. Wanamaker
Oshawa.....	Thomas D. Thomas	Louis S. Hyman
Ottawa East.....	Jules Morin	Lionel Leo Godin
Ottawa South.....	Irwin Haskett	William Ferguson
Ottawa West.....	Donald H. Morrow	Charles A. Port
Oxford.....	Gordon W. Innes	J. A. Newell
Parry Sound.....	Allister Johnston	Archie Knight
Peel.....	William G. Davis	John McCulloch
Perth.....	J. Frederick Edwards	Wesley H. Moore
Peterborough.....	Keith Brown	Mrs. Floyd Curtis
Port Arthur.....	George C. Wardrope	T. R. Dawes
Prescott.....	Louis P. Cecile	Andre Sabourin
Prince Edward-Lennox.	Norris Whitney	Earl Brummell
Rainy River.....	William G. Noden	W. J. Gray
Renfrew North.....	Maurice Hamilton	W. J. Labow
Renfrew South.....	James A. Maloney	John S. Findley
Russell.....	Gordon Lavergne	Wendell M. Stanley
Sault Ste. Marie.....	C. Harry Lyons	Curt Scott
Simcoe Centre.....	George G. Johnston	Robert Brown
Simcoe East.....	Lloyd Letherby	Fisher Ganton
Stormont.....	Peter Manley	John Alguire
Sudbury.....	Elmer Sopha	W. E. W. Cressey
Temiskaming.....	A. Robert Herbert	Larry Belanger
Victoria.....	Leslie M. Frost	Cecil H. Pardy
Waterloo North.....	John J. Wintermeyer	Frank Barrett
Waterloo South.....	Raymond M. Myers	Benjamin Unger
Welland.....	Ellis P. Morningstar	S. R. Allen
Wellington-Dufferin....	John Root	John Gillan
Wellington South.....	Harry Worton	James Hannan
Wentworth.....	Ray C. Edwards	Robert French
Wentworth East.....	Reg. Gisborn	James Cottrell
Windsor-Sandwich.....	Maurice Belanger	Mrs. Ann McGladdery
Windsor-Walkerville....	Bernard Newman	Harry Marentette
York Centre.....	Vernon M. Singer	Basil Hall
York East.....	Hollis E. Beckett	Kenneth Bryant
York-Humber.....	W. Bev. Lewis	Leslie Eames
York North.....	A. Alexander Mackenzie	Arthur Wells
York-Scarborough.....	Richard E. Sutton	Mrs. Laura Barker
York South.....	Donald C. MacDonald	Charles Reid
York West.....	H. Leslie Rowntree	Lloyd Shier
Toronto:		
Beaches.....	William H. Collings	Mrs. Kathleen C. Guest
Bellwoods.....	John Yaremko	Edward R. Maynerick
Bracondale.....	Joseph Gould	Stanley W. Frolick
Dovercourt.....	Andrew E. Thompson	Miss Pauline Miles
Eglinton.....	William J. Dunlop	Alfred G. Hovey
High Park.....	Alfred H. Cowling	Mrs. Emma D. Elrick
Parkdale.....	James Trotter	Wm. McKeown
Riverdale.....	Robert Macaulay	James Sintzel

<i>Electoral District</i>	<i>Member Elect</i>	<i>Returning Officer</i>
St. Andrew.....	Allan Grossman	Murray Caplan
St. David.....	Henry J. Price	William A. E. Sheppard
St. George.....	Allan F. Lawrence	Miss Edna Carson
St. Patrick.....	Kelso Roberts	Mrs. Lillian Forgham
Woodbine.....	Kenneth Bryden	Albert Cranham

RODERICK LEWIS,
Chief Election Officer.

And the House having met,

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

Mr. Phillips, 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 today 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. Frost, addressing himself to the Clerk, proposed to the House for their Speaker, William Murdoch, Esquire, Member for the Electoral District of Essex South, which motion was seconded by Mr. Wintermeyer, and it was,

Resolved, That William Murdoch, Esquire, do take the Chair of this House as Speaker.

The Clerk having declared the Honourable William Murdoch duly elected, he was conducted by the Prime Minister and Mr. Wintermeyer to the Dais, where, standing on the upper step, he returned his humble acknowledgment 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 laid 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 Queen 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 Her 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 Members of the Legislative Assembly of Ontario:

It gives me great pleasure to inaugurate the first Session of the Twenty-sixth Parliament of Ontario and to welcome you today as you take up your duties. I extend a special welcome to those members who are here for the first time, knowing that they will uphold the great traditions of this Legislature.

The past year has been one of outstanding economic achievement. Our population, income, output and volume of consumer spending were all higher in 1959 than in the previous year. Employment increased more rapidly than the labour force and unemployment was reduced. Production and living standards reached their highest levels in the history of the Province. The results achieved have fully justified the confidence that we expressed a year ago. Turning to 1960, we are advised that nearly all economic indicators suggest a year of continued expansion and progress which will carry us to new heights of prosperity.

This Session is important not only because it is the first of this Parliament, but also because it is the first of a new decade—a decade which promises to surpass all others in development and in improvement in the well-being of our people. There is, of course, no room for complacency. The opportunities of today will be the challenges of tomorrow. Rapid population and industrial growth imposes heavy responsibilities and demands for services. Notable as our accomplishments have been, we cannot stand still, we must press ever forward, mastering problems, overcoming difficulties, stimulating expansion, providing better services more economically and, at the same time, raising the money to do the job. This has been the foundation upon which the program for this Session has been built. This is our creed. As our program unfolds you will find, among many other matters, proposals for raising standards and extending the benefits of education, for bettering health and welfare, improving conditions of employment, reinforcing municipal institutions, enhancing the efficiency and safety of motor vehicle traffic and of agricultural operations, strengthening democratic parliamentary procedures, raising the efficiency of government operations, and last but far from least, for upon its success depends the fulfilment of all other policies, promoting the sound economic development of our Province.

The very complete and far-reaching re-organization of the Department of Municipal Affairs which you will be asked to approve will facilitate the consideration and settlement of municipal problems. It will also transfer to the Department of Municipal Affairs many of the present functions of The Ontario Municipal Board. Reports will be given to you as to the nature, extent and progress of winter work. To assist the municipalities it is proposed to vote an additional amount of provincial revenue for municipal purposes.

Additional improvements in the Province's grants structure for education will require substantially larger appropriations. The growth need factor which was introduced in the school grants formula to give special assistance to rapidly expanding school areas, will be refined and improved. Among other things, effective January, 1959, a contribution will be made towards the cost of sites of new schools. You will be asked to vote funds to extend facilities for an increase in teacher supply together with the maintenance and improvement of present standards. With the unprecedented growth in the number of school children and the demand for teachers, extraordinary measures have been adopted. A new teachers' college will be commenced at the Lakehead and existing colleges will be expanded. To provide further opportunities for the recruitment and training of teachers for our secondary schools, the Ontario College of Education, with the co-operation of Queen's University and the University of Western Ontario, will operate summer courses at Kingston and London this year.

As has been predicted, the enrolment in our universities has begun its rapid climb. Through our assistance, the universities have been mobilized to meet the need. New universities have been established; others are expanding. Plans to avoid the wastage of student talent are being broadened and extended and to ensure that every student of ability and ambition who wishes to proceed to university will have the opportunity. So successful has the new scholarship plan for Grade XIII students been that you will be asked to approve funds to make similar awards in 1960-61. The Committee of University Heads has

recommended a formula for the payment of Queen Elizabeth II scholarships from the \$500,000 contributed by the Province last year. In addition to scholarships, the Province will again provide several million dollars in bursaries and loans. Last year, the appropriation for these purposes was doubled and this year additional funds will be requested. These various educational programs will require appropriations totalling nearly double the entire budget of the Province just 15 years ago.

The growth in superannuation and old age security plans has been a notable advance in human betterment. Many people have been spared the anxiety of financial distress in their declining years through superannuation and pension benefits. On the other hand, the actuarial requirements of many company and institutional pension plans constitute a serious barrier to the employment of men and women in middle life, at a time when their powers of accomplishment are frequently at their peak. This is not only a grave social injustice but constitutes an intolerable economic wastage of human talent. To overcome this disability the Government has encouraged the adoption of transferable or vested pensions where employees change jobs. The Government is, however, conscious that much remains to be done, and has appointed a special committee of technical officials to study and make recommendations leading to a solution. The extension of portable pensions is one of the foremost aims of this Government.

Studies in geriatrics and methods of adjustment of elderly citizens to their environment will be carried out. Homes for the aged are being expanded. 1960 will see a number of important expansions in municipal-provincial establishments. The proposals of the Department concerned will be submitted to you.

You will be asked to approve a grant to the Ontario Branch of the Canadian Association of Consumers to assist them in their work of providing services to the consumers of this Province.

Significant advances have been made in finding opportunities for employment for our expanding Indian population and in providing education for those who will give example and leadership to other members of their community.

The program of modernizing mental health care and treatment is being intensified. The re-organization authorized last year is well under way. Very great progress has been made in modernizing and fireproofing our Ontario Hospitals and you will be asked to vote substantial additional amounts for this purpose. While older facilities are being modernized, notable progress is being made in expanding new facilities. This year will see the completion of several hundred beds at the Cedar Springs Hospital which will be devoted entirely to the care of children. This is a year earlier than was planned. An equal number of beds will come into use at this hospital next year. The new infirmary type of hospital will be proceeded with at Goderich, Palmerston and Owen Sound. These new hospitals are designed to relieve institutions such as Orillia of patients who have grown elderly, and permit these fine institutions to be devoted entirely to the care of children and, where possible, fitting them for normal lives.

Special measures are being introduced to provide for a large increase in the number of nurses and nursing assistants. Included in the list of new projects, for which funds will be required, will be a two-year training course for nurses

which will commence next September. The certified nursing assistant program is being doubled and over 1,100 will be trained in our hospitals this year. There will also be an expansion of training schools in hospitals. The objective will be to train more nurses and nursing assistants more quickly without lowering standards.

The Ontario Hospital Services Commission has completed its first year of operation. The distinguished success of the program reflects the careful planning that went into it as well as the insight, understanding and co-operation of the physicians, the hospital boards and administrators, the insurance companies and, of course, the administrative skill of the Commission itself. Ninety-four per cent of Ontario's population is now protected from the financial hazards of hospitalization. This plan is the greatest of its kind in America and full details of its operation will be given to this House.

Hospital Insurance has added to the financial strength of our hospitals. The implications of out-patient services are being considered and plans to promote the convalescent type of hospital will be developed. You will be asked to vote funds to permit special grants to be made to hospitals for capital and debt retirement purposes.

Supplementing our extensive health services, a new physical fitness program will be inaugurated. This is a complex subject and an important one. It embraces many individuals and organizations. Our objective will be to co-ordinate efforts and to establish practices that are conducive to good health and physical fitness.

The House will be asked to approve of an enquiry into the cost of drugs used in Ontario public general hospitals and in Ontario Hospitals as well as other institutions operated by the Province.

Further steps will be taken to widen treatment for alcoholism, a subject in which Ontario is well in the lead. Funds will be requested for experimental projects involving group therapy for first offender drug addicts. Progress has been made during the year in revamping the Province's reformatory system. The program to be placed before you will provide for additional reforms to meet the specific needs of the offender. Amendments will be made to The Industrial Farms Act, The Andrew Mercer Reformatory Act, The Reformatories Act and The Training Schools Act.

During this Session, there will be an opportunity to give further expression to our interest in the betterment of mankind everywhere. This has been evidenced by our acceptance of world refugees suffering from tuberculosis and by our activities in a variety of other fields, including technology, science and education. A system of student exchange in our teachers' training institutions is already in effect and it will be extended to include other countries. Many students are attending Ontario universities under the auspices of the Colombo Plan. Indeed, under Ontario's university system, we are now providing educational facilities and training for 1,500 students from other countries.

Amendments to The Labour Relations Act will be placed before you which are designed to strengthen the organization and machinery provided by the Act for the settlement of disputes and the provision of good labour-management

relations. The Workmen's Compensation Board will adopt a new schedule enabling widows under the Workmen's Compensation Act to be paid the same compensation. Legislation will be introduced to regulate private employment agencies.

The report of the Committee on the Organization of Government will be submitted to you and full opportunity will be given for a discussion, not only of the Committee's recommendations, but of aspects of the problems which are of importance to individual members. Several of the Committee's recommendations have already been implemented. A reorganization of the Department of Municipal Affairs, the Ontario Municipal Board and the Department of Agriculture has been carried out, while that of the Treasury is under way. The answers to our problems concerning the preservation of parliamentary procedures, executive responsibility and administrative efficiency must come from the experience and the thoughtful contribution of many people. It was to further these processes that the Committee was given its highly important duties. In this examination of the workings of our form of Government and our administrative processes, Ontario has given strong leadership. Members will have the opportunity of discussing and advancing proposals for strengthening our democratic way of life and for improving the efficiency of our form of government.

Funds will be required to enable the Ontario Water Resources Commission to continue its rapid progress in assisting municipalities to obtain adequate water and sewage works and to abate pollution.

The Province in partnership with the Federal Government and the municipalities will engage in additional land assembly and rental housing projects. You will be asked to make provision for nearly 1,600 public housing units now under construction and others that are in the planning stage—including assistance to municipalities in the redevelopment of blighted urban areas.

During the coming year, motor vehicle registrations will exceed two million. You will therefore be asked to authorize improvements to the Queen Elizabeth Way and the extension of Highway 401. The Ontario section of the Trans-Canada Highway will be open by the end of this year. Plans and agreements with adjoining States for major bridges and skyways, such as the new bridge over Pigeon River, the International Bridge at Sault Ste. Marie, the Skyway over the Welland Canal at Homer, and the Causeway over Rainy Lake, will be placed before you. Honourable Members will be asked to approve an agreement with the Federal Government for a five-year program of resource road construction in Northern Ontario and also additional mining, forestry and community access roads. A very significant part of our highway and road budget you will be asked to approve will go to the municipalities to enable them to improve their facilities.

Increasing emphasis will be placed on minimizing motor vehicle accidents and saving lives. The driver examination system is being strengthened. Amendments to the highway laws will be submitted to keep pace with the new concept of traffic and administrative requirements, including the provision that by next year Ontario drivers will be assigned a permanent driver's licence number.

At the present Session it is proposed to appoint a Select Committee to review the present provisions and operation of the Unsatisfied Judgment Fund and to examine into protective automobile insurance and other related plans.

To ensure that Ontario agriculture will be in the forefront of progress a number of changes are being effected. The administration of the Department is being strengthened. As a result, in part, of the studies of the Agricultural Marketing Inquiry Committee of Ontario—whose interim Report will be available for consideration at this Session—there will be a co-ordination of all research in the Province relating to the production, handling, transportation, storage and marketing of agricultural products. A Research Foundation for this purpose will be established at the Ontario Agricultural College. Experiments and innovations in other jurisdictions, including the United States, will be closely observed with a view to keeping Ontario agriculture competitive at home and abroad. Action will be taken to provide at O.A.C. and its affiliated institutions the best possible education and service for Ontario's farm population. Marketing organization and problems will receive renewed attention. The matter of crop insurance will be submitted to the Committee on Agriculture for review. Safety practices related to actual farm conditions will be further extended. There will be increased emphasis on sound farm methods calculated to increase efficiency and the net return to farmers.

Remarkable strides have been made in extending Ontario's parks system. To the 85 Provincial parks now established, authorization will be sought for an additional ten this year. Some eight million visitors and a half-million campers used the Province's parks facilities last year and arrangements are being made to accommodate an even larger number this year. Funds will be requested to provide more conservation areas suitable for small parks and green belts. Measures will be introduced to assist municipalities to establish parks complementary to Provincial parks.

Ways and means are being studied to give greater encouragement to tourism and tourist organizations. Plans are being made to establish an inland reception centre in Ontario adjacent to Highway No. 400 near Barrie to serve central, northern and northwestern Ontario routes.

On all fronts the scientific management of our forest resources is forging ahead. The second 10-year plan to re-survey our forest resources has now been started. Funds will be required for additional field parties and for the special commission that is examining all land disposal and land use policies. Approval will be sought for holding various recreational Crown lands and numerous small harbours on our Great Lakes in safekeeping for the benefit of our people.

Appropriations for forest management and research into the biology of fish and wildlife will be requested. A scientific census will aid in establishing seasons and quotas. The new Wilderness Areas Act passed at the last Session is enabling forward steps to be taken to preserve large tracts in their original state. Efforts will be made to assist trappers through the extension of licensing and advice on marketing. Meetings are scheduled with the Federal Government for conferences on conservation and resource management.

The development of the northern and northwestern parts of the Province will receive fresh impetus from policies such as the selective land use for forestry

and agriculture; new geophysical surveys; the provision of electric power, natural gas and nuclear energy; and the creation of a seaport at Moosonee. Here surveys are being undertaken; accommodation for 800 people is under way; and all this is but the beginning of events that will shape the destiny of the north country.

The Government will make a Submission to the Royal Commission on Transportation.

Proposals are again being submitted to you for a large scale construction program involving an extensive variety of public buildings and works, including hospitals, administrative buildings and conservation projects. Long range plans are being made that will permit Ontario's legislative and administrative office needs to be met as required over the next 25 years. The acquisition of a large block of property in the Queen's Park area is designed to permit the centralization of departmental activities in the proximity of the Legislature for greater efficiency and the convenience of the public.

The Department of Energy Resources, set up at the last Session, is keeping under review the current and future energy needs of the Province. In addition to the present code covering inside gas installation, a new gas safety code governing outside installations is being established. A committee is being appointed to examine and report on drilling for oil and gas in Ontario. It will pay special attention to the impact of offshore drilling in the Great Lakes. The Ontario Fuel Board Act will be superseded by a new Act to enable the Board to concentrate on rates and other quasi-judicial matters. Other functions previously performed by it will be transferred to the Department of Energy Resources. These and other matters will be submitted for your consideration.

Ontario Hydro's peak load is expected to rise about six per cent annually over the next several years, necessitating continuing large capital expenditures. Part of this program consists of a 20,000 kilowatt nuclear power generating plant on the Ottawa River and a 200,000 kilowatt nuclear electric station near Kin-cardine for which the necessary credit will be required.

A re-organization of justice administration to provide a better distribution of the work and to relieve county and district court judges and magistrates of administrative functions will be undertaken. Leadership is being given in the formation of a national committee to further efforts to prevent the sale of obscene and pornographic material. Plans for a Police College for the training of all ranks will also be submitted.

A new look at Federal-Provincial taxation and fiscal relations has become imperative and therefore two meetings of the Ministers of Finance and Treasurers of the Federal and Provincial Governments were held during the past year, and a plenary conference of the Prime Ministers is to be held in Ottawa this summer. During the past year, considerable progress was made in obtaining a better understanding of some of the complex questions which beset our Federal-Provincial relations. Various studies were made by the Continuing Committee on Fiscal and Economic Matters for the consideration of the Treasurers and for their respective Governments. These studies will form the basis for discussions which are to be held at the plenary conference this summer, at which time we will strive for a fair and equitable settlement of our outstanding problems.

There is no doubt that both the Province and the municipalities need additional tax room or revenue in order to carry out their operations. Since the end of World War II the major burden of expansion has fallen upon them and upon their revenues which are not nearly so responsive to economic expansion as those of the Federal Government. Accordingly, both the Province and the municipalities must have additional funds if they are to provide the services for an expanding economy.

The requirements of our country, arising from our economic expansion which must continue into the future, demonstrate the need for a more positive approach by Federal and Provincial Governments to the very real problems brought about by our development. It is more than ever necessary in this important day of our country's development that there should be full Federal and Provincial co-operation in a national economic program, the aim of which is to fully develop Canada's great opportunities in this part of this century.

A re-organization of Civil Defence Services will be made.

Much has been done by my Government during the past year to improve the well-being of our civil servants for whose devotion and faithful service appreciation is expressed. New salary and wage schedules have been adopted. Provision has been made for the establishment of a Grievance Board, composed of two members of the Civil Service and two part-time qualified members from outside the Service, who will hear the grievances. The Joint Advisory Council has also been re-organized.

There will be a number of Bills creating new Acts introduced for your consideration among which will be The Land Compensation Act, The Dead Animals Disposal Act, The Wild Rice Harvesting Act and The Agricultural Crops Insurance Act.

In addition, there will be a number of complete revisions of existing Acts, among them: The Telephone Act, The Professional Engineers Act, The Crown Witnesses Act and The Employment Agencies Act.

Many Bills will be submitted, too, for your consideration, amending existing Acts. Among them will be The Liquor Control Act, The Liquor Licence Act, The Bills of Sale and Chattel Mortgages Act, The Bulk Sales Act, The Certification of Titles Act, The County Courts Act, The County Judges Act, The Crown Attorneys Act, The Devolution of Estates Act, The Division Courts Act, The Evidence Act, The Fire Marshals Act, The Judicature Act, The Juvenile and Family Courts Act, The Interpretation Act, The Mechanics' Lien Act, The Land Titles Act, The Loan and Trust Corporations Act, The Summary Convictions Act, The Negligence Act, The Public Trustee Act, The Registry Act, The Short Forms of Conveyances Act, The Short Forms of Leases Act, The Short Forms of Mortgages Act, The Wages Act, The Ontario Fuel Board Act, The Department of Energy Resources Act, The Highway Improvement Act, The Department of Highways Act, The Highway Traffic Act, The Public Health Act, The Mental Hospitals Act, The Cemeteries Act, The Boilers and Pressure Vessels Act, The Farm Products Marketing Act, The Farm Products Grades and Sales Act: The Milk Industry Act, The Protection of Cattle Act, The Weed Control Act: The Teachers' Superannuation Act, The Department of Education Act,

The Public Schools Act, The Schools Administration Act, The Secondary Schools and Boards of Education Act, The Separate Schools Act, The Public Libraries Act, The Tourist Establishments Act, The Power Commission Act, The Crown Timber Act, The Forestry Act, The Lakes and Rivers Improvement Act, The Provincial Parks Act, The Public Lands Act, The Surveys Act, The Trees Act, The Mining Act, The Territorial Division Act, The Municipal Act, The Assessment Act, The Municipality of Metropolitan Toronto Act, The Municipal Unconditional Grants Act, The Conservation Authorities Act, The Planning Act, The Day Nurseries Act, The Child Welfare Act, The Homes for the Aged Act, The Public Works Act, The Provincial Aid to Drainage Act, The Ontario Water Resources Commission Act, The Hospital Services Commission Act, The Corporations Act, The Vital Statistics Act, The Succession Duty Act, The Corporations Tax Act, The Financial Administration Act, The Ontario Municipal Improvement Corporation Act, The Hospitals Tax Act and The Public Service Act.

The public accounts for the fiscal year ending last March will be presented as well as the budget statement of the Treasurer and the estimates of the various departments.

I pray that Divine Providence may guide your deliberations.

His Honour was then pleased to retire.

PRAYERS

3.55 O'CLOCK P.M.

Mr. Speaker then reported,

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

The following Bill was introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 1, An Act to amend The Interpretation Act. *Mr. Roberts.*

On motion by Mr. Frost, seconded by Mr. Allan,

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

The House then adjourned at 4.05 p.m.

NOTICES OF MOTIONS

1. *Mr. Wintermeyer*—Resolution—That the government make available facilities for the development of a province-wide scheme of portable pensions for all workers.

2. *Mr. Troy*—Resolution—That the province pass permissive legislation for municipalities in which a majority of citizens have indicated by referendum that they favour fluoridation of the public water supply.

3. *Mr. Trotter*—Resolution—That the government establish a province-wide system of comprehensive, prepaid health insurance including medical and drug expenses.

4. *Mr. Reaume*—Resolution—That an adequate minimum wage for men and for women be established throughout Ontario.

5. *Mr. Wren*—Resolution—That the Civil Service Association of Ontario be recognized as the bargaining agent for employees of the Crown in Ontario.

6. *Mr. Bukator*—Resolution—That this House views with disfavour the issuing of licences for drilling for oil in the Great Lakes until it is established that such drilling will not pollute the said Lakes and this House recommends that the government take the initiative in calling a conference of representatives of Ontario and of the states bordering the Great Lakes for the purpose of regulating present and future use of the Great Lakes in relation to natural resources.

7. *Mr. Singer*—Resolution—That a Select Committee be appointed by the government to review completely and to rewrite The Municipal Act to bring it into harmony with present conditions.

8. *Mr. Whicher*—Resolution—That automobile insurance be made compulsory for all Ontario drivers.

SECOND DAY

WEDNESDAY, JANUARY 27TH, 1960

PRAYERS

3 O'CLOCK P.M.

The following Petitions were brought up, laid on the Table, read and received:

By Mr. Simonett, the Petition of the Corporation of the Township of Kingston praying that an Act may pass authorizing a debenture issue for building an addition to Holsgrove Public School, Westbrook.

By Mr. Brunelle, the Petition of the Corporation of The Kapuskasing District High School Board praying that an Act may pass authorizing the construction and sale by the Board of housing accommodation to its teachers, subject to the approval of the Minister of Education.

By Mr. Janes, the Petition of the Corporation of the City of Sarnia praying that an Act may pass ratifying an agreement with the Sarnia Transit System for a bus franchise; also, the Petition of the Board of Education for the City of Sarnia and the Sarnia Suburban District High School Board praying that an Act may pass amending The Sarnia and Suburban Secondary Schools Act, 1955.

By Mr. Haskett, the Petition of the Collegiate Institute Board of Ottawa praying that an Act may pass authorizing a Pension Plan for non-teaching employees; also, the Petition of the Corporation of the Presbytery of Ottawa of the Presbyterian Church in Canada, Limited, praying that an Act may pass enlarging its powers and deleting the word "Limited" from its corporate name; also, the Petition of the Corporation of the City of Ottawa praying that an Act may pass authorizing fixed annual payments to the Corporation by the Ottawa Transportation Commission in respect of debentures to be issued by the Corporation for the Commission; and for other purposes.

By Mr. Beckett, the Petition of The Incorporated Synod of the Diocese of Toronto praying that an Act may pass permitting it to invest in such investments as are authorized for joint stock insurance companies.

By Mr. Hamilton, the Petition of the Corporation of the Village of Killaloe Station praying that an Act may pass repealing Chapter 42, Statutes of Ontario, 1940, being The Village of Killaloe Station Act, 1940.

By Mr. Innes, the Petition of the Corporation of the Town of Ingersoll praying that an Act may pass authorizing a new method of financing sewer construction.

By Mr. Letherby, the Petition of the Corporation of the Town of Orillia praying that an Act may pass validating a by-law respecting the Leacock Memorial Home Board.

By Mr. Lawrence, the Petition of the Young Women's Christian Association of Metropolitan Toronto praying that an Act may pass granting it exemption from municipal taxation except local improvement rates.

By Mr. Parry, the Petition of the Corporations of the Townships of Raleigh and Harwich praying that an Act may pass confirming the agreement between the Corporations for the use by the Township of Raleigh of a watermain constructed on the Raleigh-Harwich Townline by the Township of Harwich.

By Mr. Wintermeyer, the Petition of the Corporation of the City of Kitchener and the Corporation of the City of Waterloo praying that an Act may pass enlarging the Kitchener-Waterloo General Hospital Commission; and for other purposes.

By Mr. Auld, the Petition of the Leeds and Grenville Health Unit praying that an Act may pass validating its Pension and Sick Leave Plans.

By Mr. Beckett, the Petition of The National Sanatorium Association praying that an Act may pass authorizing it to use all past, present and future donations for any or all of its authorized purposes.

By Mr. Lewis, the Petition of The Board of Education for the Township of Etobicoke praying that an Act may pass authorizing a pension plan for non-teaching employees.

By Mr. Thomas, the Petition of the Corporation of the City of Oshawa praying that an Act may pass authorizing a public bus transportation system.

By Mr. Cowling, the Petition of the Corporation of the City of Owen Sound praying that an Act may pass vesting certain lands in the Corporation in fee simple, free of trusts and conditions; and for other purposes; also, the Petition by the Canadian National Exhibition Association praying that an Act may pass altering the composition of the Board of Directors.

By Mr. Noden, the Petition of the Corporation of the Municipality of Shuniah praying that an Act may pass confirming its corporate name; also, the Petition of the Corporation of the City of Fort William praying that an Act may pass re-defining the boundaries of the City; also, the Petition of the Corporation of the Municipality of Neebing praying that an Act may pass re-defining the boundaries of the municipality and confirming its name.

By Mr. Bukator, the Petition of the Corporation of the Township of Stamford praying that an Act may pass increasing the number of Councillors from five to seven.

By Mr. White, the Petition of the Corporation of the City of London praying that an Act may pass authorizing it to close the Gore Cemetery; and for other purposes.

By Mr. Fullerton, the Petition of the Blind River-Elliot Lake High School Board praying that an Act may pass authorizing a debenture by-law for high school purposes; and for related purposes.

By Mr. Belanger, the Petition of the Corporation of The Board of Education of the City of Windsor and The Windsor Suburban District High School Board praying that an Act may pass confirming an agreement respecting the erection and operation of a Secondary School in Sandwich West.

By Mr. Lavergne, the Petition of L'Association Canadienne Francaise d'Education d'Ontario praying that an Act may pass exempting its lands from taxes other than local improvement rates.

By Mr. Grossman, the Petition of the Corporation of the City of Toronto praying that an Act may pass validating a zoning by-law; and for other purposes.

By Mr. Hall, the Petition of the Corporation of the Town of Oakville and the Corporation of the Township of Trafalgar praying that an Act may pass authorizing the establishment of a joint Public Utilities Commission.

By Mr. Boyer, the Petition of the Corporation of the United Church of Canada praying that an Act may pass incorporating Huntington University in Northern Ontario.

By Mr. Reaume, the Petition of the Corporation of the City of Windsor praying that an Act may pass authorizing the election of The Board of Trustees of The Roman Catholic Separate Schools for the City of Windsor by a general vote biennially.

By Mr. Davis, the Petition of the Corporation of the Village of Streetsville praying that an Act may pass validating certain debenture by-laws.

By Mr. Simonett, the Petition of the Corporation of the City of Kingston praying that an Act may pass confirming a new retirement pension plan for its employees.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered. That during the present Session of the Legislative Assembly provision be made for the taking and printing of reports of debates and speeches and to that end that Mr. Speaker be authorized to employ an editor of debates and speeches and the necessary stenographers at such rates of compensation as may be agreed to by him; also, that Mr. Speaker be authorized to arrange for the printing of the reports in the amount of twelve hundred copies daily, copies of such printed reports to be supplied to the Honourable the Lieutenant-Governor, to Mr. Speaker, to the Clerk of the Legislative Assembly, to the Legislative Library, to each Member of the Assembly, to the Reference Libraries of the Province, to the Press Gallery, to the newspapers of the Province as approved by Mr. Speaker, and the balance to be distributed by the Clerk of the Assembly as directed by Mr. Speaker.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered. That Standing Committees of this House for the present Session be appointed for the following purposes: 1. On Agriculture; 2. On Conservation; 3. On Education; 4. On Energy; 5. On Game and Fish; 6. On Government Commissions; 7. On Health; 8. On Highway Safety; 9. On Labour; 10. On Lands and Forests; 11. On Legal Bills; 12. On Mining; 13. On Municipal Law; 14. On Printing; 15. On Private Bills; 16. On Privileges and Elections; 17. On Public Accounts; 18. On Standing Orders; 19. On Travel and Publicity.

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.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That a Select Committee of fourteen Members be appointed to prepare and report with all convenient despatch lists of the members to compose the Standing Committees ordered by the House, such Committee to be composed as follows:

Mr. Whitney (Chairman), Messrs. Carruthers, Cowling, Edwards (Perth), Gordon, Guindon, Hall, Haskett, Herbert, Lawrence, Rollins, Simonett, Thomas and Whicher.

The Quorum of the said Committee to consist of four members.

On motion by Mr. Frost, seconded by Mr. Wintermeyer,

Ordered, That Mr. Morrow, Member for the Electoral District of Ottawa West, be appointed as Chairman of the Committee of the Whole House for the present Session.

On motion by Mr. Frost, the House resolved itself into a committee to enable Mr. Morrow to express his thanks to the House for his election as Chairman of the Committee of the Whole House for the present Session.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That on Friday next and each succeeding Friday, for the present Session, this House will meet at two o'clock in the afternoon and that Rule Number 2 of the Assembly be suspended so far as it might apply to this motion.

Before the Orders of the Day the Attorney-General made a statement to the House with respect to the action being taken by his Department relative to determining the legality of certain so-called trading stamp plans.

Also before the Orders of the Day, Mr. Wintermeyer asked Mr. Speaker for a Ruling regarding three Notices of Resolutions which had been omitted from the Notices of Motions in the Votes and Proceedings of yesterday, January 26th. Mr. Speaker informed the House that the Notices in question were out-of-order under Rule 112, but after some discussion agreed to take the matter under further consideration and to deliver a further ruling at a later date.

Before the adjournment of the House the Prime Minister Tabled the Report of the Committee appointed by the Lieutenant-Governor in Council to enquire into the organization of Government in Ontario. (*Sessional Paper No. 54.*)

The House then adjourned at 5.00 p.m.

NOTICES OF MOTIONS

9. *Mr. Davison*—Resolution—That in the opinion of this House the Government should give consideration to the establishment of a universal automobile insurance plan administered by the government to provide adequate protection for the public at the lowest possible cost to the motorist.

1. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the Department of Lands and Forests recently planted any trees in the vicinity of Dog Lake (west of Fort William) that by mistake were not put on Crown Lands. 2. If so, what are the particulars in terms of time, exact location, and ownership of property. 3. Did the Department make an offer to trade properties in order to redress the mistake. 4. If so, who initiated the offer and who carried out the negotiations. 5. Did the trade or transfer of properties take place; and if so, when and in whose name. 6. What is the name, address and occupation of the person (or persons) who now holds any such property, traded by the Department to redress the mistake.

2. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the Government opened a park on the Sibley Peninsula in the Thunder Bay District. 2. If so, what was the cost of preparing this park in terms of wages, materials, supervision, land purchases, and in the total.

3. *Mr. MacDonald*—Enquiry of the Ministry—1. During the fiscal year ending in 1959, how many and which of the Acts administered by the Department of Agriculture that led to the spending of money, had working effect in Thunder Bay District. 2. What was the amount spent in this District under these Acts by item and in total.

4. *Mr. MacDonald*—Enquiry of the Ministry—What amount was collected in royalties from commercial fishing in Ontario for each of the years 1953 to 1958.

5. *Mr. MacDonald*—Enquiry of the Ministry—1. How much money was spent for cork by the Liquor Control Board of Ontario during each of the last three fiscal years. 2. Who was the purchasing agent and how much commission was paid to him for each of the three years.

6. *Mr. Thomas*—Enquiry of the Ministry—1. Were there any failures in any of the courses at OAC during the school year ending in 1959. 2. If so: (a) in what courses; (b) in what years of these courses; (c) in what numbers, in relation to the total in the course. 3. How many students failed in the subject of English and failed their course, and conversely how many failed the subject of English and passed their course.

7. *Mr. Bryden*—Enquiry of the Ministry—1. Was any advertising placed in any foreign language newspaper or newspapers published in Ontario by or on behalf of any departments or agencies of the government in either or both of the periods: (a) May 1 to June 15, 1958; (b) May 1 to June 15, 1959. 2. If so, what

were the departments or agencies concerned, and what was the total cost of the advertising placed by or on behalf of each of them in each of the periods indicated.

8. *Mr. Bryden*—Enquiry of the Ministry—1. What was the total cost of drugs purchased for use by the Department of Health and hospitals operated by it during: (a) the fiscal year ended March 31, 1959; and (b) the first nine months of the current fiscal year. 2. What proportion of the cost in each period was for drugs purchased under (a) brand names; (b) generic names.

9. *Mr. Bryden*—Enquiry of the Ministry—1. What was the total cost of drugs purchased for use by the Department of Reform Institutions and institutions operated by it during: (a) the fiscal year ended March 31, 1959; and (b) the first nine months of the current fiscal year. 2. What proportion of the cost in each period was for drugs purchased under (a) brand names; (b) generic names.

10. *Mr. Bryden*—Enquiry of the Ministry—1. What was the total cost of drugs purchased for use by the Department of Public Welfare during: (a) the fiscal year ended March 31, 1959; and (b) the first nine months of the current fiscal year. 2. What proportion of the cost in each period was for drugs purchased under (a) brand names; (b) generic names.

THIRD DAY

THURSDAY, JANUARY 28TH, 1960

PRAYERS

3 O'CLOCK P.M.

The following Petition was brought up, laid on the Table, read and received:

By Mr. Davis, the Petition of the Corporation of the Township of Toronto praying that an Act may pass authorizing it to accept conveyances, etc., of sewage works not involving capital cost to the Corporation, maintenance costs, etc., to be levied on the rateable property defined.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 2, An Act to amend The Crown Timber Act, 1952. *Mr. Spooner.*

Bill 3, An Act to amend The Lakes and Rivers Improvement Act. *Mr. Spooner.*

Bill 4, An Act to provide for the Harvesting of Wild Rice. *Mr. Spooner.*

Bill 5, An Act to amend The Forestry Act, 1952. *Mr. Spooner.*

Bill 6, An Act to amend The Administration of Justice Expenses Act.
Mr. Roberts.

Bill 7, An Act to amend The Devolution of Estates Act. *Mr. Roberts.*

Bill 8, An Act to amend The Bills of Sale and Chattel Mortgages Act.
Mr. Roberts.

Bill 9, An Act to amend The Bulk Sales Act, 1959. *Mr. Roberts.*

Bill 10, An Act to amend The Certification of Titles Act, 1958. *Mr. Roberts.*

Bill 11, An Act to amend The County Courts Act. *Mr. Roberts.*

Bill 12, An Act to amend The Crown Attorneys Act. *Mr. Roberts.*

Bill 13, The Crown Witnesses Act, 1960. *Mr. Roberts.*

Before the Orders of the Day, Mr. Singer asked a question of the Minister of Education respecting an article in The Globe and Mail today, January 28th, relative to the proposed Ontario Government Grants toward the cost of new school sites.

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. Davis moved, seconded by Mr. Grossman,

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

*To the Honourable J. Keiller Mackay, D.S.O., V.D., Q.C., D.C.L., LL.D.,
Lieutenant-Governor of the Province of Ontario.*

We, Her 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 motion by Mr. Wintermeyer,

Ordered, That the Debate be adjourned.

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

Public Accounts of the Province of Ontario for the Fiscal Year ended 31st March, 1959. (*Sessional Paper No. 1.*)

Report of the Provincial Auditor, Ontario, 1958-59. (*Sessional Paper No. 3.*)

The House then adjourned at 5.15 p.m.

NOTICES OF MOTIONS

10. *Mr. Bryden*—Resolution—That a Select Committee of the House be appointed to inquire into the prices of drugs and pharmaceutical preparations in Ontario, whether sold under generic or brand names, to consider whether such prices in general or particular cases are fair and reasonable having regard to production and marketing costs and other relevant factors, and to report thereon; and

That the Select Committee have authority to sit during the interval between Sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants; and that the Select Committee consist of fifteen members.

11. *Mr. Thomas*—Resolution—That this Legislature recommends that the Government give consideration to the establishment of a Consumers' Bureau that will co-operate with existing consumer organizations and research agencies; provide field and information services to assist in the development of consumer organizations; conduct research into and publish independent expert information on the quality of products placed on the market in Ontario; have authority to investigate advertising practices and, where necessary, prohibit fraudulent and misleading advertising; exert constant pressure for the enforcement of federal laws governing food and drugs; and conduct continuing research into price spreads and recommend appropriate action to reduce unreasonable spreads.

FOURTH DAY

FRIDAY, JANUARY 29TH, 1960

PRAYERS

2 O'CLOCK P.M.

The following Petition was brought up, laid on the Table, read and received:

By Mr. Sandercock, the Petition of the Corporation of the City of Belleville praying that an Act may pass authorizing a special debenture issue; and for related purposes.

Mr. Whitney, from the Select Committee appointed to prepare the lists of Members to compose the Standing Committees of the House, presented the Committee's report which was read as follows and adopted:—

Your Committee recommends that the Standing Committees ordered by the House be composed as follows:—

COMMITTEE ON AGRICULTURE

Messrs. Allen (Middlesex South), Auld, Belisle, Boyer, Brown, Carruthers, Chapple, Connell, Davis, Davison, Downer, Edwards (Perth), Edwards (Wentworth), Fullerton, Gisborn, Gomme, Guindon, Hall, Hamilton, Hanna, Herbert, Innes, Janes, Johnston (Parry Sound), Johnston (Simcoe Centre), Johnston (Carleton), Lavergne, Letherby, MacDonald, Mackenzie, MacNaughton, Manley, Myers, McNeil, Nixon, Noden, Oliver, Parry, Rollins, Root, Sandercock, Simonett, Spence, Stewart, Sutton, Whicher, Whitney, Wintermeyer, Worton, Wren—50.

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

COMMITTEE ON CONSERVATION

Messrs. Allen (Middlesex South), Brunelle, Bryden, Bukator, Davis, Gisborn, Gomme, Gordon, Hall, Haskett, Herbert, Innes, Janes, Johnston (Carleton), Letherby, Lewis, MacDonald, Mackenzie, MacNaughton, McNeil, Manley, Morin, Newman, Oliver, Parry, Reaume, Rollins, Root, Rowntree, Sandercock, Simonett, Spence, Stewart, Sutton, Wintermeyer—35.

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

COMMITTEE ON EDUCATION

Messrs. Auld, Beckett, Belanger, Boyer, Brunelle, Bryden, Carruthers, Collings, Cowling, Davis, Davison, Downer, Dunlop, Edwards (Perth), Gould, Grossman, Guindon, Hamilton, Janes, Johnston (Parry Sound), Johnston (Simcoe Centre), Johnston (Carleton), Lavergne, Lawrence, Letherby, Lewis, MacDonald, MacNaughton, McNeil, Morin, Morrow, Myers, Newman, Parry, Price, Rollins, Root, Sandercock, Simonett, Singer, Spence, Stewart, Sutton, Thompson, Trotter, Troy, Whicher, White, Wintermeyer, Wren—50.

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

COMMITTEE ON ENERGY

Messrs. Allen (Middlesex South), Brown, Brunelle, Bukator, Chapple, Collings, Davis, Gomme, Grossman, Guindon, Hall, Hamilton, Haskett, Janes, Lavergne, Letherby, Lewis, MacDonald, MacNaughton, Myers, Oliver, Thomas, Whicher, White, Wintermeyer—25.

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

COMMITTEE ON GAME AND FISH

Messrs. Allen (Middlesex South), Beckett, Belisle, Boyer, Brown, Brunelle, Chapple, Cowling, Davis, Davison, Edwards (Wentworth), Fullerton, Gisborn, Guindon, Hall, Hamilton, Herbert, Innes, Janes, Johnston (Parry Sound), Johnston (Carleton), Lavergne, Lawrence, Letherby, Lewis, Lyons, MacDonald, Mackenzie, MacNaughton, Manley, Morningstar, Morrow, Myers, McNeil, Newman, Noden, Parry, Price, Rollins, Simonett, Spence, Stewart, Sutton, Troy, Whicher, White, Whitney, Wintermeyer, Wren—50.

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

COMMITTEE ON GOVERNMENT COMMISSIONS

Messrs. Allen (Middlesex South), Beckett, Brunelle, Bryden, Carruthers, Davis, Edwards (Perth), Grossman, Guindon, Hall, Janes, Johnston (Carleton), Lawrence, Lewis, MacDonald, MacNaughton, Morrow, McNeil, Nixon, Oliver, Parry, Price, Reaume, Rowntree, Sandercock, Singer, Sopha, Sutton, Thomas, Trotter, Whicher, White, Whitney, Wintermeyer, Wren—35.

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

COMMITTEE ON HEALTH

Messrs. Allen (Middlesex South), Auld, Belisle, Boyer, Brunelle, Brown, Bukator, Carruthers, Chapple, Cowling, Davis, Davison, Downer, Edwards (Perth), Edwards (Wentworth), Gomme, Grossman, Guindon, Janes, Johnston (Parry Sound), Johnston (Simcoe Centre), Johnston (Carleton), Lavergne, Letherby, Lewis, MacDonald, Mackenzie, MacNaughton, Morin, Morningstar, McNeil, Newman, Noden, Oliver, Parry, Price, Rollins, Root, Rowntree, Sandercock, Simonett, Spence, Stewart, Sutton, Thomas, Thompson, Trotter, Troy, Wintermeyer, Worton—50.

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

COMMITTEE ON HIGHWAY SAFETY

Messrs. Allen (Middlesex South), Auld, Beckett, Belanger, Belisle, Boyer, Brown, Brunelle, Carruthers, Collings, Cowling, Davis, Downer, Edwards (Perth), Edwards (Wentworth), Fullerton, Gisborn, Gomme, Gordon, Grossman, Guindon, Hall, Hamilton, Hanna, Innes, Janes, Johnston (Parry Sound), Johnston (Carleton), Lavergne, Letherby, Lewis, MacDonald, Mackenzie, MacNaughton, Manley, Morrow, Noden, Parry, Price, Reaume, Rollins, Rowntree, Singer, Sutton, Thomas, Thompson, White, Wintermeyer, Worton, Wren—50.

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

COMMITTEE ON LABOUR

Messrs. Auld, Beckett, Belisle, Cass, Collings, Daley, Davis, Davison, Downer, Edwards (Wentworth), Gisborn, Gomme, Gordon, Grossman, Hamilton, Hanna, Haskett, Lavergne, Lawrence, Macaulay, MacDonald, Maloney, Morningstar,

Myers, Newman, Reaume, Rowntree, Sopha, Trotter, Wardrope, White, Wintermeyer, Worton, Wren, Yaremko—35.

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

COMMITTEE ON LANDS AND FORESTS

Messrs. Allen (Middlesex South), Beckett, Belanger, Belisle, Boyer, Brown, Brunelle, Bryden, Bukator, Carruthers, Chapple, Downer, Fullerton, Gisborn, Gomme, Gordon, Grossman, Guindon, Hamilton, Haskett, Herbert, Innes, Johnston (Carleton), Johnston (Simcoe Centre), Lavergne, Lawrence, Letherby, Lyons, MacDonald, Mackenzie, MacNaughton, Morningstar, Morrow, Myers, McNeil, Noden, Price, Rollins, Sandercock, Simonett, Sopha, Spence, Stewart, Sutton, Thompson, Troy, Wardrope, White, Wintermeyer, Wren—50.

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

COMMITTEE ON LEGAL BILLS

Messrs. Beckett, Cass, Davis, Davison, Downer, Gould, Grossman, Hall, Hanna, Haskett, Herbert, Lawrence, Macaulay, MacDonald, Maloney, Myers, Noden, Parry, Price, Rowntree, Singer, Sopha, Trotter, Wintermeyer, Yaremko—25.

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

COMMITTEE ON MINING

Messrs. Belisle, Boyer, Brunelle, Bryden, Chapple, Collings, Davis, Fullerton, Gisborn, Gomme, Gordon, Grossman, Herbert, Janes, Johnston (Parry Sound), Johnston (Carleton), Lavergne, MacDonald, Mackenzie, Manley, Morin, Morrow, Nixon, Noden, Price, Rollins, Rowntree, Sandercock, Simonett, Sopha, Troy, Wardrope, Wintermeyer, Worton, Wren—35.

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

COMMITTEE ON MUNICIPAL LAW

Messrs. Auld, Beckett, Belisle, Brunelle, Bryden, Bukator, Collings, Cowling, Davis, Downer, Edwards (Perth), Edwards (Wentworth), Fullerton, Gomme, Grossman, Guindon, Hall, Hamilton, Haskett, Herbert, Janes, Johnston (Carleton), Lavergne, Lawrence, Lewis, MacDonald, Mackenzie, MacNaughton, Manley, Morin, Myers, McNeil, Newman, Oliver, Parry, Price, Root, Reaume, Rowntree, Sandercock, Singer, Spence, Stewart, Sutton, Thomas, Whicher, Whitney, Wintermeyer, Worton, Yaremko—50.

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

COMMITTEE ON PRINTING

Messrs. Auld, Beckett, Belanger, Belisle, Boyer, Brown, Brunelle, Carruthers, Cowling, Fullerton, Gisborn, Gomme, Grossman, Hamilton, Haskett, Janes, Johnston (Carleton), Johnston (Simcoe Centre), MacDonald, Manley, Morin, Parry, Wintermeyer, Worton, Wren—25.

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

COMMITTEE ON PRIVATE BILLS

Messrs. Allen (Middlesex South), Auld, Beckett, Belisle, Boyer, Brown, Brunelle, Bryden, Carruthers, Chapple, Collings, Cowling, Davis, Downer, Dunlop, Edwards (Perth), Gisborn, Gomme, Gould, Grossman, Guindon, Hall, Hamilton, Hanna, Haskett, Herbert, Innes, Janes, Johnston (Simcoe Centre), Lavergne, Lawrence, Lewis, MacDonald, Mackenzie, MacNaughton, Manley, Morningstar, Myers, Newman, Nixon, Oliver, Parry, Price, Reaume, Rollins, Root, Rowntree, Sandercock, Simonett, Singer, Sopha, Stewart, Sutton, Thomas, Trotter, Troy, Whicher, White, Whitney, Wintermeyer—60.

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

COMMITTEE ON PRIVILEGES AND ELECTIONS

Messrs. Boyer, Brunelle, Davis, Dunlop, Collings, Gomme, Grossman, Lavergne, Lawrence, Letherby, MacDonald, Morrow, Oliver, Trotter, Wintermeyer—15.

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

COMMITTEE ON PUBLIC ACCOUNTS

Messrs. Auld, Beckett, Boyer, Brown, Bryden, Collings, Cowling, Davis, Downer, Dunlop, Edwards (Perth), Edwards (Wentworth), Fullerton, Gomme, Gould, Grossman, Guindon, Hanna, Haskett, Herbert, Janes, Johnston (Parry Sound), Lavergne, Lawrence, Letherby, Lyons, MacDonald, Mackenzie, MacNaughton, Morrow, Myers, Nixon, Noden, Oliver, Parry, Reaume, Rollins, Rowntree, Sandercock, Simonett, Singer, Sutton, Thomas, Trotter, Whicher, White, Whitney, Wintermeyer, Worton, Wren—50.

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

COMMITTEE ON STANDING ORDERS

Messrs. Allen (Middlesex South), Auld, Belisle, Fullerton, Gordon, Hall, Hanna, Herbert, Janes, Lavergne, Lyons, MacDonald, Mackenzie, MacNaughton, Manley, McNeil, Newman, Noden, Parry, Sandercock, Sutton, Thomas, Troy, White, Wintermeyer—25.

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

COMMITTEE ON TRAVEL AND PUBLICITY

Messrs. Allen (Middlesex South), Auld, Beckett, Belanger, Belisle, Boyer, Brunelle, Carruthers, Chapple, Collings, Cowling, Davis, Davison, Downer, Edwards (Perth), Fullerton, Gisborn, Gomme, Gordon, Gould, Grossman, Guindon, Hamilton, Haskett, Herbert, Janes, Johnston (Parry Sound), Lawrence, Letherby, Lewis, Lyons, MacDonald, Mackenzie, MacNaughton, Morin, Newman, Noden, Parry, Reaume, Rollins, Root, Sandercock, Simonett, Thompson, Troy, Wardrope, Whicher, Whitney, Wintermeyer, Wren—50.

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

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That the Report of the Committee on the Organization of Government in Ontario, Tabled on Wednesday last as Sessional Paper No. 54, be taken into consideration on Monday next.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That the motion of Wednesday last, calling for the appointment of 19 Standing Committees for the present Session, be amended as follows:

The designation of Committee Number 7 be changed from "On Health" to "On Health and Welfare".

The designation of Committee Number 8 be changed from "On Highway Safety" to "On Highways and Highway Safety".

The following Bills were introduced, read the first time, and ordered to be read the second time on Monday next:—

Bill 14, An Act to amend The Marriage Act. *Mr. Phillips.*

Bill 15, An Act to amend The Division Courts Act. *Mr. Roberts.*

Bill 16, An Act to amend The Evidence Act. *Mr. Roberts.*

Bill 17, An Act to amend The Fire Marshals Act. *Mr. Roberts.*

Bill 18, An Act to amend The Judicature Act. *Mr. Roberts.*

Bill 19, An Act to amend The Surrogate Courts Act. *Mr. Roberts.*

Bill 20, An Act to amend The Juvenile and Family Courts Act, 1959. *Mr. Roberts.*

Bill 21, An Act to amend The Land Titles Act. *Mr. Roberts.*

Bill 22, An Act to amend The Loan and Trust Corporations Act. *Mr. Roberts.*

Bill 23, An Act to amend The Negligence Act. *Mr. Roberts.*

Bill No. 24, An Act to amend The Public Trustee Act. *Mr. Roberts.*

Bill 25, An Act to amend The Registry Act. *Mr. Roberts.*

Bill 26, An Act to amend The Short Forms of Conveyances Act. *Mr. Roberts.*

Bill 27, An Act to amend The Short Forms of Leases Act. *Mr. Roberts.*

Bill 28, An Act to amend The Short Forms of Mortgages Act. *Mr. Roberts.*

Bill 29, An Act to amend The Summary Convictions Act. *Mr. Roberts.*

Bill 30, An Act to amend The Wages Act. *Mr. Roberts.*

Bill 31, An Act to amend The Election Act, 1951. *Mr. Bryden.*

Bill 32, An Act to amend The Public Lands Act. *Mr. Spooner.*

Bill 33, An Act to amend The Surveys Act, 1958. *Mr. Spooner.*

Bill 34, An Act to amend The Fair Employment Practices Act, 1951. *Mr. Grossman.*

Before the adjournment of the House the Attorney-General informed the House that a full and complete public enquiry will be instituted immediately in connection with the tragic school bus fatal accident south of Hillsburgh in Wellington County late yesterday afternoon. He also expressed the sorrow and regret of the House on learning that three teen-age students lost their lives in this accident. He was joined in his remarks by Mr. Root, Member for Wellington-Dufferin.

Also before the adjournment of the House the Minister of Transport made a statement to the House respecting Ontario accidents in the year 1959 and Tabled "1959 Accident Statistics, Ontario Department of Transport". (*Sessional Paper No. 55.*)

Also before the adjournment of the House Mr. MacDonald asked a question of the Attorney-General respecting an article in "Saturday Night" referring to the Ontario Securities Commission. The Attorney-General replied that he would make a full statement on it at a later occasion.

The House then adjourned at 3.35 p.m.

NOTICE OF MOTION

12. *Mr. Gisborn*—Resolution—In the opinion of this House consideration should be given to the establishment of a sickness and accident benefit plan, covering all wage and salary earners and such self-employed people as apply for coverage, to provide compensation for loss of income in cases where an income earner is unable to work due to sickness or accident not covered by workmen's compensation.

FIFTH DAY

MONDAY, FEBRUARY 1ST, 1960

PRAYERS

3 O'CLOCK P.M.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 35, An Act to amend The Fair Employment Practices Act, 1951.
Mr. Davison.

Bill 36, The Professional Engineers Act, 1960. *Mr. Roberts.*

Before the Orders of the Day, Mr. MacDonald asked the Minister of Health if a newspaper report that a training school and hospital for retarded children in Northern Ontario would be located at Capreol, was correct.

The Minister of Health replied that no site had yet been decided upon.

The Order of the Day for the Consideration of the Report of the Committee on the Organization of Government having been read, and a debate arising,

After some time,

On motion by Mr. Bryden,

Ordered, That the debate be adjourned.

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

Seventy-third Annual Report of The Niagara Parks Commission for the fiscal year ending October 31, 1959. (*Sessional Paper No. 45.*)

Fifth Annual Report of the Ontario Highway Transport Board of the Province of Ontario for the year ending December 31st, 1959. (*Sessional Paper No. 51.*)

The House then adjourned at 6.00 p.m.

NOTICES OF MOTIONS

11. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the Department of Agriculture a representative at the Lakehead. 2. If so, (a) How long has this been the case, and (b) How long has the present incumbent been there. 3. (a) What is his name, and (b) what are his qualifications. 4. Has any consideration been given to moving this agent to another post in the past 13 months.

12. *Mr. MacDonald*—Enquiry of the Ministry—1. Is there a statistics committee in the Lakehead Region which meets monthly and forwards information to the Ontario Fruit and Vegetable Statistics Committee. 2. If so, (a) who are the members of this committee, and (b) what are their positions.

13. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the government made any recent studies of the farming situation in the Lakehead region. 2. If so, (a) who made the study; and (b) were any memoranda or reports completed. 3. (a) How long did the study take; and (b) was any field work involved. 4. Have the conclusions of any such study led the government to take any measures to improve the Lakehead farming situation, either alone or in co-operation with the federal department of agriculture. 5. If so, what are the measures.

14. *Mr. MacDonald*—Enquiry of the Ministry—1. Have the officials of the Department of Lands and Forests the statutory or delegated authority to instruct any leaseholder to take remedial measures to ensure adequate regeneration of cut-over lands. 2. If so, (a) what is such authority; and (b) what regulations have been promulgated for the use of enforcement officials. 3. In 1959, were any directions for such remedial measures given to any leaseholder of Crown lands. 4. If so, (a) to whom; (b) by whom; (c) for what specified regions; and (d) to remedy what conditions.

15. *Mr. MacDonald*—Enquiry of the Ministry—1. In 1959, what was the amount of direct expenditure on (a) research, and (b) reforestation in the field in the following districts: Cochrane, Chapleau, Fort Frances, Geraldton, Port Arthur, Kenora, Parry Sound, Sioux Lookout, Tweed, Lindsay. 2. In these same districts, what was the total revenue to the Crown on timber cut during 1959.

16. *Mr. MacDonald*—Enquiry of the Ministry—1. Does the Department of Lands and Forests have an arrangement or agreement with the federal Indian Affairs Branch that provides for provincial advice, help, or direction on the matter of the forest management of forested lands in Indian Reserves in Ontario. 2. If so, what is the form of the agreement or arrangement. 3. In 1959, what did such an arrangement result in, as far as personnel, time spent, and expenditure and location are concerned, for this provincial department.

17. *Mr. MacDonald*—Enquiry of the Ministry—1. In the planting season of 1959, how many trees were planted on Crown Lands in the Port Arthur district. 2. Of this total, (a) how many were planted by agents or servants of the Department of Lands and Forests; and (b) how many by corporations, companies, or individuals who hold Crown Lands under lease. 3. What was the ratio of trees planted by corporations or companies to, (a) the square miles of Crown Lands held by each company; and (b) the total cordage taken off such leased land by each leaseholder in 1959.

SIXTH DAY

TUESDAY, FEBRUARY 2ND, 1960

PRAYERS

3 O'CLOCK P.M.

On motion by Mr. Frost, seconded by Mr. Goodfellow,

Ordered, That when this House adjourns the present sitting thereof, it do stand adjourned until three of the clock on Thursday afternoon.

On motion by Mr. Frost, seconded by Mr. Goodfellow,

Ordered, That Mr. White be substituted for Mr. Allen (Middlesex South) on the Committee on Health and Welfare; That Mr. Belanger be substituted for Mr. Gordon on the Committee on Labour; That Mr. Belanger be substituted for Mr. Spence on the Committee on Municipal Law; That Mr. Fullerton be substituted for Mr. Downer and Mr. Belanger be substituted for Mr. Nixon on the Committee on Private Bills; also, that the Committee on Energy be increased to thirty-five members, the additional ten members to be as follows: *Messrs. Bryden, Carruthers, McNeil, Reaume, Rollins, Simonett, Singer, Sopha, Whitney, Worton.*

The following Bills were introduced, read the first time, and ordered to be read the second time on Thursday next.

Bill 37, An Act to Provide for Health Insurance. *Mr. Thomas.*

Bill 38, An Act to establish The Ontario Energy Board. *Mr. Macaulay.*

Bill 39, An Act respecting Energy. *Mr. Macaulay.*

Bill 40, An Act to amend The Hours of Work and Vacations with Pay Act. *Mr. Gisborn.*

Before the Orders of the Day Mr. Sopha asked a question of the Minister of Energy Resources relative to the possible location of a nuclear research centre at Elliot Lake rather than in the Province of Manitoba.

The Order of the Day for resuming the Adjourned Debate on the Motion for an Address in Reply to 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. Wintermeyer moved, seconded by Mr. Oliver,

That the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant-Governor now before the House be amended by adding thereto the following words:—

“But this House:

- (1) Regrets that the government has failed to protest against the disastrous farm policy of the federal government.
- (2) Regrets that the government has failed to recognize the needs of working men for basic economic security by failing to introduce a scheme of province-wide portable pensions.
- (3) Regrets that the government has failed to meet its primary obligation for the education of our youth by failing to provide a sufficient number of qualified teachers and by failing to assume provincial responsibility for a greater share of the total cost of education.
- (4) Regrets that the government has failed to introduce a comprehensive, pre-paid provincial plan for medical and drug insurance.
- (5) Regrets that the government has given no indication of its intention to call a provincial-municipal conference to re-allocate responsibilities and revenues between itself and Ontario municipalities.
- (6) Deplores the inability of this government to obtain for the people of Ontario a more satisfactory share of the total tax dollar from the federal government.
- (7) Regrets that the government has advanced no programme to provide low-cost housing.
- (8) Regrets that the government has not defined its responsibility to regulate consumer rates for natural gas nor undertaken a comprehensive review of the gas rate structure.
- (9) Regrets that this government has proposed no programme for the development of Northern Ontario.”

And the Debate continued, and after some time it was,

On motion by Mr. Frost,

Ordered, That the Debate be adjourned.

During his participation in the Debate Mr. Frost Tabled Submissions of The Association of Ontario Mayors and Reeves for Consideration of the Ontario Government. (*Sessional Paper No. 56.*)

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

Fifty-first Annual Report of The Hydro-Electric Power Commission of Ontario for the year ended December 31, 1958. (*Sessional Paper No. 36.*)

The House then adjourned at 6.05 p.m.

NOTICES OF MOTIONS

18. *Mr. Reaume*—Enquiry of the Ministry—For the year 1959: 1. How many motor vehicles were purchased by all Government Departments, Commissions, Boards or Agencies. 2. How many vehicles of each make were purchased by each Department, each Commission and each Board. 3. How many of these vehicles were manufactured in countries other than Canada. 4. How many of these vehicles were imported from (a) United Kingdom, and (b) European countries.

19. *Mr. Wren*—Enquiry of the Ministry—1. Are the salaries of radiologists in general hospitals paid by the hospital considered an eligible expense under the Hospital Services Plan. If so, for the year 1959: (a) what salaries and/or fees were paid for the services of radiologists in each of the "A" and "B" class hospital in Ontario; and (b) indicate the number of examinations made in each case. 2. What is the accepted tariff for each radiological examination.

20. *Mr. Troy*—Enquiry of the Ministry—1. How many persons in Ontario are enrolled in the Ontario Hospital Services Commission plan. 2. How many policies lapsed in 1959. 3. How much money was collected for the plan from, (a) premiums; (b) federal contribution; (c) provincial contribution. 4. How much money was paid by the Commission to hospitals in 1959. 5. In each category which were the ten hospitals with the highest per diem rate participating in the Plan and what were their rates. 6. In each category which were the ten hospitals with the lowest per diem rates and what were their rates. 7. What were the per diem rates for the hospitals mentioned in each of the years 1957 and 1958.

21. *Mr. Wren*—Enquiry of the Ministry—1. For the fiscal year ended March 31, (a) 1955; (b) 1956; (c) 1957; (d) 1958; (e) 1959: How many printing accounts exceeded in the aggregate ten thousand dollars. 2. With reference to (1), name each company which received more than ten thousand dollars in each year. 3. With reference to (2), how many are union shops affixing the union label to their finished work. 4. With reference to (2), in how many instances were tenders called. 5. In how many instances were comparative prices examined. 6. List comparisons in (4) and (5).

22. *Mr. Manley*—Enquiry of the Ministry—In each of the years 1956, 1957, 1958, 1959: 1. How many pieces of property were purchased by the Liquor Control Board of Ontario. 2. How large was each piece of property. 3. What was the price of each piece. 4. Who was the owner of the property purchased. 5. How many buildings were constructed by the L.C.B.O. 6. (a) How many

of the buildings constructed had tenders called; in each case list the tendering firms, their tender price and the award made; (b) In what instances were supplementary payments made and why. 7. In each building constructed were other government or non-government offices provided. If so, (a) who took the space; and (b) what were the terms of lease.

SEVENTH DAY

THURSDAY, FEBRUARY 4TH, 1960

PRAYERS

3 O'CLOCK P.M.

Mr. Speaker delivered the following ruling:—

“Last week three Resolutions were refused consideration as unacceptable under the terms of Rule 112. However, as we are guided by both rule and precedent, and since there is both precedent and sufficient doubt concerning the expenditure of public funds in the resolution submitted by the Honourable Member for Grey South, I now find that in all fairness it should be accepted and I am therefore directing that it be placed on the Order Paper subject to question by any Member when it is called.”

On being asked for his reasons for excluding the Resolutions proposed by Mr. Gould and Mr. Thompson, he continued:—

“Firstly, in respect to the general application of Rule 112, the Rule clearly states:

The House shall not adopt or pass any vote, resolution, address or bill for the appropriation of any part of the public revenue, or of any tax or impost, to any purpose that has not been first recommended by a message of the Lieutenant-Governor in the Session in which such vote, resolution, address or bill is proposed.

The English Rule is stated in May's Parliamentary Practice, 16th Edition, at page 691 as follows:

This House will receive no petition for any sum relating to public service or proceed upon any motion for a grant or charge upon the public revenue whether payable out of the consolidated fund or out of money to be provided by parliament unless recommended from the Crown.

This makes it clear that any bill or resolution that seeks to authorize direct payments out of public funds is not within the competence of a private Member. There have been numerous decisions to this effect, both in this House and in the House of Commons of the United Kingdom.

I realize that, in the past, some resolutions of doubtful legality have found their way on to the Order Paper, perhaps as a result of ambiguous wording. I also realize that, in cases of doubt, the benefit of the doubt should be given to the Member submitting the resolution, but I feel strongly that the time has come when the principle should be clearly stated, that any motion which contemplates a direct payment out of public funds cannot be considered unless recommended by the Crown."

The following Petitions were brought up, laid on the Table, read and received:—

By Mr. Haskett, the Petition of the Central Canada Exhibition Association praying that an Act may pass enlarging its power to acquire lands; and for other purposes.

By Mr. Johnston (Simcoe Centre), the Petition of the Corporation of the City of Barrie praying that an Act may pass authorizing it to refuse to connect local improvement services where frontage charges are not paid; and related purposes.

By Mr. Edwards (Wentworth), the Petition of the Corporation of the City of Hamilton praying that an Act may pass authorizing it to acquire the transportation system of the Hamilton Street Railway Company, without assent of the electors, price to be approved by Ontario Municipal Board; to borrow on debentures for this purpose; and to establish a Commission for control of the system.

By Mr. Thomas, the Petition of the Corporation of the Town of Ajax praying that an Act may pass confirming an Agreement with Industrial Steam Limited granting a franchise for the supply of steam to residential, commercial and industrial consumers.

By Mr. Beckett, the Petition of the Corporation of the Township of North York praying that an Act may pass extending its powers to construct or acquire sewers and watermains, and to impose rates therefor, to the construction or acquisition of roadways; and for other purposes.

Mr. Hall, from the Standing Committee on Standing Orders, presented the Committee's 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:—

Petition of the Corporation of the Township of Kingston praying that an Act may pass authorizing a debenture issue for building an addition to Holsgrove Public School, Westbrook.

Petition of the Corporation of The Kapuskasing District High School Board praying that an Act may pass authorizing the construction and sale by the Board of housing accommodation to its teachers, subject to the approval of the Minister of Education.

Petition of the Collegiate Institute Board of Ottawa praying that an Act may pass authorizing a Pension Plan for non-teaching employees.

Petition of The Incorporated Synod of the Diocese of Toronto praying that An Act may pass permitting it to invest in such investments as are authorized for joint stock insurance companies.

Petition of the Corporation of the Town of Ingersoll praying that an Act may pass authorizing a new method of financing sewer construction.

Petition of the Young Women's Christian Association of Metropolitan Toronto praying that an Act may pass granting it exemption from municipal taxation except local improvement rates.

Petition of the Corporations of The Townships of Raleigh and Harwich praying that an Act may pass confirming the agreement between the Corporations for the use by the Township of Raleigh of a watermain constructed on the Raleigh-Harwich Township line by the Township of Harwich.

Petition of the Corporation of the City of Kitchener and the Corporation of the City of Waterloo praying that an Act may pass enlarging the Kitchener-Waterloo General Hospital Commission; and for other purposes.

Petition of the Corporation of the Municipality of Shuniah praying that an Act may pass confirming its corporate name.

Petition of the Canadian National Exhibition Association praying that an Act may pass altering the composition of the Board of Directors.

Petition of the Corporation of the Town of Oakville and the Corporation of the Township of Trafalgar praying that an Act may pass authorizing the establishment of a joint Public Utilities Commission.

Petition of the Corporation of the Village of Streetsville praying that an Act may pass validating certain debenture by-laws.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 41, An Act to amend The Lord's Day (Ontario) Act. *Mr. Roberts.*

Bill 42, An Act to amend The Police Act. *Mr. Roberts.*

The following Bills were introduced, read the first time and referred to the Committee on Private Bills:—

Bill Pr1, An Act respecting the Township of Kingston. *Mr. Simonett.*

Bill Pr2, An Act respecting the Kapuskasing District High School Board.
Mr. Brunelle.

Bill Pr5, An Act respecting the Collegiate Institute Board of Ottawa. *Mr. Haskett.*

Bill Pr6, An Act respecting The Incorporated Synod of the Diocese of Toronto. *Mr. Beckett.*

Bill Pr8, An Act respecting the Town of Ingersoll. *Mr. Innes.*

Bill Pr11, An Act respecting the Young Women's Christian Association of Metropolitan Toronto. *Mr. Lawrence.*

Bill Pr33, An Act respecting Canadian National Exhibition Association.
Mr. Cowling.

Bill Pr39, An Act respecting the Village of Streetsville. *Mr. Davis.*

Before the Orders of the Day, Mr. Yaremko, Minister of Transport, Tabled an Interim Report of the Motor Vehicle Noise Research Committee. (*Sessional Paper No. 57.*)

Also, before the Orders of the Day, Mr. Troy asked the Attorney-General if there was any foundation for the item in this morning's Globe and Mail suggesting that the projected Police College would be located at North Bay. He further added that if the decision had not been made, favourable consideration be given to North Bay.

The Attorney-General replied that no decision as to location had been made.

Mr. Worton asked the Attorney-General a question relative to the action of certain Bailiffs in Ontario.

The Attorney-General replied that the Director of Public Prosecution was investigating the case to which Mr. Worton referred.

Also before the Orders of the Day, Mr. Cass, Minister of Highways, announced the concentration of the Department of Highways Headquarters Staff in the new building at Downsview.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to 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 it was,

On motion by Mr. MacDonald,

Ordered, That the Debate be adjourned.

The House then adjourned at 6.05 p.m.

NOTICES OF MOTIONS

1. *Mr. Frost*—Resolution—That in order to promote economy, efficiency and improved service in the transaction of public business it is deemed advisable to invite the observations of the Committees on Agriculture, Conservation, Education, Energy, Game and Fish, Health and Welfare, Highways and Highway Safety, Labour, Lands and Forests, Mining, and Travel and Publicity on the present organization and methods of procedures of their respective departments with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Departments.

13. *Mr. Oliver*—Resolution—That the Ontario government build a system of water transmission and distribution lines as a public utility to serve Ontario.

23. *Mr. Sopha*—Enquiry of the Ministry—1. On how many occasions in the years 1955, 1956, 1957, 1958 and 1959 were Conciliation Boards appointed for the purposes of assistance in settlement of industrial and labour management disputes. 2. What amounts were spent by the government in the said years in payment for such services.

EIGHTH DAY

FRIDAY, FEBRUARY 5TH, 1960

PRAYERS

2 O'CLOCK P.M.

The following Petitions were brought up, laid on the Table, read and received:—

By Mr. McNeil, the Petition praying that an Act may pass incorporating the Ontario Institute of Professional Agrologists.

By Mr. White, the Supplementary Petition of the Corporation of the City of London.

The following Bills were introduced, read the first time, and ordered to be read the second time on Monday next:—

Bill 43, An Act to amend The Trees Act. *Mr. Spooner.*

Bill 44, An Act to amend The Corporations Act, 1953. *Mr. Phillips.*

Bill 45, An Act to amend The Department of Education Act, 1954. *Mr. Robarts.*

Bill 46, An Act to amend The Public Libraries Act. *Mr. Robarts.*

Bill 47, An Act to amend The Teachers' Superannuation Act. *Mr. Robarts.*

Before the Orders of the Day, Mr. Yaremko, Minister of Transport, made a statement to the House respecting statistics relative to the operation of the Demerit Point System since its inauguration.

The following Bills were read the second time and referred to the Committee on Legal Bills:—

Bill 1, An Act to amend The Interpretation Act.

Bill 6, An Act to amend The Administration of Justice Expenses Act.

Bill 7, An Act to amend The Devolution of Estates Act.

Bill 8, An Act to amend The Bills of Sale and Chattel Mortgages Act.

Bill 9, An Act to amend The Bulk Sales Act, 1959.

Bill 10, An Act to amend The Certification of Titles Act, 1958.

Bill 11, An Act to amend The County Courts Act.

Bill 12, An Act to amend The Crown Attorneys Act.

Bill 13, The Crown Witnesses Act, 1960.

Bill 15, An Act to amend The Division Courts Act.

Bill 16, An Act to amend The Evidence Act.

Bill 17, An Act to amend The Fire Marshals Act.

Bill 18, An Act to amend The Judicature Act.

Bill 19, An Act to amend The Surrogate Courts Act.

Bill 20, An Act to amend The Juvenile and Family Courts Act, 1959.

Bill 21, An Act to amend The Land Titles Act.

Bill 22, An Act to amend The Loan and Trust Corporations Act.

Bill 23, An Act to amend The Negligence Act.

Bill 24, An Act to amend The Public Trustee Act.

Bill 25, An Act to amend The Registry Act.

Bill 26, An Act to amend The Short Forms of Conveyances Act.

Bill 27, An Act to amend The Short Forms of Leases Act.

Bill 28, An Act to amend The Short Forms of Mortgages Act.

The following Bill was read the second time and referred to the Committee of the Whole House:—

Bill 14, An Act to amend The Marriage Act.

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

Report of the Minister of Lands and Forests of the Province of Ontario for the Fiscal Year ending March 31, 1959. (*Sessional Paper No. 15.*)

Report of the Minister of Public Works, Ontario, for the twelve months ending the 31st of March, 1959. (*Sessional Paper No. 14.*)

Return from the Records of the By-Election held in the Electoral District of York West on the 4th and 18th of October, 1956; also, of the By-Elections held in the Electoral Districts of Glengarry and Middlesex North on the 22nd of August and 5th of September, 1957; also, of the By-Election held in the Electoral District of Lanark on the 10th and 24th of October, 1957; also, of the By-Election held in the Electoral District of Elgin on the 16th and 30th of January, 1958; also, of the By-Elections held in the Electoral Districts of Cochrane North, Huron, Renfrew North and St. George on the 28th of April and 12th of May, 1958; also, of the By-Elections held in the Electoral Districts of Hastings East and Lanark on the 28th of August, 1958; General Election held on the 28th of May and 11th of June, 1959. (*Sessional Paper No. 47.*)

The House then adjourned at 3.40 p.m.

NOTICES OF MOTIONS

24. *Mr. Gisborn*—Enquiry of the Ministry—1. How many persons in Ontario are at present in receipt of: (a) Old Age Security; (b) Disabled Persons' Allowance; (c) Blind Persons' Allowance; (d) Old Age Assistance. 2. How many persons in b, c and d receive the maximum of \$55. 3. How many persons in a, b, c and d above are in receipt of Supplementary Assistance. 4. How many persons in receipt of Supplementary Assistance receive the maximum of \$20.

25. *Mr. Gisborn*—Enquiry of the Ministry—1. How many L.C.B.O. outlets are there in Hamilton. 2. How many are owned by the L.C.B.O. 3. How many are rented by the L.C.B.O. 4. Of those rented, who are the lessors. 5. What rental is paid by the L.C.B.O. for each outlet in Hamilton.

26. *Mr. Bryden*—Enquiry of the Ministry—In regard to the amount of \$3,138,402.48 paid out of the Unsatisfied Judgment Fund during the fiscal year ended March 31, 1959, in satisfaction of judgments under Part XIV of The Highway Traffic Act: 1. How much of this amount was in payment of costs. 2. What was the total number of claimants receiving payments from the Fund.

NINTH DAY

MONDAY, FEBRUARY 8TH, 1960

PRAYERS

3 O'CLOCK P.M.

The following Petitions were brought up, laid on the Table, read and received:—

By Mr. Hamilton, the Petition of the Corporation of the Town of Arnprior praying that an Act may pass authorizing certain public works, and the issue of debentures therefor.

By Mr. Belisle, the Petition of the University of Sudbury praying that an Act may pass to extend its powers; also, the Petition to incorporate The University of Lalemant College; also, the Petition to incorporate Laurentian University of Sudbury.

Mr. Frost moved, seconded by Mr. Goodfellow,

That in order to promote economy, efficiency and improved service in the transaction of public business it is deemed advisable to invite the observations of the Committees on Agriculture, Conservation, Education, Energy, Game and Fish, Health and Welfare, Highways and Highway Safety, Labour, Lands and Forests, Mining, and Travel and Publicity on the present organization and methods of procedures of their respective Departments with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Departments.

Mr. Wintermeyer then moved in amendment, seconded by Mr. Nixon,

That the resolution be amended by adding after the words Travel and Publicity in the sixth line the words Municipal Law, Public Accounts, and Government Commissions.

The amendment having been put was declared to be carried and the main motion as amended having been put was also declared to be carried.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 48, An Act to amend The Andrew Mercer Reformatory Act. *Mr. Wardrope.*

Bill 49, An Act to amend The Industrial Farms Act. *Mr. Wardrope.*

Before the Orders of the Day, Mr. Daley made a statement to the House on a matter of personal privilege with respect to articles in the Toronto Daily Star of December 22nd, 1959, and January 23rd, 1960, and in the Globe and Mail of December 22nd, 1959, respecting the operations of the Niagara Parks Commission, particularly with respect to the alleged purchase by Mr. Daley of a farm once owned by the Commission.

Also before the Orders of the Day, Mr. Frost, the Prime Minister, announced to the House the resignation of Mrs. Egmont Frankel from the Committee appointed to investigate the matter of fluoridation. He stated that Mrs. Frankel's resignation resulted from ill health and was on the recommendation of her doctor and that she had been replaced by Mrs. Cameron MacKenzie of Beaverton.

The Order of the Day for the Second Reading of Bill 38, An Act to establish The Ontario Energy Board, having been read,

Mr. Macaulay moved that the Bill be now read a second time, and a debate arising, after some time, it was,

On motion by Mr. MacDonald,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

NOTICES OF MOTIONS

14. *Mr. Sopha*—Resolution—That in the opinion of this House it would be in the public interest to have a complete investigation of the liquor laws of Ontario and their administration and to this end the government should appoint a Royal Commission with full powers to compel witnesses, produce records, hear representations and make recommendations.

27. *Mr. Wintermeyer*—Enquiry of the Ministry—1. Did the Hydro-Electric Power Commission approach the Indian Band at Sarnia about acquiring a parcel of land before the Indians sold the land to Dimensional Investments Limited. 2. If so, (a) was an appraisal made of the land being sought; (b) what did the appraisers report. 3. (a) Did the Hydro-Electric Power Commission buy property from Dimensional Investments Limited; if so: (b) what amount of property was purchased; and (c) what was the price per acre. 4. Why did the Hydro-Electric Power Commission not complete a deal for purchase of land directly with the Indian Band.

28. *Mr. Nixon*—Enquiry of the Ministry—1. Did the L.C.B.O. purchase a property in Sault Ste. Marie, corner of Brock and Albert Streets. 2. What was: (a) the date of purchase; (b) amount paid; (c) who was previous owner; (d) what is the frontage on each street. 3. Did the L.C.B.O. appoint architects to design the building. If so, (a) what firm; (b) what was the estimated cost. 4. In what form and at what time was the government or Treasury Board approval given for this undertaking to the L.C.B.O. 5. (a) Did organizations in Sault Ste. Marie oppose the building of the liquor store at this location; If so, (b) what organizations. 6. (a) What is the status of the project now; (b) what government departments will be accommodated in the building. 7. When the L.C.B.O. buys a property for its purposes, is any transfer tax paid to the government.

29. *Mr. Manley*—Enquiry of the Ministry—1. What was the total cost of the work and report of the Committee on the Organization of Government in Ontario from its inception to the distribution of its report. 2. How much did each commissioner receive in total: (a) per diem allowance; (b) expenses. 3. (a) What individuals and firms were hired by the commissioners in preparation of the report; (b) what work was done by each individual and firm; and (c) how much did each receive. 4. (a) How many copies of the final report were printed; (b) which firm did the printing; (c) what was the total cost of printing. 5. What was the cost of general secretarial assistance.

30. *Mr. Wren*—Enquiry of the Ministry—1. What has been the cost to date of: (a) acquiring the site; and (b) constructing the provincial police buildings and detention quarters at Red Lake. 2. What has been the cost to date of: (a) acquiring the site; and (b) constructing the Department of Highways garage at Red Lake.

31. *Mr. Wren*—Enquiry of the Ministry—In respect of the agreement between the Crown and Anglo-Newfoundland Development Company Limited on limits and reserve areas in the Sioux Lookout Region: 1. During 1959, did the Company perform the access road work required of it by the agreement. 2. If answer to (1) is yes, state: (a) how many miles of road were built; (b) what width of road was built; (c) from what point did the work commence; (d) the actual cost of the work performed. 3. Name the officer of the Department of Lands and Forests who inspected the work and certified same as to cost. 4. Has the Company agreed to build any access roads for public use not covered by the foregoing agreement.

32. *Mr. Wren*—Enquiry of the Ministry—1. How many cutting permits were issued in the years 1955, 1956, 1957, 1958, 1959, in the (a) Sioux Lookout Region; (b) Kenora Region. 2. List the permits issued as follows: *Name; Occupation; Age*. 3. Were terminating affidavits filed in each case and if so, by whom.

33. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—In reference to international bridges at Sault Ste. Marie, Fort Erie and Rainy River: 1. What is the estimated total cost of each bridge. 2. What is Ontario's estimated share of the total cost. 3. What arrangement, in each case, has been made to finance the structures. 4. If tolls are to be collected, how will the revenue be divided. 5. What is the estimated completion date of each bridge.

34. *Mr. Spence*—Enquiry of the Ministry—1. Which companies hold leases for oil and gas exploration and development in Lakes Huron, Erie and St. Clair. 2. (a) How many acres in each lake are leased by each company; (b) Is all off-shore acreage on the Canadian side of the international boundary in Lakes Erie and St. Clair under lease. 3. What are the terms and conditions of each lease. 4. (a) Are the lessees entitled to a rebate on their lease payments as developments proceed; (b) If so, how much. 5. (a) What is the basis on which oil and gas royalties are derived; and (b) how much in royalties has been received from each lessee in each of the last three years. 6. How much gas has been produced by each lessee in each of the last three years from off-shore property. 7. Has there been any trading in leases among lessees or others. If so: (a) when did the trading occur; (b) what leases were involved; and (c) who took part in the trades. 8. What, if any, are the differences between standard leases on off-shore and on-shore lease sites.

35. *Mr. Chapple*—Enquiry of the Ministry—In connection with the Lakeview and Thunder Bay generating station: 1. Was land expropriated or purchased for the sites. 2. If so, (a) what was the size and the price of each parcel acquired; and (b) from whom were the properties acquired.

36. *Mr. Sopha*—Enquiry of the Ministry—1. What amounts were received by the Treasury in each of the years 1950 to 1959, inclusive, under The Mining Tax Act. 2. What were the names of the companies who paid amounts to the Treasury under the said statute in each of these years. 3. What amounts did each of these companies pay in each of the said years.

TENTH DAY

TUESDAY, FEBRUARY 9TH, 1960

PRAYERS

3 O'CLOCK P.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That when this House adjourns the present sitting thereof, it do stand adjourned until three of the clock on Thursday afternoon.

The following Bill was introduced, read the first time, and ordered to be read the second time on Thursday next:—

Bill 50, An Act to amend The Fair Accommodation Practices Act, 1954.
Mr. Gisborn.

Before the Orders of the Day, Mr. Frost, the Prime Minister, expressed the congratulations and good wishes of the House to Canadian Jewry on the celebration of their 200th Anniversary. He was joined in his remarks by Mr. Wintermeyer, Leader of Her Majesty's Loyal Opposition, Mr. MacDonald, Mr. Singer and Mr. Gould.

Also before the Orders of the Day, Mr. Roberts, the Attorney-General, made a statement to the House with reference to the Annual Report of the Ontario Securities Commission, Tabled in the House today by the Provincial Secretary as Sessional Paper No. 58.

The following Bills were read the second time and referred to the Committee on Legal Bills:—

Bill 29, An Act to amend The Summary Convictions Act.

Bill 30, An Act to amend The Wages Act.

Bill 41, An Act to amend The Lord's Day (Ontario) Act.

Bill 42, An Act to amend The Police Act.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Motion for an Address in Reply to 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. MacDonald moved, seconded by Mr. Thomas,

That the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant-Governor now before the House be amended by adding thereto the following:—

This House further regrets that the Government has failed to present any comprehensive plans for the economic and social development of the province, and in particular—

Has failed to provide a comprehensive plan for the co-ordinated development and use of our energy resources which are vital to the whole economy.

Has failed to give consistent and strong support to effective collective bargaining for farmers through marketing plans and for labour through trade unions.

Has failed to uphold time-honoured principles of public administration and countenanced widespread political patronage, thereby helping to create an atmosphere of indifference and cynicism regarding the high standards of public morality necessary for survival of democratic government.

The Debate continued, and after some time it was,

On motion by Mr. Singer,

Ordered, That the Debate be adjourned.

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

Thirty-third Report of the Liquor Control Board of Ontario for the twelve months fiscal period ending on the 31st day of March, 1959. (*Sessional Paper No. 43.*)

Annual Report of The Ontario Securities Commission for the year ending 31st December, 1959. (*Sessional Paper No. 58.*)

Fifty-third Annual Report of the Ontario Municipal Board for the year ending December 31st, 1958. (*Sessional Paper No. 17.*)

Fifty-fourth Annual Report of the Ontario Municipal Board for the year ending December 31st, 1959. (*Sessional Paper No. 17.*)

The House then adjourned at 11.10 p.m.

NOTICES OF MOTIONS

37. *Mr. Bryden*—Enquiry of the Ministry—How much has the provincial government spent to date for (a) construction; and (b) maintenance of: (i) Highway No. 101 from Highway 17 to Quirke Lake; (ii) Mine access roads in the Elliot Lake uranium field.

38. *Mr. Bryden*—Enquiry of the Ministry—How much has the provincial government contributed to date to the cost of construction of schools in the Elliot Lake Improvement District.

ELEVENTH DAY

THURSDAY, FEBRUARY 11TH, 1960

PRAYERS

3 O'CLOCK P.M.

Mr. Hall from the Standing Committee on Standing Orders, presented the Committee's *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:—

Petition of the Corporation of the Town of Arnprior praying that an Act may pass authorizing certain public works, and the issue of debentures therefor.

Petition of the Corporation of the City of Sarnia praying that an Act may pass ratifying an agreement with the Sarnia Transit System for a bus franchise.

Petition of the Corporation of the Village of Killaloe Station praying that an Act may pass repealing Chapter 42, Statutes of Ontario, 1940, being The Village of Killaloe Station Act, 1940.

Petition of the Corporation of the Town of Orillia praying that an Act may pass validating a by-law respecting the Leacock Memorial Home Board.

Petition praying that an Act may pass incorporating the Ontario Institute of Professional Agrolgists.

Petition of the Board of Education for the City of Sarnia and the Sarnia Suburban District High School Board praying that an Act may pass amending The Sarnia and Suburban Secondary Schools Act, 1955.

Petition of the Leeds and Grenville Health Unit praying that an Act may pass validating its Pension and Sick Leave plans.

Petition of The National Sanitorium Association praying that an Act may pass authorizing it to use all past, present and future donations for any or all of its authorized purposes.

Petition of The Board of Education for the Township of Etobicoke praying that an Act may pass authorizing a pension plan for non-teaching employees.

Petition of the Corporation of the City of Oshawa praying that an Act may pass authorizing a public bus transportation system.

Petition of the Corporation of the City of Owen Sound praying that an Act may pass vesting certain lands in the Corporation in fee simple, free of trusts and conditions; and for other purposes.

Petition of the Corporation of the Presbytery of Ottawa of the Presbyterian Church in Canada, Limited, praying that an Act may pass enlarging its powers and deleting the word "Limited" from its corporate name.

Petition of the Central Canada Exhibition Association praying that an Act may pass enlarging its power to acquire lands; and for other purposes.

Petition of the Corporation of the Township of Stamford praying that an Act may pass increasing the number of Councillors from five to seven.

Petition of the Corporation of the City of Kingston praying that an Act may pass confirming a new retirement pension plan for its employees.

Petition of the Corporation of the City of London praying that an Act may pass authorizing it to close the Gore Cemetery; and for other purposes; Also, the supplementary petition of the Corporation of the City of London.

Petition of the Corporation of the City of Fort William praying that an Act may pass re-defining the boundaries of the City.

Petition of the Corporation of the Municipality of Neebing praying that an Act may pass re-defining the boundaries of the municipality and confirming its name.

Petition of the Blind River-Elliot Lake High School Board praying that an Act may pass authorizing a debenture by-law for high school purposes; and for related purposes.

Petition of the Corporation of the City of Ottawa praying that an Act may pass authorizing fixed annual payments to the Corporation by the Ottawa Transportation Commission in respect of debentures to be issued by the Corporation for the Commission; and for other purposes.

Petition of the Corporation of The Board of Education of the City of Windsor and The Windsor Suburban District High School Board praying that an Act may pass confirming an agreement respecting the erection and operation of a Secondary School in Sandwich West.

Petition of L'Association Canadienne Francaise d'Education d'Ontario praying that an Act may pass exempting its lands from taxes other than local improvement rates.

Petition of the Corporation of the City of Toronto praying that an Act may pass validating a zoning by-law; and for other purposes.

Petition of the Corporation of the City of Belleville praying that an Act may pass authorizing a special debenture issue; and for related purposes.

Petition of the Corporation of the United Church of Canada praying that an Act may pass incorporating Huntington University in Northern Ontario.

Petition of the Corporation of the City of Windsor praying that an Act may pass authorizing the election of The Board of Trustees of the Roman Catholic Separate Schools for the City of Windsor by a general vote biennially.

Petition of the Corporation of the City of Barrie praying that an Act may pass authorizing it to refuse to connect local improvement services where frontage charges are not paid; and related purposes.

Petition of the Corporation of the Township of Toronto praying that an Act may pass authorizing it to accept conveyances, etc., of sewage works not involving capital cost to the Corporation, maintenance costs, etc., to be levied on the rateable property defined.

Petition of the Corporation of the City of Hamilton praying that an Act may pass authorizing it to acquire the transportation system of the Hamilton Street Railway Company, without assent of the electors, price to be approved by the Ontario Municipal Board; to borrow on debentures for this purpose; and to establish a Commission for control of the system.

Petition of the Corporation of the Town of Ajax praying that an Act may pass confirming an Agreement with Industrial Steam Limited, granting a franchise for the supply of steam to residential, commercial and industrial consumers.

Petition of the Corporation of the Township of North York praying that an Act may pass extending its powers to construct or acquire sewers and water-mains, and to impose rates therefor, to the construction or acquisition of roadways; and for other purposes.

Petition of The University of Sudbury, praying that an Act may pass extending its powers.

Petition of The University of Sudbury praying that an Act may pass to incorporate The University of Lalemant College.

Petition of The University of Sudbury praying that an Act may pass to incorporate Laurentian University of Sudbury.

Mr. Lawrence from the Standing Committee on Legal Bills presented the Committee's First Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 1, An Act to amend The Interpretation Act.

Bill 6, An Act to amend The Administration of Justice Expenses Act.

Bill 8, An Act to amend The Bills of Sale and Chattel Mortgages Act.

Bill 11, An Act to amend The County Courts Act.

Bill 12, An Act to amend The Crown Attorneys Act.

Bill 18, An Act to amend The Judicature Act.

Bill 19, An Act to amend The Surrogate Courts Act.

Your Committee begs to report the following Bills with certain amendments:—

Bill 7, An Act to amend The Devolution of Estates Act.

Bill 13, The Crown Witnesses Act, 1960.

Bill 15, An Act to amend The Division Courts Act.

Bill 16, An Act to amend The Evidence Act.

Bill 17, An Act to amend The Fire Marshals Act.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That Mr. Lawrence be substituted for Mr. Hall, Mr. Root be substituted for Mr. Allen (Middlesex South), and Mr. Stewart be substituted for Mr. Brown on the Standing Committee on Energy; also, that Mr. Root be substituted for Mr. Downer and Mr. Stewart be substituted for Mr. Parry on the Standing Committee on Highways and Highway Safety.

On motion by Mr. Frost, seconded by Mr. Goodfellow,

Ordered, That this House will meet at two of the clock on Monday next and that Rule 2 of the Assembly be suspended so far as it might apply to this motion.

The following Bills were introduced, read the first time and referred to the Commissioners of Estate Bills:—

Bill Pr16, An Act respecting the National Sanitarium Association. *Mr. Beckett.*

Bill Pr19, An Act respecting the City of Owen Sound. *Mr. Cowling.*

Bill Pr25, An Act respecting the City of London. *Mr. White.*

The following Bills were introduced, read the first time and referred to the Committee on Private Bills:—

Bill Pr3, An Act respecting the Town of Arnprior. *Mr. Hamilton.*

Bill Pr4, An Act respecting the City of Sarnia. *Mr. Janes.*

Bill Pr7, An Act respecting the Village of Killaloe Station. *Mr. Hamilton.*

Bill Pr9, An Act respecting the Town of Orillia. *Mr. Letherby.*

Bill Pr10, An Act to incorporate the Ontario Institute of Professional Agrologists. *Mr. McNeil.*

Bill Pr12, An Act respecting the Townships of Raleigh and Harwich. *Mr. Parry.*

Bill Pr13, An Act respecting The Sarnia Board of Education and the Sarnia Suburban High School District. *Mr. Janes.*

Bill Pr14, An Act respecting the Kitchener-Waterloo General Hospital. *Mr. Wintermeyer.*

Bill Pr15, An Act respecting the Leeds and Grenville Health Unit of the United Counties of Leeds and Grenville. *Mr. Auld.*

Bill Pr17, An Act respecting The Board of Education for the Township of Etobicoke. *Mr. Lewis.*

Bill Pr18, An Act respecting the City of Oshawa. *Mr. Thomas.*

Bill Pr20, An Act respecting The Corporation of the Presbytery of Ottawa of The Presbyterian Church in Canada. *Mr. Haskett.*

Bill Pr21, An Act respecting the Municipality of Shuniah. *Mr. Noden.*

Bill Pr22, An Act respecting Central Canada Exhibition Association. *Mr. Haskett.*

Bill Pr23, An Act respecting the Township of Stamford. *Mr. Bukator.*

Bill Pr24, An Act respecting the City of Kingston. *Mr. Simonett.*

Bill Pr26, An Act respecting the City of Fort William. *Mr. Noden.*

Bill Pr27, An Act respecting the Municipality of Neebing. *Mr. Noden.*

Bill Pr28, An Act respecting the Blind River-Elliot Lake High School District Board. *Mr. Fullerton.*

Bill Pr29, An Act respecting the City of Ottawa. *Mr. Haskett.*

Bill Pr30, An Act respecting The Board of Education for the City of Windsor and The Windsor Suburban District High School Board. *Mr. Belanger.*

Bill Pr31, An Act respecting L'Association Canadienne Francaise d'Education d'Ontario. *Mr. Lavergne.*

Bill Pr32, An Act respecting the City of Toronto. *Mr. Grossman.*

Bill Pr34, An Act respecting the Town of Oakville and the Township of Trafalgar. *Mr. Hall.*

Bill Pr35, An Act respecting the City of Belleville. *Mr. Sandercock.*

Bill Pr36, An Act to incorporate Huntington University. *Mr. Boyer.*

Bill Pr37, An Act respecting the City of Windsor. *Mr. Reaume.*

Bill Pr38, An Act respecting the City of Barrie. *Mr. Johnston* (Simcoe Centre).

Bill Pr40, An Act respecting the Township of Toronto. *Mr. Davis.*

Bill Pr41, An Act respecting the City of Hamilton. *Mr. Edwards* (Wentworth).

Bill Pr42, An Act respecting the Town of Ajax. *Mr. Thomas.*

Bill Pr43, An Act respecting the Township of North York. *Mr. Beckett.*

Bill Pr44, An Act respecting The University of Sudbury. *Mr. Belisle.*

Bill Pr45, An Act to incorporate The University of Lalemant College. *Mr. Belisle.*

Bill Pr46, An Act to incorporate Laurentien University of Sudbury. *Mr. Belisle.*

The following Bill was introduced, read the first time, and ordered to be read the second time to-morrow:—

Bill 51, An Act to amend The Summary Convictions Act. *Mr. Thompson.*

Before the Orders of the Day, Mr. Gisborn asked a question of the Minister of Highways relative to abatement of the alleged smoke nuisance caused by the furnace located near the Burlington Skyway.

Also before the Orders of the Day, Mr. Daley, Minister of Labour, announced to the House the settlement of the Carpenters' Strike in Hamilton.

Also before the Orders of the Day, Mr. Wintermeyer, Leader of Her Majesty's Loyal Opposition, expressed the sorrow of the House on the death of Cardinal Stepinac. He was joined in his remarks by the Prime Minister.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Letherby,

Ordered, That the Debate be adjourned.

During his participation in the Debate, Mr. Macaulay Tabled documents relating to the purchase, by The Hydro-Electric Power Commission of Ontario, of Indian lands in the Sarnia area. (*Sessional Paper No. 61.*)

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

Report of the Minister of Agriculture, Ontario, for the year ending March 31st, 1959. (*Sessional Paper No. 21.*)

Report of the Statistics Branch, Department of Agriculture, Ontario, for the year 1958. (*Sessional Paper No. 22.*)

Report of the Ontario Food Terminal Board, Department of Agriculture, Ontario, for the year ending March 31, 1959. (*Sessional Paper No. 27.*)

Report of the Ontario Stock Yards Board for the year ending June 30th, 1959. (*Sessional Paper No. 25.*)

Report of the Ontario Veterinary College for the year ending March 31st, 1959. (*Sessional Paper No. 29.*)

Report of The Co-operative Loans Board of Ontario for the year ending December 31, 1959. (*Sessional Paper No. 26.*)

Eighty-third Annual Report of the Ontario Agricultural College and Experimental Farm for the year ending March 31st, 1959. (*Sessional Paper No. 28.*)

The House then adjourned at 10.15 p.m.

NOTICE OF MOTION

39. *Mr. Singer*—Enquiry of the Ministry—In each of the years 1957, 1958, 1959: (1) Did the provincial government carry its own insurance on any or all of the buildings owned by the province or by its agencies in Ontario. If so, give particulars of the method adopted and the funds allocated for this purpose. If not, give particulars of all such insurance carried by the provincial government including the amounts of such insurance premiums and the names

and addresses of all agents placing such insurance. 2. (a) Through whom, or to whose credit, as agents has such government insurance been placed; (b) What amount of commission has been paid the insurance companies as a result of the issuance of such insurance. 3. (a) What are the names and addresses of all persons receiving commissions from such insurance; (b) What amount of commission was received by each such person. 4. What are the names and addresses of all persons whom the government, or any person on behalf of the government, has suggested to the insurance companies, or agents acting on behalf of the insurance companies, for sharing in the commission payable as a result of the placing of government insurance. 5. (a) What are the names and addresses of all persons or companies who have received commissions or premiums, either as insurance company agents or sub-agents, or in any other capacity as a result of placing such insurance; (b) Has the province ever contemplated acting as its own insurer.

TWELFTH DAY

FRIDAY, FEBRUARY 12TH, 1960

PRAYERS

2 O'CLOCK P.M.

Before the Orders of the Day, Mr. Troy asked the Attorney-General if disciplinary action would be taken against the sheriff at Bracebridge for alleged indiscreet comments made to the Press following the execution of a young man in Parry Sound jail on Tuesday, February 9th, 1960.

The Attorney-General indicated that he would reply to the question when he had had an opportunity to investigate the allegation.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Trotter,

Ordered, That the Debate be adjourned.

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

Thirty-ninth Annual Report of the Public Service Superannuation Board.
(*Sessional Paper No. 34.*)

Report of the Provincial Auditor on the Public Service Superannuation Fund for the year ended March 31, 1959. (*Sessional Paper No. 32.*)

Report of the Provincial Auditor on the Public Service Retirement Fund for the year ended March 31, 1959. (*Sessional Paper No. 33.*)

The House then adjourned at 3.50 p.m.

NOTICE OF MOTION

40. *Mr. Wren*—Enquiry of the Ministry—1. (a) Did Mr. K. McDougall, General Merchant, Red Lake, Ontario, erect up to twelve houses during the year 1958 and up to twelve houses during the year 1959, within the boundaries of the Improvement District of Red Lake; (b) Was Mr. McDougall ever appointed to the Board of the Improvement District of Red Lake by Order-in-Council; (c) If so, when. 2. Did the Minister of Municipal Affairs, or any of the staff of that Department, issue directly or indirectly to Mr. McDougall an order: (a) to cease and desist in the building of houses; (b) to forthwith remove the buildings from municipal lands. 3. If the answer to 2(a) and/or 2(b) is yes, for what reason was the order issued. 4. If the answer to 2(a) and/or 2(b) is yes, quote the text of order(s) issued. 5. Now that the Improvement District of Red Lake has become the Township of Red Lake with an elected Reeve and Council, will the order cited in 2 still stand.

THIRTEENTH DAY

MONDAY, FEBRUARY 15TH, 1960

PRAYERS

2 O'CLOCK P.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Agriculture* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Advanced Registry Board for Beef Cattle
2. Advisory Board for Conjoint Administration of O.A.C., O.V.A. and Macdonald Institute

3. Artificial Insemination Board
4. Milk Industry Advisory Committee of Ontario
5. Milk Producers Co-ordinating Board
6. Ontario Fertilizer Board
7. Stallion Enrolment Board
8. Ontario Telephone Authority
9. Ontario Telephone Development Corporation
10. Ontario Junior Farmer Establishment Loan Corporation
11. Co-operative Loans Board of Ontario
12. Ontario Agricultural College
13. Ontario Veterinary College
14. Macdonald Institute
15. Ontario Food Terminal Board
16. Ontario Stock Yards Board
17. Milk Industry Board of Ontario
18. Farm Products Marketing Board and local marketing boards.

Further, That there be referred to the said Committee on Agriculture the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Education* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Training Schools Advisory Board
2. Defence Training Board
3. Teachers' Superannuation Commission
4. Board of Parole.

Further, That there be referred to the said Committee on Education the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Energy* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Ontario Fuel Board
2. Hydro-Electric Power Commission of Ontario.

Further, That there be referred to the said Committee on Energy the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Government Commissions* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Ontario Research Foundation
2. Ontario-St. Lawrence Development Commission
3. Soldiers' Aid Commission
4. Ontario Northland Transportation Commission
5. Ontario Water Resources Commission
6. Ontario Racing Commission
7. Liquor Control Board of Ontario
8. Liquor Licence Board
9. Alcoholism Research Foundation
10. Civil Service Commission
11. Public Service Superannuation Board
12. Ontario Parks Integration Board.

Further, That there be referred to the said Committee on Government Commissions the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Health and Welfare* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Cemeteries Advisory Board
2. Commission for the Investigating of Cancer Remedies
3. Council of Nursing
4. Board of Review
5. Medical Advisory Board
6. Ontario Cancer Institute (Princess Margaret Hospital)
7. Ontario Cancer Treatment and Research Foundation
8. Ontario Hospital Services Commission
9. Board of Directors of Chiropractors
10. Board of Directors of Drugless Therapy
11. Board of Directors of Masseurs
12. Board of Directors of Osteopathy
13. Board of Directors of Physiotherapy
14. Board of Examiners of Embalmers and Funeral Directors
15. Board of Examiners of Optometry
16. Board of Regents of Chiropody
17. Governing Board of Dental Technicians.

Further, That there be referred to the said Committee on Health and Welfare the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Highways and Highway Safety* on the present organiza-

tion and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Research Advisory Committee
2. Ontario Highway Transport Board.

Further, That there be referred to the said Committee on Highways and Highway Safety the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Labour* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Committee for the Designated Building Trades
2. Committee for the Designated Trade of Barber
3. Committee for the Designated Trade of Hairdresser
4. Committee for the Designated Trade of Motor Vehicle Repairs
5. Committee for the Designated Trade of Worker in Servicing and Installing Air-Conditioning and Refrigerating Equipment
6. Ontario Anti-Discrimination Commission
7. Industry and Labour Board
8. Board of Examiners of Operating Engineers
9. Ontario Labour Relations Board
10. Workmen's Compensation Board.

Further, That there be referred to the said Committee on Labour the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observa-

tions of the Committee on *Lands and Forests* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Lake of the Woods Control Board.

Further, That there be referred to the said Committee on Lands and Forests the most current annual report and accompanying audited statement of the Crown Agency mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Legal Bills* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Accountant of the Supreme Court of Ontario
2. Commissioner of Police for Ontario
3. Office of the Fire Marshal
4. Official Guardian
5. Public Trustee
6. Ontario Securities Commission.

Further, That there be referred to the said Committee on Legal Bills the most current annual reports and their accompanying audited statement of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Mining* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Sulphur Dioxide Committee
2. Mining Commissioner

3. Sulphur Fumes Arbitrator.

Further, That there be referred to the said Committee on Mining the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Municipal Law* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Municipal Advisory Committee
2. Ontario Municipal Board.

Further, That there be referred to the said Committee on Municipal Law the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Public Accounts* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Civil Service Board of Review
2. Joint Advisory Council (re Civil Service)
3. Ontario Municipal Improvement Corporation
4. Province of Ontario Savings Offices
5. Housing Corporation Limited
6. Niagara Parks Commission.

Further, That there be referred to the said Committee on Public Accounts the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in order to promote economy, efficiency and improved service in the operation of Crown Agencies it is deemed advisable to invite the observations of the Committee on *Travel and Publicity* on the present organization and methods of procedure of the undernoted Crown Agencies with a view to determining whether the procedures, methods and organization generally are well adapted for the most economical operation as is possible consistent with the efficient and comprehensive conduct of the affairs of the respective Crown Agencies.

1. Ontario Archaeological and Historic Sites Advisory Board
2. Board of Censors.

Further, That there be referred to the said Committee on Travel and Publicity the most current annual reports and their accompanying audited statements of the Crown Agencies mentioned in this resolution.

Before the Orders of the Day, Mr. Wintermeyer, Leader of Her Majesty's Loyal Opposition, directed the Speaker's attention to two questions which members of his group had submitted to the Speaker as questions to be asked orally before the Orders of the Day. Mr. Speaker had requested the members concerned to Table these questions as Inquiries of the Ministry for publication on the Order Paper. Mr. Wintermeyer asked Mr. Speaker to advise the House as to the reason for this request.

Mr. Speaker then delivered the following ruling:—

On Thursday last, February 11th, there was some discussion relative to the procedure on questions and statements before the Orders of the Day. I therefore felt it desirable to review the rules and customs of the House applicable.

Firstly, with respect to questions, I should point out at the outset that the proper way to ask questions is to give notice thereof to the Clerk at the Table and have them placed on the Order Paper as enquiries of the Ministry, as provided in Rule 37.

The only questions that may be asked orally before the Orders of the Day are those where some urgency is evident. In such cases oral questions are permitted if they are submitted to the Speaker in writing before noon and approved by him. The question must then be asked in the words in which it has been approved by the Speaker, no preamble being admissible. This is the normal rule as to any question as provided in Rule 37. Of course, adequate notice of such questions must also be given to the Minister concerned in order that he may prepare his answer.

Secondly, as to statements made before the Orders of the Day: By the custom of the House, Ministers of the Crown are not only permitted but indeed are expected to report to the House, from time to time, on matters within their purview, which they deem to be of particular interest and concern to the House.

A reasonable number of questions in clarification of such statements are customarily permitted.

However, should a Private Member wish to direct the attention of the House to some matter, which he considers to be a definite matter of urgent public importance, he may only do so by complying with Rule 38, which provides that a motion before the Orders of the Day to discuss such a matter may be moved if it "*has previously been submitted to, and approved by, the Speaker*". If the Speaker considers that the matter is not definite or not urgent or not of public importance or could adequately be discussed on some other early opportunity, such as the Throne or the Budget Debate, he will not approve and the motion cannot be moved. If the Speaker does approve the motion, the Member moving it, and any other Member, may speak to such motion for not more than ten minutes.

On the suggestion of the Prime Minister, Mr. Speaker then agreed to discuss the matter of Oral Questions with the Prime Minister and the Leader of the Opposition to decide if some enlargement of the present practice is desirable.

The Order of the Day for Second Reading of Bill 38, An Act to establish The Ontario Energy Board, having been read,

The Debate was resumed, and, after some time,

The motion for Second Reading having been put was declared to be carried, and the Bill was accordingly read the second time and referred to the Committee on Energy.

The Order of the Day for Second Reading of Bill 39, An Act respecting Energy, having been read,

Mr. Macaulay moved that the Bill be now read a second time, and a Debate arising, after some time,

The motion having been put was declared to be carried, and the Bill was accordingly read the second time and referred to the Committee on Energy.

The following Bills were read the second time and referred to the Committee on Lands and Forests:—

Bill 2, An Act to amend The Crown Timber Act, 1952.

Bill 3, An Act to amend The Lakes and Rivers Improvement Act.

Bill 4, An Act to provide for the Harvesting of Wild Rice.

The House then adjourned at 6.00 p.m.

NOTICE OF MOTION

41. *Mr. Troy*—Enquiry of the Ministry—Was the position of local Registrar of the Supreme Court and Clerk of Simcoe County Court advertised to the Civil Service on the resignation of E. C. Drury, and, if so, how many persons applied for the position.

FOURTEENTH DAY

TUESDAY, FEBRUARY 16TH, 1960

PRAYERS

3 O'CLOCK P.M.

Mr. Rowntree from the Standing Committee on Private Bills presented its First Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr6, An Act respecting The Incorporated Synod of the Diocese of Toronto.

Bill Pr7, An Act respecting the Village of Killaloe Station.

Bill Pr9, An Act respecting the Town of Orillia.

Bill Pr23, An Act respecting the Township of Stamford.

Your Committee begs to report the following Bill with certain amendments:—

Bill Pr10, An Act to incorporate the Ontario Institute of Professional Agrologists.

Your Committee would recommend that the following Bill be not reported:—

Bill Pr2, An Act respecting The Kapuskasing District High School Board.

Your Committee would recommend that the fees less the penalties and the actual cost of printing be remitted on Bill Pr2, An Act respecting The Kapuskasing District High School Board, and on Bill Pr6, An Act respecting The Incorporated Synod of the Diocese of Toronto.

The following Bills were introduced, read the first time, and ordered to be read the second time on Thursday next:—

Bill 52, An Act to amend The Training Schools Act. *Mr. Wardrope*.

Bill 53, An Act to repeal The Extramural Employment of Persons under Sentence Act. *Mr. Wardrope.*

Bill 54, An Act to amend the Hospital Services Commission Act, 1957. *Mr. Dymond.*

Bill 55, An Act to amend The Nursing Act, 1951. *Mr. Dymond.*

Bill 56, An Act to amend The Sanatoria for Consumptives Act. *Mr. Dymond.*

Bill 57, An Act to Facilitate Cornea Transplants from the Bodies of Deceased Persons to Living Persons. *Mr. Dymond.*

Bill 58, An Act to amend The Reformatories Act. *Mr. Wardrope.*

Bill 59, An Act to amend The Time Act, 1958. *Mr. Whicher.*

Before the Orders of the Day, Mr. Macaulay, Minister of Energy Resources, made a statement to the House with respect to the Uranium Mines at Elliot Lake and the uranium delivery stretchout plan.

In the course of his remarks, Mr. Macaulay Tabled the Proceedings of The First Canadian Conference on Uranium and Atomic Energy, sponsored by the Ontario Department of Energy Resources, January 11th to 13th, 1960. (*Sessional Paper No. 59.*)

Also before the Orders of the Day, Mr. Wintermeyer moved the adjournment of the House to discuss a definite matter of urgent public importance, namely, the social and economic crisis that will befall Elliot Lake as a result of the now definite announcement that large scale unemployment will ensue in the near future.

In the course of the debate Mr. Frost Tabled a Paper Presented by Canada-India to the Second International Conference on the Peaceful Uses of Atomic Energy, Geneva, Switzerland, September 1-13, 1958, on the Canada-India Reactor. (*Sessional Paper No. 60.*)

Also before the Orders of the Day, Mr. MacDonald asked a question of the Minister of Labour with respect to an accusation made by Pierre Berton in his column in the Toronto Daily Star of today, respecting associations between the Workmen's Compensation Board and the management consulting company known as Business and Economic Service, Limited.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill 1, An Act to amend The Interpretation Act.

Bill 6, An Act to amend The Administration of Justice Expenses Act.

Bill 7, An Act to amend The Devolution of Estates Act.

Bill 8, An Act to amend The Bills of Sale and Chattel Mortgages Act.

Bill 11, An Act to amend The County Courts Act.

Bill 12, An Act to amend The Crown Attorneys Act.

Bill 13, The Crown Witnesses Act, 1960.

Bill 14, An Act to amend The Marriage Act.

Bill 15, An Act to amend The Division Courts Act.

Bill 16, An Act to amend The Evidence Act.

Bill 17, An Act to amend The Fire Marshals Act.

Bill 18, An Act to amend The Judicature Act.

Bill 19, An Act to amend The Surrogate Courts Act.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time Thursday next.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Wardrope,

Ordered, That the Debate be adjourned.

The following Bills were read the second time and referred to the Committee on Lands and Forests:—

Bill 5, An Act to amend The Forestry Act, 1952.

Bill 32, An Act to amend The Public Lands Act.

Bill 33, An Act to amend The Surveys Act, 1958.

Bill 43, An Act to amend The Trees Act.

On motion by Mr. Allan,

Ordered, That when this House adjourns the present sitting thereof, it do stand adjourned until three of the clock on Thursday afternoon.

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

University of Toronto President's Report for the year ended June, 1959. (*Sessional Paper No. 69.*)

Report of the Board of Governors of the University of Toronto for the year ending June 30th, 1959. (*Sessional Paper No. 10.*)

Fifth Annual Report of the Ontario Telephone Authority of the Province of Ontario for the year ending December 31st, 1958. (*Sessional Paper No. 49.*)

The House then adjourned at 11.10 p.m.

FIFTEENTH DAY

THURSDAY, FEBRUARY 18TH, 1960

PRAYERS

3 O'CLOCK P.M.

Mr. Rowntree from the Standing Committee on Private Bills presented the Committee's Second Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr15, An Act respecting the Leeds and Grenville Health Unit of the United Counties of Leeds and Grenville.

Bill Pr20, An Act respecting The Corporation of the Presbytery of Ottawa of The Presbyterian Church in Canada.

Bill Pr22, An Act respecting the Central Canada Exhibition Association.

Bill Pr30, An Act respecting the Windsor Board of Education and the Windsor Suburban High School District.

Bill Pr31, An Act respecting L'Association Canadienne Francaise d'Education d'Ontario.

Your Committee begs to report the following Bills with certain amendments:—

Bill Pr8, An Act respecting the Town of Ingersoll.

Bill Pr12, An Act respecting the Townships of Raleigh and Harwich.

Your Committee would recommend that the fees less the penalties and the actual cost of printing be remitted on Bill Pr20, An Act respecting The Corporation of the Presbytery of Ottawa of the Presbyterian Church in Canada.

Mr. Lawrence from the Standing Committee on Legal Bills presented the Committee's Second Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 10, An Act to amend The Certification of Titles Act, 1958.

Bill 20, An Act to amend The Juvenile and Family Courts Act, 1959.

Bill 23, An Act to amend The Negligence Act.

Bill 24, An Act to amend The Public Trustee Act.

Bill 25, An Act to amend The Registry Act.

Bill 29, An Act to amend The Summary Convictions Act.

Your Committee begs to report the following Bills with certain amendments:—

Bill 9, An Act to amend The Bulk Sales Act.

Bill 21, An Act to amend The Land Titles Act.

Bill 22, An Act to amend The Loan and Trust Corporations Act.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 60, An Act to amend The Liquor Control Act. *Mr. Roberts.*

Bill 61, An Act to amend The Liquor Licence Act. *Mr. Roberts.*

Bill 62, An Act to amend The Time Act, 1958. *Mr. White.*

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That when this House adjourns the present sitting thereof, it do stand adjourned until ten of the clock tomorrow morning.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That on Monday next this House will meet at two of the clock in the afternoon and that Rule No. 2 of the Assembly shall be suspended so far as it shall apply to this motion.

On motion by Mr. Daley, seconded by Mr. Frost,

Ordered, That there be referred to the Standing Committee on Privileges and Elections, and that the said Committee be required to examine into and report on, all things relating to the purchase by The Niagara Parks Commission of parts of Lot 23, in the Township of Niagara, in the County of Lincoln, as described in a deed dated May 25th, 1943, and registered in the Registry Office of the said County as No. 10434, Township of Niagara, and the sale of a portion of the therein described land to one, Arthur Albert Schmon, by a deed dated June 30th, 1945, and registered in the said Registry Office as No. 11306, Township of Niagara, and the subsequent sale of a portion of the lands described in Deed No. 11306, by the said Arthur Albert Schmon to Charles and Leola Daley by deed dated April 27th, 1946, and registered in the said Registry Office as No. 12649, Township of Niagara.

That without limiting or interfering with the powers conferred on Standing Committees of the Legislature by the Rules of the House, The Legislative Assembly Act and the Order of this House dated Wednesday, January 27th, authorizing the Standing Committees for the present Session, the said Committee is specifically authorized to send for all such persons, papers and records as the Committee may deem requisite to its proceedings, to examine witnesses under oath, and the Assembly doth command and compel attendance before the said Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations.

Mr. Wintermeyer moved a Motion with respect to the Niagara Parks Commission. At the request of the Prime Minister it was taken as Notice.

Mr. MacDonald also proposed to move a Motion. On objection by Mr. Frost, Mr. Speaker informed Mr. MacDonald that he should Table it as a Notice of Motion.

Mr. MacDonald asked permission to speak to his Motion at this time. Permission being refused he challenged the Speaker's ruling.

The Speaker's ruling was sustained on the following division:—

YEAS

Allan (Haldimand-Norfolk)	Frost	McNeil
Allen (Middlesex South)	Fullerton	Nickle
Beckett	Gomme	Noden
Boyer	Goodfellow	Parry
Brown	Grossman	Phillips
Brunelle	Guindon	Price
Carruthers	Hall	Roberts
Cass	Hanna	Rollins
Cecile	Haskett	Root
Collings	Herbert	Rowntree
Cowling	Janes	Sandercock
Daley	Johnston (Simcoe Centre)	Simonett
Davis	Lawrence	Spooner
Downer	Letherby	Stewart
Dunlop	Lewis	Sutton
Dymond	Macaulay	Wardrobe
Edwards (Perth)	Mackenzie	Warrender
	Morrow	White
	Myers	Whitney
		Yaremko—56.

NAYS

Belanger	Gould	Spence
Bryden	Innes	Thomas
Bukator	MacDonald	Thompson
Chapple	Manley	Trotter
Davison	Newman	Troy
Edwards (Wentworth)	Oliver	Whicher
Gisborn	Reaume	Wintermeyer
Gordon	Singer	Worton
	Sopha	Wren—26.

The following Bills were read the third time and were passed:—

Bill 1, An Act to amend The Interpretation Act.

Bill 6, An Act to amend The Administration of Justice Expenses Act.

Bill 7, An Act to amend The Devolution of Estates Act.

Bill 8, An Act to amend The Bills of Sale and Chattel Mortgages Act.

Bill 11, An Act to amend The County Courts Act.

Bill 12, An Act to amend The Crown Attorneys Act.

Bill 13, The Crown Witnesses Act, 1960.

Bill 14, An Act to amend The Marriage Act.

Bill 15, An Act to amend The Division Courts Act.

Bill 16, An Act to amend The Evidence Act.

Bill 17, An Act to amend The Fire Marshals Act.

Bill 18, An Act to amend The Judicature Act.

Bill 19, An Act to amend The Surrogate Courts Act.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill Pr6, An Act respecting The Incorporated Synod of the Diocese of Toronto.

Bill Pr7, An Act respecting the Village of Killaloe Station.

Bill Pr9, An Act respecting the Town of Orillia.

Bill Pr10, An Act to incorporate the Ontario Institute of Professional Agrologists.

Bill Pr23, An Act respecting the Township of Stamford.

Bill 44, An Act to amend The Corporations Act, 1953.

Bill 48, An Act to amend The Andrew Mercer Reformatory Act.

Bill 49, An Act to amend The Industrial Farms Act.

Bill 52, An Act to amend The Training Schools Act.

Bill 53, An Act to repeal The Extramural Employment of Persons under Sentence Act.

Bill 54, An Act to amend the Hospital Services Commission Act, 1957.

Bill 56, An Act to amend The Sanatoria for Consumptives Act.

The following Bills were read the second time and referred to the Committee on Health and Welfare:—

Bill 55, An Act to amend The Nursing Act, 1951.

Bill 57, An Act to Facilitate Cornea Transplants from the Bodies of Deceased Persons to Living Persons.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Sutton,

Ordered, That the Debate be adjourned.

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

Thirteenth Report of The Liquor Licence Board of Ontario for the twelve months fiscal period ending on the 31st day of March, 1959. (*Sessional Paper No. 44.*)

Annual Report of the Department of Reform Institutions, Province of Ontario, for the year ending March 31st, 1959. (*Sessional Paper No. 37.*)

The House then adjourned at 11.10 p.m.

NOTICES OF MOTIONS

15. *Mr. Gould*—Resolution—That in the opinion of this House it is in the interests of the people of Ontario that the provincial government consider extending the principle of road subsidies to the construction of subways.

16. *Mr. Thompson*—Resolution—That in the opinion of this House, it is in the best interests of the people of Ontario that the government consider the establishment of a province-wide programme of low-cost and low-rental housing.

17. *Mr. Nixon*—Resolution—That this House authorize the Committee on Public Accounts to conduct a complete investigation of the Niagara Parks Commission.

18. *Mr. MacDonald*—Resolution—That the Committee on Public Accounts be authorized to undertake a full investigation of charges related to administrative practices of the Niagara Parks Commission, and that the said Committee is authorized to make all such examination of persons and documents as may be necessary for this purpose.

SIXTEENTH DAY

FRIDAY, FEBRUARY 19TH, 1960

PRAYERS

10 O'CLOCK A.M.

The following Bills were introduced, read the first time, and ordered to be read the second time on Monday next:—

Bill 63, An Act to amend The Department of Highways Act, 1957. *Mr. Cass.*

Bill 64, An Act to amend The Statute Labour Act. *Mr. Cass.*

Bill 65, An Act to amend The Highway Improvement Act, 1957. *Mr. Cass.*

Before the Orders of the Day, Mr. Spence asked a question of the Minister of Agriculture relating to the announcement in the London Free Press of Wednesday, February 17th, reporting an announcement by the Ontario Burley Marketing Board that no acreage would be allotted growers in the coming season.

Also, Mr. Innes asked the Minister of Agriculture if the opinions of Mr. Everett M. Biggs, Assistant Deputy Minister of Agriculture, as quoted in the Globe and Mail, Thursday, February 18th, represented the Minister's own opinion with respect to the Hog Producers Marketing Board and also asked the Minister to outline the Government's plans for bringing about a better understanding among Hog Producers.

Mr. Bryden Tabled photographic copies of certain letters to which he had referred yesterday in taking part in the Throne Debate. (*Sessional Paper No. 62.*)

Mr. Cass, Minister of Highways, replied to a question directed to him on Thursday, February 11th, by Mr. Gisborn, relative to the abatement of the alleged smoke nuisance caused by the furnace located near the Burlington Skyway.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill Pr6, An Act respecting The Incorporated Synod of the Diocese of Toronto.

Bill Pr7, An Act respecting the Village of Killaloe Station.

Bill Pr9, An Act respecting the Town of Orillia.

Bill Pr10, An Act to incorporate the Ontario Institute of Professional Agrolgists.

Bill Pr23, An Act respecting the Township of Stamford.

Bill 9, An Act to amend The Bulk Sales Act, 1959.

Bill 10, An Act to amend The Certification of Titles Act, 1958.

Bill 20, An Act to amend The Juvenile and Family Courts Act, 1959.

Bill 23, An Act to amend The Negligence Act.

Bill 24, An Act to amend The Public Trustee Act.

Bill 25, An Act to amend The Registry Act.

Bill 29, An Act to amend The Summary Convictions Act.

Bill 44, An Act to amend The Corporations Act, 1953.

Bill 48, An Act to amend The Andrew Mercer Reformatory Act.

Bill 49, An Act to amend The Industrial Farms Act.

Bill 52, An Act to amend The Training Schools Act.

Bill 53, An Act to repeal The Extramural Employment of Persons under Sentence Act.

Bill 54, An Act to amend the Hospital Services Commission Act, 1957.

Bill 56, An Act to amend The Sanatoria for Consumptives Act.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time Monday next.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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. Speaker interrupted the Debate to announce to the House the birth of a son, by Her Majesty the Queen.

The Prime Minister informed the House that the Honourable the Lieutenant-Governor had despatched to Her Majesty a telegram conveying the congratulations, affection and loyalty of the Legislature, the Government and the people of Ontario.

The Debate continued and, after some time, it was, on motion by Mr. Wren,
Ordered, That the Debate be adjourned.

The House then adjourned at 1.00 p.m.

NOTICE OF MOTION

42. *Mr. Nixon*—Enquiry of the Ministry—1. Who has mineral rights on Island 185 adjacent to Temagami Island. 2. How and when were these rights acquired.

SEVENTEENTH DAY

MONDAY, FEBRUARY 22ND, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Lawrence from the Standing Committee on Legal Bills presented the Committee's Third Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 26, An Act to amend The Short Forms of Conveyances Act.

Bill 28, An Act to amend The Short Forms of Mortgages Act.

Bill 41, An Act to amend The Lord's Day (Ontario) Act.

Your Committee begs to report the following Bills with certain amendments:—

Bill 27, An Act to amend The Short Forms of Leases Act.

Bill 30, An Act to amend The Wages Act.

Bill 42, An Act to amend The Police Act.

Before the Orders of the Day, the Prime Minister spoke in support of Brotherhood Week, in which he was joined by Mr. Wintermeyer, Leader of Her Majesty's Loyal Opposition, and Mr. MacDonald.

Also, Mr. Wintermeyer asked a question of the Prime Minister with regard to representations being made by the Government of Ontario to the Government of Canada respecting the location of the new Nuclear Research Station at Elliot Lake.

Also, Mr. MacDonald Tabled a photostatic copy of a letter dated June 7, 1944, from A. D. Mackenzie, Esq., K.C., to H. J. Donley, Esq., Kenora, Ontario, respecting men for temporary employment with the Liquor Licence Board. (*Sessional Paper No. 63.*)

Also, Mr. MacDonald asked a question of the Minister of Lands and Forests, respecting an exchange of lands between the Department and one Oscar Lethinen, as a result of a planting error by the Department.

The following Bills were read the third time and were passed:—

Bill 9, An Act to amend The Bulk Sales Act, 1959.

Bill 10, An Act to amend The Certification of Titles Act, 1958.

Bill 20, An Act to amend The Juvenile and Family Courts Act, 1959.

Bill 23, An Act to amend The Negligence Act.

Bill 24, An Act to amend The Public Trustee Act.

Bill 25, An Act to amend The Registry Act.

Bill 29, An Act to amend The Summary Convictions Act.

Bill 44, An Act to amend The Corporations Act, 1953.

Bill 48, An Act to amend The Andrew Mercer Reformatory Act.

Bill 49, An Act to amend The Industrial Farms Act.

Bill 52, An Act to amend The Training Schools Act.

Bill 53, An Act to repeal The Extramural Employment of Persons under Sentence Act.

Bill 54, An Act to amend the Hospital Services Commission Act, 1957.

Bill 56, An Act to amend The Sanatoria for Consumptives Act.

Bill Pr6, An Act respecting The Incorporated Synod of the Diocese of Toronto.

Bill Pr7, An Act respecting the Village of Killaloe Station.

Bill Pr9, An Act respecting the Town of Orillia.

Bill Pr10, An Act to incorporate the Ontario Institute of Professional Agrologists.

Bill Pr23, An Act respecting the Township of Stamford.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill Pr8, An Act respecting the Town of Ingersoll.

Bill Pr12, An Act respecting the Townships of Raleigh and Harwich.

Bill Pr15, An Act respecting the Leeds and Grenville Health Unit of the United Counties of Leeds and Grenville.

Bill Pr20, An Act respecting The Corporation of the Presbytery of Ottawa of The Presbyterian Church in Canada.

Bill Pr22, An Act respecting the Central Canada Exhibition Association.

Bill Pr30, An Act respecting the Windsor Board of Education and the Windsor Suburban High School District.

Bill Pr31, An Act respecting L'Association Canadienne Francaise d'Education d'Ontario.

The following Bills were severally read the second time and referred to the Committee on Education:—

Bill 45, An Act to amend The Department of Education Act, 1954.

Bill 46, An Act to amend The Public Libraries Act.

Bill 47, An Act to amend The Teachers' Superannuation Act.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Cowling,

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 Ontario Research Foundation for the calendar year 1958. (*Sessional Paper No. 41.*)

Report relating to the registration of Births, Marriages and Deaths in the Province of Ontario for the year ending 31st December, 1959. (*Sessional Paper No. 18.*)

Annual Report of The Commissioner of the Ontario Provincial Police from January 1st, 1959, to December 31st, 1959. (*Sessional Paper No. 6.*)

The House then adjourned at 11.00 p.m.

EIGHTEENTH DAY

TUESDAY, FEBRUARY 23RD, 1960

PRAYERS

3 O'CLOCK P.M.

Mr. Rowntree from the Standing Committee on Private Bills presented the Committee's Third Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr21, An Act respecting the Municipality of Shuniah.

Bill Pr27, An Act respecting the Municipality of Neebing.

Bill Pr33, An Act respecting the Canadian National Exhibition Association.

Bill Pr37, An Act respecting the City of Windsor.

Your Committee begs to report the following Bills with certain amendments:—

Bill Pr1, An Act respecting the Township of Kingston.

Bill Pr34, An Act respecting the Town of Oakville and the Township of Trafalgar.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That when this House adjourns the present sitting thereof, it do stand adjourned until two of the clock tomorrow afternoon; also, that this House will meet at two-thirty of the clock on Thursday next; and that Rule No. 2 of the Assembly be suspended so far as it might apply to this motion.

The following Bills were introduced, read the first time, and ordered to be read the second time on Thursday next:—

Bill 66, An Act to amend The Workmen's Compensation Act. *Mr. Daley.*

Bill 67, An Act to amend The Department of Labour Act. *Mr. Daley.*

Bill 68, An Act to amend The Boilers and Pressure Vessels Act, 1950. *Mr. Daley.*

Bill 69, The Employment Agencies Act, 1960. *Mr. Daley.*

Bill 70, An Act to amend The Fair Accommodation Practices Act, 1954. *Mr. Thompson.*

Bill 71, An Act to amend The Power Commission Act. *Mr. Macaulay.*

Bill 72, An Act respecting Presqu'ile Provincial Park. *Mr. Spooner.*

Bill 73, An Act to amend The Provincial Parks Act, 1958. *Mr. Spooner.*

Before the Orders of the Day, Mr. Frost mentioned to the House that the Leader of the Opposition, Mr. Wintermeyer, had presented him with a necktie of the colours of the Kitchener-Waterloo Dutchmen, the hockey team representing Canada in the Olympic Games at Squaw Valley. He expressed the good wishes of the House to the team and asked Mr. Wintermeyer who intends to visit Squaw Valley on Friday of this week to convey to the team a cheque in the amount of \$2,500.00 from the Province of Ontario to support them in their efforts to bring credit to Ontario and Canada.

Mr. Wintermeyer thanked the Prime Minister for this gift and joined with him in expressing the hopes of the House that the team might emerge victorious.

Mr. Cecile, Minister of Public Welfare, directed the attention of the House to a classified advertisement which was placed in most of the Ontario Daily Newspapers in January this year announcing that five children of one family ranging in ages from two to seven years were available for adoption. These children had suffered from neglect and subsequent desertion of their parents.

Mr. Cecile informed the House that, as a result of the amazing and heart-warming public interest shown in this family, the five children have now been placed with one family for adoption, where their future is assured.

Mr. Spooner, Minister of Lands and Forests, answered a question put to him yesterday before the Orders of the Day by Mr. MacDonald, respecting an exchange of lands between the Department and one Oscar Lethinen, as a result of a planting error by the Department.

Mr. Wintermeyer asked the Prime Minister what disposition was to be made of the enquiry into what has been called the Sarnia Land Deal of Ontario Hydro. The Prime Minister announced that Mr. Justice McGillivray of the Supreme Court of Ontario had been given a Royal Commission to make the investigation, and that Mr. Joseph Sedgwick, Q.C., had been appointed Counsel to the Commissioner.

Mr. Wintermeyer asked the Speaker's permission to move a Resolution petitioning the Federal Government to locate the proposed nuclear research station at Elliot Lake rather than in Manitoba.

Mr. Frost suggested that it should be taken as Notice of Motion as required by the Rule, and pointed out that Mr. Wintermeyer already had one Resolution standing in his name on the Order Paper.

Mr. Wintermeyer agreed to substitute Mr. Manley as the proposer but asked Mr. Speaker to permit the Resolution to be taken into consideration immediately.

On Mr. Speaker refusing such permission, Mr. Wintermeyer appealed his Ruling.

Mr. Speaker's Ruling was sustained on the following Division:—

YEAS

Allan (Haldimand-Norfolk)	Cathcart	Frost
Allen (Middlesex South)	Cecile	Fullerton
Auld	Collings	Gomme
Beckett	Connell	Goodfellow
Belisle	Cowling	Grossman
Boyer	Daley	Guindon
Brown	Davis	Hamilton
Brunelle	Downer	Hanna
Carruthers	Dymond	Haskett
	Edwards	Herbert
	(Perth)	Janes

YEAS—Continued

Johnston (Parry Sound)	MacNaughton	Rollins
Johnston (Simcoe Centre)	Morningstar	Root
Johnston (Carleton)	Morrow	Rowntree
Lavergne	Myers	Sandercock
Lawrence	McNeil	Simonett
Letherby	Nickle	Spooner
Lewis	Noden	Sutton
Macaulay	Parry	Wardrope
Mackenzie	Phillips	Warrender
	Price	White
	Robarts	Yaremko—62.
	Roberts	

NAYS

Belanger	MacDonald	Thomas
Bryden	Manley	Thompson
Bukator	Newman	Trotter
Chapple	Nixon	Troy
Davison	Oliver	Whicher
Gisborn	Reaume	Wintermeyer
Gordon	Singer	Worton
Gould	Sopha	Wren—26.
Innes	Spence	

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill Pr15, An Act respecting the Leeds and Grenville Health Unit of the United Counties of Leeds and Grenville.

Bill Pr20, An Act respecting The Corporation of the Presbytery of Ottawa of The Presbyterian Church in Canada.

Bill Pr22, An Act respecting the Central Canada Exhibition Association.

Bill Pr30, An Act respecting the Windsor Board of Education and the Windsor Suburban High School District.

Bill Pr31, An Act respecting L'Association Canadienne Francaise d'Education d'Ontario.

Bill 21, An Act to amend The Land Titles Act.

Bill 22, An Act to amend The Loan and Trust Corporations Act.

Bill 26, An Act to amend The Short Forms of Conveyances Act.

Bill 28, An Act to amend The Short Forms of Mortgages Act.

Bill 41, An Act to amend The Lord's Day (Ontario) Act.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Cowling,

Ordered, That the Debate be adjourned.

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

Twenty-sixth Annual Report of the Department of Municipal Affairs for the year ending December 31st, 1959. (*Sessional Paper No. 16.*)

Fifth Annual Report of The Ontario Telephone Development Corporation of the Province of Ontario for the year ending December 31st, 1959. (*Sessional Paper No. 48.*)

1958 Statement of the Returns under sections 235 and 241 of The Municipal Act. (*Sessional Paper No. 19.*)

The House then adjourned at 10.50 p.m.

NOTICES OF MOTIONS

19. *Mr. Manley*—Resolution—That this House petition the federal government to locate at Elliot Lake the nuclear research station which was scheduled for construction in Manitoba.

43. *Mr. Worton*—Enquiry of the Ministry—1. Does the Province of Ontario, directly or indirectly, furnish financial support to Connaught Laboratories. If so, (a) what has been the nature and amount of this support in each of the fiscal years ending March 31, 1957, 1958 and 1959. 2. Do Connaught Laboratories market or produce for retail marketing any medicinal substances. If so, (a) what quantity of each substance was produced in each of the years 1957, 1958 and 1959; and (b) what was their retail value and cost of production.

44. *Mr. Wren*—Enquiry of the Ministry—For each of the fiscal years ending March 31, 1957, 1958 and 1959, how much revenue did the Ontario government receive from: (1) Ontario pulp and paper companies in, (a) corporation income taxes; (b) logging tax; (c) other levies. (2) Ontario mining companies in, (a) corporation income taxes; (b) mining tax; (c) other levies.

45. *Mr. Edwards*—Enquiry of the Ministry—For Highway No. 53 between the intersection of Highway No. 2 and the intersection of Highway No. 20; and for Highway No. 55 between the southerly limit of the City of Hamilton prior to 1960 annexation, and the intersection with Highway No. 53: 1. How many parcels of land were purchased or expropriated for widening the road allowance and permitting recent improvements. 2. (a) From whom were the properties acquired; and (b) in what manner, either by purchase or expropriation. 3. How much was paid for each parcel. 4. How much highway frontage was taken in each parcel. 5. (a) What tenders were received on each portion of the work; (b) who secured the contract; and (c) at what price. 6. If there have been supplementary payments beyond the tender price for work done, (a) what was the amount of each supplementary payment; and (b) to whom was the money paid. 7. (a) Are there any properties needed for these improvements on which negotiations are proceeding. If so, (b) which ones. 8. How many trees were required to be removed from the road allowance.

NINETEENTH DAY

WEDNESDAY, FEBRUARY 24TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Carruthers from the Standing Committee on Education presented the Committee's First Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 45, An Act to amend The Department of Education Act, 1954.

Bill 46, An Act to amend The Public Libraries Act.

Bill 47, An Act to amend The Teachers' Superannuation Act.

On motion by Mr. Allan, seconded by Mr. Frost,

Ordered, That this House will to-morrow resolve itself into the Committee of Supply.

On motion by Mr. Allan, seconded by Mr. Frost,

Ordered, That this House will to-morrow resolve itself into the Committee on Ways and Means.

The following Bills were introduced, read the first time, and ordered to be read the second time to-morrow:—

Bill 74, An Act to amend The Labour Relations Act. *Mr. Daley.*

Bill 75, An Act to amend The Judicature Act. *Mr. Roberts.*

The House then adjourned at 2.35 p.m.

TWENTIETH DAY

THURSDAY, FEBRUARY 25TH, 1960

PRAYERS

2.30 O'CLOCK P.M.

Mr. Rowntree from the Standing Committee on Private Bills presented the Committee's Fourth Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr11, An Act respecting the Young Women's Christian Association of Metropolitan Toronto.

Bill Pr13, An Act respecting the Sarnia Board of Education and the Sarnia Suburban High School District.

Your Committee begs to report the following Bills with certain amendments:—

Bill Pr14, An Act respecting the Kitchener-Waterloo General Hospital.

Bill Pr18, An Act respecting the City of Oshawa.

Bill Pr29, An Act respecting the City of Ottawa.

Bill Pr39, An Act respecting the Village of Streetsville.

The Prime Minister Tabled Order-in-Council O.C.-836/60 dated February 23rd, 1960, appointing Mr. Justice McGillivray as a Royal Commission on the Sarnia Land Deal. (*Sessional Paper No. 64.*)

On motion by Mr. Frost,

Ordered, That when this House adjourns the present sitting thereof, it do stand adjourned until ten of the clock tomorrow morning.

Mr. Frost delivered to Mr. Speaker two messages from the Honourable the Lieutenant-Governor signed by himself, and the said messages were read by Mr. Speaker and are as follows:—

J. K. MACKAY

The Lieutenant-Governor transmits Estimates of certain sums required for the services of the Province for the year ending 31st March, 1961, and recommends them to the Legislative Assembly.

Toronto, 25th February, 1960.

— and —

The Lieutenant-Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending 31st March, 1960, and recommends them to the Legislative Assembly.

Toronto, 25th February, 1960.

(Sessional Paper No. 2.)

Ordered, That the messages 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. Allan moved,

That Mr. Speaker do now leave the Chair and that the House resolve itself into the Committee of Supply, and in so doing Tabled his Budget Statement. *(Sessional Paper No. 4.)*

And a Debate having ensued, it was, on motion by Mr. Whicher,

Ordered, That the Debate be adjourned.

The Order of the Day for resuming the Adjourned Debate on the Report of the Committee on the Organization of Government having been read,

The Debate was resumed, and after some time,

On motion by Mr. Cowling, it was,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

TWENTY-FIRST DAY

FRIDAY, FEBRUARY 26TH, 1960

PRAYERS

10 O'CLOCK A.M.

On motion by Mr. Frost,

Ordered, That when this House adjourns the present sitting thereof it do stand adjourned until two of the clock on Monday afternoon.

The following Bills were introduced, read the first time, and ordered to be read the second time on Monday next:—

Bill 76, An Act to amend The Warble Fly Control Act, 1952. *Mr. Goodfellow.*

Bill 77, The Weed Control Act, 1960. *Mr. Goodfellow.*

Bill 78, An Act to provide for the Disposal of Dead Animals. *Mr. Goodfellow.*

Bill 79, An Act to amend The Farm Products Grades and Sales Act. *Mr. Goodfellow.*

Bill 80, An Act to amend The County Judges Act. *Mr. Roberts.*

Bill 81, An Act to amend The Regulations Act. *Mr. Roberts.*

Bill 82, An Act to amend The Mechanics' Lien Act. *Mr. Roberts.*

Bill 83, An Act to amend The Insurance Act. *Mr. Roberts.*

Bill 84, An Act to amend The Ontario Municipal Board Act. *Mr. Warrender.*

The Prime Minister Tabled Answers to Questions as follows:—

3. *Mr. MacDonald*—Enquiry of the Ministry—1. During the fiscal year ending in 1959, how many and which of the Acts administered by the Department of Agriculture that led to the spending of money, had working effect in Thunder Bay District. 2. What was the amount spent in this District under these Acts by item and in total.

Answer by the Minister of Agriculture:—

1. The Agricultural Associations Act; The Agricultural Representatives Act; The Agricultural Societies Act; The Artificial Insemination Act; The Brucellosis Act; The Community Centres Act; The Department of Agriculture Act; The Horticultural Societies Act; The Milk Industry Act; The Weed Control Act.

2. FISCAL YEAR 1958-59

The Agricultural Associations Act:

Plowing Matches—Slate River Plowing Match	\$ 100.00
---	-----------

The Agricultural Representatives Act:

District Office, Port Arthur—Salaries and expenses	\$15,773.21
Land Clearing and Breaking	10,589.72
Well Drilling	3,634.72
Lakehead Exhibition	656.77
Agricultural Societies	400.00
4H Club Work	390.35
Convention Expenses	45.55

\$31,490.32

The Agricultural Societies Act:

Grants (Section 24 (1))—

Canadian Lakehead Exhibition	\$ 793.00
Oliver Agricultural Society	995.00
Upsala Agricultural Society	193.00
Whitefish Valley Agricultural Society	430.00

Commercial Production Features—

Whitefish Valley Agricultural Society	21.75
---	-------

Agricultural Societies and other Exhibition Associations for Capital Improvement—	
Canadian Lakehead Exhibition.....	\$10,083.00
Oliver Agricultural Society.....	69.00
Upsala Agricultural Society.....	64.50
Whitefish Valley Agricultural Society.....	103.00
Field Crop Competition—	
Oliver Agricultural Society.....	45.00
Whitefish Agricultural Society.....	98.00
	\$12,895.25
The Artificial Insemination Act:	
Grants.....	\$ 1,108.00
The Brucellosis Act:	
Vaccination of calves.....	\$ 1,841.00
The Community Centres Act:	
Port Arthur Arena.....	\$ 5,000.00
The Department of Agriculture Act:	
Field Crops Branch—	
Lime Subsidy.....	\$ 1,313.20
Crop Improvement Grant.....	351.26
Seed and Fertilizer for pasture plots.....	73.03
Weed Inspectors' salaries and expenses.....	2,160.64
Soil and Crop Improvement delegates' expenses.....	353.85
Extension Branch, Home Economics Service—	
District Economist's salary (one-third).....	2,000.00
Travelling Expenses, Home Economist (one-third).....	732.92
Services to Women's Institute Groups.....	1,946.97
4H Club Prizes.....	1,302.75
4H Club Honour Pins.....	40.50
Grants to Institutes.....	123.00
Convention Expenses.....	45.55
Live Stock Branch—	
Veterinary Committee Grant.....	3,200.00
Freight Assistance.....	1,368.09
Expenses of Dairy Herd Improvement Fieldman.....	4,833.32
	\$19,913.79
The Horticultural Societies Act:	
Grants—	
Fort William Horticultural Society.....	\$ 234.00
Marathon Horticultural Society.....	61.00
Port Arthur Horticultural Society.....	373.00
Red Rock Horticultural Society.....	16.00
Terrace Bay Horticultural Society.....	75.00
	\$ 759.00

The Milk Industry Act:

Dairy Branch—

Fieldman's Services and Expenses..... \$ 8,511.74

The Weed Control Act:

Half cost of inspection..... \$ 162.65

TOTAL..... \$81,781.75

—oOo—

5. *Mr. MacDonald*—Enquiry of the Ministry—1. How much money was spent for cork by the Liquor Control Board of Ontario during each of the last three fiscal years. 2. Who was the purchasing agent and how much commission was paid to him for each of the three years.

Answer by the Provincial Secretary:—

1. 1956-1957.....	\$4.74	} Canadian Laboratory Supplies, Toronto
1957-1958.....	Nil	
1958-1959.....	\$9.90	Freysing Cork Co., Ltd., Toronto
1959-1960.....	3.76	Canadian Laboratory Supplies, Toronto

2. No agents involved.

—oOo—

11. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the Department of Agriculture a representative at the Lakehead. 2. If so, (a) How long has this been the case, and (b) How long has the present incumbent been there. 3. (a) What is his name, and (b) what are his qualifications. 4. Has any consideration been given to moving this agent to another post in the past 13 months.

Answer by the Minister of Agriculture:—

- | | |
|--|--|
| 1. Yes. | 2. (a) Since 1911;
(b) Since April 1, 1936. |
| 3. (a) Norman W. Harrison;
(b) B.S.A. Degree, 1928. | 4. No. |

—oOo—

12. *Mr. MacDonald*—Enquiry of the Ministry—1. Is there a statistics committee in the Lakehead Region which meets monthly and forwards information to the Ontario Fruit and Vegetable Statistics Committee. 2. If so, (a) who are the members of this committee, and (b) what are their positions.

Answer by the Minister of Agriculture:—

- | | |
|--------|---|
| 1. No. | 2. (a) Not applicable;
(b) Not applicable. |
|--------|---|

—oOo—

24. *Mr. Gisborn*—Enquiry of the Ministry—1. How many persons in Ontario are at present in receipt of: (a) Old Age Security; (b) Disabled Persons' Allowance; (c) Blind Persons' Allowance; (d) Old Age Assistance. 2. How many persons in b, c and d receive the maximum of \$55. 3. How many persons in a, b, c and d above are in receipt of Supplementary Assistance. 4. How many persons in receipt of Supplementary Assistance receive the maximum of \$20.

Answer by the Minister of Public Welfare:—

- | | | | |
|--|--------------------------------------|--|--------|
| 1. (a) Old Age Security—Federal programme. | | | |
| | (b) Disabled Persons' Allowance..... | | 12,216 |
| | (c) Blind Persons' Allowance..... | | 1,834 |
| | (d) Old Age Assistance..... | | 22,646 |
| 2. (b) 11,295 (c) 1,483 (d) 16,787 | | | |
| 3. (a) 2,883 (b) 555 (c) 95 (d) 1,217 | | | |
| 4. Not available from Departmental records. | | | |

—oOo—

29. *Mr. Manley*—Enquiry of the Ministry—1. What was the total cost of the work and report of the Committee on the Organization of Government in Ontario from its inception to the distribution of its report. 2. How much did each commissioner receive in total: (a) per diem allowance; (b) expenses. 3. (a) What individuals and firms were hired by the commissioners in preparation of the report; (b) what work was done by each individual and firm; and (c) how much did each receive. 4. (a) How many copies of the final report were printed; (b) which firm did the printing; (c) what was the total cost of printing. 5. What was the cost of general secretarial assistance.

Answer by the Treasurer:—

COMMITTEE ON THE ORGANIZATION OF GOVERNMENT
IN ONTARIO

- | | |
|----------------------------|--------------------|
| 1. Total cost of work..... | <u>\$91,977.15</u> |
|----------------------------|--------------------|

2. Each commissioner received:

	(a) per diem Allowance	(b) Expenses	Total	
	<u> </u>	<u> </u>	<u> </u>	
C. R. Magone.....	\$3,350.00	\$3,350.00	
W. A. Mackintosh..	2,100.00	\$ 391.05	2,491.05	
W. L. Gordon.....	7,100.00	7,100.00	
			<u> </u>	\$12,941.05

3. Individuals and firms hired in preparation of Report:

(a) Names	(b) Work Done	(c) Amounts Received
	<i>(except where noted the work done was an examination of the organization, the functions, responsibilities, etc., of the Departments, Boards, and Commissions named)</i>	
J. E. HODGETTS	(Professor, Dept. of Political Science, Queen's University)	
	Preparing bibliography.....	\$ 200.00
	Preparing memorandum on Commissions and discretionary power.....	400.00
	Memoranda on operating boards and enterprises.....	350.00
	Typing and stenographic services.....	25.00
		<u> </u>
		\$ 975.00
PRICE, WATERHOUSE & CO.	The Ontario Food Terminal Board.....	\$ 300.00
	The Ontario Municipal Board.....	450.00
	Farm Products Marketing Board.....	400.00
	Milk Industry Board.....	375.00
	Reviewing memoranda regarding the above.....	425.00
		<u> </u>
		1,950.00
THORNE, MULHOLLAND, HOWSON & McPHERSON	The Ontario Highway Transport Board..	\$ 725.00
	Ontario Racing Commission.....	525.00
	Ontario Water Resources Commission...	1,150.00
	Reporting subsequent to original memoranda on all of the above.....	75.00
		<u> </u>
		2,475.00
URWICK, CURRIE LTD.	The Liquor Control Board of Ontario...	\$ 1,682.50
	The Liquor Licence Board.....	421.25
	The Ontario Fuel Board.....	433.75
	Workmen's Compensation Board.....	1,925.00
		<u> </u>
		4,462.50
WOODS, GORDON & CO.	The Civil Service Commission The Ontario Hospital Commission Department of— Agriculture Mines Provincial Secretary Travel and Publicity Transport Public Welfare.....	\$ 7,462.49

(a) Names	(b) Work Done	(c) Amounts Received
	<i>(except where noted the work done was an examination of the organization, the functions, responsibilities, etc., of the Departments, Boards, and Commissions named)</i>	
WOODS, GORDON & Co.	Ontario Hydro-Electric Power Comm....	\$ 3,466.18
	Department of—	
	Health	
	Municipal Affairs	
	Lands and Forests	
	Labour	
	Education	
	Economics.....	5,098.94
	Treasury Department	
	Department of—	
	Attorney-General	
	Public Works	
	Highways	
	Planning and Development	
	Reform Institutions.....	4,434.56
		<u>\$20,462.17</u>
	Revising and assembling material re Government Departments.....	734.00
	Up-dating memoranda re Government Departments.....	602.30
	Secretarial and other expenses.....	372.15
		<u>\$ 22,170.62</u>

4. (a) 1,500 copies of the final report were printed;

(b) Saturday Night Press did the printing.

(c) Total cost of printing was \$17,873.70.

5. Cost of general secretarial assistance: \$29,129.28—

Woods, Gordon & Co., Secretary of the Committee.....	\$22,500.00
Stenographic services.....	3,321.85
Newspaper advertising.....	1,525.42
Shorthand reports of proceedings, and services, etc.....	1,782.01
	<u>\$29,129.28</u>

—oOo—

31. *Mr. Wren*—Enquiry of the Ministry—In respect of the agreement between the Crown and Anglo-Newfoundland Development Company Limited on limits and reserve areas in the Sioux Lookout Region: 1. During 1959, did the Company perform the access road work required of it by the agreement. 2. If answer to (1) is yes, state: (a) how many miles of road were built; (b) what width of road was built; (c) from what point did the work commence; (d) the actual cost of the work performed. 3. Name the officer of the Department of

Lands and Forests who inspected the work and certified same as to cost. 4. Has the Company agreed to build any access roads for public use not covered by the foregoing agreement.

Answer by the Minister of Lands and Forests:—

1. Yes.
2. (a) Two miles of new road plus completion of 2½ miles of rough graded road to finished gravelled surface;
 (b) Right-of-way width—80 ft.
 Shoulder-to-shoulder width—24 ft.
 Travelling-surface width—20 ft.;
 (c) Work started from the bridge at Deception Creek;
 (d) \$25,024.02.
3. W. G. Cleavelly, District Forester, Sioux Lookout District.
4. No.

—oOo—

32. *Mr. Wren*—Enquiry of the Ministry—1. How many cutting permits were issued in the years 1955, 1956, 1957, 1958, 1959, in the (a) Sioux Lookout Region; (b) Kenora Region. 2. List the permits issued as follows: *Name; Occupation; Age*. 3. Were terminating affidavits filed in each case and if so, by whom.

Answer by the Minister of Lands and Forests:—

1.	(a) Sioux Lookout	(b) Kenora
1955.....	185	214
1956.....	189	219
1957.....	189	246
1958.....	211	247
1959.....	247	247

2. Details of occupation and age are not required on permits. A list of names and addresses of permittees can be compiled from records on file. There are, however, about 2,200 of these permits and the compilation of such a voluminous list would be a long and time-consuming job.
3. Where timber covered by the permit has been scaled by a Department Scaler, no terminating affidavit is required.

Where the volume and value of timber is small, the District Forester may decide to forego a scale. In such cases the permittee is required to file an affidavit as to the amount cut.

—oOo—

41. *Mr. Troy*—Enquiry of the Ministry—Was the position of local Registrar of the Supreme Court and Clerk of Simcoe County Court advertised to the Civil Service on the resignation of E. C. Drury, and, if so, how many persons applied for the position.

Answer by the Attorney-General:—

No. The appointment is made under the provisions of The Judicature Act and The County Courts Act.

The following Bills were read the third time and were passed:—

Bill 21, An Act to amend The Land Titles Act.

Bill 22, An Act to amend The Loan and Trust Corporations Act.

Bill 26, An Act to amend The Short Forms of Conveyances Act.

Bill 28, An Act to amend The Short Forms of Mortgages Act.

Bill 41, An Act to amend The Lord's Day (Ontario) Act.

Bill Pr15, An Act respecting the Leeds and Grenville Health Unit of the United Counties of Leeds and Grenville.

Bill Pr20, An Act respecting The Corporation of the Presbytery of Ottawa of The Presbyterian Church in Canada.

Bill Pr22, An Act respecting the Central Canada Exhibition Association.

Bill Pr30, An Act respecting the Windsor Board of Education and the Windsor Suburban High School District.

Bill Pr31, An Act respecting L'Association Canadienne Francaise d'Education d'Ontario.

The following Bill was read the second time and referred to the Committee on Legal Bills:—

Bill 36, The Professional Engineers Act, 1960.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 58, An Act to amend The Reformatories Act.

Bill 63, An Act to amend The Department of Highways Act, 1957.

Bill 64, An Act to amend The Statute Labour Act.

Bill 65, An Act to amend The Highway Improvement Act, 1957.

Bill Pr1, An Act respecting the Township of Kingston.

Bill Pr13, An Act respecting the Sarnia Board of Education and the Sarnia Suburban High School District.

Bill Pr14, An Act respecting the Kitchener-Waterloo General Hospital.

Bill Pr18, An Act respecting the City of Oshawa.

Bill Pr21, An Act respecting the Municipality of Shuniah.

Bill Pr27, An Act respecting the Municipality of Neebing.

Bill Pr29, An Act respecting the City of Ottawa.

Bill Pr33, An Act respecting the Canadian National Exhibition Association.

Bill Pr34, An Act respecting the Town of Oakville and the Township of Trafalgar.

Bill Pr37, An Act respecting the City of Windsor.

Bill Pr39, An Act respecting the Village of Streetsville.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill 27, An Act to amend The Short Forms of Leases Act.

Bill 30, An Act to amend The Wages Act.

Bill 45, An Act to amend The Department of Education Act, 1954.

Bill 46, An Act to amend The Public Libraries Act.

Bill 47, An Act to amend The Teachers' Superannuation Act.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time Monday next.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1501.	To defray the expenses of the Main Office, Department of Prime Minister.....	\$ 84,000.00
1502.	To defray the expenses of the Cabinet Office.....	78,000.00
1601.	To defray the expenses of the Office of Provincial Auditor..	435,000.00
1101.	To defray the expenses of the Office of Lieutenant-Governor	21,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House then adjourned at 1.10 p.m.

TWENTY-SECOND DAY

MONDAY, FEBRUARY 29TH, 1960

PRAYERS

2 O'CLOCK P.M.

Before the Orders of the Day, Mr. Gould asked a question of the Attorney-General as to the case of the man held in the Guelph Reformatory for nine months, waiting to have his appeal heard, as a result of the lack of a transcript of evidence.

Also, before the Orders of the Day, Mr. Haskett made reference to Miss Anne Heggtveit and the gold medal that she won as ski champion in the Olympics at Squaw Valley, California. He was joined in his remarks by Mr. Frost, the Prime Minister, who expressed the congratulations of the House to Miss Barbara Wagner and Mr. Bob Paul, who won the gold medal for the doubles in the figure skating event, to the Canadian Hockey team, to all of the award winners and all participants in the Games. He was joined by Mr. Wintermeyer, Leader of Her Majesty's Loyal Opposition, and Mr. Thomas.

The following Bills were read the third time and were passed:—

Bill 27, An Act to amend The Short Forms of Leases Act.

Bill 30, An Act to amend The Wages Act.

Bill 45, An Act to amend The Department of Education Act, 1954.

Bill 46, An Act to amend The Public Libraries Act.

Bill 47, An Act to amend The Teachers' Superannuation Act.

The following Bills were read the second time and referred to the Committee on Labour:—

Bill 67, An Act to amend The Department of Labour Act.

Bill 68, An Act to amend The Boilers and Pressure Vessels Act, 1950.

Bill 69, The Employment Agencies Act, 1960.

The following Bill was read the second time and referred to the Committee of the Whole House:—

Bill 66, An Act to amend The Workmen's Compensation Act.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill Pr13, An Act respecting the Sarnia Board of Education and the Sarnia Suburban High School District.

Bill Pr21, An Act respecting the Municipality of Shuniah.

Bill Pr27, An Act respecting the Municipality of Neebing.

Bill Pr33, An Act respecting the Canadian National Exhibition Association.

Bill Pr37, An Act respecting the City of Windsor.

Bill Pr39, An Act respecting the Village of Streetsville.

Bill 42, An Act to amend The Police Act.

Bill 58, An Act to amend The Reformatories Act.

Bill 63, An Act to amend The Department of Highways Act, 1957.

Bill 64, An Act to amend The Statute Labour Act.

Bill 65, An Act to amend The Highway Improvement Act, 1957.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

Mr. Frost moved that the Speaker do now leave the Chair and the House resolved itself into Committee of Supply.

Mr. Wren moved an amendment, seconded by Mr. Manley, that the Motion before the House be amended by adding the following words: "Providing that the Estimates of the Department of Travel and Publicity be not presented until a day following the appearance before the Standing Committee on Travel and Publicity of the Northern Ontario Tourist Association and other groups interested in Ontario's tourist industry."

The amendment having been put was lost in the following Division:—

YEAS

Bryden	Innes	Thomas
Bukator	MacDonald	Thompson
Chapple	Manley	Trotter
Davison	Newman	Troy
Edwards	Nixon	Whicher
(Wentworth)	Oliver	Wintermeyer
Gisborn	Reaume	Worton
Gordon	Singer	Wren—25.
Gould	Spence	

NAYS

Allan	Grossman	Morrow
(Haldimand-Norfolk)	Guindon	McNeil
Allen	Hall	Nickle
(Middlesex South)	Hamilton	Noden
Auld	Hanna	Parry
Boyer	Haskett	Phillips
Brown	Herbert	Price
Brunelle	Janes	Robarts
Carruthers	Johnston	Roberts
Cathcart	(Parry Sound)	Rollins
Cecile	Johnston	Rowntree
Collings	(Simcoe Centre)	Sandercock
Cowling	Johnston	Spooner
Davis	(Carleton)	Stewart
Downer	Lavergne	Sutton
Dunlop	Lawrence	Wardrope
Dymond	Letherby	Warrender
Frost	Lewis	Whitney
Gomme	Mackenzie	Yaremko—54.
Goodfellow	Morningstar	

The motion for the House to resolve itself into Committee of Supply having been put, was declared to be carried and the House, according to Order, resolved itself into Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

801.	To defray the expenses of the Main Office, Department of Insurance.....	\$ 415,000.00
2206.	To defray the expenses of the Historical Branch, Department of Travel and Publicity.....	118,00.000
2207.	To defray the expenses of the Theatres Branch.....	127,500.00
2208.	To defray the expenses of the Public Records and Archives..	81,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Spence,

Ordered, That the Debate be adjourned.

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

Fourteenth Annual Report of the Department of Travel and Publicity, Ontario, for the calendar year 1959. (*Sessional Paper No. 38.*)

The House then adjourned at 12.00 midnight.

NOTICE OF MOTION

46. *Mr. Manley*—Enquiry of the Ministry—1. How were the following properties acquired for the new overpass on St. Andrews Road, Cornwall, over the relocated Canadian National Railway tracks: (a) Part lot 10, concession 11, Township of Cornwall, now in the City of Cornwall; (b) Lots 36, 37, 38, part of lots 46, 47, R.P. City of Cornwall; (c) Who were the owners of each parcel; (d) What price was paid for each parcel. 2. For all properties acquired for this overpass including the above: (a) What damages or rentals were paid or are being paid in connection with them; (b) To whom are these damages or rentals being paid, or to whom will they be paid; (c) How much is being paid in damages or rentals in each case; (d) Are any of the properties still occupied by the former owners; If so, (e) do they pay rent; (f) Are the properties leased or occupied by some other arrangement; (g) How much do the occupants pay for the use of such properties.

TWENTY-THIRD DAY

TUESDAY, MARCH 1ST, 1960

PRAYERS

3 O'CLOCK P.M.

Mr. Rowntree from the Standing Committee on Private Bills presented the Committee's Fifth Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr38, An Act respecting the City of Barrie.

Bill Pr44, An Act respecting The University of Sudbury.

Bill Pr45, An Act to incorporate The University of Lalemant College.

Bill Pr46, An Act to incorporate Laurentian University of Sudbury.

Your Committee begs to report the following Bills with certain amendments:—

Bill Pr26, An Act respecting the City of Fort William.

Bill Pr32, An Act respecting the City of Toronto.

Bill Pr36, An Act to incorporate Huntington University.

Bill Pr40, An Act respecting the Township of Toronto.

Your Committee would recommend that the fees less the penalties and the actual cost of printing be remitted on Bill Pr36, An Act to incorporate Huntington University, Bill Pr44, An Act respecting The University of Sudbury, Bill Pr45, An Act to incorporate The University of Lalemant College, and on Bill Pr46, An Act to incorporate Laurentian University of Sudbury.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That notwithstanding the previous Orders and the provisions of Rule No. 2 of the Assembly, when this House adjourns the present sitting thereof, it shall stand adjourned until two of the clock on Thursday afternoon and when it adjourns its sitting on Tuesday, March 8th, it will stand adjourned until two of the clock on Thursday, March 10th; also, that this House will meet at ten of the clock in the forenoon on Friday, March 4th, and Friday, March 11th, and at two of the clock in the afternoon on Monday, March 7th, and Tuesday, March 8th.

The following Bills were introduced, read the first time, and ordered to be read the second time on Thursday next:—

Bill 85, An Act to amend The Territorial Division Act. *Mr. Warrender.*

Bill 86, An Act to amend The Farm Products Marketing Act. *Mr. Goodfellow.*

Bill 87, An Act to amend The Tourist Establishments Act. *Mr. Cathcart.*

Bill 88, An Act to amend The Parole Act. *Mr. Wardrope.*

Bill 89, An Act to provide for Financial Assistance to Municipalities in the Establishment of Parks. *Mr. Nickle.*

Bill 90, An Act to amend The Conservation Authorities Act. *Mr. Nickle.*

The following Bills were read the third time and were passed:—

Bill Pr13, An Act respecting the Sarnia Board of Education and the Sarnia Suburban High School District.

Bill Pr21, An Act respecting the Municipality of Shuniah.

Bill Pr27, An Act respecting the Municipality of Neebing.

Bill Pr33, An Act respecting the Canadian National Exhibition Association.

Bill Pr37, An Act respecting the City of Windsor.

Bill Pr39, An Act respecting the Village of Streetsville.

Bill 42, An Act to amend The Police Act.

Bill 58, An Act to amend The Reformatories Act.

Bill 63, An Act to amend The Department of Highways Act, 1957.

Bill 64, An Act to amend The Statute Labour Act.

Bill 65, An Act to amend The Highway Improvement Act, 1957.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill Pr1, An Act respecting the Township of Kingston.

Bill Pr8, An Act respecting the Town of Ingersoll.

Bill Pr12, An Act respecting the Townships of Raleigh and Harwich.

Bill Pr14, An Act respecting the Kitchener-Waterloo General Hospital.

Bill Pr18, An Act respecting the City of Oshawa.

Bill Pr29, An Act respecting the City of Ottawa.

Bill Pr34, An Act respecting the Town of Oakville and the Township of Trafalgar.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time Thursday next.

The Order of the Day for resuming the Adjourned Debate on the Motion that the Speaker do now leave the Chair and the House resolve itself into the Committee of Supply, having been read,

The Debate was resumed and, after some time, Mr. Whicher moved, seconded by Mr. Nixon,

That the Motion "That Mr. Speaker do now leave the Chair and the House resolve itself into Committee of Supply" be amended by adding thereto the following words:—

But this House regrets that the Budget:

1. Fails to present a true picture of the province's financial position by claiming the seventeenth consecutive surplus when, in fact, net debt is increasing at the fastest rate in history;
2. Has failed to show the proper leadership in agriculture with the result that chaos and consternation are rampant amongst Ontario farmers;

3. Fails to deal with the problems of responsibilities and revenues in provincial-municipal relations and makes no provision for the holding of a provincial-municipal conference at which a solution for municipal financial and jurisdictional problems could be sought;
4. Does not make provision for the institution of a province-wide comprehensive medical and drug plan and that not enough emphasis has been given to preventive and rehabilitative services for our population;
5. Shows that this government has failed to make any satisfactory financial arrangements with the federal Conservative government in the field of Dominion-Provincial relations;
6. Makes no provision for loans to the tourist industry and for small business.

The Debate continued and, after some time,

On motion by Mr. Boyer,

Ordered, That the Debate be adjourned.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, it was, on motion by Mr. Oliver,

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 Teachers' Superannuation Commission for the year ending October 31st, 1959. (*Sessional Paper No. 8.*)

Annual Report of the Ontario College of Art for the fiscal year ending May 31, 1959. (*Sessional Paper No. 9.*)

Report of the Board of Governors of The Lakehead College of Art, Science and Technology for the period June 1, 1958 to August 1, 1959. (*Sessional Paper No. 65.*)

The House then adjourned at 11.05 p.m.

TWENTY-FOURTH DAY

THURSDAY, MARCH 3RD, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Rowntree from the Standing Committee on Private Bills presented the Committee's Sixth Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill Pr4, An Act respecting the City of Sarnia.

Bill Pr5, An Act respecting The Collegiate Institute Board of Ottawa.

Bill Pr28, An Act respecting The Blind River-Elliot Lake High School District Board.

Your Committee begs to report the following Bills with certain amendments:—

Bill Pr17, An Act respecting The Board of Education for the Township of Etobicoke.

Bill Pr24, An Act respecting the City of Kingston.

Mr. Speaker informed the House that the Clerk had received from the Commissioners of Estate Bills their reports in the following cases:—

Bill Pr16, An Act respecting The National Sanitarium Association.

THE SUPREME COURT OF ONTARIO (Crest) Osgoode Hall, Toronto 1,
March 1st, 1960.

THE HONOURABLE CHIEF JUSTICE PORTER
THE HONOURABLE MR. JUSTICE SCHROEDER

Roderick Lewis, Esq., Q.C.,
Clerk of the Legislative Assembly,
Parliament Buildings,
Toronto, Ontario.

Re : Bill Pr16, 1960, An Act respecting The National Sanitarium Association.

Dear Sir:

The undersigned, as Commissioners of Estate Bills as provided by The Legislative Assembly Act, R.S.O. 1950, Chapter 202, Section 57, having had the said Bill referred to us as such Commissioners, now beg to report thereon.

We have heard representatives of the Petitioner. They informed us that they have consulted the Public Trustee and discussed with him the contents of the Bill. They also stated that the Public Trustee did not consider it necessary to be represented on the hearing before us.

It appears from the Petition filed herein and from the information disclosed on the hearing before us that certain amendments are advisable to clarify the Bill and to assure that the purpose of the Petitioner is carried into effect by the Bill.

We therefore propose that Section 1 of the Bill be amended to read as follows:

"1. NOTWITHSTANDING any trust or limitation created by any endowment, donation, gift, devise or bequest heretofore made to *or for or on behalf of* the National Sanitarium Association *or to or for or on behalf of any hospital or clinic or other unit owned or operated by the Association*, whether heretofore or hereafter received by the Association, the Association may use *at any place* such donations, gifts, devises, bequests and the proceeds of any endowments for all or any of the purposes authorized by the Association's Act of incorporation and amendments thereto, *including amendments that may hereafter be made*, and in accordance with the objects of the Association."

We are of the opinion that the provisions of the said Bill, as amended, are proper for carrying its purpose into effect and that it is reasonable that such Bill be passed into law.

The Bill, duly signed by the Commissioners, and the copy of the Petition for the same are accordingly returned herewith.

Yours very truly,

(Signed) DANA PORTER, C.J.O.,
WALTER F. SCHROEDER, J.A.,
Commissioners of Estate Bills.

Bill Pr19, An Act respecting the City of Owen Sound.

THE SUPREME COURT OF ONTARIO (Crest) Osgoode Hall, Toronto 1,
March 2nd, 1960.

THE HONOURABLE CHIEF JUSTICE PORTER
THE HONOURABLE MR. JUSTICE SCHROEDER

Roderick Lewis, Esq., Q.C.,
Clerk of the Legislative Assembly,
Parliament Buildings,
Toronto, Ontario.

Re : Bill Pr19, 1960, An Act respecting the City of Owen Sound.

Dear Sir:

The undersigned, as Commissioners of Estate Bills as provided by The Legislative Assembly Act, R.S.O. 1950, Chapter 202, Section 57, having had the said Bill referred to us as such Commissioners, now beg to report thereon.

We have heard counsel for the Petitioner and it would appear that this Bill is an Estate Bill only with respect to section 1, subsections 1 and 2 thereof.

We are of the opinion that the said sections 1 and 2 of the said Bill are proper for carrying their purposes into effect and that it is reasonable that the said sections be passed into law.

Two copies of the Bill signed by the Commissioners and the Petition for the same are accordingly returned herewith.

Yours very truly,

(Signed) DANA PORTER, C.J.O.,
WALTER F. SCHROEDER, J.A.,
Commissioners of Estate Bills.

Bill Pr25, An Act respecting the City of London.

THE SUPREME COURT OF ONTARIO (Crest) Osgoode Hall, Toronto 1,
March 3rd, 1960.

THE HONOURABLE CHIEF JUSTICE PORTER
THE HONOURABLE MR. JUSTICE SCHROEDER

Roderick Lewis, Esq., Q.C.,
Clerk of the Legislative Assembly,
Parliament Buildings,
Toronto, Ontario.

Re : Bill Pr25, 1960, An Act respecting the City of London.

Dear Sir:

The undersigned, as Commissioners of Estate Bills as provided by The Legislative Assembly Act, R.S.O. 1950, Chapter 202, Section 57, having had the said Bill referred to us as such Commissioners, now beg to report thereon.

We have heard counsel for the Petitioner and it would appear that this Bill is an Estate Bill only with respect to section 1 thereof.

We are of the opinion that the said section 1 of the said Bill is proper for carrying its purpose into effect and that it is reasonable that the said section be passed into law.

Two copies of the Bill signed by the Commissioners and the Petition for the same are accordingly returned herewith.

Yours very truly,

(Signed) DANA PORTER, C.J.O.,
WALTER F. SCHROEDER, J.A.,
Commissioners of Estate Bills.

Ordered, That the Bills, together with the reports of the Commissioners of Estate Bills thereon, be referred to the Standing Committee on Private Bills.

The Clerk presented the Report of the Ontario Municipal Board with respect to Bill Pr35, An Act respecting the City of Belleville.

Ordered, That the Report, together with the Bill, be referred to the Standing Committee on Private Bills.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 91, An Act to amend The Mental Hospitals Act. *Mr. Dymond.*

Bill 92, An Act to provide Hospitals for the Care and Treatment of Children suffering from Emotional or Psychiatric Disorders. *Mr. Dymond.*

Bill 93, An Act to repeal The Ginseng Act. *Mr. Goodfellow.*

Bill 94, An Act to repeal The Clean Grain Act. *Mr. Goodfellow.*

Bill 95, The Telephone Act, 1960. *Mr. Goodfellow.*

Before the Orders of the Day, Mr. Maloney Tabled the Report of the Department of Mines, entitled "Ontario, an Expanding Mining Empire in 1959". (*Sessional Paper No. 66.*)

Mr. MacDonald asked a question of the Minister of Public Works respecting layoff of casual employees by his Department.

The following Bills were read the third time and were passed:—

Bill Pr1, An Act respecting the Township of Kingston.

Bill Pr8, An Act respecting the Town of Ingersoll.

Bill Pr12, An Act respecting the Townships of Raleigh and Harwich.

Bill Pr14, An Act respecting the Kitchener-Waterloo General Hospital.

Bill Pr18, An Act respecting the City of Oshawa.

Bill Pr29, An Act respecting the City of Ottawa.

Bill Pr34, An Act respecting the Town of Oakville and the Township of Trafalgar.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill Pr26, An Act respecting the City of Fort William.

Bill Pr32, An Act respecting the City of Toronto.

Bill Pr36, An Act to incorporate Huntington University.

Bill Pr38, An Act respecting the City of Barrie.

Bill Pr40, An Act respecting the Township of Toronto.

Bill Pr44, An Act respecting The University of Sudbury.

Bill Pr45, An Act to incorporate The University of Lalemant College.

Bill Pr46, An Act to incorporate Laurentian University of Sudbury.

Bill 71, An Act to amend The Power Commission Act.

The Order of the Day for Second Reading of Bill 74, An Act to amend The Labour Relations Act, having been read,

Mr. Daley moved that the Bill be now read a second time, and, a Debate arising, after some time, it was,

On motion by Mr. Frost,

Ordered, That the Debate be adjourned.

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

Report of the Provincial Secretary of Ontario with respect to the administration of Part IX of The Corporations Act, 1953 for the fiscal year ending March 31, 1959. (*Sessional Paper No. 31.*)

Report of the Provincial Secretary of Ontario with respect to the administration of The Corporations Act, 1953 and The Mortmain and Charitable Uses Act for the fiscal year ending March 31, 1959. (*Sessional Paper No. 30.*)

The House then adjourned at 6.15 p.m.

NOTICES OF MOTIONS

47. *Mr. Nixon*—Enquiry of the Ministry—1. Who has mineral rights on Island 805 adjacent to Temagami Island. 2. How and when were these rights acquired.

48. *Mr. Nixon*—Enquiry of the Ministry—With regard to the reported gift to the province by Dr. Sigmund Samuel of his residence: 1. Is this gift contingent upon its use as a residence for the Lieutenant-Governor. 2. (a) What is the status of the gift at the present time; (b) Is it revocable or irrevocable. 3. If irrevocable, is the gift in legal form. If so, (a) give particulars. 4. Has the government any responsibility for the property now. If so, (a) what taxes were paid to the municipality in the past year; (b) what is the estimated cost per year to operate same as a residence for the Lieutenant-Governor; (c) what is the estimated cost of renovation to make it suitable for such use.

TWENTY-FIFTH DAY

FRIDAY, MARCH 4TH, 1960

PRAYERS

10 O'CLOCK A.M.

Before the Orders of the Day, Mr. Gisborn, speaking to a point of personal privilege, corrected an item in the Toronto Daily Star of Wednesday, March 2nd, in which he was quoted erroneously.

The Prime Minister Tabled Answers to Questions as follows:—

1. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the Department of Lands and Forests recently planted any trees in the vicinity of Dog Lake (west of Fort William) that by mistake were not put on Crown Lands. 2. If so, what are the particulars in terms of time, exact location, and ownership of property. 3. Did the Department make an offer to trade properties in order to redress the mistake. 4. If so, who initiated the offer and who carried out the negotiations. 5. Did the trade or transfer of properties take place; and if so, when and in whose

name. 6. What is the name, address and occupation of the person (or persons) who now holds any such property, traded by the Department to redress the mistake.

Answer by the Prime Minister:—

Answered orally before the Orders of the Day by the Honourable the Minister of Lands and Forests, in answering oral question dated February 22nd, 1960.

—oOo—

6. *Mr. Thomas*—Enquiry of the Ministry—1. Were there any failures in any of the courses at OAC during the school year ending in 1959. 2. If so: (a) in what courses; (b) in what years of these courses; (c) in what numbers, in relation to the total in the course. 3. How many students failed in the subject of English and failed their course, and conversely how many failed the subject of English and passed their course.

Answer by the Minister of Agriculture:—

1. Yes.

2. (a) Diploma Course and Degree Course;

(b) Diploma Course—Years I and II; Degree Course—Years I, II, III.

(c) Diploma Course—

	<u>Failures</u>	<u>Students</u>
I Year.....	13	89
*II Year.....
Degree Course—		
I Year.....	34	175
II Year.....	16	124
III Year.....	10	103
IV Year.....	..	110

3. DIPLOMA COURSE—

		<u>Subject Failure</u>	<u>Year Failure</u>	<u>Year Pass</u>
I Year	Canadian Literature.....	13	7	6
	English Literature and Public Speaking.....	2	2	..
II Year	English Literature.....	3	1	2
	English Composition and Public Speaking.....	1	..	1

DEGREE COURSE—

I Year	Canadian and English Literature, Composition and Public Speaking.....	4	2	2
II Year	English Literature.....
III Year	English Literature.....	3	..	3
IV Year	English Literature, Shakespeare and American Literature....

*Note—Re 2 (c)—II Year Diploma:

May 1959—

Twelve students received pass standing but did not receive diplomas because of failures in one or more subjects. Of these, six passed their supplementals and received diplomas in September, 1959; the remaining six still have the opportunity to write supplementals.

—oOo—

10. *Mr. Bryden*—Enquiry of the Ministry—1. What was the total cost of drugs purchased for use by the Department of Public Welfare during: (a) the fiscal year ended March 31, 1959; and (b) the first nine months of the current fiscal year. 2. What proportion of the cost in each period was for drugs purchased under (a) brand names; (b) generic names.

Answer by the Minister of Public Welfare:—

1. (a) No drugs purchased; (b) No drugs purchased.
2. Not applicable.

—oOo—

16. *Mr. MacDonald*—Enquiry of the Ministry—1. Does the Department of Lands and Forests have an arrangement or agreement with the federal Indian Affairs Branch that provides for provincial advice, help, or direction on the matter of the forest management of forested lands in Indian Reserves in Ontario. 2. If so, what is the form of the agreement or arrangement. 3. In 1959, what did such an arrangement result in, as far as personnel, time spent, and expenditure and location are concerned, for this provincial department.

Answer by the Minister of Lands and Forests:—

1. There is no formal agreement between the Indian Affairs Branch and the Department of Lands and Forests which provides for provincial direction on the matter of the forest management of forested lands in Indian Reserves in Ontario. An arrangement does exist whereby staff of the Department of Lands and Forests fights forest fires occurring on Indian Reserves and subsequently bills the costs to the Indian Affairs Branch.

The extension activities of the Department of Lands and Forests apply on the Indian Reserves in the form of lectures, etc. In the past, trees for planting have been sold to the Indian Affairs Branch in the same manner as they are sold to other private land owners.

2. The arrangement regarding forest protection is in the form of correspondence between the Indian Affairs Branch and the Department of Lands and Forests.
3. During 1959 there were 24 fires; cost to Indian Affairs Branch—\$4,527.00.

—oOo—

17. *Mr. MacDonald*—Enquiry of the Ministry—1. In the planting season of 1959, how many trees were planted on Crown Lands in the Port Arthur district. 2. Of this total, (a) how many were planted by agents or servants of the Department of Lands and Forests; and (b) how many by corporations, companies, or individuals who hold Crown Lands under lease. 3. What was the ratio of trees planted by corporations or companies to, (a) the square miles of Crown Lands held by each company; and (b) to the total cordage taken off such leased land by each leaseholder in 1959.

Answer by the Minister of Lands and Forests:—

1. 955,100.
2. (a) While all the trees were planted by agents or servants of the Department of Lands and Forests, co-operation was received from various licensees in the Port Arthur District by supplying certain of their facilities.
- (b) Our records do not indicate that any trees were planted on Crown Lands by licensees in the Port Arthur District.
3. Answered by 2 (b).

—oOo—

18. *Mr. Reaume*—Enquiry of the Ministry—For the year 1959: 1. How many motor vehicles were purchased by all Government Departments, Commissions, Boards or Agencies. 2. How many vehicles of each make were purchased by each Department, each Commission and each Board. 3. How many of these vehicles were manufactured in countries other than Canada. 4. How many of these vehicles were imported from (a) United Kingdom, and (b) European countries.

Answer by the Prime Minister:—

	General Motors Products of Canada Ltd.	Ford Motor Co. of Canada Ltd.	Chrysler Corporation of Canada Ltd.	International Harvester of Canada	Others
Agriculture.....	44	29	36	1	1 (Rover)
Attorney-General..	230	183	84	..	1 (Studebaker)
Education.....	2	..	1
Health.....	5	9	6	3	..
Highways.....	114	41	18	50	25 (Secord and F.W.D. trucks)
Hydro.....	18	19	5	11	33 (Morris, Rootes, Willys, Stude- bakers, Standards)
Labour.....	1
Lands and Forests.	97	40	12	33	2 (Willys, Volkswagen)

	General Motors Products of Canada Ltd.	Ford Motor Co. of Canada Ltd.	Chrysler Corporation of Canada Ltd.	International Harvester of Canada	Others
Mines	1	..	2
Municipal Affairs . .	1
Ont. Fire Marshal	1 (King, Seagrave)
Ont.-St. Lawrence Development	4
Ontario Water Resources Planning and Development	2	5
Provincial Secretary	1	..	1
Public Welfare	2
Public Works	16	3	1	..	2 (Willys)
Reform Institutions	5	1	2	2	1 (Studebaker)
Transport	1	7	1
Travel & Publicity	1
Treasury	1
Workmen's Com- pensation Board.	1	1

The expression "motor vehicles" covers passenger, dual-purpose and commercial vehicles; snow-mobiles, trucks, station wagons, vans, jeeps, tandem tractors, swamp buggies designed for work in forest and muskeg; also, vehicles fitted with particular equipment, such as post-diggers and other items.

It is the policy of the Government to purchase vehicles from industries located in Ontario, whenever possible.

In most vehicles there are, in most cases, articles and parts manufactured in other countries, principally the United Kingdom and the United States, going into the assembly.

Included in the above schedule are twenty-seven units from the United Kingdom, and one from a European country.

—oOo—

19. *Mr. Wren*—Enquiry of the Ministry—1. Are the salaries of radiologists in general hospitals paid by the hospital considered an eligible expense under the Hospital Services Plan. If so, for the year 1959: (a) what salaries and/or fees were paid for the services of radiologists in each of the "A" and "B" class hospitals in Ontario; and (b) indicate the number of examinations made in each case. 2. What is the accepted tariff for each radiological examination.

Answer by the Minister of Health:—

1. Salaries of radiologists and other expenses of radiological departments are included in hospital budgets.

(a) Not readily available; (b) Not readily available.

2. Tariff is not a budget item and therefore not involved in Commission computation.

—oOo—

23. *Mr. Sopha*—Enquiry of the Ministry—1. On how many occasions in the years 1955, 1956, 1957, 1958 and 1959 were Conciliation Boards appointed for the purposes of assistance in settlement of industrial and labour management disputes. 2. What amounts were spent by the government in the said years in payment for such services.

Answer by the Minister of Labour:—

Year	Occasions	Amount
1955-56.....	213	\$118,648.52
1956-57.....	228	131,690.48
1957-58.....	246	136,814.08
1958-59.....	373	204,981.10

NOTE : The number of boards in any fiscal year includes those carried over from the previous fiscal year as incomplete and excludes those not complete at the close of a fiscal year.

—oOo—

34. *Mr. Spence*—Enquiry of the Ministry—1. Which companies hold leases for oil and gas exploration and development in Lakes Huron, Erie and St. Clair. 2. (a) How many acres in each lake are leased by each company; (b) Is all off-shore acreage on the Canadian side of the international boundary in Lakes Erie and St. Clair under lease. 3. What are the terms and conditions of each lease. 4. (a) Are the lessees entitled to a rebate on their lease payments as developments proceed; (b) If so, how much. 5. (a) What is the basis on which oil and gas royalties are derived; and (b) how much in royalties has been received from each lessee in each of the last three years. 6. How much gas has been produced by each lessee in each of the last three years from off-shore property. 7. Has there been any trading in leases among lessees or others. If so: (a) when did the trading occur; (b) what leases were involved; and (c) who took part in the trades. 8. What, if any, are the differences between standard leases on off-shore and on-shore lease sites.

Answer by the Minister of Mines:—

1. As at December 31st, 1959—

LAKE HURON—Nil.

Lease	Lessee	Acreage	Gas produced last 3 years of Term	Royalty paid last 3 years of Term
LAKE ST. CLAIR				
12745	Lake St. Clair Gasfields Ltd.....	3,912	Nil	Nil
LAKE ERIE				
11023	Union Gas Co. of Canada Ltd.....	2,635	*	Nil
11045	Union Gas Co. of Canada Ltd.....	2,927	*	Nil
11637	Consolidated West Petroleum Ltd.....	12,976	4,772,548 mcf	\$ 23,865.28

LAKE ERIE— <i>Continued</i>			Gas produced	Royalty paid
Lease	Lessee	Acreage	last 3 years of Term	last 3 years of Term
12368	North Shore Gas Co.....	844	47,215 mcf	Nil
12373	G. Springsteen.....	668	434,986 mcf	\$ 6,524.79
12623	Consolidated West Petroleum Ltd.....	29,500	1,622,580 mcf	32,451.60
13007	Place Gas & Oil Co. Ltd.....	1,174	First year's returns not yet due	
13008	Place Gas & Oil Co. Ltd.....	647		"
13011	Submarine Oil & Gas Ltd.....	2,017		"
13069	Long Point Gas & Oil Ltd.....	593		"
13087	Offshore Gas & Oil Corp. Ltd.....	640		"
13215	Place Gas & Oil Co. Ltd.....	676		"
13226	Consolidated West Petroleum Ltd.....	10,319		"
13273	Midcon Oil & Gas Ltd.....	2,901		"
13319	Long Point Gas & Oil Corp. Ltd.....	608		"
13329	Offshore Gas & Oil Corp. Ltd.....	640		"

*As no gas royalty is payable, the production is not metered separately from other wells controlled by this company on-shore.

2. (a) See answer to (1); (b) No.
3. The terms and conditions are prescribed in Ontario Regulations 10/57 as amended by Ontario Regulations 96/57 and 238/58. Some leases were authorized by Orders-in-Council prior to the passing of the regulations, and the terms and conditions of these leases are set out in the respective Orders-in-Council as follow:

Lease	Authority
12745	Order-in-Council 644/54 dated 25th February, 1954, and
	" 989/57 " 14th March, 1957
11023	" " 14th September, 1940
11045	" " 14th September, 1940
11637	" 379/53 " 29th January, 1953
12368	" 1343/47 " 17th July, 1947
12373	" 3247/54 " 16th December, 1954
12623	" 126/55 " 13th January, 1955

4. (a) On lease 11637.
- (b) (1) This lease comprises two parcels, "firstly", containing 6,488 acres, and, "secondly", also containing 6,488 acres. On the parcel described "secondly", the annual rent is \$12,976.00 but the lessee is entitled to claim a rebate on the actual cost of drilling new wells up to the amount of the annual rent.
- (2) Rent and royalty on lease 11637 are not to exceed a total of \$32,440.00 annually.
5. (a) (1) On leases issued under the regulations:
- (i) on all natural gas produced, 3 cents per mcf or 8 per cent of the prevailing field price for natural gas, whichever is the greater;
- (ii) on all petroleum and petroleum products, 10 per cent of the actual value at the well-head.

(2) On the leases issued by Order-in-Council:

<i>Lease</i>	<i>Gas Rate</i>	<i>Oil Rate</i>
12745	2c. per mcf	10% of the actual value at the well-head
11023	Nil	"
11045	Nil	"
11637	½c. per mcf	"
12368	Nil	"
12373	1½c. per mcf	"
12623	2c. per mcf	"

(b) The majority of the leases have not been operating for three years. Figures for the completed years during this period are shown in answer to (1).

6. See answer to (1).

7. (a) 9th May, 1958;

(b) 11,023;

(c) transferred by Dominion Natural Gas Company Limited to Union Gas Company of Canada Limited.

8. As any existing on-shore oil and gas leases in the Lake Huron-Lake St. Clair-Lake Erie area would be issued by the owners of the land and not by the Crown, this information is not available.

NOTES : Leases 11023 and 11045 pay a higher rate of rent to compensate for the fact that no gas royalty is payable. The leases act as a buffer zone between the on-shore wells of Union Gas Co. of Canada Ltd. and the off-shore wells of Consolidated West Petroleum Ltd.

Leases 11637 and 12368 were granted on lenient terms as they represent the pioneer operations in their respective areas of Lake Erie.

—oOo—

34. *Mr. Spence*—Enquiry of the Ministry—1. Which companies hold leases for oil and gas exploration and development in Lakes Huron, Erie and St. Clair. 2. (a) How many acres in each lake are leased by each company; (b) Is all off-shore acreage on the Canadian side of the international boundary in Lakes Erie and St. Clair under lease. 3. What are the terms and conditions of each lease. 4. (a) Are the lessees entitled to a rebate on their lease payments as developments proceed; (b) If so, how much. 5. (a) What is the basis on which oil and gas royalties are derived; and (b) how much in royalties has been received from each lessee in each of the last three years. 6. How much gas has been produced by each lessee in each of the last three years from off-shore property. 7. Has there been any trading in leases among lessees or others. If so: (a) when did the trading occur; (b) what leases were involved; and (c) who took part in the trades. 8. What, if any, are the differences between standard leases on off-shore and on-shore lease sites.

Answer by the Minister of Energy Resources:—

Entire question answered by Department of Mines.

—oOo—

36. *Mr. Sopha*—Enquiry of the Ministry—1. What amounts were received by the Treasury in each of the years 1950 to 1959, inclusive, under The Mining Tax Act. 2. What were the names of the companies who paid amounts to the Treasury under the said statute in each of these years. 3. What amounts did each of these companies pay in each of the said years.

Answer by the Minister of Mines:—

1.	1950.....	\$2,720,679.52
	1951.....	3,824,796.31
	1952.....	5,222,698.50
	1953.....	4,377,162.82
	1954.....	3,924,520.63
	1955.....	4,509,127.87
	1956.....	6,611,508.55
	1957.....	8,016,487.26
	1958.....	9,611,946.20
	1959.....	7,223,960.39

2. See note below.

3. Section 10 of The Mining Tax Act prohibits the disclosure of any information or knowledge that comes to the possession of the Mine Assessor for individual companies, so that a disclosure of individual tax payments, or that a company had paid at all, would be a contravention of this section.

—oOo—

40. *Mr. Wren*—Enquiry of the Ministry—1. (a) Did Mr. K. McDougall, General Merchant, Red Lake, Ontario, erect up to twelve houses during the year 1958 and up to twelve houses during the year 1959, within the boundaries of the Improvement District of Red Lake; (b) Was Mr. McDougall ever appointed to the Board of the Improvement District of Red Lake by Order-in-Council; (c) If so, when. 2. Did the Minister of Municipal Affairs, or any of the staff of that Department, issue directly or indirectly to Mr. McDougall an order: (a) to cease and desist in the building of houses; (b) to forthwith remove the buildings from municipal lands. 3. If the answer to 2(a) and/or 2(b) is yes, for what reason was the order issued. 4. If the answer to 2(a) and/or 2(b) is yes, quote the text of order(s) issued. 5. Now that the Improvement District of Red Lake has become the Township of Red Lake with an elected Reeve and Council, will the order cited in 2 still stand.

Answer by the Minister of Municipal Affairs:—

1. (a) Yes;

(b) Yes;

- (c) Order-in-Council 3259/54 dated December 22, 1954, effective date of appointment, January 6, 1955.
2. (a) Yes;
 - (b) Yes.
 3. To stop trespass and unauthorized building on municipally owned lands.
 4. Copies of Resolutions attached.
 5. Yes. See attached letters.

204 Richmond Street West
Toronto, November 25, 1959

Mr. J. McLean,
Secretary-Treasurer,
Improvement District of Red Lake,
Red Lake, Ontario.

Dear Sir:

Please find enclosed copies of resolutions of the Board of Trustees of the Improvement District of Red Lake Numbers 14-59 and 15-59 endorsed with the approval of the Minister of Municipal Affairs. It is expected, of course, that the provisions of the resolutions, particularly those of No. 14-59, will now be acted upon by the Board of Trustees.

In regard to Resolution No. 15-59 please note that the date agreed to by the Minister for the removal of the existing houses, buildings and appurtenances from the municipal lands is the 30th day of June, 1960.

In the event the municipality retains its status as a designated mining municipality upon gaining township status at the end of 1959, this Department must, under the regulations made by the Minister pursuant to Section 33a of The Assessment Act, exercise oversight in connection with certain specified municipal functions including the sale or other disposition of the assets of the corporation. Hence the Department must continue to be concerned in the implementation of the provisions of the above noted resolutions and in the status of the subject lands.

Yours very truly,

F. A. BRAYBROOK,
Supervisor,
Special Projects Branch.

IMPROVEMENT DISTRICT OF RED LAKE

No. 15-59

Moved by "J. L. McEwen"
Seconded by "H. W. Hughes"

Date: November 19, 1959.

That whereas Resolution Number 14-59 concerning removal of structures from certain Municipal lands has been passed at the request of the Minister of Municipal Affairs.

And whereas, notwithstanding the passing of such resolution it is the considered opinion of the Board of Trustees that the removal of these houses, buildings and appurtenances at the present time and under the present severe climatic conditions will create great hardship to the individuals and their families residing in these structures.

And whereas at the present time it would be difficult and hazardous to effect such removal and whereas there is no property at the present time to which such houses, buildings and appurtenances could be moved.

Therefore be it resolved that the Minister of Municipal Affairs be respectfully requested to permit deferment of the removal of such houses, buildings and appurtenances already constructed until 30th day of June, 1960, when weather conditions will have moderated so as to reduce the hardship as much as possible to such individuals and their families.

APPROVED
DEPT. OF MUNICIPAL AFFAIRS

"W. K. Warrender",
Minister.

Nov. 24, 1959.

"H. W. Hughes",
Chairman.

"J. McLean",
Secretary-Treasurer.

IMPROVEMENT DISTRICT OF RED LAKE

No. 14-59

Moved by "H. W. Hughes"
Seconded by "J. L. McEwen"

Date: November 19, 1959.

That whereas the Minister of Municipal Affairs has requested that the Board of Trustees of the Improvement District of Red Lake pass a resolution concerning the construction of certain buildings on Municipal lands.

Be it therefore resolved that the Board of Trustees of the Improvement District of Red Lake do hereby instruct Mr. K. McDougall and Mr. J. Roberecki to immediately cease and desist from their building activities on Municipal lands namely Blocks BB and C and to forthwith remove from these lands houses, buildings and appurtenances which they have had constructed or placed thereon.

APPROVED
DEPT. OF MUNICIPAL AFFAIRS

"W. K. Warrender",
Minister.

Nov. 24, 1959.

"H. W. Hughes",
Chairman.

"J. McLean",
Secretary-Treasurer.

—oOo—

42. *Mr. Nixon*—Enquiry of the Ministry—1. Who has mineral rights on Island 185 adjacent to Temagami Island. 2. How and when were these rights acquired.

Answer by the Minister of Mines:—

1. Mineral rights reserved to the Crown.
2. Nil.

The Order of the Day for Resuming the Adjourned Debate on the motion for Second Reading of Bill 74, An Act to amend The Labour Relations Act, having been read,

The Debate resumed, and after some time,

Mr. Speaker made the following ruling on an amendment proposed yesterday by Mr. MacDonald.

A reasoned amendment must offer some alternative to the main motion. It is therefore obvious, I think, that the amendment proposed yesterday by Mr. MacDonald cannot be put from the chair, as it simply sets out reasons for opposing the motion for the second reading of the Bill, and is therefore merely an expanded negation of the motion for second reading. I refer you to May's Parliamentary Practice, 16th Edition, page 531, where it says, "an amendment which amounts to nothing more than a direct negation of the principle of the Bill is open to objection". Other references to this principle are to be found at pages 422 and 554. The proper way for such negation to be expressed is to vote against the main motion.

On appeal, Mr. Speaker's ruling was sustained on the following division:—

YEAS

Allan (Haldimand-Norfolk)	Dunlop	Letherby
Allen (Middlesex South)	Dymond	Lewis
Auld	Edwards (Perth)	Macaulay
Beckett	Edwards (Wentworth)	Mackenzie
Belanger	Frost	MacNaughton
Boyer	Goodfellow	Maloney
Brown	Gordon	Manley
Brunelle	Gould	Morrow
Bukator	Grossman	Myers
Carruthers	Guindon	McNeil
Cass	Hall	Newman
Cathcart	Hanna	Nickle
Cecile	Haskett	Nixon
Chapple	Herbert	Noden
Collings	Innes	Parry
Connell	Janes	Phillips
Cowling	Johnston	Price
Davis	(Carleton)	Reaume
Downer	Lawrence	Robarts
		Roberts
		Rollins

YEAS—Continued

Root	Spooner	Whitney
Rowntree	Stewart	Wintermeyer
Sandercock	Sutton	Worton
Simonett	Trotter	Wren
Singer	Troy	Yaremko—77.
Sopha	Wardrope	
Spence	Warrender	

NAYS

Bryden	Gisborn	Thomas—5.
Davison	MacDonald	

Mr. Bryden then moved, seconded by Mr. Gisborn,

That the Bill be not now read a second time but be read a second time this day six months hence.

This motion having been put was lost on the following division:—

YEAS

Belanger	Gould	Spence
Bryden	Innes	Thomas
Bukator	MacDonald	Trotter
Chapple	Manley	Troy
Davison	Newman	Whicher
Edwards	Nixon	Wintermeyer
(Wentworth)	Reaume	Worton
Gisborn	Singer	Wren—25.
Gordon	Sopha	

NAYS

Allan	Downer	Letherby
(Haldimand-Norfolk)	Dunlop	Lewis
Allen	Dymond	Macaulay
(Middlesex South)	Edwards	Mackenzie
Auld	(Perth)	MacNaughton
Beckett	Frost	Maloney
Boyer	Goodfellow	Morrow
Brown	Grossman	Myers
Brunelle	Guindon	McNeil
Carruthers	Hall	Nickle
Cass	Hanna	Noden
Cathcart	Haskett	Parry
Cecile	Herbert	Phillips
Collings	Janes	Price
Connell	Johnston	Roberts
Cowling	(Carleton)	Roberts
Davis	Lawrence	Rollins

NAYS—Continued

Root	Spooner	Warrender
Rowntree	Stewart	Whitney
Sandercock	Sutton	Yaremko—58.
Simonett	Wardrope	

The motion for Second Reading of the Bill having then been put was carried on the following division:—

YEAS

Allan (Haldimand-Norfolk)	Frost	Noden
Allan (Middlesex South)	Goodfellow	Parry
Auld	Grossman	Phillips
Beckett	Guindon	Price
Boyer	Hall	Robarts
Brown	Hanna	Roberts
Brunelle	Haskett	Rollins
Carruthers	Herbert	Root
Cass	Janes	Rowntree
Cathcart	Johnston	Sandercock
Cecile	(Carleton)	Simonett
Collings	Lawrence	Spooner
Connell	Letherby	Stewart
Cowling	Lewis	Sutton
Davis	Macaulay	Wardrope
Downer	Mackenzie	Warrender
Dunlop	MacNaughton	Whitney
Dymond	Maloney	Yaremko—58.
Edwards (Perth)	Morrow	
	Myers	
	McNeil	
	Nickle	

NAYS

Belanger	Gould	Spence
Bryden	Innes	Thomas
Bukator	MacDonald	Trotter
Chapple	Manley	Troy
Davison	Newman	Whicher
Edwards (Wentworth)	Nixon	Wintermeyer
Gisborn	Reaume	Worton
Gordon	Singer	Wren—25.
	Sopha	

and the Bill was accordingly read the second time and referred to the Committee on Labour.

The following Bill was also read the second time and referred to the Committee on Labour:—

Bill 75, An Act to amend The Judicature Act.

The House, according to Order, resolved itself into the Committee of Supply.

After some time,

Mr. Speaker resumed the chair; and Mr. Morrow reported that the Committee had directed him to report progress and ask for leave to sit again.

Ordered, That the Report be received.

Resolved, That the Committee have leave to sit again.

The House then adjourned at 1.10 p.m.

TWENTY-SIXTH DAY

MONDAY, MARCH 7TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Rowntree from the Standing Committee on Private Bills presented the Committee's Seventh and Final Report:—

Your Committee begs to report the following Bill without amendment:—

Bill Pr3, An Act respecting the Town of Arnprior.

Your Committee begs to report the following Bills with certain amendments:—

Bill Pr16, An Act respecting the National Sanitarium Association.

Bill Pr19, An Act respecting the City of Owen Sound.

Bill Pr25, An Act respecting the City of London.

Bill Pr35, An Act respecting the City of Belleville.

Bill Pr41, An Act respecting the City of Hamilton.

Bill Pr42, An Act respecting the Town of Ajax.

Bill Pr43, An Act respecting the Township of North York.

Your Committee would recommend that the fees less the penalties and the actual cost of printing be remitted on Bill Pr16, An Act respecting the National Sanitarium Association.

Before the Orders of the Day, Mr. Phillips, the Provincial Secretary, directed the attention of the House to the fact that today, March 7th, marks the Anniversary of the birth of Thomas Masaryk, great patriot of Czechoslovakia and the first President of that country on its attaining independence in 1918. He was joined in his remarks by several Honourable Members.

The following Bills were read the second time and referred to the Committee of Lands and Forests:—

Bill 72, An Act respecting Presqu'ile Provincial Park.

Bill 73, An Act to amend The Provincial Parks Act, 1958.

The following Bills were read the second time and referred to the Committee on Agriculture:—

Bill 76, An Act to amend The Warble Fly Control Act, 1952.

Bill 77, The Weed Control Act, 1960.

Bill 78, An Act to provide for the Disposal of Dead Animals.

Bill 79, An Act to amend The Farm Products Grades and Sales Act.

The following Bills were read the second time and referred to the Committee on Legal Bills:—

Bill 80, An Act to amend The County Judges Act.

Bill 81, An Act to amend The Regulations Act.

The following Bill was read the second time and referred to the Committee on Municipal Law:—

Bill 84, An Act to amend The Ontario Municipal Board Act.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill Pr17, An Act respecting the Board of Education for the Township of Etobicoke.

Bill Pr24, An Act respecting the City of Kingston.

Bill Pr28, An Act respecting The Blind River-Elliot Lake High School District Board.

The House, according to Order, resolved itself into the Committee of Supply.

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

201.	To defray the expenses of the Main Office, Department of Attorney-General.....	\$ 436,000.00
202.	To defray the expenses of the Legislative Counsel and Registrar of Regulations.....	421,000.00
203.	To defray the expenses of the Traffic Safety Program.....	40,000.00
204.	To defray the expenses of the Judges' Staff—Supreme Court of Ontario.....	81,000.00
205.	To defray the expenses of the Master—Supreme Court of Ontario.....	103,000.00
206.	To defray the expenses of the Registrar—Supreme Court of Ontario.....	183,000.00
207.	To defray the expenses of the Supreme Court Reporters.....	177,000.00
208.	To defray the expenses of the Master of Titles.....	245,000.00
209.	To defray the expenses of the Director of Titles.....	45,000.00
210.	To defray the expenses of the Laboratory.....	214,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill Pr26, An Act respecting the City of Fort William.

Bill Pr36, An Act to incorporate Huntington University.

Bill Pr38, An Act respecting the City of Barrie.

Bill Pr40, An Act respecting the Township of Toronto.

Bill Pr44, An Act respecting The University of Sudbury.

Bill Pr45, An Act to incorporate The University of Lalemant College.

Bill Pr46, An Act to incorporate Laurentian University of Sudbury.

Bill 66, An Act to amend The Workmen's Compensation Act.

Bill 71, An Act to amend The Power Commission Act.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The House then adjourned at 6.05 p.m.

TWENTY-SEVENTH DAY

TUESDAY, MARCH 8TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Stewart from the Standing Committee on Health and Welfare presented the Committee's first Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 55, An Act to amend The Nursing Act, 1951.

Your Committee begs to report the following Bill with a certain amendment:—

Bill 57, An Act to facilitate Cornea Transplants from the Bodies of Deceased Persons to Living Persons.

The following Bills were introduced, read the first time, and ordered to be read the second time on Thursday next:—

Bill 96, An Act to amend The Highway Traffic Act. *Mr. Yaremko.*

Bill 97, An Act to amend The Municipal Unconditional Grants Act, 1953. *Mr. Warrender.*

Bill 98, An Act to amend The Factory, Shop and Office Building Act. *Mr. Daley.*

The following Bills were read the third time and were passed:—

Bill Pr26, An Act respecting the City of Fort William.

Bill Pr36, An Act to incorporate Huntington University.

Bill Pr38, An Act respecting the City of Barrie.

Bill Pr40, An Act respecting the Township of Toronto.

Bill Pr44, An Act respecting The University of Sudbury.

Bill Pr45, An Act to incorporate The University of Lalemant College.

Bill Pr46, An Act to incorporate Laurentian University of Sudbury.

Bill 66, An Act to amend The Workmen's Compensation Act.

Bill 71, An Act to amend The Power Commission Act.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

211.	To defray the expenses of the Probation Services.	\$ 1,150,000.00
212.	To defray the expenses of the Fire Marshal.	591,000.00
213.	To defray the expenses of the Ontario Securities Commission	248,000.00
214.	To defray the expenses of the Inspector of Legal Offices.	2,961,000.00
215.	To defray the expenses of the Criminal Justice Accounts.	1,174,000.00
216.	To defray the expenses of the Ontario Provincial Police.	12,800,000.00
217.	To defray the expenses of the Official Guardian.	296,000.00
218.	To defray the expenses of the Public Trustee.	755,000.00
219.	To defray the expenses of the Accountant—Supreme Court of Ontario.	47,000.00
220.	To defray the expenses of the Co-ordinator of Justice Administration.	20,000.00

And, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1960, the following supplementary sums:—

417.	To defray the expenses of the Special Grants, Department of Education.....	\$1,175,000.00
515.	To defray the expenses of the Special Grants, Department of Health.....	6,063,000.00
2206.	To defray the expenses of the Main Office, Treasury Department.....	1,000,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill Pr17, An Act respecting the Board of Education for the Township of Etobicoke.

Bill Pr24, An Act respecting the City of Kingston.

Bill Pr28, An Act respecting The Blind River-Elliot Lake High School District Board.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time on Thursday next.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 93, An Act to repeal The Ginseng Act.

Bill 94, An Act to repeal The Clean Grain Act.

Bill 95, The Telephone Act, 1960.

Bill Pr3, An Act respecting the Town of Arnprior.

Bill Pr4, An Act respecting the City of Sarnia.

Bill Pr5, An Act respecting The Collegiate Institute Board of Ottawa.

Bill Pr16, An Act respecting the National Sanitarium Association.

Bill Pr19, An Act respecting the City of Owen Sound.

Bill Pr25, An Act respecting the City of London.

Bill Pr35, An Act respecting the City of Belleville.

Bill Pr41, An Act respecting the City of Hamilton.

Bill Pr42, An Act respecting the Town of Ajax.

The Order of the Day for Second Reading of Bill 89, An Act to provide for Financial Assistance to Municipalities in the Establishment of Parks, having been read,

Mr. Nickle moved that the Bill be now read a second time, and, a Debate arising, after some time, it was,

On motion by Mr. Chapple,

Ordered, That the Debate be adjourned.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That notwithstanding the previous Order, when this House adjourns the present sitting thereof, it do stand adjourned until eleven o'clock in the forenoon on Thursday next; That it will adjourn for the luncheon interval at one o'clock in the afternoon and resume at two o'clock to sit until four o'clock in the afternoon.

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

Ninth Annual Report of the Alcoholism Research Foundation for the year ending December 31, 1959. (*Sessional Paper No. 42.*)

The House then adjourned at 6.15 p.m.

TWENTY-EIGHTH DAY

THURSDAY, MARCH 10TH, 1960

PRAYERS

11 O'CLOCK A.M.

Mr. Noden from the Standing Committee on Lands and Forests presented the Committee's first Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 2, An Act to amend The Crown Timber Act, 1952.

Bill 3, An Act to amend The Lakes and Rivers Improvement Act.

Bill 4, An Act to provide for the Harvesting of Wild Rice.

Bill 5, An Act to amend The Forestry Act, 1952.

Bill 33, An Act to amend The Surveys Act, 1958.

Bill 43, An Act to amend The Trees Act.

Bill 72, An Act respecting Presqui'le Provincial Park.

Bill 73, An Act to amend The Provincial Parks Act, 1958.

Your Committee begs to report the following Bill with certain amendments:—

Bill 32, An Act to amend The Public Lands Act.

Mr. Rowntree from the Standing Committee on Labour presented the Committee's first Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 67, An Act to amend The Department of Labour Act.

Bill 68, An Act to amend The Boilers and Pressure Vessels Act, 1951.

Mr. McNeil from the Standing Committee on Agriculture presented the Committee's first Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 76, An Act to amend The Warble Fly Control Act, 1952.

Bill 77, The Weed Control Act, 1960.

Bill 78, An Act to provide for Disposal of Dead Animals.

Bill 79, An Act to amend The Farm Products Grades and Sales Act.

The following Bill was introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 99, An Act to amend The Public Health Act. *Mr. Dymond.*

The following Bills were read the third time and were passed:—

Bill Pr17, An Act respecting the Board of Education for the Township of Etobicoke.

Bill Pr24, An Act respecting the City of Kingston.

Bill Pr28, An Act respecting The Blind River-Elliot Lake High School District Board.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

901.	To defray the expenses of the Main Office, Department of Labour.....	\$ 711,000.00
902.	To defray the expenses of the Industry and Labour Board..	257,000.00
903.	To defray the expenses of the Apprenticeship Branch.....	707,000.00
904.	To defray the expenses of the Boiler Inspection Branch..	333,000.00
905.	To defray the expenses of the Factory Inspection Branch..	107,000.00
906.	To defray the expenses of the Board of Examiners of Operating Engineers.....	107,000.00
907.	To defray the expenses of the Minimum Wage Branch....	20,000.00
908.	To defray the expenses of the Composite Inspection Branch	427,000.00
909.	To defray the expenses of the Labour Relations Board....	264,000.00

910. To defray the expenses of the Office of Athletics Commissioner.....\$ 43,000.00
911. To defray the expenses of the Elevator Inspection Branch. 114,000.00
912. To defray the expenses of the Industry and Labour Board.. 11,000,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The Order of the Day for resuming the Adjourned Debate on the Amendment to 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 motion by Mr. Myers,

Ordered, That the Debate be adjourned.

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

Report of the Minister of Education for the calendar year 1959. (*Sessional Paper No. 7.*)

Report of The Workmen's Compensation Board of Ontario for the year 1959. (*Sessional Paper No. 12.*)

The House then adjourned at 4.00 p.m.

TWENTY-NINTH DAY

FRIDAY, MARCH 11TH, 1960

PRAYERS

10 O'CLOCK A.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in the coming week, the House will meet on Monday, Tuesday and Thursday at two of the clock in the afternoon and on Friday at ten of the clock in the forenoon and will not meet on Wednesday.

The following Bills were introduced, read the first time, and ordered to be read the second time on Monday next:—

Bill 100, An Act to amend The Game and Fisheries Act. *Mr. Spooner.*

Bill 101, An Act to amend The Hospital Services Commission Act, 1957. *Mr. Dymond.*

Bill 102, An Act respecting the Toronto General Hospital and The Wellesley Hospital. *Mr. Dymond.*

Bill 103, An Act to amend The Medical Act. *Mr. Dymond.*

Bill 104, An Act to amend The Mental Hospitals Act. *Mr. Dymond.*

Bill 105, An Act to amend The Pharmacy Act, 1953. *Mr. Dymond.*

Bill 106, An Act to amend The Psychiatric Hospitals Act. *Mr. Dymond.*

Bill 107, An Act to amend The Cemeteries Act. *Mr. Dymond.*

Bill 108, An Act to amend The Cemeteries Act. *Mr. Dymond.*

Bill 109, An Act to provide for the Registration of Psychologists. *Mr. Dymond.*

Bill 110, An Act to amend The Day Nurseries Act. *Mr. Cecile.*

Bill 111, An Act to amend The Department of Public Welfare Act. *Mr. Cecile.*

Bill 112, An Act to amend The Homes for the Aged Act, 1955. *Mr. Cecile.*

Bill 113, An Act to amend The Schools Administration Act, 1954. *Mr. Robarts.*

Bill 114, An Act to amend The Secondary Schools and Boards of Education Act, 1954. *Mr. Robarts.*

Bill 115, An Act to amend The Public Schools Act. *Mr. Robarts.*

Bill 116, An Act to amend The Separate Schools Act. *Mr. Robarts.*

Bill 117, An Act to amend The Corporations Tax Act, 1957. *Mr. Allan* (Haldimand-Norfolk).

Bill 118, An Act to amend The Succession Duty Act. *Mr. Allan* (Haldimand-Norfolk).

Bill 119, An Act to amend The Gasoline Tax Act. *Mr. Allan* (Haldimand-Norfolk).

Bill 120, An Act to make Uniform the Procedures for Determining Compensation for the Expropriation or Injurious Affection of Lands by Public Authorities. *Mr. Roberts.*

Bill 121, An Act to amend The Summary Convictions Act. *Mr. Roberts.*

The House, according to Order, resolved itself into the Committee of Supply.

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

- | | | |
|-------|---|----------------|
| 2001. | To defray the expenses of the Main Office, Department of Reform Institutions..... | \$1,383,000.00 |
| 2002. | To defray the expenses of the Board of Parole..... | 109,000.00 |

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House then adjourned at 1.10 p.m.

NOTICES OF MOTIONS

49. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—In connection with the Queen Elizabeth Highway: 1. (a) When was the highway started; (b) when was its full length opened to traffic; (c) what is its total length. 2. How much did it cost: (a) to acquire the property; (b) build the highway. 3. Since its official opening, what have been: (a) the annual expenditures for maintenance; (b) the annual expenditures for new construction. 4. What is the estimated date of completion of the present plan of providing service roads and extending bridges.

50. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—With respect to Highway No. 401: 1. What is the length of the recently opened portion between Highway No. 27 and Milton. 2. What is the total cost of (a) acquiring the property; (b) constructing the road.

THIRTIETH DAY

MONDAY, MARCH 14TH, 1960

PRAYERS

2 O'CLOCK P.M.

Before the Orders of the Day, Mr. Grossman made reference to the celebration of the Hungarian National Day. He was joined in his remarks by Mr. Thompson, Mr. MacDonald and Mr. Yaremko.

Also, before the Orders of the Day, Mr. Daley, Minister of Labour, made a statement to the House respecting a request from a Local of the Teamsters' Union that his Department supervise the election of its officers.

Mr. Fullerton, Member for Algoma-Manitoulin, directed the attention of the Members to a brochure respecting Elliot Lake, copies of which had been placed on their desks.

Mr. Allan informed the House that the Prime Minister's absence from the Legislature today is due to the fact that he is presenting the Submission of the Government of Ontario to the Royal Commission on Transportation.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

2003.	To defray the expenses of the Institutions	\$15,389,000.00
601.	To defray the expenses of the Main Office, Department of Health	3,118,500.00
602.	To defray the expenses of the Health Units Branch	1,137,300.00
603.	To defray the expenses of the Public Health Nursing Branch	79,500.00
604.	To defray the expenses of the Maternal and Child Health Branch	147,700.00
605.	To defray the expenses of the Dental Service Branch	97,800.00
606.	To defray the expenses of the Nursing Branch	360,200.00
607.	To defray the expenses of the Epidemiological Branch	816,300.00

608.	To defray the expenses of the Venereal Diseases Control Branch.....	\$ 45,500.00
609.	To defray the expenses of the Tuberculosis Prevention Branch.....	7,013,600.00
610.	To defray the expenses of the Industrial Hygiene Branch.	736,100.00
611.	To defray the expenses of the Environmental Sanitation Branch.....	205,500.00
612.	To defray the expenses of the Laboratory Branch.....	2,382,000.00
613.	To defray the expenses of the Mental Health Branch....	46,055,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain 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.

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

Annual Report of the Department of Highways of the Province of Ontario for the fiscal year ending March 31st, 1959. (*Sessional Paper No. 20.*)

The House then adjourned at 11.25 p.m.

THIRTY-FIRST DAY

TUESDAY, MARCH 15TH, 1960

PRAYERS

2 O'CLOCK P.M.

Before the Orders of the Day, Mr. Wintermeyer directed a question to the Prime Minister with respect to conversations held with the Federal Minister of Trade and Commerce respecting Elliot Lake and Bancroft.

Mr. MacDonald also directed a question to the Prime Minister with respect to a request of the Society of Ontario Hydro Professional Engineers.

The following Bills were introduced, read the first time, and ordered to be read the second time on Thursday next:—

Bill 122, An Act to amend The Municipal Tax Assistance Act, 1952. *Mr. Warrender.*

Bill 123, An Act to amend The Public Utilities Act. *Mr. Warrender.*

Bill 124, An Act to amend The Assessment Act. *Mr. Warrender.*

Bill 125, An Act to amend The Public Commercial Vehicles Act. *Mr. Yaremko.*

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 85, An Act to amend The Territorial Division Act.

Bill 87, An Act to amend The Tourist Establishments Act.

Bill 88, An Act to amend The Parole Act.

Bill 90, An Act to amend The Conservation Authorities Act.

Bill 91, An Act to amend The Mental Hospitals Act.

Bill 92, An Act to provide Hospitals for the Care and Treatment of Children suffering from Emotional or Psychiatric Disorders.

Bill 97, An Act to amend The Municipal Unconditional Grants Act, 1953.

Bill 98, An Act to amend The Factory, Shop and Office Building Act.

Bill 99, An Act to amend The Public Health Act.

The following Bills were read the second time and referred to the Committee on Legal Bills:—

Bill 82, An Act to amend The Mechanics' Lien Act.

Bill 83, An Act to amend The Insurance Act.

Bill 120, An Act to make Uniform the Procedures for Determining Compensation for the Expropriation or Injurious Affection of Lands by Public Authorities.

The following Bill was read the second time and referred to the Committee on Highways and Highway Safety:—

Bill 96, An Act to amend The Highway Traffic Act.

The House resolved itself into a Committee to consider certain Resolutions and certain Bills.

Mr. Frost acquainted the House that the Honourable the Lieutenant-Governor, having been informed of the subject matter of the Resolutions, recommends them to the consideration of the House.

After some time Mr. Speaker resumed the Chair, and Mr. Morrow reported that the Committee had come to certain Resolutions as follows:—

Resolved,

That,

in addition to the allowance provided under section 10 (1) of *The County Judges Act*, the judge of a county or district court of a county or district in which there is only one judge and he is the judge of the surrogate court shall be paid an allowance of 40 per cent of the judge's fees under *The Surrogate Courts Act* but in no case shall such allowance exceed \$2,000 in any year,

as provided by Bill 80, An Act to amend The County Judges Act.

Resolved,

That,

the fees on taxes payable to the Department of Insurance by an insurer or other person shall be as mentioned in Schedule A to *The Insurance Act*,

as provided by Bill 83, An Act to amend The Insurance Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill Pr4, An Act respecting the City of Sarnia.

Bill Pr5, An Act respecting The Collegiate Institute Board of Ottawa.

Bill Pr16, An Act respecting the National Sanitarium Association.

Bill Pr19, An Act respecting the City of Owen Sound.

Bill Pr25, An Act respecting the City of London.

Bill Pr35, An Act respecting the City of Belleville.

Bill Pr41, An Act respecting the City of Hamilton.

Bill Pr42, An Act respecting the Town of Ajax.

Bill 2, An Act to amend The Crown Timber Act, 1952.

Bill 3, An Act to amend The Lakes and Rivers Improvement Act.

Bill 4, An Act to provide for the Harvesting of Wild Rice.

Bill 5, An Act to amend The Forestry Act, 1952.

Bill 32, An Act to amend The Public Lands Act.

Bill 33, An Act to amend The Surveys Act, 1958.

Bill 43, An Act to amend The Trees Act.

Bill 55, An Act to amend The Nursing Act, 1951.

Bill 57, An Act to Facilitate Cornea Transplants from the Bodies of Deceased Persons to Living Persons.

Bill 67, An Act to amend The Department of Labour Act.

Bill 68, An Act to amend The Boilers and Pressure Vessels Act, 1950.

Bill 72, An Act respecting Presqu'île Provincial Park.

Bill 73, An Act to amend The Provincial Parks Act, 1958.

Bill 76, An Act to amend The Warble Fly Control Act, 1952.

Bill 77, The Weed Control Act, 1960.

Bill 78, An Act to provide for the Disposal of Dead Animals.

Bill 79, An Act to amend The Farm Products Grades and Sales Act.

Bill 93, An Act to repeal The Ginseng Act.

Bill 94, An Act to repeal The Clean Grain Act.

Bill 95, The Telephone Act, 1960.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time on Thursday next.

The Order of the Day for the House to go into Committee of Supply having been read,

Mr. Frost moved, That Mr. Speaker do now leave the Chair and that the House resolve itself into Committee of Supply.

Mr. Wintermeyer moved in amendment, seconded by Mr. Oliver, that the motion be amended by striking out all the words after the word "That" and substituting therefor the words, "Bill 85, An Act to amend The Farm Products Marketing Act, be withdrawn from the Order Paper for the duration of this Session".

After some time, Mr. Speaker ruled the proposed amendment out of order as it could more properly be moved on the motion for Second Reading of the Bill and also on the ground that it was not relevant to the Estimates.

On appeal, Mr. Speaker's ruling was sustained on the following division:—

YEAS

Allan (Haldimand-Norfolk)	Gomme	Morin
Allen (Middlesex South)	Goodfellow	Morningstar
Auld	Grossman	Morrow
Beckett	Guindon	Myers
Belisle	Hall	McNeil
Boyer	Hamilton	Nickle
Brown	Hanna	Noden
Brunelle	Haskett	Parry
Carruthers	Herbert	Phillips
Cathcart	Janes	Price
Cecile	Johnston	Robarts
Connell	(Parry Sound)	Roberts
Cowling	Johnston	Rollins
Daley	(Simcoe Centre)	Root
Davis	Johnston	Sandercock
Downer	(Carleton)	Simonett
Dunlop	Lavergne	Spooner
Dymond	Lawrence	Stewart
Edwards	Letherby	Sutton
(Perth)	Lewis	Wardrope
Frost	Macaulay	Warrender
Fullerton	Mackenzie	White
	MacNaughton	Whitney
	Maloney	Yaremko—66.

NAYS

Belanger	MacDonald	Thomas
Bryden	Manley	Thompson
Chapple	Newman	Troy
Davison	Nixon	Whicher
Gisborn	Oliver	Wintermeyer
Gordon	Singer	Worton
Gould	Sopha	Wren—23.
Innes	Spence	

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

101.	To defray the expenses of the Main Office, Department of Agriculture.	\$ 433,200.00
102.	To defray the expenses of the Agricultural and Horticultural Societies Branch.	948,000.00
103.	To defray the expenses of the Dairy Branch.	612,000.00
104.	To defray the expenses of the Extension Branch.	2,564,800.00
105.	To defray the expenses of the Farm Economics and Statistics Branch.	277,600.00
106.	To defray the expenses of the Farm Labour Service Branch	25,000.00
107.	To defray the expenses of the Field Crops Branch.	225,000.00
108.	To defray the expenses of the Information Branch.	237,500.00
109.	To defray the expenses of the Live Stock Branch.	1,350,900.00
110.	To defray the expenses of the Markets Branch.	609,000.00
111.	To defray the expenses of the Demonstration Farm, New Liskeard.	50,000.00
112.	To defray the expenses of the Strathclair Farm, Sault Ste. Marie.	30,900.00
113.	To defray the expenses of the Horticultural Experiment Station, Vineland.	410,500.00
114.	To defray the expenses of the Kemptville Agricultural School.	494,000.00
115.	To defray the expenses of the Ontario Agricultural College, Guelph.	5,066,000.00
116.	To defray the expenses of the Macdonald Institute, Guelph	312,700.00
117.	To defray the expenses of the Ontario Veterinary College, Guelph.	1,809,500.00

118.	To defray the expenses of the Western Ontario Agricultural School and Experimental Farm, Ridgeway.....	\$ 380,400.00
119.	To defray the expenses of the Ontario Junior Farmer Loan Branch.....	190,000.00
120.	To defray the expenses of The Ontario Telephone Authority	113,000.00
121.	To defray the expenses of the Main Office, Department of Agriculture.....	500,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The Order of the Day for Resuming the Adjourned Debate on the motion for Second Reading Bill 89, An Act to provide for Financial Assistance to Municipalities in the Establishment of Parks, having been read,

The Debate was resumed, and after some time, the motion having been put, was declared to be carried and the Bill was accordingly read the second time and referred to the Committee on Municipal Law.

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

Fourth Annual Report of the Ontario Water Resources Commission for the year ended December 31, 1959. (*Sessional Paper No. 52.*)

Report of the Ontario Cancer Institute for the year ending December 31st, 1959. (*Sessional Paper No. 70.*)

Report of the Ontario Cancer Treatment and Research Foundation, 1958-1959. (*Sessional Paper No. 71.*)

The House then adjourned at 11.10 p.m.

THIRTY-SECOND DAY

THURSDAY, MARCH 17TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Lawrence from the Standing Committee on Legal Bills presented the Committee's Fourth Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 80, An Act to amend The County Judges Act.

Bill 82, An Act to amend The Mechanics' Lien Act.

Your Committee begs to report the following Bill with certain amendments:—

Bill 81, An Act to amend The Regulations Act.

Mr. Trotter asked a question of the Minister of Public Welfare respecting payments by the Children's Aid Societies to the Ontario Hospital Services Commission.

Mr. MacDonald asked a question of the Attorney-General respecting the Government's intentions relative to Bill 36, The Professional Engineers Act, 1960.

Mr. Wintermeyer asked a question of the Minister of Public Works relative to the contract for the installation of furniture in the Biology Building at the Ontario Agricultural College.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 126, An Act to amend The Public Hospitals Act, 1957. *Mr. Dymond.*

Bill 127, An Act to amend The Private Hospitals Act, 1957. *Mr. Dymond.*

Bill 128, An Act to amend The Ontario Parks Integration Board Act, 1956. *Mr. Daley.*

Bill 129, An Act to provide for the Registration of Mortgage Brokers. *Mr. Roberts.*

Bill 130, An Act to amend The Mortgages Act. *Mr. Roberts.*

Bill 131, An Act to amend The Unconscionable Transactions Relief Act. *Mr. Roberts.*

Bill 132, An Act to amend The Police Act. *Mr. Roberts.*

Bill 133, An Act to amend The Highway Improvement Act, 1957. *Mr. Cass.*

Bill 134, An Act to amend The Hospitals Tax Act. *Mr. Allan* (Haldimand-Norfolk).

Bill 135, An Act to amend The Financial Administration Act, 1954. *Mr. Allan* (Haldimand-Norfolk).

Bill 136, An Act to amend The Public Service Act. *Mr. Allan* (Haldimand-Norfolk).

Bill 137, The Public Service Superannuation Act, 1960. *Mr. Allan* (Haldimand-Norfolk).

The following Bills were read the third time and were passed:—

Bill Pr4, An Act respecting the City of Sarnia.

Bill Pr5, An Act respecting The Collegiate Institute Board of Ottawa.

Bill Pr16, An Act respecting the National Sanitarium Association.

Bill Pr19, An Act respecting the City of Owen Sound.

Bill Pr25, An Act respecting the City of London.

Bill Pr35, An Act respecting the City of Belleville.

Bill Pr41, An Act respecting the City of Hamilton.

Bill Pr42, An Act respecting the Town of Ajax.

Bill 2, An Act to amend The Crown Timber Act, 1952.

Bill 3, An Act to amend The Lakes and Rivers Improvement Act.

Bill 4, An Act to provide for the Harvesting of Wild Rice.

Bill 5, An Act to amend The Forestry Act, 1952.

Bill 32, An Act to amend The Public Lands Act.

Bill 33, An Act to amend The Surveys Act, 1958.

Bill 43, An Act to amend The Trees Act.

Bill 55, An Act to amend The Nursing Act, 1951.

Bill 57, An Act to Facilitate Cornea Transplants from the Bodies of Deceased Persons to Living Persons.

Bill 67, An Act to amend The Department of Labour Act.

Bill 68, An Act to amend The Boilers and Pressure Vessels Act, 1951.

Bill 72, An Act respecting Presqu'île Provincial Park.

Bill 73, An Act to amend The Provincial Parks Act, 1958.

Bill 76, An Act to amend The Warble Fly Control Act, 1952.

Bill 77, The Weed Control Act, 1960.

Bill 78, An Act to provide for the Disposal of Dead Animals.

Bill 79, An Act to amend The Farm Products Grades and Sales Act.

Bill 93, An Act to repeal The Ginseng Act.

Bill 94, An Act to repeal The Clean Grain Act.

Bill 95, The Telephone Act, 1960.

The following Bills were read the second time and referred to the Committee on Education:—

Bill 113, An Act to amend The Schools Administration Act, 1954.

Bill 114, An Act to amend The Secondary Schools and Boards of Education Act, 1954.

Bill 115, An Act to amend The Public Schools Act.

Bill 116, An Act to amend The Separate Schools Act.

The following Bill was read the second time and referred to the Committee on Legal Bills:—

Bill 121, An Act to amend The Summary Convictions Act.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 60, An Act to amend The Liquor Control Act.

Bill 61, An Act to amend The Liquor Licence Act.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Prior to the consideration of the Estimates, Mr. Collings, Chairman of the Liquor Control Board, Tabled the following documents:—

Memorandum relative to the accounting procedures of the Liquor Control Board; Comparison of the 1959-60 building program of the Liquor Control Board with Estimates Tabled in the House; 1960-61 building program of the Liquor Control Board. (*Sessional Paper No. 67.*)

And the House having continued to sit until 12 of the clock Midnight:—

FRIDAY, MARCH 18TH, 1960

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1701.	To defray the expenses of the Main Office, Department of Provincial Secretary.....	\$1,181,300.00
1702.	To defray the expenses of the Office of The Speaker.....	45,800.00
1703.	To defray the expenses of the Clerk of The Legislative Assembly and Chief Election Officer.....	103,300.00
1704.	To defray the expenses of the Queen's Printer.....	200,000.00
1705.	To defray the expenses of the Registrar-General's Branch..	711,000.00
1706.	To defray the expenses of the Sessional Requirements.....	780,000.00
1707.	To defray the expenses of the Post Office.....	551,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

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

Fortieth Annual Report of the Department of Labour of the Province of Ontario for the fiscal year ending March 31st, 1959. (*Sessional Paper No. 11.*)

The House then adjourned at 12.35 a.m.

NOTICES OF MOTIONS

51. *Mr. Wren*—Enquiry of the Ministry—The Tenth Annual Report (for the year 1959) of the Ontario Racing Commission shows for the year 1959 the following:

Amount Wagered.....	\$84,862,840.00
<i>Less—</i>	
Provincial Tax (6%).....	\$5,097,770.40
Federal Tax (½%).....	424,314.20
Purse Distribution (4.34%).....	3,684,500.00
	9,206,584.60
Balance from wagers after taxes and purse.....	\$75,656,256.40

1. Of the balance shown, how much was paid: (a) to those placing wagers; (b) to The Jockey Club Limited; (c) to the Ontario Racing Commission; (d) to others.
2. (a) Who pays jockeys; (b) from which funds.

52. *Mr. Wren*—Enquiry of the Ministry—The Tenth Annual Report (for the year 1959) of the Ontario Racing Commission shows that in the year 1952 the sum of \$41,602,068 was wagered. The Provincial tax was between 10 per cent and 14 per cent according to the report aforementioned. 1. Why is the amount collected only \$3,627,839.83.

53. *Mr. Edwards (Wentworth)*—Enquiry of the Ministry—1. How much did the Department of Transport spend advertising the expiry date of 1959 licence plates and advising motorists of the location of outlets where 1960 plates could be purchased. 2. (a) What advertising agency or agencies handled this work; and (b) what was the agency's (agencies') commission. 3. How much was spent advertising (a) in newspapers; (b) on radio; (c) on television. 4. (a) What periodicals, other than daily newspapers, carried this advertising; and (b) what was the cost of the advertisements in each case.

THIRTY-THIRD DAY

FRIDAY, MARCH 18TH, 1960

PRAYERS

10 O'CLOCK A.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in the coming week, this House will meet at two of the clock in the afternoon Monday to Thursday inclusive, and at ten of the clock in the forenoon on Friday.

Before the Orders of the Day, the Attorney-General made reference to the apparent acts of arson and incendiarism in the Malton area and assured the House that the inquiry and any resulting prosecutions would be pressed vigorously.

Mr. Daley made reference to the tragic and fatal accident yesterday at the water main tunnel under the Don River at Hogg's Hollow in North York Township. He was joined in his remarks by the Attorney-General, Mr. Singer and Mr. Yaremko.

Mr. Belanger asked a question of the Minister of Education respecting Educational Grants to Municipalities.

Mr. MacDonald made reference to coverage by local newspapers of certain contributions of his group to the Debates in the House.

The Prime Minister informed the House that the United States Government has planned a Scientific Conference on problems of alcoholism and road traffic and asked two members of the Research Department of the Alcoholism Research Foundation of Ontario to prepare the basic working papers for this Conference, but, as members of the Research staff could not attend the Conference in Washington at this time, the United States Department of Health felt that the contribution of the Ontario Foundation was of such importance that it decided to hold the Conference in Toronto instead of Washington in order to ensure the participation of the representatives of the Ontario Foundation.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sum:—

1201. To defray the expenses of the Main Office, Department of Mines.....	\$ 512,000.00
--	---------------

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to a certain 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.

The House then adjourned at 1.10 p.m.

THIRTY-FOURTH DAY

MONDAY, MARCH 21st, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Carruthers from the Standing Committee on Education presented the Committee's Second Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 113, An Act to amend The Schools Administration Act, 1954.

Bill 114, An Act to amend The Secondary Schools and Boards of Education Act, 1954.

Your Committee begs to report the following Bill with certain amendments:—

Bill 115, An Act to amend The Public Schools Act.

Mr. Grossman from the Standing Committee on Public Accounts presented the Committee's First Report, as follows:—

Your Committee on Public Accounts has, to date, met on three different occasions for the purpose of enquiring into the affairs of the Niagara Parks Commission, as ordered by the Legislature, and begs to report as follows:

Certain allegations were made in respect of the possible conflict on the part of some members of the Commission as between their public duties and private interests.

This matter was thoroughly investigated and it was found that such alleged conflict of interest does not, in fact, exist. It was established that in 1955 the Chairman of the Commission, the Honourable Charles Daley, instructed all the Commissioners at that time to examine into their affairs and so arrange them that there would not exist any such conflict, or even an appearance of such a conflict of interest. Your Committee is satisfied that this directive has been followed and no such conflict of interests exists, nor has existed since that time.

There were some allegations regarding the amount of entertainment (food and liquor) expenses incurred by the Commission members during the current fiscal year.

After thoroughly going into this subject, your Committee is of the opinion that the amount of expenses so incurred by the Commissioners (who serve without remuneration) was very moderate. As a matter of fact, the Committee feels that, having regard for the public services the Commissioners are required to perform in the operations of a business handling over \$3,000,000 annually, the expenses so involved were entirely reasonable.

Some doubts were expressed as to the methods employed in the purchasing of supplies and letting of contracts. Your Committee found that the methods referred to, were quite in order. Purchases are made in a manner which is practical, economical, and in keeping with the nature of the operations involved. Tenders were called for when that appeared to be practical and desirable, and along lines generally practised in such operations.

Enquiry was made into the matter of insurance premiums and commissions so as to establish whether there might be some aspects of conflicting interests on the part of some Commissioners in regard thereto, or some impropriety involved in the distribution of premium commissions on the part of the insuring broker. It was established that the insurance accounts are conducted in a proper manner and completely above reproach.

Reference was made to the possibility that members of the N.P.C. staff may have performed services for the General Manager on N.P.C. time. It was established that some gardening and lawn-mowing was done for the General Manager, but it is recognized that the Manager's property is contiguous to the park proper, and it is apparent that the General Manager felt that such work was one of the perquisites of his office.

Your Committee recommends that, notwithstanding the trivial nature of the services so provided, such practices should not be permitted to recur.

Your Committee further recommends that the books of the N.P.C. should be audited under the direction of the Provincial Auditor in the same manner as is done in other Provincial Commissions.

To sum up:

Your Committee is satisfied that the affairs of the N.P.C. are, on the whole, well and efficiently managed, and that the people of Ontario are well served by a fine group of public-spirited citizens, who voluntarily give of their own time, as Commissioners, to the management of this outstanding enterprise which is a credit to Ontario.

Mr. Grossman moved the adoption of the report, and a debate arising, after some time,

The motion having been put was carried on the following division:—

YEAS

Allan (Haldimand-Norfolk)	Collings	Fullerton
Allen (Middlesex South)	Connell	Goodfellow
Auld	Cowling	Grossman
Boyer	Daley	Guindon
Carruthers	Davis	Hall
Cass	Downer	Hamilton
Cathcart	Dunlop	Hanna
Cecile	Edwards (Perth)	Haskett
	Frost	Herbert
		Janes

YEAS—Continued

Johnston (Simcoe Centre)	Morningstar	Root
Johnston (Carleton)	Morrow	Rowntree
Lavergne	Myers	Sandercock
Lawrence	McNeil	Spooner
Lewis	Nickle	Stewart
Macaulay	Noden	Sutton
Mackenzie	Parry	Wardrope
MacNaughton	Phillips	Warrender
Maloney	Robarts	White
	Roberts	Whitney
	Rollins	Yaremko—58

NAYS

Belanger	Gould	Spence
Bryden	Innes	Thomas
Bukator	MacDonald	Thompson
Chapple	Newman	Trotter
Davison	Nixon	Troy
Edwards (Wentworth)	Oliver	Whicher
Gisborn	Reaume	Wintermeyer
Gordon	Singer	Worton
	Sopha	Wren—26.

Before the Orders of the Day, the Attorney-General, with the unanimous consent of the House, withdrew Bill 36, The Professional Engineers Act, 1960.

He also directed the attention of the Members to the Report of the Ontario Fire College which he had had placed on their desks.

He informed the House of a telegram that he had received from the Joint Council of the Teamsters Union commending him for his investigation of the incendiary fire and explosion at Malton and urging that every necessary action be taken to bring the culprits to justice.

He also informed the House that an inquest would be held into the death of Judy Yott, the thirteen-year-old girl found dead under a Dresden lumber shed on March 18th.

With the unanimous consent of the House, Mr. Nixon and Mr. MacDonald withdrew resolutions Numbers 17 and 18 standing in their names on the Order Paper.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 100, An Act to amend The Game and Fisheries Act.

Bill 110, An Act to amend The Day Nurseries Act.

Bill 111, An Act to amend The Department of Public Welfare Act.

Bill 112, An Act to amend The Homes for the Aged Act, 1955.

Bill 117, An Act to amend The Corporations Tax Act, 1957.

Bill 118, An Act to amend The Succession Duty Act.

Bill 119, An Act to amend The Gasoline Tax Act.

Bill 123, An Act to amend The Public Utilities Act.

Bill 125, An Act to amend The Public Commercial Vehicles Act.

The following Bills were read the second time and referred to the Committee on Health and Welfare:—

Bill 101, An Act to amend The Hospital Services Commission Act, 1957.

Bill 102, An Act respecting the Toronto General Hospital and The Wellesley Hospital.

Bill 103, An Act to amend The Medical Act.

Bill 105, An Act to amend The Pharmacy Act, 1953.

Bill 107, An Act to amend The Cemeteries Act.

Bill 109, An Act to provide for the Registration of Psychologists.

The following Bills were read the second time and referred to the Committee on Legal Bills:—

Bill 104, An Act to amend The Mental Hospitals Act.

Bill 106, An Act to amend The Psychiatric Hospitals Act.

Bill 108, An Act to amend The Cemeteries Act.

Bill 129, An Act to provide for the Registration of Mortgage Brokers.

Bill 130, An Act to amend The Mortgages Act.

Bill 131, An Act to amend The Unconscionable Transactions Relief Act.

Bill 132, An Act to amend The Police Act.

The following Bills were read the second time and referred to the Committee on Municipal Law:—

Bill 122, An Act to amend The Municipal Tax Assistance Act, 1952.

Bill 124, An Act to amend The Assessment Act.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill 80, An Act to amend The County Judges Act.

Bill 82, An Act to amend The Mechanics' Lien Act.

Bill 88, An Act to amend The Parole Act.

Bill 90, An Act to amend The Conservation Authorities Act.

Bill 92, An Act to provide Hospitals for the Care and Treatment of Children suffering from Emotional or Psychiatric Disorders.

Bill 97, An Act to amend The Municipal Unconditional Grants Act, 1953.

Bill 98, An Act to amend The Factory, Shop and Office Building Act.

Bill 99, An Act to amend The Public Health Act.

That the Committee had directed him to report the following Bill with a certain amendment:—

Bill 87, An Act to amend The Tourist Establishments Act.

Also, That the Committee recommended that Bill 81, An Act to amend The Regulations Act, be referred back to the Committee on Legal Bills.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

2101.	To defray the expenses of the Main Office, Department of Transport.....	\$ 416,000.00
2102.	To defray the expenses of the Ontario Highway Transport Board.....	122,000.00
2103.	To defray the expenses of the Highway Safety Branch....	532,000.00
2104.	To defray the expenses of the Motor Vehicles Administration	3,620,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The Prime Minister Tabled Answers to Questions as follows:—

2. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the Government opened a park on the Sibley Peninsula in the Thunder Bay District. 2. If so, what was the cost of preparing this park in terms of wages, materials, supervision, land purchases, and in the total.

Answer by the Minister of Lands and Forests:—

1. Yes.
2. Park opened in 1944 and until 1954 it was administered by the local district with fire rangers. Since 1954 when the new Parks Branch was created the following costs have been incurred:

Wages.....	\$312,575.33
Materials.....	267,103.44
Supervision.....	18,258.49
Land Purchases.....	2,835.00
TOTAL.....	<u>\$600,772.26</u>

NOTE:

- (a) Federal contribution of \$321,918.62 received under an agreement for developing camp-grounds, picnic areas, and park access roads is included in the above total.
- (b) The park area was mainly Crown Land and the amount shown for land purchases represents only a small part of the total area.

—oOo—

4. *Mr. MacDonald*—Enquiry of the Ministry—What amount was collected in royalties from commercial fishing in Ontario for each of the years 1953 to 1958.

Answer by the Minister of Lands and Forests:—

1953.....	\$14,857.12
1954.....	13,038.67
1955.....	9,352.69
1956.....	9,982.72
1957.....	15,031.92
1958.....	17,856.72

—oOo—

13. *Mr. MacDonald*—Enquiry of the Ministry—1. Has the government made any recent studies of the farming situation in the Lakehead region. 2. If so, (a) who made the study; and (b) were any memoranda or reports completed. 3. (a) How long did the study take; and (b) was any field work involved. 4. Have the conclusions of any such study led the government to take any measures to improve the Lakehead farming situation, either alone or in co-operation with the federal department of agriculture. 5. If so, what are the measures:—

Answer by the Minister of Agriculture:—

1. Yes.
2. (a) Representative of the Farm Economics and Statistics Branch.
(b) Yes.
3. (a) Six weeks.
(b) Yes.
4. The Ontario Department of Agriculture is taking certain measures to improve farm conditions through their extension program.
5. These measures will be carried out through extension specialists.

—oOo—

47. *Mr. Nixon*—Enquiry of the Ministry—1. Who has mineral rights on Island 805 adjacent to Temagami Island. 2. How and when were these rights acquired.

Answer by the Minister of Mines:—

1. Temagami Mining Co. Limited.
2. Mining Lease 12411 was granted on August 8th, 1957, under the authority of Order-in-Council, OC. 2107/57, dated June 20th, 1957. The lease, issued for a term of 10 years dating from January 1st, 1957, includes the mining rights on Island 805 and certain other islands adjacent to the Lessee's copper mine on Temagami Island. The Lessee also holds mining claims comprising the bed of Lake Temagami surrounding these islands.

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

Annual Report of the Inspector of Legal Offices for the year ending December 31st, 1959. (*Sessional Paper No. 5.*)

The House then adjourned at 11.45 p.m.

NOTICE OF MOTION

5. *Mr. Frost*—Resolution—That a Select Committee of the House be appointed to examine, investigate, enquire into, study and report on all matters relating to compensation of persons who suffer financial loss or injury as a result of motor vehicle accidents, and, without restricting the generality of the foregoing, including all matters relating to:

1. Financial responsibility of operators and owners of motor vehicles;
2. The payment of claims inclusive of unsatisfied judgments and others, and also including the operation and coverage of the Unsatisfied Judgment Fund;
3. All aspects of compulsory automobile insurance and other related and relevant plans, including the experience of other jurisdictions;
4. The operation of existing legislation and procedures in Ontario;

And to make such recommendations as are deemed advisable with respect thereto;

And that such Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before such Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of these proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

THIRTY-FIFTH DAY

TUESDAY, MARCH 22ND, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Rowntree from the Committee on Labour presented the Committee's Second Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 75, An Act to amend The Judicature Act.

Mr. Stewart from the Standing Committee on Health and Welfare presented the Committee's Second Report, which was read as follows and adopted:—

The Committee begs to report the following Bills without amendment:—

Bill 102, An Act respecting the Toronto General Hospital and The Wellesley Hospital.

Bill 103, An Act to amend The Medical Act.

Bill 105, An Act to amend The Pharmacy Act, 1953.

Bill 107, An Act to amend The Cemeteries Act.

Bill 109, An Act to provide for the Registration of Psychologists.

On motion by Mr. Frost,

Ordered, That Order 11 for Resuming the Adjourned Debate on the Report of the Committee on Organization of Government be discharged.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie. *Mr. Allan* (Haldimand-Norfolk).

In the course of his explanation of this Bill, Mr. Allan Tabled a copy of an Option between Chartered Trust Company and himself as Treasurer of Ontario, dated the 18th day of March, 1960. (*Sessional Paper No. 73.*)

Bill 139, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1949. *Mr. Allan* (Haldimand-Norfolk).

Bill 140, An Act to amend The Municipal Act. *Mr. Warrender.*

Bill 141, An Act to amend The Ontario Water Resources Commission Act, 1957. *Mr. Warrender.*

Bill 142, An Act to amend The Municipality of Metropolitan Toronto Act, 1953. *Mr. Warrender.*

Bill 143, An Act to amend The Trustee Act. *Mr. Roberts.*

The following Bills were read the third time and were passed:—

Bill 80, An Act to amend The County Judges Act.

Bill 82, An Act to amend The Mechanics' Lien Act.

Bill 87, An Act to amend The Tourist Establishments Act.

Bill 88, An Act to amend The Parole Act.

Bill 90, An Act to amend The Conservation Authorities Act.

Bill 92, An Act to provide Hospitals for the Care and Treatment of Children suffering from Emotional or Psychiatric Disorders.

Bill 97, An Act to amend The Municipal Unconditional Grants Act, 1953.

Bill 98, An Act to amend The Factory, Shop and Office Building Act.

Bill 99, An Act to amend The Public Health Act.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

701. To defray the expenses of the Main Office, Department of Highways.....	\$ 3,857,000.00
702. To defray the expenses of the Maintenance—King's Highways and Other Roads.....	71,621,000.00
703. To defray the expenses of the Construction and other Capital Projects.....	176,000,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill Pr11, An Act respecting the Young Women's Christian Association of Metropolitan Toronto.

Bill Pr43, An Act respecting the Township of North York.

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

Third Report of the Ontario Parks Integration Board for the fiscal year ending March 31st, 1959. (*Sessional Paper No. 68.*)

The House then adjourned at 11.25 p.m.

NOTICE OF MOTION

6. *Mr. Frost*—Resolution—That a Select Committee of the House be appointed to examine into and to study the administrative and executive problems of the Government of Ontario in all Divisions of the Provincial Service and to examine into the relationship of Boards and Commissions to the Government and the Legislature, and to examine into and study the Report of the Committee on the Organization of Government in Ontario, dated the 25th day of September, 1959, and to consider the findings and recommendations contained in the said Report and to report upon and recommend upon the implementation and adoption of the recommendations and proposals contained in the said Report or any of them, or respecting any of the administrative and executive problems of the Government of Ontario in all Divisions of the Provincial Service, and the relationship of Boards and Commissions to the Government and the Legislature aforesaid.

And that the Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to appoint or employ counsel and secretary and such other personnel as may be deemed advisable and to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendances before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations for which purpose the Honourable the Speaker may issue his warrant or warrants.

THIRTY-SIXTH DAY

WEDNESDAY, MARCH 23RD, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Lawrence from the Standing Committee on Legal Bills presented the Committee's Fifth Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 104, An Act to amend The Mental Hospitals Act.

Bill 106, An Act to amend The Psychiatric Hospitals Act.

Bill 108, An Act to amend The Cemeteries Act.

Bill 121, An Act to amend The Summary Convictions Act.

Bill 131, An Act to amend The Unconscionable Transactions Relief Act.

Bill 132, An Act to amend The Police Act.

Your Committee begs to report the following Bills with certain amendments:—

Bill 81, An Act to amend The Regulations Act.

Bill 83, An Act to amend The Insurance Act.

Mr. Carruthers from the Standing Committee on Education presented the Committee's Third Report which was read as follows and adopted:—

Your Committee begs to report the following Bill with certain amendments:—

Bill 116, An Act to amend The Separate Schools Act.

Before the Orders of the Day, Mr. Wintermeyer asked a question relative to Educational Grants.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 144, An Act to amend The Planning Act, 1955. *Mr. Warrender.*

Bill 145, An Act to amend The General Welfare Assistance Act, 1958. *Mr. Cecile.*

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1202.	To defray the expenses of the Geological Branch, Department of Mines.	\$ 334,000.00
1203.	To defray the expenses of the Mines Inspection Branch.	262,000.00

1204.	To defray the expenses of the Laboratories Branch	\$ 215,000.00
1205.	To defray the expenses of the Sulphur Fumes Arbitrator . .	27,000.00
1206.	To defray the expenses of the Mining Lands Branch	350,000.00
1207.	To defray the expenses of the Main Office, Department of Mines	1,500,000.00
2201.	To defray the expenses of the Main Office, Department of Travel and Publicity	123,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

Mr. Frost acquainted the House that the Honourable the Lieutenant-Governor, having been informed of the subject matter of the Resolution, recommends it to the consideration of the House.

After some time Mr. Speaker resumed the Chair, and Mr. Morrow reported that the Committee had come to a certain Resolution as follows:—

Resolved,

That,

every corporation as defined in *The Corporations Tax Act, 1957* shall pay to Her Majesty for the use of Ontario the taxes imposed,

as provided by Bill 117, An Act to amend *The Corporations Tax Act, 1957*.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 75, An Act to amend The Judicature Act.

Bill 100, An Act to amend The Game and Fisheries Act.

Bill 102, An Act respecting the Toronto General Hospital and The Wellesley Hospital.

Bill 103, An Act to amend The Medical Act.

Bill 105, An Act to amend The Pharmacy Act, 1953.

Bill 107, An Act to amend The Cemeteries Act.

Bill 109, An Act to provide for the Registration of Psychologists.

Bill 110, An Act to amend The Day Nurseries Act.

Bill 111, An Act to amend The Department of Public Welfare Act.

Bill 112, An Act to amend The Homes for the Aged Act, 1955.

Bill 123, An Act to amend The Public Utilities Act.

That the Committee had directed him to report the following Bill with certain amendments:—

Bill 85, An Act to amend The Territorial Division Act.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The House then adjourned at 6.05 p.m.

NOTICE OF MOTION

7. *Mr. Frost*—Resolution—That a Select Committee of this House be appointed to enquire into and review the following Acts of this Legislature:

The Power Commission Act,

The Public Works Act,

The Highway Improvement Act,

The Municipal Act,

The Municipal Arbitrations Act,

The Ontario-St. Lawrence Development Commission Act,

and such other Acts of this Legislature dealing with expropriation of land and make such enquiry into similar legislation of the Parliament of Canada and the Legislatures of the respective Provinces of Canada and other jurisdictions, with a view to recommending improvements in the legislation of this Legislature dealing with expropriation of land which is in force in this Province and for these purposes to consider a Bill submitted to this House under the title of The Land Compensation Act, 1960;

And that the Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to appoint or employ counsel and secretary and such other personnel as may be deemed advisable and to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendances before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

THIRTY-SEVENTH DAY

THURSDAY, MARCH 24TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Rowntree from the Committee on Labour presented the Committee's Third Report which was read as follows and adopted:—

Your Committee begs to report the following Bill with certain amendments:—

Bill 74, An Act to amend The Labour Relations Act.

Mr. Beckett from the Standing Committee on Municipal Law presented the Committee's First Report which was read as follows and adopted:—

Your Committee begs to report the following Bills without amendment:—

Bill 84, An Act to amend The Ontario Municipal Board Act.

Bill 89, An Act to provide for Financial Assistance to Municipalities in the Establishment of Parks.

Bill 122, An Act to amend The Municipal Tax Assistance Act, 1952.

Mr. Stewart from the Standing Committee on Health and Welfare presented the Committee's Third Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 101, An Act to amend The Hospital Services Commission Act, 1957.

The following Bill was introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 146, An Act to provide for Portable Pensions. *Mr. MacDonald.*

Before the Orders of the Day, Mr. Wintermeyer and Mr. MacDonald asked questions respecting the enquiry into the fatal tunnel accident in North York Township.

The Prime Minister informed the House that so many Members had requested copies of the Honourable the Lieutenant-Governor's Speech made at Mr. Speaker's Dinner that he, the Prime Minister, had had copies prepared which would be available on request.

The following Bills were read the third time and were passed:—

Bill 75, An Act to amend The Judicature Act.

Bill 85, An Act to amend The Territorial Division Act.

Bill 100, An Act to amend The Game and Fisheries Act.

Bill 102, An Act respecting the Toronto General Hospital and The Wellesley Hospital.

Bill 103, An Act to amend The Medical Act.

Bill 105, An Act to amend The Pharmacy Act, 1953.

Bill 107, An Act to amend The Cemeteries Act.

Bill 109, An Act to provide for the Registration of Psychologists.

Bill 110, An Act to amend The Day Nurseries Act.

Bill 111, An Act to amend The Department of Public Welfare Act.

Bill 112, An Act to amend The Homes for the Aged Act, 1955.

Bill 123, An Act to amend The Public Utilities Act.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 126, An Act to amend The Public Hospitals Act, 1957.

Bill 127, An Act to amend The Private Hospitals Act, 1957.

Bill 128, An Act to amend The Ontario Parks Integration Board Act, 1956.

Bill 134, An Act to amend The Hospitals Tax Act.

Bill 135, An Act to amend The Financial Administration Act, 1954.

Bill 136, An Act to amend The Public Service Act.

Bill 137, The Public Service Superannuation Act, 1960.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill 60, An Act to amend The Liquor Control Act.

Bill 61, An Act to amend The Liquor Licence Act.

Bill 104, An Act to amend The Mental Hospitals Act.

Bill 106, An Act to amend The Psychiatric Hospitals Act.

Bill 108, An Act to amend The Cemeteries Act.

Bill 113, An Act to amend The Schools Administration Act, 1954.

Bill 115, An Act to amend The Public Schools Act.

Bill 118, An Act to amend The Succession Duty Act.

Bill 119, An Act to amend The Gasoline Tax Act.

Bill 121, An Act to amend The Summary Convictions Act.

Bill 125, An Act to amend The Public Commercial Vehicles Act.

Bill 132, An Act to amend The Police Act.

That the Committee had directed him to report the following Bills with certain amendments:—

Bill 91, An Act to amend The Mental Hospitals Act.

Bill 114, An Act to amend The Secondary Schools and Boards of Education Act, 1954.

Bill 117, An Act to amend The Corporations Tax Act, 1957.

Also, That Bill Pr3, An Act respecting the Town of Arnprior, be not reported.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

Notice of Motion 19 having been called.

Mr. Manley moved, seconded by Mr. Wintermeyer,

That this House petition the federal government to locate at Elliot Lake the nuclear research station which was scheduled for construction in Manitoba.

Mr. Frost moved, in amendment, seconded by Mr. Allan,

That all the words in Resolution No. 19 after the word "That" be struck out and the following substituted:—

this House commends the Government for initiating and continuing negotiations with the Federal Government with a view to:

- (a) obtaining industries and construction to supplement the Mining Economies of Elliot Lake and Bancroft;
- (b) exercising available legislation to assist the residents of these communities;
- (c) obtaining additional contract tonnage to further stretch out those operations,

and this House further commends the Government, within its own jurisdiction and purview, for the steps which it has taken and is taking, aimed at perpetuating the said economies and aiding the residents of the said communities.

And a debate arising, after some time the amendment having been put was carried on the following division:—

YEAS

Allan (Haldimand-Norfolk)	Collings	Goodfellow
Auld	Connell	Grossman
Beckett	Cowling	Guindon
Belisle	Daley	Hall
Boyer	Davis	Hanna
Brown	Downer	Haskett
Brunelle	Dymond	Herbert
Carruthers	Edwards (Perth)	Janes
Cass	Frost	Johnston (Parry Sound)
Cathcart	Fullerton	Johnston (Carleton)
Cecile	Gomme	

YEAS—Continued

Macaulay	Price	Stewart
MacNaughton	Robarts	Wardrope
Maloney	Roberts	Warrender
Morrow	Rollins	White
McNeil	Root	Whitney
Nickle	Sandercock	Yaremko—54.
Noden	Simonett	
Parry	Spooner	

NAYS

Belanger	Gould	Spence
Bryden	Innes	Thomas
Bukator	MacDonald	Thompson
Davison	Manley	Trotter
Edwards	Newman	Troy
(Wentworth)	Nixon	Whicher
Gisborn	Oliver	Wintermeyer
Gordon	Singer	Worton—23.

The resolution as amended having then been put was declared to be carried on the same division.

In the course of the debate certain documents and correspondence were Tabled by by Mr. Wintermeyer and Mr. Macaulay. (*Sessional Paper No. 74.*)

The House, according to Order, resolved itself into the Committee of Supply.

And the House having continued to sit until 12 of the clock Midnight:—

FRIDAY, MARCH 25TH, 1960

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

501.	To defray the expenses of the Main Office, Department of Energy Resources.....	\$ 183,000.00
502.	To defray the expenses of the Ontario Fuel Board.....	399,000.00
503.	To defray the expenses of the Energy Studies Branch.....	30,000.00
2202.	To defray the expenses of the Division of Publicity.....	802,000.00
2203.	To defray the expenses of the Development Branch.....	302,000.00
2204.	To defray the expenses of the Information Branch.....	258,000.00
2205.	To defray the expenses of the Photography Branch.....	128,500.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

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

Forty-second Annual Report of the Civil Service Commission for Ontario for the year ending March 31st, 1959. (*Sessional Paper No. 35.*)

The House then adjourned at 12.50 a.m.

NOTICE OF MOTION

8. *Mr. Frost*—Resolution—That a Select Committee of this House be appointed to enquire into, study and review the entire matter of the cost of drugs and pharmaceutical preparations of all kinds used for the treatment of patients in public, general and mental hospitals and sanatoria in Ontario, and all matters relevant thereto including the present methods and practices followed in respect of the purchase, distribution, analysis, storage, inventory and accounting thereof in such institutions, and in particular as to whether costs are reasonable having regard to costs of production and the costs charged to the general public;

And that such Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

THIRTY-EIGHTH DAY

FRIDAY, MARCH 25TH, 1960

PRAYERS

10 O'CLOCK A.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in the coming week, this House will meet at two of the clock in the afternoon Monday to Thursday inclusive, and at ten of the clock in the forenoon on Friday.

Before the Orders of the Day, Mr. Newman asked a question of the Prime Minister relating to an article in the Windsor Star concerning municipalities represented by Opposition Members.

Mr. MacDonald asked a question as to the provision, by a company known as Security & Investigation Services Limited, of Stationary Engineers for hire and the legality of such service.

Mr. Wintermeyer advised the House that Roy L. Kellock, Q.C., has been appointed counsel by the Liberal Party to hold a watching Brief at the proceedings of the Royal Commission appointed to investigate the Sarnia Land Deal. Mr. MacDonald advised that Mr. Bryden, Member for Woodbine, would hold a similar Brief for the C.C.F. Party.

The following Bills were read the third time and were passed:—

Bill 60, An Act to amend The Liquor Control Act.

Bill 61, An Act to amend The Liquor Licence Act.

Bill 91, An Act to amend The Mental Hospitals Act.

Bill 104, An Act to amend The Mental Hospitals Act.

Bill 106, An Act to amend The Psychiatric Hospitals Act.

Bill 108, An Act to amend The Cemeteries Act.

Bill 113, An Act to amend The Schools Administration Act, 1954.

Bill 114, An Act to amend The Secondary Schools and Boards of Education Act, 1954.

Bill 115, An Act to amend The Public Schools Act.

Bill 117, An Act to amend The Corporations Tax Act, 1957.

Bill 118, An Act to amend The Succession Duty Act.

Bill 119, An Act to amend The Gasoline Tax Act.

Bill 121, An Act to amend The Summary Convictions Act.

Bill 125, An Act to amend The Public Commercial Vehicles Act.

Bill 132, An Act to amend The Police Act.

The House, according to Order, resolved itself into the Committee of Supply.

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sum:—

1801. To defray the expenses of the Main Office, Department of
Public Welfare..... \$7,069,500.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to a certain 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.

Mr. Gould, with the unanimous consent of the House, withdrew Resolution No. 15, standing in his name on the Order Paper.

Before moving the Adjournment of the House, the Prime Minister introduced Dr. Roberto De Oliveira Campos, an eminent Brazilian Economist, Member of the Brazilian Delegation to the Bretton Woods Conference in 1944 and to the United Nations from 1947 to 1949, and at present Ambassador at Large for Brazil.

The Leader of the Opposition and Mr. MacDonald joined the Prime Minister in expressing the welcome of the House to Dr. Campos and Dr. Campos expressed his appreciation to the House.

The House then adjourned at 1.15 p.m.

NOTICE OF MOTION

11. *Mr. Frost*—Resolution—That a Select Committee of the House be appointed to inquire into all matters relating to insurance of agricultural crops produced in Ontario against hazards to those crops during the growing season, and, without limiting the generality of the foregoing, to inquire into the following matters:

1. The hazards affecting each crop during the growing season, such as hail, drought, frost, wind, excessive rainfall, flood, disease, insect pests, etc.;

2. The annual losses sustained by the producers from each hazard;
3. The insurance, if any, presently available for crop insurance in respect of each hazard;
4. The rates charged or that might be charged by insurers against any or all hazards;
5. The application of the *Crop Insurance Act* (Canada) to Ontario, or particular areas thereof, or in respect of particular crops or otherwise;

And to make such recommendations as are deemed advisable with respect thereto;

And that such Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth commend and compel attendance before such Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of these proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

THIRTY-NINTH DAY

MONDAY, MARCH 28TH, 1960

PRAYERS

2 O'CLOCK P.M.

The Prime Minister directed the attention of the House to the historic occasion about to take place in asking the Honourable the Administrator of the Province to give Royal Assent to the Acts incorporating Huntington University, Laurentian University and the University of Lalemant College and the Act respecting Sudbury University, which Acts will provide for a federated University in Northern Ontario. He was joined in his remarks by Messrs. Wintermeyer, MacDonald, Belisle, Sopha and Boyer.

The Prime Minister then asked permission of Mr. Speaker to retire for the purpose of escorting the Honourable the Administrator of the Province into the Chamber.

The Honourable the Administrator entered the Chamber of 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 Bills that had passed as follows:

The following are the titles of the Bills to which Your Honour's Assent is prayed:—

Bill Pr36, An Act to incorporate Huntington University.

Bill Pr44, An Act respecting The University of Sudbury.

Bill Pr45, An Act to incorporate The University of Lalemant College.

Bill Pr46, An Act to incorporate Laurentian University of Sudbury.

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

“In Her Majesty's name, the Honourable the Administrator doth assent to these Bills.”

The Honourable the Administrator was pleased to retire.

Mr. Brown from the Standing Committee on Highways and Highway Safety presented the Committee's First Report which was read as follows and adopted:—

Your Committee begs to report the following Bill with certain amendments:—

Bill 96, An Act to amend The Highway Traffic Act.

Mr. Hamilton from the Standing Committee on Printing presented the Committee's Report which was read as follows and adopted:—

Your Committee recommends that the supplies allowance per Member for the current Session of the Assembly be fixed at the sum of \$50.00 and that, to meet the convenience of the Members, a cheque for that amount be issued to each Member of the Assembly in order that he may make the desired purchases in his own constituency.

Also that an allowance be authorized and a cheque issued to each of the full-time daily newspaper representatives covering the present Session of the Legislative Assembly, as nominated by the Press Gallery and approved by Mr. Speaker.

Your Committee recommends that copies of the Canadian Parliamentary Guide, The Canadian Almanac and Canada Year Book be purchased for distribution to the Members of the Assembly and also that each Member be given a year's subscription to the Labour Gazette and to the current supplement for the Ontario Statute Citor.

Your Committee recommends that the following Sessional Papers be printed for departmental use and distribution:—

Accounts, Public.....	1,650
Agricultural College and Experimental Farm, Ontario, Report.....	1,475
Agriculture, Minister's Report.....	2,175
Agriculture, Statistics Branch, Report.....	6,775
Auditor's Report.....	525
Civil Service Commissioner, Report.....	375
Education, Report.....	1,875
Election Returns.....	1,000
Estimates.....	1,400
Highways, Department of.....	1,175
Labour, Department of, Report.....	1,275
Legal Offices, Report of the Inspector.....	575
Liquor Control Board, Report.....	675
Niagara Parks Commission, Report.....	400
Ontario Northland Transportation Commission, Report.....	450
Police, Provincial, Report of the Commissioner.....	325
Public Welfare, Department of, Report.....	1,375
Public Works, Department of, Report.....	550
Reform Institutions, Department of, Report.....	1,220
Travel and Publicity.....	2,175
Veterinary College, Ontario, Report.....	2,675
Workmen's Compensation Board, Report.....	3,175

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That the Standing Committee on Labour inquire into and report to the House on the facts surrounding the making and continuance of a contract between Business and Economic Services Limited and the Workmen's Compensation Board.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 147, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Mr. Allan* (Haldimand-Norfolk).

Bill 148. An Act to amend The Crown Agencies Act. *Mr. Bryden*.

Before the Orders of the Day, Mr. Thompson and Mr. MacDonald asked questions of the Minister of Labour and the Attorney-General respecting the newspaper item relating to the treatment of Italian immigrants.

Mr. Gordon asked a question of the Attorney-General with respect to a mother of four children sentenced to 30 days imprisonment resulting from a

charge under the Criminal Code for the repeated offence of driving while her licence was under suspension.

Mr. Bryden directed a question to the Minister of Energy Resources relating to the employment of local labour on the Little Long Rapids Hydro project.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 133, An Act to amend The Highway Improvement Act, 1957.

Bill 139, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1949.

Bill 141, An Act to amend The Ontario Water Resources Commission Act, 1957.

Bill 145, An Act to amend The General Welfare Assistance Act, 1958.

The following Bills were read the second time and referred to the Committee on Municipal Law:—

Bill 140, An Act to amend The Municipal Act.

Bill 142, An Act to amend The Municipality of Metropolitan Toronto Act, 1953.

Bill 144, An Act to amend The Planning Act, 1955.

The following Bill was read the second time and referred to the Committee on Legal Bills:—

Bill 143, An Act to amend The Trustee Act.

The House resolved itself into a Committee to consider certain Resolutions and certain Bills.

Mr. Frost acquainted the House that the Honourable the Lieutenant-Governor, having been informed of the subject matter of the Resolutions, recommends them to the consideration of the House.

After some time Mr. Speaker resumed the Chair, and Mr. Morrow reported that the Committee had come to certain Resolutions as follows:—

Resolved,

That,

purchasers of admission to places of amusement referred to in Bill 134, An Act to amend The Hospitals Tax Act, shall pay to the Treasurer of Ontario a tax on the price of admission in the amounts provided for therein.

Resolved,

That,

the various amounts referred to in Bill 137, The Public Service Superannuation Act, 1960 shall be credited to the Public Service Superannuation Fund and to the Public Service Retirement Fund out of the Consolidated Revenue Fund from time to time,

as provided by the said Bill 137, The Public Service Superannuation Act, 1960.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 81, An Act to amend The Regulations Act.

Bill 83, An Act to amend The Insurance Act.

Bill 84, An Act to amend The Ontario Municipal Board Act.

Bill 89, An Act to provide for Financial Assistance to Municipalities in the Establishment of Parks.

Bill 101, An Act to amend The Hospital Services Commission Act, 1957.

Bill 116, An Act to amend The Separate Schools Act.

Bill 122, An Act to amend The Municipal Tax Assistance Act, 1952.

Bill 127, An Act to amend The Private Hospitals Act, 1957.

Bill 128, An Act to amend The Ontario Parks Integration Board Act, 1956.

Bill 134, An Act to amend The Hospitals Tax Act.

Bill 135, An Act to amend The Financial Administration Act, 1954.

Bill 136, An Act to amend The Public Service Act.

Bill 137, The Public Service Superannuation Act, 1960.

That the Committee had directed him to report the following Bill with certain amendments:—

Bill Pr11, An Act respecting the Young Women's Christian Association of Metropolitan Toronto.

Also, That the Committee recommended that Bill 131, An Act to amend The Unconscionable Transactions Relief Act, be referred back to the Committee on Legal Bills.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The House, according to Order, resolved itself into the Committee of Supply.

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

401.	To defray the expenses of the Main Office and General Departmental Expenses, Department of Education. \$	705,000.00
402.	To defray the expenses of the Elementary Education Branch.....	3,306,000.00
403.	To defray the expenses of the Secondary Education Branch.....	3,856,000.00
404.	To defray the expenses of the Teacher Education Branch	3,679,000.00
405.	To defray the expenses of the Professional Development Branch.....	94,000.00
406.	To defray the expenses of the Special Educational Services Branch.....	1,943,000.00
407.	To defray the expenses of the Registrar's Branch.....	1,409,000.00
408.	To defray the expenses of the Curriculum and Text-Books Branch.....	77,000.00
409.	To defray the expenses of the Other Educational Services	653,000.00
410.	To defray the expenses of the Dominion-Provincial Agreements.....	50,000.00
411.	To defray the expenses of the Scholarships, Bursaries, etc.	1,222,000.00
412.	To defray the expenses of the Legislative Grants, etc.....	171,360,000.00
413.	To defray the expenses of the Miscellaneous Grants.....	288,000.00
414.	To defray the expenses of the Grants to Provincial and Other Universities, etc.....	28,200,000.00
415.	To defray the expenses of the Teachers' Superannuation, etc.....	4,000.00
416.	To defray the expenses of the Main Office, Department of Education.....	3,000,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That Mr. Bryden be substituted for Mr. MacDonald on the Committee on Privileges and Elections.

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

Fifty-ninth Annual Report of the Ontario Northland Transportation Commission for the year ended December 31, 1959. (*Sessional Paper No. 46.*)

The House then adjourned at 11.45 p.m.

FORTIETH DAY

TUESDAY, MARCH 29TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Myers from the Standing Committee on Energy presented the Committee's First Report which was read as follows and adopted:

Your Committee begs to report the following Bill with certain amendments:—

Bill 38, An Act to Establish the Ontario Energy Board.

Mr. Beckett from the Standing Committee on Municipal Law presented the Committee's Second Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 144, An Act to amend The Planning Act, 1955.

Your Committee begs to report the following Bill with certain amendments:—

Bill 124, An Act to amend The Assessment Act.

On motion by Mr. Frost, seconded by Mr. Goodfellow,

Ordered, That Mr. Rowntree be substituted for Mr. Dunlop on the Committee on Privileges and Elections.

Before the Orders of the Day Mr. Wardrope made a statement to the House relative to his comments on the Steven Truscott case, as reported in the press.

Mr. Singer asked a question of the Minister of Health respecting the resignation of twenty-one Public Health Nurses in the Township of North York.

Mr. Troy asked a question of the Minister of Education respecting conditions of admission to the Pre-Teachers College summer courses.

The following Bills were read the third time and were passed:—

Bill 81, An Act to amend The Regulations Act.

Bill 83, An Act to amend The Insurance Act.

Bill 84, An Act to amend The Ontario Municipal Board Act.

Bill 89, An Act to provide for Financial Assistance to Municipalities in the Establishment of Parks.

Bill 101, An Act to amend The Hospital Services Commission Act, 1957.

Bill 116, An Act to amend The Separate Schools Act.

Bill 122, An Act to amend The Municipal Tax Assistance Act, 1952.

Bill 127, An Act to amend The Private Hospitals Act, 1957.

Bill 128, An Act to amend The Ontario Parks Integration Board Act, 1956.

Bill 134, An Act to amend The Hospitals Tax Act.

Bill 135, An Act to amend The Financial Administration Act, 1954.

Bill 136, An Act to amend The Public Service Act.

Bill 137, The Public Service Superannuation Act, 1960.

Bill Pr11, An Act respecting the Young Women's Christian Association of Metropolitan Toronto.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1001.	To defray the expenses of the Main Office, Department of Lands and Forests.....	\$ 2,272,900.00
1002.	To defray the expenses of the Surveys Branch.....	255,000.00
1003.	To defray the expenses of the Basic Organization— District Offices.....	17,595,000.00
1004.	To defray the expenses of the Extra Fire Fighting.....	875,000.00
1005.	To defray the expenses of the Public Information and Education.....	175,000.00
1006.	To defray the expenses of the Air Service.....	1,110,000.00
1007.	To defray the expenses of the Grants.....	122,100.00
1008.	To defray the expenses of the Wolf and Bear Bounty.....	60,000.00
1009.	To defray the expenses of the Parks Improvements.....	1,500,000.00
1010.	To defray the expenses of the Maintenance of Access Roads	200,000.00
1011.	To defray the expenses of the Timber Branch.....	200,000.00
614.	To defray the expenses of the Hospital Services Commission of Ontario.....	30,000,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

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

Report of The Ontario-St. Lawrence Development Commission for the period ending December 31, 1959. (*Sessional Paper No. 50.*)

The House then adjourned at 11.55 p.m.

FORTY-FIRST DAY

WEDNESDAY, MARCH 30TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Lawrence from the Standing Committee on Legal Bills presented the Committee's Sixth Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 143, An Act to amend The Trustee Act.

Your Committee begs to report the following Bills with certain amendments:—

Bill 129, An Act to provide for the Registration of Mortgage Brokers.

Bill 131, An Act to amend The Unconscionable Transactions Relief Act.

Before the Orders of the Day, Mr. Nickle informed the House of efforts being made to encourage the establishment of new industry in Elliot Lake. He was joined by Mr. Fullerton.

Mr. Grossman rose on a point of personal privilege to correct a faulty impression given by an article in yesterday's Toronto Star, relative to the discussion in the House of the exploitation of Italian immigrants. He stated that the impression was given that he had raised the matter of "Italian" immigrants particularly, and he wished to make it clear that, on the contrary, he had risen to object to any particular ethnic group being singled out.

Mr. Hall directed the attention of the House to the appointment as Lieutenant-Governor of the Province of Alberta of J. Percy Page, a native of Halton County.

The Order of the Day for Second Reading of Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie, having been read,

Mr. Allan (Haldimand-Norfolk) moved that the Bill be now read a second time,

And, a Debate arising, after some time,

The motion having been put was declared to be carried and the Bill was accordingly read the second time and referred to the Committee on Legal Bills.

The following Bill was read the second time and referred to the Committee of the Whole House:—

Bill 147, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

The Order of the Day for Second Reading of Bill 86, An Act to amend The Farm Products Marketing Act, having been read,

Mr. Goodfellow moved that the Bill be now read a second time,

And, a Debate arising, after some time,

Mr. Oliver moved in amendment, seconded by Mr. Wintermeyer,

That the Bill be not now read a second time but be read a second time this day six months hence.

The Debate continued, and after some time,

The amendment having been put was lost on the following division:—

YEAS

Belanger	Innes	Thomas
Bryden	MacDonald	Thompson
Chapple	Manley	Trotter
Davison	Newman	Troy
Edwards	Oliver	Whicher
(Wentworth)	Reaume	Wintermeyer
Gisborn	Singer	Worton—22.
Gordon	Spence	

NAYS

Allan	Frost	Letherby
(Haldimand-Norfolk)	Gomme	Macaulay
Beckett	Goodfellow	Mackenzie
Boyer	Grossman	MacNaughton
Brunelle	Guindon	Maloney
Carruthers	Hall	Morningstar
Cass	Hamilton	Morrow
Cathcart	Hanna	McNeil
Cecile	Haskett	Nickle
Collings	Janes	Noden
Connell	Johnston	Parry
Cowling	(Parry Sound)	Phillips
Daley	Johnston	Price
Davis	(Simcoe Centre)	Robarts
Downer	Johnston	Roberts
Dymond	(Carleton)	Rollins
Edwards	Lavergne	Root
(Perth)	Lawrence	Rowntree

NAYS—Continued

Sandercock	Sutton	Whitney
Simonett	Wardrope	Yaremko—59.
Spooner	Warrender	
Stewart	White	

And the Bill was accordingly read the second time and referred to the Committee of the Whole House.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1802.	To defray the expenses of the Child Welfare Branch, Department of Public Welfare.....	\$5,221,000.00
1803.	To defray the expenses of the Day Nurseries Branch.....	287,000.00
1804.	To defray the expenses of the Field Services Branch.....	1,197,000.00
1805.	To defray the expenses of the General Welfare Assistance Branch.....	7,063,800.00
1806.	To defray the expenses of the Homes for the Aged Branch	1,911,800.00

And the House having continued to sit until 12 of the clock Midnight:—

THURSDAY, MARCH 31ST, 1960

1807.	To defray the expenses of the Welfare Allowances Branch..	\$26,211,900.00
1808.	To defray the expenses of the Welfare Allowances Branch..	11,774,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House then adjourned at 12.15 a.m.

FORTY-SECOND DAY

THURSDAY, MARCH 31ST, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Myers from the Standing Committee on Energy presented the Committee's Second Report which was read as follows and adopted:—

Your Committee begs to report the following Bill with certain amendments:—

Bill 39, An Act respecting Energy.

Mr. Rowntree from the Committee on Labour presented the Committee's Fourth Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 69, The Employment Agencies Act, 1960.

Mr. Beckett from the Standing Committee on Municipal Law presented the Committee's Third and Final Report which was read as follows and adopted:—

Your Committee begs to report the following Bills with certain amendments:—

Bill 140, An Act to amend The Municipal Act.

Bill 142, An Act to amend The Municipality of Metropolitan Toronto Act, 1953.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That the Provincial Auditor be authorized to pay the salaries of the Civil Service and other necessary payments pending the voting of Supply for the fiscal year commencing April 1st, 1960, such payments to be charged to the proper appropriations following the voting of Supply.

The following Bills were introduced, read the first time, and ordered to be read the second time tomorrow:—

Bill 149, An Act respecting the Members of the Assembly. *Mr. Frost.*

Bill 150, An Act to amend The Legislative Assembly Act. *Mr. Frost.*

Bill 151, An Act to amend The Executive Council Act. *Mr. Frost.*

Bill 152, An Act respecting Louis Pierre Cecile. *Mr. Roberts.*

Bill 153, An Act to amend The Elevators and Lifts Act, 1953. *Mr. Daley.*

Before the Orders of the Day, Mr. Speaker addressed the House as follows:—

On Tuesday last, the Member for Sudbury proffered a motion to adjourn the House for the purpose of discussing a definite matter of urgent public importance. As by Rule 38(a) such a motion must be previously submitted to and approved by the Speaker, the motion was clearly inadmissible and all discussion of it at that time out of order. I did, however, agree to take it under advisement for a later date. After due consideration it appears quite clear to me that, even if Mr. Sopha had taken the correct procedure, the statement made by the Minister of Reform Institutions, prior to Mr. Sopha's motion, removed any aspect of public urgency which might have previously existed.

For the correct procedure on such motions I refer the Members to Rule 38(a) and Lewis' Parliamentary Procedure in Ontario, pages 39 and 40.

On motion by Mr. Frost, seconded by Mr. Nixon,

Ordered, That a Select Committee of this House be appointed to study and enquire into an Act to amend The Legislative Assembly Act, An Act to amend The Executive Council Act and An Act respecting the Members of the Assembly, and to report its findings and recommendations to the Assembly at the present sitting thereof.

The Committee shall consist of six Members as follows:—

Messrs. Roberts, Auld, Sandercock, Reaume, Thompson and Gisborn, and the said Committee shall have full power and authority to call for such persons, papers and things as the said Committee may deem necessary for any of its proceedings or deliberations.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill 74, An Act to amend The Labour Relations Act.

Bill 96, An Act to amend The Highway Traffic Act.

Bill 133, An Act to amend The Highway Improvement Act, 1957.

Bill 139, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1949.

Bill 143, An Act to amend The Trustee Act.

Bill 145, An Act to amend The General Welfare Assistance Act, 1958.

Bill 147, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

That the Committee had directed him to report the following Bill with certain amendments:—

Bill 124, An Act to amend The Assessment Act.

Bill 126, An Act to amend The Public Hospitals Act, 1957.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved. That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

301.	To defray the expenses of the Main Office, Department of Economics.....	\$ 400,000.00
2301.	To defray the expenses of the Main Office and Public Debt, Treasury Department.....	618,000.00
2302.	To defray the expenses of the Comptroller of Revenue....	2,289,000.00
2303.	To defray the expenses of the Ontario Racing Commission..	172,000.00
2304.	To defray the expenses of the Tabulating Branch.....	172,000.00
2305.	To defray the expenses of the Housing Mortgage Branch..	39,000.00
2306.	To defray the expenses of the Civil Service Commission...	475,000.00

And the House having continued to sit until 12 of the clock Midnight:—

FRIDAY, APRIL 1ST, 1960

2307.	To defray the expenses of the Public Service Superannuation Board.....	\$ 118,000.00
-------	--	---------------

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House then adjourned at 12.35 a.m.

FORTY-THIRD DAY

FRIDAY, APRIL 1ST, 1960

PRAYERS

10 O'CLOCK A.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That in the coming week, this House will meet at two of the clock in the afternoon Monday to Thursday inclusive, and at ten of the clock in the forenoon on Friday.

Mr. MacDonald directed a question to the Attorney-General relating to an item in Pierre Berton's column in the Toronto Daily Star yesterday, respecting the activities of a company known as General Merchandising Distributors of Canada.

The following Bills were read the third time and were passed:—

Bill 74, An Act to amend The Labour Relations Act.

Bill 96, An Act to amend The Highway Traffic Act.

Bill 124, An Act to amend The Assessment Act.

Bill 126, An Act to amend The Public Hospitals Act, 1957.

Bill 133, An Act to amend The Highway Improvement Act, 1957.

Bill 139, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1949.

Bill 143, An Act to amend The Trustee Act.

Bill 145, An Act to amend The General Welfare Assistance Act, 1958.

Bill 147, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

The Order of the Day for resuming the Adjourned Debate on the Amendment to 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 motion by Mr. Letherby,

Ordered, That the Debate be adjourned.

The House then adjourned at 1.10 p.m.

FORTY-FOURTH DAY

MONDAY, APRIL 4TH, 1960

PRAYERS

2 O'CLOCK P.M.

Mr. Lawrence from the Standing Committee on Legal Bills presented the Committee's Seventh and Final Report which was read as follows and adopted:—

Your Committee begs to report the following Bill without amendment:—

Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie.

Before the Orders of the Day, Mr. MacDonald moved the adjournment of the House to discuss a definite matter of urgent public importance, namely, the result of the coroner's inquest into the Hogg's Hollow fatality.

Mr. Singer asked a Question of the Minister of Education respecting Library Grants.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That a Select Committee of the House be appointed to examine into and to study the administrative and executive problems of the Government

of Ontario in all Divisions of the Provincial Service and to examine into the relationship of Boards and Commissions to the Government and the Legislature, and to examine into and study the Report of the Committee on the Organization of Government in Ontario, dated the 25th day of September, 1959, and to consider the findings and recommendations contained in the said Report and to report upon and recommend upon the implementation and adoption of the recommendations and proposals contained in the said Report or any of them, or respecting any of the administrative and executive problems of the Government of Ontario in all Divisions of the Provincial Service, and the relationship of Boards and Commissions to the Government and the Legislature aforesaid;

And that the Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to appoint or employ counsel and secretary and such other personnel as may be deemed advisable and to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendances before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

Membership of the Committee to be decided at a later date.

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

Mr. Frost acquainted the House that the Honourable the Lieutenant-Governor, having been informed of the subject matter of the Resolution, recommends it to the consideration of the House.

After some time Mr. Speaker resumed the Chair, and Mr. Morrow reported that the Committee had come to a certain Resolution as follows:—

Resolved,

That,

the Lieutenant-Governor in Council is authorized to raise from time to time by way of loan upon the credit of and chargeable upon the Consolidated Revenue Fund such sum or sums of money as may be deemed expedient for the purposes set out in Bill 147, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund,

as provided for in the said Bill 147.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 38, An Act to Establish the Ontario Energy Board. *

Bill 69, The Employment Agencies Act, 1960.

Bill 86, An Act to amend The Farm Products Marketing Act.

Bill 131, An Act to amend The Unconscionable Transactions Relief Act.

Bill 144, An Act to amend The Planning Act, 1955.

That the Committee had directed him to report the following Bills with certain amendments:—

Bill 129, An Act to provide for the Registration of Mortgage Brokers.

Bill 141, An Act to amend The Ontario Water Resources Commission Act, 1957.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1401.	To defray the expenses of the Main Office, Department of Planning and Development.....	\$ 886,000.00
1402.	To defray the expenses of the Emergency Measures Branch.	300,000.00
1403.	To defray the expenses of the Conservation and Parks Branch.....	766,000.00
1404.	To defray the expenses of the Housing Branch.....	157,000.00
1405.	To defray the expenses of the Ontario House.....	220,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

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

Twenty-eighth Annual Report of the Department of Public Welfare for the Fiscal Year 1958-1959. (*Sessional Paper No. 13.*)

The House then adjourned at 12.00 Midnight.

NOTICE OF MOTION

20. *Mr. MacDonald*—Resolution—That a Select Committee of the House be appointed to inquire into all Acts of the Legislature and regulations regarding industrial health and safety, minimum wages, hours of work, holidays and other basic labour standards and the administration thereof, to consider the adequacy of such Acts, regulations and administration in the light of conditions now existing in the province, and to report thereon;

And, That the Select Committee have authority to sit during the interval between sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants; and that the Select Committee consist of 15 members.

FORTY-FIFTH DAY

TUESDAY, APRIL 5TH, 1960

PRAYERS

2 O'CLOCK P.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That notwithstanding the previous Order, when this House adjourns the present sitting thereof, it do stand adjourned until eleven o'clock in the forenoon tomorrow morning, to rise for the luncheon recess at one of the clock in the afternoon and to resume at two of the clock.

Before the Orders of the Day, Mr. MacDonald asked a question of the Minister of Mines relative to the closing of a road by the Anaconda Iron-Ore (Canada) Limited.

The Order of the Day for resuming the Adjourned Debate on the Amendment to 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 motion by Mr. Innes,

Ordered, That the Debate be adjourned.

The Order of the Day for resuming the Adjourned Debate on the Amendment to the Amendment to the Motion for an Address in Reply to 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, the amendment to the amendment, as follows:—

That the Amendment to the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant-Governor now before the House be amended by adding thereto the following:—

This House further regrets that the Government has failed to present any comprehensive plans for the economic and social development of the province, and in particular—

Has failed to provide a comprehensive plan for the co-ordinated development and use of our energy resources which are vital to the whole economy.

Has failed to give consistent and strong support to effective collective bargaining for farmers through marketing plans and for labour through trade unions.

Has failed to uphold time-honoured principles of public administration and countenanced widespread political patronage, thereby helping to create an atmosphere of indifference and cynicism regarding the high standards of public morality necessary for survival of democratic government.

having been put, was lost on the following Division:—

YEAS

Bryden	Innes	Thomas
Chapple	MacDonald	Thompson
Davison	Manley	Trotter
Edwards	Nixon	Troy
(Wentworth)	Oliver	Whicher
Gisborn	Reaume	Wintermeyer
Gordon	Singer	Worton
Gould	Spence	Wren—23.

NAYS

Allan	Boyer	Cecile
(Haldimand-Norfolk)	Brown	Collings
Allen	Brunelle	Connell
(Middlesex South)	Carruthers	Cowling
Auld	Cass	Daley
Beckett	Cathcart	Davis

NAYS—Continued

Downer	Johnston	Noden
Dunlop	(Simcoe Centre)	Parry
Dymond	Johnston	Phillips
Edwards	(Carleton)	Price
(Perth)	Lavergne	Robarts
Frost	Lawrence	Roberts
Gomme	Letherby	Rollins
Goodfellow	Lewis	Sandercock
Grossman	Macaulay	Simonett
Guindon	Mackenzie	Spooner
Hall	MacNaughton	Stewart
Hamilton	Maloney	Sutton
Hanna	Morin	Wardrope
Haskett	Morningstar	Warrender
Herbert	Morrow	White
Janes	Myers	Whitney
Johnston	McNeil	Yaremko—65.
(Parry Sound)	Nickle	

The Amendment to the Motion as follows:—

That the Motion for an Address in Reply to the Speech of the Honourable the Lieutenant-Governor now before the House be amended by adding thereto the following words:—

“But this House:

- (1) Regrets that the government has failed to protest against the disastrous farm policy of the federal government.
- (2) Regrets that the government has failed to recognize the needs of working men for basic economic security by failing to introduce a scheme of province-wide portable pensions.
- (3) Regrets that the government has failed to meet its primary obligation for the education of our youth by failing to provide a sufficient number of qualified teachers and by failing to assume provincial responsibility for a greater share of the total cost of education.
- (4) Regrets that the government has failed to introduce a comprehensive, pre-paid provincial plan for medical and drug insurance.
- (5) Regrets that the government has given no indication of its intention to call a provincial-municipal conference to re-allocate responsibilities and revenues between itself and Ontario municipalities.
- (6) Deplores the inability of this government to obtain for the people of Ontario a more satisfactory share of the total tax dollar from the federal government.

- (7) Regrets that the government has advanced no programme to provide low-cost housing.
- (8) Regrets that the government has not defined its responsibility to regulate consumer rates for natural gas nor undertaken a comprehensive review of the gas rate structure.
- (9) Regrets that this government has proposed no programme for the development of Northern Ontario."

having been put, was lost on the following Division:—

YEAS

Bryden	Innes	Thomas
Chapple	MacDonald	Thompson
Davison	Manley	Trotter
Edwards	Nixon	Troy
(Wentworth)	Oliver	Whicher
Gisborn	Reaume	Wintermeyer
Gordon	Singer	Worton
Gould	Spence	Wren—23.

NAYS

Allan	Gomme	Morin
(Haldimand-Norfolk)	Goodfellow	Morningstar
Allen	Grossman	Morrow
(Middlesex South)	Guindon	Myers
Auld	Hall	McNeil
Beckett	Hamilton	Nickle
Boyer	Hanna	Noden
Brown	Haskett	Parry
Brunelle	Herbert	Phillips
Carruthers	Janes	Price
Cass	Johnston	Robarts
Cathcart	(Parry Sound)	Roberts
Cecile	Johnston	Rollins
Collings	(Simcoe Centre)	Sandercock
Connell	Johnston	Simonett
Cowling	(Carleton)	Spooner
Daley	Lavergne	Stewart
Davis	Lawrence	Sutton
Downer	Letherby	Wardrope
Dunlop	Lewis	Warrender
Dymond	Macaulay	White
Edwards	Mackenzie	Whitney
(Perth)	MacNaughton	Yaremko—65.
Frost	Maloney	

The main Motion, having been put, was carried on the following Division:—

YEAS

Allan (Haldimand-Norfolk)	Gomme	Morin
Allen (Middlesex South)	Goodfellow	Morningstar
Auld	Grossman	Morrow
Beckett	Guindon	Myers
Boyer	Hall	McNeil
Brown	Hamilton	Nickle
Brunelle	Hanna	Noden
Carruthers	Haskett	Parry
Cass	Herbert	Phillips
Cathcart	Janes	Price
Cecile	Johnston	Robarts
Collings	(Parry Sound)	Roberts
Connell	Johnston	Rollins
Cowling	(Simcoe Centre)	Sandercock
Daley	Johnston	Simonett
Davis	(Carleton)	Spooner
Downer	Lavergne	Stewart
Dunlop	Lawrence	Sutton
Dymond	Letherby	Wardrope
Edwards (Perth)	Lewis	Warrender
Frost	Macaulay	White
	Mackenzie	Whitney
	MacNaughton	Yaremko—65.
	Maloney	

NAYS

Bryden	Innes	Thomas
Chapple	MacDonald	Thompson
Davison	Manley	Trotter
Edwards (Wentworth)	Nixon	Troy
Gisborn	Oliver	Whicher
Gordon	Reaume	Wintermeyer
Gould	Singer	Worton
	Spence	Wren—23.

Resolved, That an humble Address be presented to the Honourable the Lieutenant-Governor of the Province of Ontario, as follows:—

*To the Honourable J. Keiller Mackay, D.S.O., V.D., Q.C., D.C.L., LL.D.,
Lieutenant-Governor of the Province of Ontario.*

We, Her 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.

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.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 152, An Act respecting Louis Pierre Cecile.

Bill 153, An Act to amend The Elevators and Lifts Act, 1953.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That a Select Committee of the House be appointed to examine, investigate, enquire into, study and report on all matters relating to compensation of persons who suffer financial loss or injury as a result of motor vehicle accidents, and, without restricting the generality of the foregoing, including all matters relating to:

1. Financial responsibility of operators and owners of motor vehicles;
2. The payment of claims inclusive of unsatisfied judgments and others, and also including the operation and coverage of the Unsatisfied Judgment Fund;
3. All aspects of compulsory automobile insurance and other related and relevant plans, including the experience of other jurisdictions;
4. The operation of existing legislation and procedures in Ontario;

And to make such recommendations as are deemed advisable with respect thereto;

And that such Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before such Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of these proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

Membership of the Committee to be decided at a later date.

The House resolved itself into a Committee to consider a certain Resolution.

Mr. Frost acquainted the House that the Honourable the Lieutenant-Governor, having been informed of the subject matter of the Resolution, recommends it to the consideration of the House.

After some time Mr. Speaker resumed the Chair, and Mr. Morrow reported that the Committee had come to a certain Resolution as follows:—

Resolved,

That,

all allowances, refunds and interest payable under Bill 149, An Act respecting the Members of the Assembly, shall be a charge against the Consolidated Revenue Fund and the Treasurer of Ontario shall pay annually from the Consolidated Revenue Fund into the Legislative Assembly Retirement Allowances Account such sum as the Lieutenant-Governor in Council directs to assist in defraying the cost of allowances under the said Act,

as provided by the said Bill 149.

Ordered, That the Report be now received and adopted.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1901.	To defray the expenses of the Main Office, Department of Public Works.....	\$1,590,000.00
1902.	To defray the expenses of the Ontario Government Buildings	7,560,000.00
1903.	To defray the expenses of the Leased Premises.....	1,100,000.00
1904.	To defray the expenses of the Maintenance of Locks, Bridges, Dams and Docks, etc.....	145,000.00
1905.	To defray the expenses of the Aid to Drainage.....	560,000.00
1906.	To defray the expenses of the Miscellaneous.....	720,000.00
1907.	To defray the expenses of the Public Buildings.....	43,000,000.00
1908.	To defray the expenses of the Dams, Docks and Locks....	900,000.00
1406.	To defray the expenses of The Ontario-St. Lawrence Development Commission.....	1,800,000.00
1407.	To defray the expenses of the Trade and Industry Branch, Department of Planning and Development.....	1,056,000.00
1408.	To defray the expenses of the Conservation and Parks Branch.....	2,000,000.00
1409.	To defray the expenses of the Housing Branch.....	6,500,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House then adjourned at 11.45 p.m.

FORTY-SIXTH DAY

WEDNESDAY, APRIL 6TH, 1960

PRAYERS

11 O'CLOCK A.M.

Mr. Rowntree from the Standing Committee on Labour presented the Committee's Fifth Report as follows:—

Your Committee on Labour has held three meetings for the purpose of enquiring into the facts surrounding the making and continuation of a contract between Business and Economic Services Limited and the Workmen's Compensation Board, and begs to present its report.

The terms of reference are contained in a resolution passed by the Legislature on Monday, March 28, 1960, as follows:

On motion by Mr. Frost, seconded by Mr. Allan, "That the Standing Committee on Labour enquire into and report to the House on the facts surrounding the making and continuance of a contract between Business and Economic Services Limited and the Workmen's Compensation Board".

During the course of its enquiry your Committee heard evidence from members of the Workmen's Compensation Board, a representative of the Construction Safety Association and others who were able to testify from personal knowledge as to facts related to the subject of enquiry.

Evidence adduced before your Committee discloses, and your Committee finds as facts, that the Workmen's Compensation Board first employed Business and Economic Services Limited in 1954 to assist in the reorganization, training and expansion of the Board's staff. This company was almost wholly owned and operated by the late H. J. Daly, who was described as the mainspring and key figure of the organization. The Company and Mr. Daly first came into contact with the Board in the latter part of 1953 through the medium of the Construction Safety Association, an association of employers formed under Section 115 of The Workmen's Compensation Act and maintained by funds granted by the Board from money raised by the Board on assessment of employers engaged in the

construction industry. The Association had had staff and organizational problems. Advice was sought from Mr. J. M. Bingham, the head of an advertising and counselling service in Toronto, who recommended Business and Economic Services Limited which was subsequently retained and which provided highly satisfactory service. As a result, the company was engaged in 1954 by the Board to perform a similar service. A contract was made for one year under which Mr. Daly was required to give his personal attention to the Board's problems. If the first year of the contract proved satisfactory there was a general understanding that it would be renewed on a yearly basis until the organization and training of the personnel employed by the Board was raised to a satisfactory level and the Board was able to engage a permanent employee to carry on.

The contract was in fact renewed from year to year at an overall cost to the Board of annual amounts between \$16,000 and \$27,500 which varied in accordance with the services provided during the particular year.

A problem arose when Mr. Daly died in February of 1956, because the project for which his Firm had been retained was not yet completed. As he was the moving spirit of the Company and personally attended to the requirements of the Board there was real concern whether the Company could continue to meet such requirements. The Company asked that its then general manager, Mr. Martin Petrie, be permitted to be assigned to the task and given a trial. This was done and the Board was satisfied with the result.

At all times the Board was completely content that it was getting full value for the amounts paid to the Company.

In 1959 the Board decided that it would renew its contract with Business and Economic Services Limited for a final year. It had found a man to take over its industrial relations and personnel work, but it felt that it would be advisable to let the Company finish off its programme for the Board before the new man would become fully responsible in this field. It also gave him an opportunity to become familiar with the general operations of the Board.

Interjected into the routine of this transaction was a unique circumstance. The Chairman of the Board, Mr. Eugene Sparrow, having come into constant contact with Mr. Daly during the time when he was working on the Board premises developed a great respect for his ability and in due course Mr. and Mrs. Sparrow and Mr. and Mrs. Daly became friends.

Mrs. Sparrow's death occurred in May of 1956, only a few months following the death of Mr. Daly, and in May of 1957 Mr. Sparrow and Mrs. Daly, who had in the meantime inherited her late husband's shares, which represented a controlling interest in the Company, were married. The potential difficulties were recognized. Mrs. Sparrow consulted her lawyer who advised her that she should not actively participate in the Company's business during the existence of the contract with the Board but might take without criticism any dividends that might accrue to her as a stockholder. There were no such dividends.

Mr. Sparrow discussed all aspects of the matter fully with the members of the Board. It was decided that it was in the best interests of the Board to

continue to avail itself of the services of the Company because the work it was performing was both satisfactory and essential.

During the course of the proceedings before your Committee it was suggested that some stigma attached to the late Mr. Daly and the Company because of his and its connection with the operations of a certain Fund for Britain during the years 1948 to 1950.

While the terms of reference of your Committee did not include an enquiry into this subject, the Chairman requested that the report of the Public Trustee, who had investigated the matter in 1951 under The Charities Accounting Act, be made available to the Committee. This was done and a perusal of the Report indicated that the Public Trustee did not make a finding of impropriety on the part of Mr. Daly or the Company.

Your Committee, after a careful review of all the evidence presented to it, has concluded and now reports that Mr. Sparrow and the Workmen's Compensation Board acted in good faith and properly in their dealings with Business and Economic Services Limited.

Mr. Rowntree moved the adoption of the report, and a debate arising, after some time,

The report was declared adopted.

Mr. Roberts from the Select Committee to study and inquire into Bill 149, An Act respecting the Members of the Assembly; Bill 150, An Act to amend The Legislative Assembly Act; and Bill 151, An Act to amend The Executive Council Act, and to report its findings and recommendations to the Assembly at the present sittings thereof presented its report which was read as follows and adopted:—

Your Committee has studied and inquired into Bill 150, An Act to amend The Legislative Assembly Act, and Bill 151, An Act to amend The Executive Council Act, and recommends that the said Bills be passed without amendment.

Your Committee has studied and inquired into Bill 149, An Act respecting the Members of the Assembly, and recommends that the said Bill be passed with the following amendments which are designed, (1) to extend the Act to the Speaker and any former Speaker who is a member; and (2) to clarify the intent:

1. That clause *d* of section 1 be amended to read:

(*d*) "minister" means a member of the Executive Council, and includes for the purposes of this Act the Speaker, the Leader of the Opposition, and any member who was formerly a member of the Executive Council, the Speaker, or the Leader of the Opposition.

2. That subclause ii of clause *e* of section 1 be amended to read:

(ii) the additional indemnity of the Speaker or the Leader of the Opposition authorized by The Legislative Assembly Act.

3. That the words, "or a minister or both", in the second line and in the fifth line of subsection 2 of section 5 be struck out.

Your Committee also recommends that it be authorized and empowered to sit during the interval between sessions to study the problems that are of concern to the Government and to this Assembly with a view to making recommendations for the orderly, expeditious and efficient transaction of the business of the Legislature and for the improvement and simplification of the procedures of and pertaining to the Assembly, including the matter of allowances for the expenses of out-of-town Members.

Your Committee has also studied the matter of an alternative procedure in the House, by resolution or otherwise, for dealing with cases such as is illustrated by Bill 152, An Act respecting Louis Pierre Cecile. After consideration, your Committee feels that an important principle is involved in this matter and that no urgency to resolve it exists at this stage of the present session.

Your Committee, therefore, recommends that if this Committee is authorized to sit during the interval between sessions as above recommended, this matter be again referred to it for further study.

Before the Orders of the Day, Mr. Gisborn asked a question of the Minister of Public Welfare relating to an article in the Hamilton Spectator of April 4, in which it was alleged that new Provincial Regulations reduced subsidies to municipalities for supplementary aid to old age pensioners.

Mr. MacDonald asked a question of the Minister of Labour with respect to the article in last night's Toronto Telegram alleging an error in the Regulations of his department.

On motion by Mr. Frost, seconded by Mr. Goodfellow,

Ordered, That a Select Committee of this House be appointed to enquire into, study and review the entire matter of the cost of drugs and pharmaceutical preparations of all kinds used for the treatment of patients in public, general and mental hospitals and sanatoria in Ontario, and all matters relevant thereto including the present methods and practices followed in respect of the purchase, distribution, analysis, storage, inventory and accounting thereof in such institutions, and in particular as to whether costs are reasonable having regard to costs of production and the costs charged to the general public;

And that such Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before

the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

Membership of the Committee to be decided at a later date.

Notices of Motions Nos. 8 and 10, standing in the names of Messrs. Whicher and Bryden respectively, were, with the unanimous consent of the House, withdrawn.

The Order of the Day for resuming the Adjourned Debate on the Amendment to 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 motion by Mr. Trotter,

Ordered, That the Debate be adjourned.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1961, the following sums:—

1301.	To defray the expenses of the Main Office, Department of Municipal Affairs.....	\$37,517,000.00
1302.	To defray the expenses of the Ontario Municipal Board . . .	345,000.00
1303.	To defray the expenses of the Community Planning Branch	2,215,000.00
1304.	To defray the expenses of the Ontario Water Resources Commission.....	1,600,000.00
1305.	To defray the expenses of the Main Office, Department of Municipal Affairs.....	1,000,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to certain Resolutions; 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.

The House then adjourned at 10.55 p.m.

FORTY-SEVENTH DAY

THURSDAY, APRIL 7TH, 1960

PRAYERS

2 O'CLOCK P.M.

Before the Orders of the Day, on motion by the Prime Minister, the House adjourned during pleasure.

The Prime Minister introduced to the Members the Honourable J. Antonio Barrette, Prime Minister of Quebec, and expressed the welcome of the Members to the distinguished visitor, in which he was joined by Mr. Wintermeyer, the Leader of Her Majesty's Loyal Opposition, and Mr. MacDonald, Leader of the Co-operative Commonwealth Federation.

The Honourable Mr. Barrette expressed his thanks and the greetings of the Legislature and people of Quebec to the Legislature and people of Ontario, after which he received the Members of the Legislature individually.

The House then resumed.

Before entering upon the Orders of the Day, Mr. Singer rose on a question of personal privilege, respecting remarks made by the Minister of Municipal Affairs last evening, relative to activity in the Township of North York during Mr. Singer's term of office as Reeve.

Mr. Robarts, Minister of Education, answered a question relating to Library grants which had been asked by Mr. Singer on Monday last, April 4th.

The Order of the Day for resuming the Adjourned Debate on the Amendment to 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 motion by Mr. Cowling,

Ordered, That the Debate be adjourned.

The Order of the Day for Second Reading of Bill 34, An Act to amend The Fair Employment Practices Act, 1951, having been read,

Mr. Grossman moved that the Bill be now read a second time, and, a Debate arising, after some time, it was,

On motion by Mr. Frost,

Ordered, That the Debate be adjourned.

Mr. Wintermeyer moved, seconded by Mr. Nixon,

That the government make available facilities for the development of a province-wide scheme of portable pensions for all workers,

And a Debate arising, after some time, it was,

On motion by Mr. Allan,

Ordered, That the Debate be adjourned.

Mr. Trotter moved, seconded by Mr. Troy,

That the government establish a province-wide system of comprehensive, prepaid health insurance including medical and drug expenses,

And a Debate arising, after some time,

Mr. MacDonald moved in amendment, seconded by Mr. Bryden,

That the resolution be amended by inserting after "province-wide" in the first line the words "government-operated".

The Debate continued, and after some time, the motion by Mr. Frost to adjourn the Debate was carried 51 to 5.

The House then adjourned at 11.20 p.m.

FORTY-EIGHTH DAY

FRIDAY, APRIL 8TH, 1960

PRAYERS

10 O'CLOCK A.M.

On motion by Mr. Frost,

Ordered, That when this House adjourns the present sitting thereof, it do stand adjourned until two of the clock on Monday afternoon.

On motion by Mr. Macaulay,

Ordered, That the Order for Third Reading of Bill 38, An Act to establish the Ontario Energy Board, be discharged and that the Bill be referred back to the Committee of the Whole House for amendment.

Before the Orders of the Day, the Prime Minister made a statement to the House with respect to the appointment of a Commission to thoroughly investigate all matters pertaining to the legislation and regulations of the Department of Labour, with particular reference to the safety of workers.

Mr. MacDonald directed a question to the Minister of Labour, relative to the death of a tunnel worker in East Toronto two years ago, which the Minister had stated in the House was due to a heart condition, and directed the Minister's attention to the Report of the Coroner's Jury.

The Prime Minister Tabled Answers to Questions, as follows:—

9. *Mr. Bryden*—Enquiry of the Ministry—1. What was the total cost of drugs purchased for use by the Department of Reform Institutions and institutions operated by it during: (a) the fiscal year ended March 31, 1959; and (b) the first nine months of the current fiscal year. 2. What proportion of the cost in each period was for drugs purchased under (a) brand names; (b) generic names.

Answer by the Minister of Reform Institutions:—

1. (a)	\$35,583.98;	(b)	\$24,526.12.
2. (a)	Fiscal year ended March 31, 1959.....		\$26,409.99
	Nine months to December 31, 1959.....		18,064.71
(b)	Fiscal year ended March 31, 1959.....		\$ 9,173.99
	Nine months to December 31, 1959.....		6,461.41

—oOo—

14. *Mr. MacDonald*—Enquiry of the Ministry—1. Have the officials of the Department of Lands and Forests the statutory or delegated authority to instruct any leaseholder to take remedial measures to ensure adequate regeneration of cut-over lands. 2. If so, (a) what is such authority; and (b) what regulations have been promulgated for the use of enforcement officials. 3. In 1959, were any directions for such remedial measures given to any leaseholder of Crown lands. 4. If so, (a) to whom; (b) by whom; (c) for what specified regions; and (d) to remedy what conditions.

Answer by the Minister of Lands and Forests:—

1. Yes.
2. (a) STATUTORY AUTHORITY—Section 23 (4) of The Crown Timber Act, 1952.

DELEGATED AUTHORITY—Under Section 48 of The Crown Timber Act, 1952 by Minister's authorization dated July 23rd, 1958:

2. (h) Delegated to the Chief, Division of Timber—

“Under section 23 (1), (2), (3), (4) determine specifications adequate to promote and maintain the productivity of areas cut over”.

3. (h) Delegated to the District Forester—

(a) “Receive operating plans and maps of cut over areas. Approve an annual plan where it agrees with master plan. If it differs refer to Chief, Division of Timber for instructions”.

(b) “Approve measures the licensee indicates he will take to promote and maintain the productivity of the areas cut over in accordance with the specifications prescribed in section 2 (h). Failure on the part of the licensee to meet the requirements shall be reported to the Chief, Division of Timber”.

(b) Certain new licences issued since April 1st, 1957 carry a tree planting clause (see attached list).

In 1959, 13,465,350 trees were planted by the Department of Lands and Forests on licensed Crown lands. Licensees co-operated with this planting by supplying facilities amounting to approximately 12% of the direct planting costs.

No specific regulations except as above noted have been promulgated for the use of enforcement officials.

3. None, except as noted in 2 (b).

4. (a) Answered by 2 (b).

(b) Where in the opinion of the local District Forester it is considered necessary in issuing new licences to maintain the productivity of the area to be cut over by planting, he makes recommendation to the Chief of the Timber Branch to include a clause in the licence issued requiring that an adequate number of trees be planted by the licensee following the cut.

(c) For the licensed areas in Kenora, Fort Frances, Swastika and Port Arthur Districts, see attached list.

(d) To maintain the productivity of the areas cut over.

Question 14—2(b): Regulations Promulgated For the Use of Enforcement Officials—
LICENCES CONTAINING TREE PLANTING CONDITIONS

Licence No.	Licensee	Description	Area in Sq. Miles	Administrating District	Required No. of Trees to be Planted	Term of Licence
1957-58						
D-1745	W. Norman Dalseg	Dawson and Basil Islands	5.4	Kenora	10,000 annually	1957-59
D-1782	S. R. Johansen	Pt. Aubrey Twp.	0.1	Kenora	5,000 during Spring 1958	1957-61
D-1799	Vernon Armstrong	Pt. Griesinger Twp.	0.1	Fort Frances	8,000 during Spring 1958	1957-61
1958-59						
D-1804	W. Norman Dalseg	Painted Rock and Big Islands	7.6	Kenora	3 trees for each cord cut	1958-62
D-1827	Robert Horley	Area N.E. Obabikon Lake	2.1	Kenora	3 trees for each cord cut and 12 trees for each 1,000 board feet cut	1958-62
D-1841	W. Kliner	Pt. Griesinger Twp.	0.1	Fort Frances	10,000 during Spring 1959	1958-62
D-1843	Frank Peterson	Pt. Hay Island	3.2	Kenora	3,000 annually	1958-61
D-1852	Leonard Angus	Pt. Griesinger Twp.	0.1	Fort Frances	3,000 during Spring 1959	1958-62
D-1857	H. S. Rodgers	Pt. Gross Twp.	1.6	Swastika	40,000 during term of licence	1958-61
D-1862	O. B. Otten and Son Limited	Pts. Phillips and Tweedsnuir Twps.	9.9	Kenora	3 trees for each cord cut and 12 trees for each 1,000 board feet cut	1958-63
D-1863	Wm. Pollock & Son, Limited	Pt. Sharpe Twp.	1.7	Swastika	40,000 during term of licence	1958-67
D-1867	Adam and Arpin	Silver Lake Area	5.5	Kenora	3 trees for each cord cut	1958-61
1959-60						
D-1871	Rathwell Lumber Limited	Pt. Tustin Twp.	3.2	Kenora	58,000 during term of licence	1959-63
D-1874	Hoey and McMillan	Pts. Bridges and Tustin Twps.	1.3	Kenora	40,000 during term of licence	1959-61
D-1880	Carl Schmidt	Pt. Tustin Twp.	1.4	Kenora	26,500 during term of licence	1959-61
D-1892	A. E. Jacobson Lbr. Co. Ltd.	Area West Hardwick Twp.	2.4	Port Arthur	150,000 during term of licence	1959-62
D-1898	Vernon Armstrong	Pt. Griesinger Twp.	0.1	Fort Frances	5,000 during term of licence	1959-60
D-1911	Hertz & Herbacz	Pt. Tustin Twp.	0.7	Kenora	22,000 during term of licence	1959-61
D-1915	Devlin Timber Co. Ltd.	Pts. Glass and Fergie Twps.	7.3	Kenora	54,000 during term of licence	1959-62
D-1921	Leonard Angus	Pt. Griesinger Twp.	0.1	Fort Frances	3,000 during term of licence	1959-60
D-1933	Vernon Armstrong	Pt. Griesinger Twp.	4.9	Fort Frances	104,000 during term of licence	1959-60
D-1745	W. Norman Dalseg	Dawson and Basil Islands	5.4	Kenora	10,000 annually	1959-62
			64.2		200,000	

Approximate total trees planted 1959—200,000

15. *Mr. MacDonald*—Enquiry of the Ministry—1. In 1959, what was the amount of direct expenditure on (a) research, and (b) reforestation in the field in the following districts: Cochrane, Chapleau, Fort Frances, Geraldton, Port Arthur, Kenora, Parry Sound, Sioux Lookout, Tweed, Lindsay. 2. In these same districts, what was the total revenue to the Crown on timber cut during 1959.

Answer by the Minister of Lands and Forests:—

1. (a) Cochrane.....	\$17,800	(b) Cochrane.....	\$ 43,999
Chapleau.....	5,800	Chapleau.....	146,299
Fort Frances.....	11,800	Fort Frances.....	22,175
Geraldton.....	13,800	Geraldton.....	38,287
Port Arthur.....	17,800	Port Arthur.....	32,090
Kenora.....	4,800	Kenora.....	15,227
Parry Sound.....	12,800	Parry Sound.....	33,469
Sioux Lookout.....	3,800	Sioux Lookout.....	7,875
Tweed.....	15,800	Tweed.....	28,550
Lindsay.....	7,800	Lindsay.....	20,320

The above figures are estimates only of the amounts directly allotted to districts for out-of-pocket expenditures and do not include permanent and temporary staff salaries.

The total expenditures for research and reforestation, including nursery operations and seed collecting, by the Department of Lands and Forests for the fiscal year ending March 31st, 1959, are as follows:

Research..... \$934,818.13 Reforestation.... \$2,953,364.16

This money is spent through Head Office across the Province as the needs of research, reforestation and tree production dictate.

2. Stumpage receipts by districts for the fiscal year ending March 31st, 1959:

Cochrane.....	\$1,342,821.03
Chapleau.....	472,325.71
Fort Frances.....	338,283.82
Geraldton.....	1,954,144.66
Port Arthur.....	937,583.86
Kenora.....	631,690.58
Parry Sound.....	190,524.37
Sioux Lookout.....	634,946.68
Tweed.....	153,963.43
Lindsay.....	65,263.79

—oOo—

21. *Mr. Wren*—Enquiry of the Ministry—1. For the fiscal year ended March 31, (a) 1955; (b) 1956; (c) 1957; (d) 1958; (e) 1959: How many printing accounts exceeded in the aggregate ten thousand dollars. 2. With reference to (1), name each company which received more than ten thousand dollars in each year. 3. With reference to (2), how many are union shops affixing the

union label to their finished work. 4. With reference to (2), in how many instances were tenders called. 5. In how many instances were comparative prices examined. 6. List comparison in (4) and (5).

Answer by the Provincial Secretary:—

1. This information is contained in the Public Accounts of the Province of Ontario. For example, the 1959 figures are published in Part W—"Government Stationery Account".
2. See (1).
3. It is difficult to state how many printing firms in Ontario are unionized without obtaining this information directly from the Unions. The union label is never imprinted on Government work unless the Department concerned expressly asks for it.
4. Any job of this value would be tendered on by several firms.
5. Every printing order placed is estimated comparatively by the estimators within the office of the Queen's Printer.
6. See (5).

The printing businesses which are unionized are confined to the larger centres in Ontario and represent about 5 per cent of the over 1,200 printing shops in Ontario. In distributing printing business fairly throughout the Province, if business was done with Union Shops only, the printers in the smaller localities would receive no business whatsoever. If the Queen's Printer did business with Union Shops only, it would be impossible to give service as the Union Shops could not handle the volume or variety of work for which the Queen's Printer has orders. Many of the larger printing firms in Ontario are not unionized.

—oOo—

25. *Mr. Gisborn*—Enquiry of the Ministry—1. How many L.C.B.O. outlets are there in Hamilton. 2. How many are owned by the L.C.B.O. 3. How many are rented by the L.C.B.O. 4. Of those rented, who are the lessors. 5. What rental is paid by the L.C.B.O. for each outlet in Hamilton.

Answer by the Provincial Secretary:—

1. 8.
2. 1.
3. 7.
- 4 and 5.—

Store No. 21

29 Charles St. Rented \$700 per mo. Mrs. Irene Gilmour

Store No. 22	945 King St. E.....	Rented \$900 per mo.	B. A. Sanderson
Store No. 23	1057 Barton St. E.....	Rented \$350 per mo.	H. A. Truman
Store No. 143	233 Dundurn St.....	Rented \$450 per mo.	W. R. Chilman Ltd.
Store No. 165	604 Concession St.....	Rented \$365 per mo.	Grisenthwaite Investments Ltd.
Store No. 190	1605 Main St. E.....	Rented \$600 per mo.	W. J. and N. T. Jack
Store No. 233	726 Upper James St.....	L.C.B.O. owned.
Store No. 249	Gage and Fennel Sts.....	Rented \$800 per mo.	Grisenthwaite Investments Ltd.

—oOo—

26. *Mr. Bryden*—Enquiry of the Ministry—In regard to the amount of \$3,138,402.48 paid out of the Unsatisfied Judgment Fund during the fiscal year ended March 31, 1959, in satisfaction of judgments under Part XIV of The Highway Traffic Act: 1. How much of this amount was in payment of costs. 2. What was the total number of claimants receiving payments from the Fund.

Answer by the Minister of Transport:—

1. \$536,064.96.
2. 1,767.

—oOo—

28. *Mr. Nixon*—Enquiry of the Ministry—1. Did the L.C.B.O. purchase a property in Sault Ste. Marie, corner of Brock and Albert Streets. 2. What was: (a) the date of purchase; (b) amount paid; (c) who was previous owner; (d) what is the frontage on each street. 3. Did the L.C.B.O. appoint architects to design the building. If so, (a) what firm; (b) what was the estimated cost. 4. In what form and at what time was the government or Treasury Board approval given for this undertaking to the L.C.B.O. 5. (a) Did organizations in Sault Ste. Marie oppose the building of the liquor store at this location; If so, (b) what organizations. 6. (a) What is the status of the project now; (b) what government departments will be accommodated in the building. 7. When the L.C.B.O. buys a property for its purposes, is any transfer tax paid to the government.

Answer by the Provincial Secretary:—

1. Yes.
2. (a) July 23, 1958; August 1, 1958.
(b) \$47,000.00; \$42,000.00.
(c) E. Bruce Fleming; J. D. McLean and M. G. McLean.
(d) Brock Street—100 ft.; Albert Street—200 ft.

3. (a) Rounthwaite & Fairfield.
(b) \$739,000.00.
4. Order-in-Council dated June 19, 1958, for the purchase of the property.
5. (a) Yes. (b) Westminster Presbyterian Church; Central United Church.
6. (a) Property sold to Department of Public Works.
(b) Unknown; matter for Public Works.
7. No.

—oOo—

30. *Mr. Wren*—Enquiry of the Ministry—1. What has been the cost to date of: (a) acquiring the site; and (b) constructing the provincial police buildings and detention quarters at Red Lake. 2. What has been the cost to date of: (a) acquiring the site; and (b) constructing the Department of Highways garage at Red Lake.

Answer by the Minister of Public Works:—

1. (a) and (b)—

Whereas the question refers to “provincial police buildings and detention quarters at Red Lake”, the name of the Red Lake building is, “Ontario Government Building”, its function being to provide accommodation for Government departments as required. The building is presently occupied by:

Department of Attorney General—
Ontario Provincial Police.
Department of Mines—
Mining Recorder.

2. (a) Nil.

The Department of Highways has reported that the site was “Crown land reserved for the use of the Ontario Department of Highways by the Ontario Department of Lands and Forests.”

- (b) \$50,155.98.

—oOo—

35. *Mr. Chapple*—Enquiry of the Ministry—In connection with the Lakeview and Thunder Bay generating stations: 1. Was land expropriated or purchased for the sites. 2. If so, (a) what was the size and the price of each parcel acquired; and (b) from whom were the properties acquired.

Answer by the Minister of Energy Resources:—

1. The land for these sites was purchased.

2. (a) and (b)—

LAKEVIEW GENERATING STATION—

Purchased from the City of Toronto 82.4 acres of land at \$5,000 per acre..	\$412,000.00
Purchased from Crown Assets Corporation:	
76.482 acres of land at \$5,000 per acre.....	\$382,410.00
6.000 acres of water lot at \$100 per acre.....	600.00
<u>82.482 acres (Total)</u>	<u>383,010.00</u>
Purchased from the Twp. of Toronto 1.382 acres of land at \$5,000 per acre..	6,910.00

THUNDER BAY GENERATING STATION—

Purchased from Robert J. Flatt:	
117.66 acres of land	
39.00 acres of water lot	
<u>156.66 acres for lump sum of.....</u>	<u>\$ 75,000.00</u>
(Approximately \$620 per acre for land and \$100 per acre for water lot)	
Purchased from Crown Assets Corporation:	
2.371 acres of land at \$700 per acre.....	\$ 1,659.70
2.988 acres of water lot at \$100 per acre.....	298.80
<u>5.359 acres (Total)</u>	<u>1,958.50</u>
Purchased from the City of Fort William 6.8 acres (road closed by By-law)..	1.00

—oOo—

38. *Mr. Bryden*—Enquiry of the Ministry—How much has the provincial government contributed to date to the cost of construction of schools in the Elliot Lake Improvement District.

Answer by the Minister of Education:—

\$141,511.73.

—oOo—

39. *Mr. Singer*—Enquiry of the Ministry—In each of the years 1957, 1958, 1959: (1) Did the provincial government carry its own insurance on any or all of the buildings owned by the province or by its agencies in Ontario. If so, give particulars of the methods adopted and the funds allocated for this purpose. If not, give particulars of all such insurance carried by the provincial government including the amounts of such insurance premiums and the names and addresses of all agents placing such insurance. 2. (a) Through whom, or to whose credit, as agents has such government insurance been placed; (b) What amount of commission has been paid the insurance companies as a result of the issuance of such insurance. 3. (a) What are the names and addresses of all persons receiving commissions from such insurance; (b) What amount of commission was received by each such person. 4. What are the names and addresses of all persons whom the government, or any person on behalf of the government, has suggested to the insurance companies, or agents acting on behalf of the insurance companies, for sharing in the commission payable as a result of the placing of government insurance. 5. (a) What are the names and addresses of all persons or companies who have received commissions or premiums, either as insurance company agents or sub-agents, or in any other capacity as a result of placing such insurance; (b) Has the province ever contemplated acting as its own insurer.

Answer by the Minister of Public Works:—

1. Yes, as a general rule the Government carries no insurance on any building of a less value than \$400,000.

No separate funds are allocated, no premiums are paid and any losses are paid from the Consolidated Revenue Fund.

Two buildings only are insured by the Government—the Main Parliament Building, Queen's Park, Toronto, and the Ontario Government Building, 67 College St. West, Toronto. Insurance respectively being \$8,700,000 and \$2,137,500. This is because of the large concentration of risk over and above the self insurance of \$400,000. Policy and premiums are on a three-year basis. See Schedule A attached.

2. (a) See 1.
(b) Commission included in premium.
3. (a) See 1.
(b) No record, amount included in premium.
4. None.
5. (a) See 1.
(b) It is its own insurer as in 1.

SCHEDULE A

MAIN PARLIAMENT BUILDING

YEARS 1957, 1958, 1959

Name of Insurance Co.	Name and Address of Insurance Agent	Amount of Insurance	Amount of Insurance Premium
Home Insurance Co.	J. R. Barber Agency, 27 Mill St., Georgetown, Ont.....	\$290,000	\$1,194.80
Pearl Assurance Co.	Thomas Birkett & Son, Stouffville, Ont.....	290,000	1,273.10
New Hampshire	G. R. Browne, 51 Yonge St., Toronto, Ont.....	290,000	1,273.10
Dominion of Canada Insurance Co.	G. R. Hargraft Co. Ltd., 15 Toronto St., Toronto, Ont.....	362,000	1,589.18
Yorkshire Insurance Co. Ltd.	G. McMurrich & Sons, 4 Wellington St. E., Toronto, Ont.....	290,000	1,273.10
Springfield Fire & Marine Insurance Co.	Marsh, McLennan Ltd., 44 King St. E., Toronto, Ont.....	290,000	1,273.10
Legal & General Assurance Society Ltd.	Medland and Son, 271 Bay St., Toronto, Ont.....	290,000	1,194.80
Atlas Assurance Co. Ltd.	W. & J. Morden Ins. Co., 36 King St. E., Hamilton, Ont.....	145,000	636.55
British Northwestern Insurance Co.	W. & J. Morden Ins. Co., 36 King St. E., Hamilton, Ont.....	145,000	636.55

SCHEDULE A—*Continued*

Name of Insurance Co.	Name and Address of Insurance Agent	Amount of Insurance	Amount of Insurance Premium
Ocean Accident & Guarantee Corp. Ltd.	Muntz & Beatty Ltd., 350 Bay St., Toronto, Ont.....	\$290,000	\$1,273.10
Motor Union	Parkes, McVittie & Shaw Ltd., 2347 Yonge St., Toronto, Ont.....	145,000	636.55
Century Insurance Co. Ltd.	Reed, Shaw & McNaught, 25 Adelaide St. W., Toronto, Ont.....	363,500	1,595.76
Phoenix of London Group	Reed, Shaw & McNaught, 25 Adelaide St. W., Toronto, Ont.....	290,000	1,273.10
Canadian Indemnity Co.	W. B. White Insurance Ltd., 110 King St. E., Oshawa, Ont.....	145,000	636.55
British Traders Insurance Co. Ltd.	W. B. White Insurance Ltd., 110 King St. E., Oshawa, Ont.....	145,000	636.55
Scottish Insurance Corp. Ltd.	Willis Faber & Co., 36 Toronto St., Toronto, Ont.....	362,000	1,589.18
British Oak Insurance Ltd.	Wood, Fleming & Co., Royal Bank Building, Toronto, Ont.....	290,000	1,273.10
South British Insurance Co.	H. C. Edgar, 846 King St., Preston, Ont.....	290,000	1,273.10
Pearl Assurance Co.	Labbett Insurance Co., 28 Wellesley St. E., Toronto, Ont.....	290,000	1,273.10
Norwich Union Fire Ins. Society Ltd.	Leslie & Giles Ins. Ltd., 2481 Kingston Road, Toronto, Ont.....	145,000	636.55
Wellington Fire Insurance Ltd.	Shaw & Begg Ltd., 14 Toronto St., Toronto, Ont.....	217,500	954.83
London Lancashire Insurance Co. Ltd.	Smith, McKenzie, Hall & Hunter, 33 Scott St., Toronto, Ont.....	290,000	1,273.10
Toronto General Insurance Co.	Harry Smith Ins. Agency, 3 Nelson St. W., Toronto, Ont.....	290,000	1,273.10
Canada Security Assurance Co.	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	290,000	1,273.10
Ocean Accident & Guarantee Corp. Ltd.	Marshall & Marshall, 189 East Main St., Toronto, Ont.....	290,000	1,273.10
Western Assurance Co.	Parkes, McVittie and Shaw Limited, 2347 Yonge St., Toronto, Ont.....	145,000	636.55
Westminster Fire Office	Tuckett, Little & Firstbrook, 38 King St. W., Toronto, Ont.....	290,000	1,273.10
Gore District Mutual Insurance	J. Rushton & Folliott, Bradford, Ont.....	290,000	1,273.10
Reliance Insurance Co. of Canada	T. E. Hough Agencies, 26 Chilton Road, Toronto 6, Ont.....	290,000	1,273.10
Guardian Assurance Co. Ltd.	Harvey Whiteside Insurance Agency, Canada Building, Windsor, Ont.....	290,000	1,273.10
Alliance Assurance Co. Ltd.	Hill, Weddell & Hills, 124 Hunter St., Peterborough, Ont.....	290,000	1,273.10

SCHEDULE A—Continued

Name of Insurance Co.	Name and Address of Insurance Agent	Amount of Insurance	Amount of Insurance Premium
Employers Liability Assurance Corp. Ltd.	W. G. Lawson & Co., 507 Bank of Commerce, Hamilton, Ont..	\$290,000	\$1,273.10
Economical Mutual Insurance Co.	D. J. Kearns, 14 Toronto St., Toronto, Ont.....	290,000	1,273.10

ONTARIO GOVERNMENT BUILDING, 67 COLLEGE STREET
YEARS 1957, 1958, 1959

Name of Insurance Co.	Name and Address of Insurance Agent	Amount of Insurance	Amount of Insurance Premium
General Accident Assurance Co. of Canada	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	\$ 7,000	\$ 26.60
Commercial Union Assurance Co. Ltd.	Geo. R. Hargraft & Co. Ltd., 15 Toronto St., Toronto, Ont.....	4,500	17.10
Casualty Co. of Canada	Drew-Brook, Sams, Silk and Reed, 11 Jordan St., Toronto, Ont.....	14,500	55.10
Wellington Fire Insurance Co.	Shaw & Begg Ltd., 14 Jordan St., Toronto, Ont.....	144,500	545.10
Casualty Co. of Canada	Richardson, dePencier Ltd., 36 Toronto St., Toronto, Ont.....	63,500	241.30
Casualty Co. of Canada	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	52,500	199.50
Insurance Company of North America	Reed, Shaw & McNaught, 25 Adelaide St. W., Toronto, Ont.....	17,000	64.60
Pearl Assurance Co.	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	495,000	1,172.12
Sun Insurance Office Ltd.	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	300,000	681.64
Canadian General Insurance Co.	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	150,000	193.55
Canadian Surety Company	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	200,000	237.03
General Accident Assurance Co. of Canada	Marsh & McLennan Ltd., 44 King St. E., Toronto, Ont.....	25,000	95.00
Employers Liability Assurance Corp. Ltd.	Stanley G. Reid Ltd., 26 Queen St. E., Toronto, Ont.....	170,000	646.00
General Accident Assurance Co. of Canada	Wood & Kirkpatrick Ltd., 15 Toronto St., Toronto, Ont.....	72,000	273.60
Insurance Co. of North America	Marsh & McLennan Ltd., 44 King St. E., Toronto, Ont.....	212,500	807.50
Western Assurance Co.	Tomenson, Saunders, Smith and Garfat Ltd., 220 Bay St., Toronto, Ont.....	119,500	454.10
Perth Mutual Fire Insurance Co. Ltd.	Shaw & Begg Ltd., 14 Toronto St., Toronto, Ont.....	90,000	342.00

43. *Mr. Worton*—Enquiry of the Ministry—1. Does the Province of Ontario, directly or indirectly, furnish financial support to Connaught Laboratories. If so, (a) what has been the nature and amount of this support in each of the fiscal years ending March 31, 1957, 1958 and 1959. 2. Do Connaught Laboratories market or produce for retail marketing any medicinal substances. If so, (a) what quantity of each substance was produced in each of the years 1957, 1958 and 1959; and (b) what was their retail value and cost of production.

Answer by the Minister of Health:—

1. Yes.

(a)	1956-57	1957-58	1958-59
Research Grant	\$ 15,250.00	\$ 15,250.00	\$ 15,250.00
Purchase of Biological Products	1,926,151.88	501,802.25	1,040,152.66

2. Yes.

(a) No knowledge.

(b) No knowledge. (Information relating to Department of Health only.)

—oOo—

44. *Mr. Wren*—Enquiry of the Ministry—For each of the fiscal years ending March 31, 1957, 1958 and 1959, how much revenue did the Ontario government receive from: (1) Ontario pulp and paper companies in, (a) corporation income taxes; (b) logging tax; (c) other levies. (2) Ontario mining companies in, (a) corporation income taxes; (b) mining tax; (c) other levies.

Further Answer by the Ministry:—

FISCAL YEARS ENDING

	March 31, 1957	March 31, 1958	March 31, 1959
1. (a)	\$ Nil	\$5,380,322.69	\$4,860,227.44
(b)	686,751.36	1,508,382.30	1,527,429.65
(c)	8,268,762.07	8,973,265.35	7,942,453.86
2. (a)	\$ Nil	\$7,620,589.94	\$3,213,703.47
(b)	8,092,833.04	9,692,404.22	7,307,231.93
(c)	30,584.68	52,754.91	21,218.37

—oOo—

46. *Mr. Manley*—Enquiry of the Ministry—1. How were the following properties acquired for the new overpass on St. Andrews Road, Cornwall, over the relocated Canadian National Railway tracks: (a) Part lot 10, concession 11, Township of Cornwall, now in the City of Cornwall; (b) Lots 36, 37, 38, part of lots 46, 47, R.P. City of Cornwall; (c) Who were the owners of each parcel; (d) What price was paid for each parcel. 2. For all properties acquired for this overpass including the above: (a) What damages or rentals were paid or are being paid in connection with them; (b) To whom are these damages or rentals

being paid, or to whom will they be paid; (c) How much is being paid in damages or rentals in each case; (d) Are any of the properties still occupied by the former owners; If so, (e) do they pay rent; (f) Are the properties leased or occupied by some other arrangement; (g) How much do the occupants pay for the use of such properties.

Answer by the Minister of Energy Resources:—

The properties obtained for the Canadian National Railway overpass at St. Andrews Road were acquired by expropriation with exceptions as noted. Negotiations on compensation were conducted in each case and, where indicated by asterisk, independent appraisers made a valuation.

EAST SIDE—ST. ANDREWS ROAD

	Purchase Price
J. and C. Edwardson—Lots 93 and 94, R.P. No. 220.....	\$ 19,900.00
Craig Plumbing & Heating—Lots 95 and 96, R.P. No. 220.....	28,990.00
J. V. Chevrette—Lot 97, R.P. No. 220.....	5,000.00
Mrs. V. M. Lavigne—Lot 98, R.P. No. 220.....	5,000.00

WEST SIDE—ST. ANDREWS ROAD

A. Gallinger—Pt. Lot 10, Con. II.....	\$ 5,000.00	
E. and A. de Bellefeuille—Lot 10, R.P. No. 178.....	3,500.00	
G. and I. Rutledge—Lot 11, R.P. No. 178.....	13,800.00	
W. and K. Moore—Lot 12, R.P. No. 178.....	15,500.00	
Church of England—Lot 10, Con. II.....	8,000.00	
*McMullen Supplies Ltd.—Lots 39 and 40, R.P. No. 178—		
Independent appraisal made:		
Land, buildings and improvements.....	\$ 91,800.00	
Allowance for forcible taking.....	13,770.00	
	\$105,570.00	
Interest.....	1,330.00	
	\$106,900.00	
Temporary premises, equipment, etc.....	10,060.00	
Allowance for business disturbance.....	9,540.00	
Total.....	126,500.00	
A. and E. Gallinger—Lot 41, R.P. No. 178.....	6,110.00	
*Dr. E. Liliane and Louis Emard—Lots 36, 37, 38 and Pt. Lots 46 and 47, R.P. No. 178—		
Independent appraisal made:		
Land, building, improvements and equipment.....	\$110,000.00	
Allowance for forcible taking.....	16,500.00	
	\$126,500.00	
Allowance for business disturbance.....	21,500.00	
	\$148,000.00	

NOTE.—These premises leased to former owner for truck storage at a rental of \$205.00 per month.

48. *Mr. Nixon*—Enquiry of the Ministry—With regard to the reported gift to the province by Dr. Sigmund Samuel of his residence: 1. Is this gift contingent upon its use as a residence for the Lieutenant-Governor. 2. (a) What is the status of the gift at the present time; (b) Is it revocable or irrevocable. 3. If irrevocable, is the gift in legal form. If so, (a) give particulars. 4. Has the government any responsibility for the property now. If so, (a) what taxes were paid to the municipality in the past year; (b) what is the estimated cost per year to operate same as a residence for the Lieutenant-Governor; (c) what is the estimated cost of renovation to make it suitable for such use.

Answer by the Attorney-General.

1. No.
2. (a) Absolute transfer. Title of the property is now in the name of Her Majesty The Queen in the right of Ontario. Although no provision in the deed was made for the same, it was understood that Dr. Samuel would retain the home during his lifetime.
(b) Irrevocable.
3. Yes.
(a) Answered by 2 (a).
4. As owner, yes, but no responsibility for maintenance, etc., during occupation by Dr. Samuel.
(a) Paid by Dr. Samuel.
(b) Not known.
(c) Not known.

—oOo—

50. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—With respect to Highway No. 401: 1. What is the length of the recently opened portion between Highway No. 27 and Milton. 2. What is the total cost of: (a) acquiring the property; (b) constructing the road.

Answer by the Minister of Highways:—

1. 20.3 miles.
2. (a) \$3,254,914.23 including cost of property where a part only was required for right-of-way.
(b) \$12,133,723.63 including structures.

—oOo—

53. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—1. How much did the Department of Transport spend advertising the expiry date of 1959 licence plates and advising motorists of the location of outlets where 1960

plates could be purchased. 2. (1) What advertising agency or agencies handled this work; and (b) what was the agency's (agencies') commission. 3. How much was spent advertising (a) in newspapers; (b) on radio; (c) on television. 4. (a) What periodicals, other than daily newspapers, carried this advertising; and (b) what was the cost of the advertisements in each case.

Answer by the Minister of Transport:—

1. \$19,533.34.
2. (a) Russel T. Kelly Co. Ltd., Hamilton.
(b) Unknown, not paid by Department.
3. (a) \$12,233.34.
(b) \$4,200.00.
(c) \$1,600.00.
4. (a) Weekly Newspapers; Ethnic Papers; Farm Papers.
(b) \$3,696.40; \$1,297.20; \$1,028.50, respectively.

The Prime Minister informed the House that the Government required the following Questions 22 and 45 by Mr. Manley and Mr. Edwards (Wentworth), respectively, be made in the Orders for Returns:—

22. *Mr. Manley*—Enquiry of the Ministry—In each of the years 1956, 1957, 1958, 1959: 1. How many pieces of property were purchased by the Liquor Control Board of Ontario. 2. How large was each piece of property. 3. What was the price of each piece. 4. Who was the owner of the property purchased. 5. How many buildings were constructed by the L.C.B.O. 6. (a) How many of the buildings constructed had tenders called; in each case list the tendering firms, their tender price and the award made; (b) In what instances were supplementary payments made and why. 7. In each building constructed were other government or non-government offices provided. If so, (a) who took the space; and (b) what were the terms of lease.

45. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—For Highway No. 53 between the intersection of Highway No. 2 and the intersection of Highway No. 20; and for Highway No. 55 between the southerly limit of the City of Hamilton, prior to 1960 annexation, and the intersection with Highway No. 53: 1. How many parcels of land were purchased or expropriated for widening the road allowance and permitting recent improvements. 2. (a) From whom were the properties acquired; and (b) in what manner, either by purchase or expropriation. 3. How much was paid for each parcel. 4. How much highway frontage was taken in each parcel. 5. (a) What tenders were received on each portion of the work; (b) who secured the contract; and (c) at what price. 6. If there have been supplementary payments beyond the tender price for work done, (a) what was the amount of each supplementary payment; and (b) to whom

was the money paid. 7. (a) Are there any properties needed for these improvements on which negotiations are proceeding. If so, (b) which ones. 8. How many trees were required to be removed from the road allowance.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 149, An Act respecting the Members of the Assembly.

Bill 150, An Act to amend The Legislative Assembly Act.

Bill 151, An Act to amend The Executive Council Act.

The House resolved itself into a Committee to consider certain Resolutions and certain Bills.

Mr. Frost acquainted the House that the Honourable the Lieutenant-Governor, having been informed of the subject matter of the Resolutions, recommends them to the consideration of the House.

After some time Mr. Speaker resumed the Chair, and Mr. Morrow reported that the Committee had come to certain Resolutions as follows:—

Resolved,

That,

the Treasurer of Ontario is authorized to purchase, acquire and hold,

- (a) securities issued by International Bridge Authority, a corporation created by Act No. 237 of the Public Acts of the State of Michigan for 1935;
- (b) the shares of St. Mary's River Bridge Company, a corporation created by chapter 64 of the Statutes of Canada, 1955;
- (c) the shares of The International Transit Company, Limited, a corporation created under The Companies Act of Ontario by letters patent dated the 22nd day of May, 1888,

and pay therefor out of the Consolidated Revenue Fund,

as provided by Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie.

Resolved,

That,

the members of the Legislative Assembly shall be paid an indemnity at the rate of \$5,000 per annum and an allowance for expenses at the rate of \$2,000 per annum; and in addition to his indemnity and allowance for expenses as a member,

- (a) there shall be paid to every minister of the Crown without portfolio, other than the minister who is a member of The Hydro-Electric Power Commission of Ontario, an allowance for the expenses of representation at the rate of \$1,000 per annum;
- (b) there shall be paid to the Leader of the Opposition an indemnity at the rate of \$12,000 per annum; and
- (c) there shall be paid to the Chairman of the Committees of the Whole House an indemnity of \$2,000 for each session,

as provided by Bill 150, An Act to amend The Legislative Assembly Act.

Resolved,

That,

- (1) The annual salary of every minister having charge of a department shall be \$12,000, and
- (2) The annual salary of every minister without portfolio, other than the minister without portfolio who is a member of The Hydro-Electric Power Commission of Ontario, shall be \$2,500,

as provided by Bill 151, An Act to amend The Executive Council Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie.

Bill 140, An Act to amend The Municipal Act.

Bill 142, An Act to amend The Municipality of Metropolitan Toronto Act, 1953.

Bill 152, An Act respecting Louis Pierre Cecile.

Bill 153, An Act to amend The Elevators and Lifts Act, 1953.

That the Committee had directed him to report the following Bills with certain amendments:—

Bill 38, An Act to Establish the Ontario Energy Board.

Bill 39, An Act respecting Energy.

Bill Pr32, An Act respecting the City of Toronto.

Bill Pr43, An Act respecting the Township of North York.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time on Monday next.

On motion by Mr. Frost, seconded by Mr. Goodfellow,

Ordered, That a Select Committee of this House be appointed to enquire into and review the following Acts of this Legislature:

The Power Commission Act,

The Public Works Act,

The Highway Improvement Act,

The Municipal Act,

The Municipal Arbitrations Act,

The Ontario-St. Lawrence Development Commission Act,

and such other Acts of this Legislature dealing with expropriation of land and make such enquiry into similar legislation of the Parliament of Canada and the Legislatures of the respective Provinces of Canada and other jurisdictions, with a view to recommending improvement in the legislation of this Legislature dealing with expropriation of land which is in force in this Province and for these purposes to consider a Bill submitted to this House under the title of The Land Compensation Act, 1960;

And that the Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to appoint or employ counsel and secretary and such other personnel as may be deemed advisable and to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendances before the said Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of its proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

Membership of the Committee to be decided at a later date.

On motion by Mr. Frost, seconded by Mr. Goodfellow,

Ordered, That a Select Committee of the House be appointed to inquire into all matters relating to insurance of agricultural crops produced in Ontario against hazards to those crops during the growing season, and, without limiting the generality of the foregoing, to inquire into the following matters:

1. The hazards affecting each crop during the growing season, such as hail, drought, frost, wind, excessive rainfall, flood, disease, insect pests, etc.;
2. The annual losses sustained by the producers from each hazard;
3. The insurance, if any, presently available for crop insurance in respect of each hazard;
4. The rates charged or that might be charged by insurers against any or all hazards;
5. The application of the *Crop Insurance Act* (Canada) to Ontario, or particular areas thereof, or in respect of particular crops or otherwise;

And to make such recommendations as are deemed advisable with respect thereto;

And that such Select Committee shall consist of eleven members and shall have authority to sit during the interval between Sessions and have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before such Select Committee of such persons and the production of such papers and things as the Committee may deem necessary for any of these proceedings and deliberations, for which purpose the Honourable the Speaker may issue his warrant or warrants.

Membership of the Committee to be decided at a later date.

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

Return to an Order of the House, dated April 8th, 1960, showing: In each of the years 1956, 1957, 1958, 1959: 1. How many pieces of property were purchased by the Liquor Control Board of Ontario. 2. How large was each piece of property. 3. What was the price of each piece. 4. Who was the owner of the property purchased. 5. How many buildings were constructed by the L.C.B.O. 6. (a) How many of the buildings constructed had tenders called; in each case list the tendering firms, their tender price and the award made; (b) In what instances were supplementary payments made and why. 7. In each building constructed were other government or non-government offices provided. If so, (a) who took the space; and (b) what were the terms of lease. (*Sessional Paper No. 75.*)

Return to an Order of the House, dated April 8th, 1960, showing: For Highway No. 53 between the intersection of Highway No. 2 and the intersection of Highway No. 20; and for Highway No. 55 between the southerly limit of the City of Hamilton, prior to 1960 annexation, and the intersection with Highway No. 53: 1. How many parcels of land were purchased or expropriated for widening the road allowance and permitting recent improvements. 2. (a) From whom were the properties acquired; and (b) in what manner, either by purchase or expropriation. 3. How much was paid for each parcel. 4. How much highway frontage was taken in each parcel. 5. (a) What tenders were received on each portion of the work; (b) who secured the contract; and (c) at what price. 6. If there have been supplementary payments beyond the tender price for work done, (a) what was the amount of each supplementary payment; and (b) to whom was the money paid. 7. (a) Are there any properties needed for these improvements on which negotiations are proceeding. If so, (b) which ones. 8. How many trees were required to be removed from the road allowance. (*Sessional Paper No. 76.*)

The House then adjourned at 12.55 p.m.

NOTICE OF MOTION

17. *Mr. Frost*—Resolution—That the Select Committee of this House appointed to study and inquire into An Act to amend The Legislative Assembly Act, An Act to amend The Executive Council Act and An Act respecting the Members of the Assembly consisting of the six following members:

Messrs. Roberts, Auld, Sandercock, Reaume, Thompson, Gisborn,

be continued to study and inquire into,

- (a) the problems that are of concern to the Government and to this Assembly with a view to making recommendations for the orderly, expeditious and efficient transaction of the business of the Legislature and for the improvement and simplification of the procedures of and pertaining to the Assembly, including the matter of allowances for the expenses of out-of-town members; and
- (b) the matter of an alternative procedure in the House, by resolution or otherwise, for dealing with cases such as is illustrated by Bill 152, An Act respecting Louis Pierre Cecile,

and to report its findings and recommendations to the Assembly.

The Committee shall have authority to sit during the interval between Sessions and shall have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before such Select Committee of such persons and the production of such papers and things as the Committee deems necessary for any of its proceedings and deliberations, for which purpose the Speaker may issue his warrant or warrants.

FORTY-NINTH DAY

MONDAY, APRIL 11TH, 1960

PRAYERS

2 O'CLOCK P.M.

The Prime Minister informed the House that, in view of the lack of unanimity in the Committee on Privileges and Elections, the matter referred to that Committee on February 18th had been referred to His Honour Judge Ian Macdonell as a Commission under The Public Inquiries Act.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That, when this House adjourns the present sitting thereof, it do stand adjourned until ten of the clock in the forenoon tomorrow, to rise for the luncheon interval at one of the clock in the afternoon and to resume at two of the clock.

Before the Orders of the Day, the Prime Minister directed the attention of the Members to the volume "Tom Kennedy's Story", by Ralph Hyman. He mentioned that these stories are recorded by Mr. Hyman just as the late Colonel Kennedy related them to him.

Mr. MacDonald read a telegram from the Prime Minister of Saskatchewan relating to allegations of patronage in the Public Service of that Province.

The House resolved itself into a Committee to consider certain Bills and, after some time spent therein, Mr. Speaker resumed the Chair, and Mr. Morrow reported,

That the Committee had directed him to report the following Bills without amendment:—

Bill 150, An Act to amend The Legislative Assembly Act.

Bill 151, An Act to amend The Executive Council Act.

That the Committee had directed him to report the following Bill with certain amendments:—

Bill 149, An Act respecting the Members of the Assembly.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time today.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That the Select Committee of this House appointed to study and inquire into An Act to amend The Legislative Assembly Act, An Act to amend The Executive Council Act and An Act respecting the Members of the Assembly consisting of the six following members:

Messrs. Roberts, Auld, Sandercock, Reaume, Thompson, Gisborn.

be continued to study and inquire into,

- (a) the problems that are of concern to the Government and to this Assembly with a view to making recommendations for the orderly, expeditious and efficient transaction of the business of the Legislature and for the improvement and simplification of the procedures of and pertaining to the Assembly, including the matter of allowances for the expenses of out-of-town members; and
- (b) the matter of an alternative procedure in the House, by resolution or otherwise, for dealing with cases such as is illustrated by Bill 152, An Act respecting Louis Pierre Cecile,

and to report its findings and recommendations to the Assembly.

The Committee shall have authority to sit during the interval between Sessions and shall have full power and authority to call for persons, papers and things and to examine witnesses under oath, and the Assembly doth command and compel attendance before such Select Committee of such persons and the production of such papers and things as the Committee deems necessary for any of its proceedings and deliberations, for which purpose the Speaker may issue his warrant or warrants.

The Order of the Day for resuming the Adjourned Debate on the Amendment to 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 motion by Mr. Gordon,

Ordered, That the Debate be adjourned.

Mr. Bukator moved, seconded by Mr. Gordon,

That this House views with disfavour the issuing of licences for drilling for oil in the Great Lakes until it is established that such drilling will not pollute the said Lakes and this House recommends that the government take the initiative in calling a conference of representatives of Ontario and of the states bordering

the Great Lakes for the purpose of regulating present and future use of the Great Lakes in relation to natural resources.

And a debate arising, after some time, it was,

On motion by Mr. Macaulay,

Ordered, That the Debate be adjourned.

The following Bills were read the third time and were passed:—

Bill Pr32, An Act respecting the City of Toronto.

Bill Pr43, An Act respecting the Township of North York.

Bill 38, An Act to Establish the Ontario Energy Board.

Bill 39, An Act respecting Energy.

Bill 69, The Employment Agencies Act, 1960.

Bill 129, An Act to provide for the Registration of Mortgage Brokers.

Bill 131, An Act to amend The Unconscionable Transactions Relief Act.

Bill 140, An Act to amend The Municipal Act.

Bill 141, An Act to amend The Ontario Water Resources Commission Act, 1957.

Bill 142, An Act to amend The Municipality of Metropolitan Toronto Act, 1953.

Bill 144, An Act to amend The Planning Act, 1955.

Bill 149, An Act respecting the Members of the Assembly.

Bill 150, An Act to amend The Legislative Assembly Act.

Bill 151, An Act to amend The Executive Council Act.

Bill 152, An Act respecting Louis Pierre Cecile.

Bill 153, An Act to amend The Elevators and Lifts Act, 1953.

The Order of the Day for Third Reading of Bill 86, An Act to amend The Farm Products Marketing Act, having been read,

Mr. Goodfellow moved that the Bill be now read a third time.

Mr. Wintermeyer moved in amendment, seconded by Mr. Oliver,

That the Bill be not now read a third time but be read a third time this day six months hence.

The amendment being put was lost on the following division:

YEAS

Bryden	MacDonald	Thomas
Bukator	Manley	Thompson
Chapple	Oliver	Troy
Davison	Reaume	Wintermeyer—14.
Gisborn	Sopha	

NAYS

Allan (Haldimand-Norfolk)	Frost	McNeil
Allen (Middlesex South)	Fullerton	Nickle
Beckett	Gomme	Parry
Belisle	Goodfellow	Phillips
Boyer	Guindon	Price
Brown	Hall	Robarts
Brunelle	Hamilton	Roberts
Carruthers	Hanna	Rollins
Cass	Haskett	Root
Cathcart	Herbert	Sandercock
Cecile	Janes	Simonett
Collings	Johnston (Parry Sound)	Spooner
Connell	Lavergne	Stewart
Cowling	Lawrence	Sutton
Daley	Letherby	Wardrobe
Davis	Macaulay	Warrender
Downer	Mackenzie	White
Dymond	MacNaughton	Yaremko—58.
Edwards (Perth)	Maloney	
	Morningstar	
	Morrow	

And the Bill was accordingly read the third time and passed.

The Order of the Day for Third Reading of Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie, having been read,

Mr. Allan (Haldimand-Norfolk) moved that the Bill be now read a third time,

The motion being put, was carried on the following unanimous recorded vote:—

YEAS

Allan (Haldimand-Norfolk)	Frost	McNeil
Allen (Middlesex South)	Fullerton	Nickle
Beckett	Gisborn	Oliver
Belisle	Gomme	Parry
Boyer	Goodfellow	Phillips
Brown	Guindon	Price
Brunelle	Hall	Reaume
Bryden	Hamilton	Robarts
Bukator	Hanna	Roberts
Carruthers	Haskett	Rollins
Cass	Herbert	Root
Cathcart	Janes	SandercocK
Cecile	Johnston (Parry Sound)	Simonett
Chapple	Lavergne	Sopha
Collings	Lawrence	Spooner
Connell	Letherby	Stewart
Cowling	Macaulay	Sutton
Daley	MacDonald	Thomas
Davis	Mackenzie	Thompson
Davison	MacNaughton	Troy
Downer	Maloney	Wardrope
Dymond	Manley	Warrender
Edwards (Perth)	Morningstar	White
	Morrow	Wintermeyer
		Yaremko—72.

And the Bill was accordingly read the third time and passed.

Mr. Oliver moved, seconded by Mr. Wintermeyer,

That the Ontario government build a system of water transmission and distribution lines as a public utility to serve Ontario.

And a Debate arising, after some time, it was,

On motion by Mr. Frost,

Ordered, That the Debate be adjourned.

The House then adjourned at 11.20 p.m.

FIFTIETH DAY

TUESDAY, APRIL 12TH, 1960

PRAYERS

10 O'CLOCK A.M.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That Mr. Davison be substituted for Mr. Gisborn on the Select Committee of six, appointed under the Chairmanship of Mr. Roberts, to inquire into problems of concern to the Government and this Assembly and related matters.

On motion by Mr. Frost, seconded by Mr. Allan,

Ordered, That the membership of the Committees on Automobile Insurance and Crop Insurance previously ordered by the House, be increased in each case from 11 to 12 members, and that the membership of those Committees and other Select Committees ordered at this Session be as follows:—

COMMITTEE ON AUTOMOBILE INSURANCE

Mr. Allan (Haldimand-Norfolk) (Chairman), *Messrs. Brown, Cowling, Edwards* (Perth), *Gomme, Morin, Morrow, Simonett, Singer, Thomas, Whicher* and *Worton*—12.

COMMITTEE ON ORGANIZATION OF GOVERNMENT

Mr. Roberts (Chairman), *Messrs. Allan* (Haldimand-Norfolk), *Davis, Guindon, Haskett, Lawrence, Lewis, MacDonald, Oliver, Robarts* and *Sopha*—11.

COMMITTEE ON LAND EXPROPRIATION LEGISLATION

Mr. Cass (Chairman), *Messrs. Beckett, Gould, Grossman, Innes, Janes, Letherby, Morningstar, Noden, Parry* and *Troy*—11.

COMMITTEE ON COST OF DRUGS

Mr. Rowntree (Chairman), *Messrs. Boyer, Bryden, Fullerton, Lavergne, Price, Sutton, Trotter, White, Whitney* and *Wren*—11.

COMMITTEE ON CROP INSURANCE

Mr. Stewart (Chairman), *Messrs. Belisle, Edwards* (Wentworth), *Gisborn, Hall, Hamilton, Johnston* (Carleton), *Mackenzie, Manley, McNeil, Rollins* and *Spence*—12.

The Prime Minister Tabled Answers to Questions as follows:—

8. *Mr. Bryden*—Enquiry of the Ministry—1. What was the total cost of drugs purchased for use by the Department of Health and hospitals operated by it during: (a) the fiscal year ended March 31, 1959; and (b) the first nine months of the current fiscal year. 2. What proportion of the cost in each period was for drugs purchased under (a) brand names; (b) generic names.

Answer by the Minister of Health:—

1. (a) Cost of “medicines and medical supplies” to the Department of Health for the fiscal year ending March 31st, 1959: \$1,497,022.37;
- (b) Cost of “medicines and medical supplies” to the Department of Health for the nine-months’ period ending December 31st, 1959: \$1,673,334.47.
2. (a) and (b) Not readily available. See No. 1.

—oOo—

20. *Mr. Troy*—Enquiry of the Ministry—1. How many persons in Ontario are enrolled in the Ontario Hospital Services Commission plan. 2. How many policies lapsed in 1959. 3. How much money was collected for the plan from, (a) premiums; (b) federal contribution; (c) provincial contribution. 4. How much money was paid by the Commission to hospitals in 1959. 5. In each category which were the ten hospitals with the highest per diem rate participating in the Plan and what were their rates. 6. In each category which were the ten hospitals with the lowest per diem rates and what were their rates. 7. What were the per diem rates for the hospitals mentioned in each of the years 1957 and 1958.

Answer by the Minister of Health:—

1. and 2. This was answered in my speech on the Estimates and is recorded in Hansard.
3. (a), (b), (c) and 4. This information was supplied to each Member of the Legislature individually in the Financial Statement O.H.S.C.
5. As of December 31, 1959, the following represent the hospitals with the ten highest rates in each of Groups “A”, “B” and “C”.

GROUP A	Per diem
Princess Margaret Hospital, Toronto.....	\$27.50
Hospital for Sick Children, Toronto.....	25.65
Toronto General Hospital.....	21.30
Ottawa Civic Hospital.....	20.25
The New Mount Sinai Hospital, Toronto.....	20.10
Hamilton General Hospital.....	20.05
Toronto Western Hospital.....	19.75
Toronto East General & Orthopaedic.....	19.60
Kingston General Hospital.....	19.60
Women’s College Hospital, Toronto.....	18.80

GROUP B		Per diem
Queensway General Hospital, Toronto.....		\$21.25
Oakville-Trafalgar Hospital.....		20.30
Northwestern General Hospital, Toronto.....		20.10
South Peel Hospital, Cooksville.....		20.00
Sudbury Memorial Hospital.....		19.90
Oshawa General Hospital.....		19.70
Humber Memorial Hospital, Weston.....		19.50
Sarnia General Hospital.....		19.35
North York Branson Hospital, Willowdale.....		19.35
Peterborough Civic Hospital.....		19.15

GROUP C		
St. Joseph's Hospital, Elliot Lake.....		24.10
Leamington & District Hospital.....		19.15
Sydenham District Hospital, Wallaceburg.....		18.70
Smooth Rock Falls Hospital.....		18.60
Uxbridge Cottage Hospital.....		18.40
Cobourg General Hospital.....		17.50
Ross Memorial Hospital, Lindsay.....		17.20
Ajax and Pickering General Hospital.....		17.10
St. Mary's Memorial Hospital, St. Mary's.....		17.10
St. Francis General Hospital, Smith's Falls.....		17.05

6. As of December 31, 1959, the following represent the hospitals with the ten lowest rates in each of Groups "A", "B" and "C".

GROUP A		Per diem
St. Joseph's Hospital, London.....		\$13.85
Hotel Dieu, Kingston.....		14.30
Ottawa General Hospital.....		14.40
St. Joseph's Hospital, Toronto.....		16.10
St. Michael's Hospital, Toronto.....		16.15
Victoria Hospital, London.....		18.80
Women's College Hospital, Toronto.....		18.85
Kingston General Hospital.....		19.60
Toronto East General and Orthopaedic Hospital.....		19.60
Toronto Western Hospital.....		19.75

GROUP B		
St. Mary's Hospital, Timmins.....		11.75
Kirkland Lake and District Hospital.....		13.15
La Verendrye Hospital, Fort Frances.....		14.40
Hotel Dieu Hospital, Cornwall.....		14.60
Brockville General Hospital.....		14.70
Salvation Army Grace Hospital, Ottawa.....		14.75
Sudbury General Hospital.....		14.75
Soldiers' Memorial Hospital, Orillia.....		14.80
Stratford General Hospital.....		14.85
Pembroke General Hospital.....		15.00

GROUP C	Per diem
Shelburne District Hospital.....	\$ 8.10
Niagara Peninsula Sanatorium, St. Catharines.....	8.50
Notre Dame Hospital, Hearst.....	8.75
Chesley and District Memorial Hospital.....	9.15
Listowel Memorial Hospital.....	9.95
St. Joseph's General Hospital, Blind River.....	10.00
Bruce Peninsula Memorial Hospital, Wiarton.....	10.10
Clinton Public Hospital.....	10.15
Kincardine General Hospital.....	10.20
St. Joseph's Hospital, Little Current.....	10.25

7. No comparable per diem rates in 1957 and 1958.

—oOo—

49. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—In connection with the Queen Elizabeth Highway: 1. (a) When was the highway started; (b) when was its full length opened to traffic; (c) what is its total length. 2. How much did it cost, (a) to acquire the property; (b) building the highway. 3. Since its official opening, what have been: (a) the annual expenditures for maintenance; (b) the annual expenditures for new construction. 4. What is the estimated date of completion of the present plan of providing service roads and extending bridges.

Answer by the Minister of Highways:—

- (a) 1931;
(b) Toronto to Niagara Falls 1940; Lundy's Lane to Fort Erie 1948;
(c) 97.3 miles.
- (a) \$12,211,774.65; (b) \$47,907,883.11.

NOTE:—The above amounts include (1) the cost of Burlington Bay Skyway; (2) the construction of service roads; and (3) property purchased in connection with right-of-way and surplus to requirements.

3.	(a)	(b)
1948-49.....	\$ 918,349.89	\$ 192,929.50
1949-50.....	390,935.61	510,693.19
1950-51.....	623,151.61	38,999.85
1951-52.....	500,659.49	168,468.39
1952-53.....	594,527.86	779,944.54
1953-54.....	890,314.55	677,360.58
1954-55.....	979,697.32	631,700.95
1955-56.....	1,611,146.54	4,590,697.83
1956-57.....	568,905.27	7,768,331.14
1957-58.....	777,247.46	11,225,470.60
1958-59.....	890,680.47	7,772,535.66

NOTE:—The above amounts include the cost of Burlington Bay Skyway and the construction of service roads.

4. Between Toronto and Hamilton completed by end of 1960. From Hamilton to Fort Erie estimated completion date is 1965.

The Prime Minister informed the House that the Government required that the following Questions be made Orders for Returns:—

7. *Mr. Bryden*—Enquiry of the Ministry—1, Was any advertising placed in any foreign language newspaper or newspapers published in Ontario by or on behalf of any departments or agencies of the government in either or both of the periods: (a) May 1 to June 15, 1958; (b) May 1 to June 15, 1959. 2. If so, what were the departments or agencies concerned, and what was the total cost of the advertising placed by or on behalf of each of them in each of the periods indicated.

33. *Mr. Edwards* (Wentworth)—Enquiry of the Ministry—In reference to international bridges at Sault Ste. Marie, Fort Erie and Rainy River: 1. What is the estimated total cost of each bridge. 2. What is Ontario's estimated share of the total cost. 3. What arrangement, in each case, has been made to finance the structures. 4. If tolls are to be collected, how will the revenue be divided. 5. What is the estimated completion date of each bridge.

37. *Mr. Bryden*—Enquiry of the Ministry—How much has the provincial government spent to date for (a) construction; and (b) maintenance of: (i) Highway No. 101 from Highway 17 to Quirke Lake; (ii) Mine access roads in the Elliot Lake uranium field.

51. *Mr. Wren*—Enquiry of the Ministry—The Tenth Annual Report (for the year 1959) of the Ontario Racing Commission shows for the year 1959 the following:

Amount Wagered.....		\$84,862,840.00
Less—		
Provincial Tax (6%).....	\$5,097,770.40	
Federal Tax (½%).....	424,314.20	
Purse Distribution (4.34%).....	3,684,500.00	
		9,206,584.60
Balance from wagers after taxes and purse.....		\$75,656,256.40

1. Of the balance shown, how much was paid: (a) to those placing wagers; (b) to The Jockey Club Limited; (c) to the Ontario Racing Commission; (d) to others. 2. (a) Who pays jockeys; (b) from which funds.

52. *Mr. Wren*—Enquiry of the Ministry—The Tenth Annual Report (for the year 1959) of the Ontario Racing Commission shows that in the year 1952 the sum of \$41,602,068 was wagered. The Provincial tax was between 10 per cent and 14 per cent according to the report aforementioned. 1. Why is the amount collected only \$3,627,839.83.

Before the Orders of the Day, Mr. Macaulay answered certain questions which had been asked during the consideration of the Estimates of the Department of Energy Resources, relating to the purchase and sale of land by The Hydro-Electric Power Commission of Ontario.

The Prime Minister made a statement to the House with respect to World Refugee Year and outlined Ontario's past participation and future programme.

The Prime Minister also made a statement with respect to Quetico Park and the negotiations with the Government of the United States respecting the development thereof, including the appointment of a Joint Committee.

The Order of the Day for resuming the Adjourned Debate on the Amendment to 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 the Amendment,

That the Motion "That Mr. Speaker do now leave the Chair and the House resolve itself into Committee of Supply" be amended by adding thereto the following words:—

But this House regrets that the Budget:

1. Fails to present a true picture of the province's financial position by claiming the seventeenth consecutive surplus when, in fact, net debt is increasing at the fastest rate in history;
2. Has failed to show the proper leadership in agriculture with the result that chaos and consternation are rampant amongst Ontario farmers;
3. Fails to deal with the problems of responsibilities and revenues in provincial-municipal relations and makes no provision for the holding of a provincial-municipal conference at which a solution for municipal financial and jurisdictional problems could be sought;
4. Does not make provision for the institution of a province-wide comprehensive medical and drug plan and that not enough emphasis has been given to preventive and rehabilitative services for our population;
5. Shows that this government has failed to make any satisfactory financial arrangements with the federal Conservative government in the field of Dominion-Provincial relations;
6. Makes no provision for loans to the tourist industry and for small business.

having been put, was lost on the following Division:—

YEAS

Bryden	Innes	Thomas
Bukator	MacDonald	Thompson
Chapple	Manley	Trotter
Davison	Nixon	Troy
Edwards	Oliver	Whicher
(Wentworth)	Reaume	Wintermeyer
Gisborn	Singer	Wren—24.
Gordon	Sopha	
Gould	Spence	

NAYS

Allan	Fullerton	Morin
(Haldimand-Norfolk)	Gomme	Morningstar
Allen	Goodfellow	Morrow
(Middlesex South)	Grossman	Myers
Auld	Guindon	McNeil
Beckett	Hall	Nickle
Belisle	Hamilton	Noden
Boyer	Hanna	Parry
Brown	Haskett	Phillips
Brunelle	Herbert	Price
Carruthers	Janes	Robarts
Cass	Johnston	Roberts
Cathcart	(Parry Sound)	Rollins
Cecile	Johnston	Root
Collings	(Simcoe Centre)	Rowntree
Connell	Johnston	Sandercock
Cowling	(Carleton)	Simonett
Daley	Lavergne	Spooner
Davis	Lawrence	Stewart
Downer	Letherby	Sutton
Dunlop	Lewis	Wardrope
Dymond	Macauley	Warrender
Edwards	Mackenzie	White
(Perth)	MacNaughton	Whitney
Frost	Maloney	Yaremko—69.

The main Motion having then been put, was carried on the following Division:—

YEAS

Allan	Belisle	Cathcart
(Haldimand-Norfolk)	Boyer	Cecile
Allen	Brown	Collings
(Middlesex South)	Brunelle	Connell
Auld	Carruthers	Cowling
Beckett	Cass	Daley

YEAS—Continued

Davis	Johnston	Phillips
Downer	(Simcoe Centre)	Price
Dunlop	Johnston	Robarts
Dymond	(Carleton)	Roberts
Edwards	Lavergne	Rollins
(Perth)	Lawrence	Root
Frost	Letherby	Rowntree
Fullerton	Lewis	Sandercock
Gomme	Macaulay	Simonett
Goodfellow	Mackenzie	Spooner
Grossman	MacNaughton	Stewart
Guindon	Maloney	Sutton
Hall	Morin	Wardrope
Hamilton	Morningstar	Warrender
Hanna	Morrow	White
Haskett	Myers	Whitney
Herbert	McNeil	Yaremko—69.
Janes	Nickle	
Johnston	Noden	
(Parry Sound)	Parry	

NAYS

Bryden	Innes	Thomas
Bukator	MacDonald	Thompson
Chapple	Manley	Trotter
Davison	Nixon	Troy
Edwards	Oliver	Whicher
(Wentworth)	Reaume	Wintermeyer
Gisborn	Singer	Wren—24.
Gordon	Sopha	
Gould	Spence	

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1960, the following sum:—

1306. To defray the expenses of the Ontario Water Resources
Commission..... \$30,000,000.00

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to a certain Resolution.

Ordered, That the Report be received forthwith.

Mr. Morrow, from the Committee of Supply, reported the following Resolutions which were concurred in by the House:—

Resolved, That Supply in the following supplementary amounts and to defray the expenses of the Government Departments named, be granted to Her Majesty for the fiscal year ending March 31st, 1960:—

DEPARTMENT OF EDUCATION:

Special Grants.....\$ 1,175,000.00

DEPARTMENT OF HEALTH:

Special Grants..... 6,063,000.00

TREASURY DEPARTMENT:

Main Office..... 1,000,000.00

— and —

Resolved, That Supply in the following amounts and to defray the expenses of the Government Departments named, be granted to Her Majesty for the fiscal year ending March 31st, 1961:—

DEPARTMENT OF AGRICULTURE:

Main Office.....	\$ 433,200.00
Agricultural and Horticultural Societies Branch.....	948,000.00
Dairy Branch.....	612,000.00
Extension Branch.....	2,564,800.00
Farm Economics and Statistics Branch.....	277,600.00
Farm Labour Service Branch.....	25,000.00
Field Crops Branch.....	225,000.00
Information Branch.....	237,500.00
Live Stock Branch.....	1,350,900.00
Markets Branch.....	609,000.00
Demonstration Farm, New Liskeard.....	50,000.00
Strathclair Farm, Sault Ste. Marie.....	30,900.00
Horticultural Experiment Station, Vineland.....	410,500.00
Kemptville Agricultural School.....	494,000.00
Ontario Agricultural College, Guelph.....	5,066,000.00
Macdonald Institute, Guelph.....	312,700.00
Ontario Veterinary College, Guelph.....	1,809,500.00
Western Ontario Agricultural School and Experimental Farm, Ridgetown.....	380,400.00
Ontario Junior Farmer Loan Branch.....	190,000.00
The Ontario Telephone Authority.....	113,000.00
Main Office.....	500,000.00

DEPARTMENT OF ATTORNEY-GENERAL:

Main Office.....	436,000.00
Legislative Counsel and Registrar of Regulations.....	421,000.00
Traffic Safety Program.....	40,000.00
Judges' Staff—Supreme Court of Ontario.....	81,000.00
Master—Supreme Court of Ontario.....	103,000.00

Registrar—Supreme Court of Ontario.....	\$ 183,000.00
Supreme Court Reporters.....	177,000.00
Master of Titles.....	245,000.00
Director of Titles.....	45,000.00
Laboratory.....	214,000.00
Probation Services.....	1,150,000.00
Fire Marshal.....	591,000.00
Ontario Securities Commission.....	248,000.00
Inspector of Legal Offices.....	2,961,000.00
Criminal Justice Accounts.....	1,174,000.00
Ontario Provincial Police.....	12,800,000.00
Official Guardian.....	296,000.00
Public Trustee.....	755,000.00
Accountant—Supreme Court of Ontario.....	47,000.00
Co-ordinator of Justice Administration.....	20,000.00

DEPARTMENT OF ECONOMICS:

Main Office.....	400,000.00
------------------	------------

DEPARTMENT OF EDUCATION:

Main Office and General Departmental Expenses.....	705,000.00
Elementary Education Branch.....	3,306,000.00
Secondary Education Branch.....	3,856,000.00
Teacher Education Branch.....	3,679,000.00
Professional Development Branch.....	94,000.00
Special Educational Services Branch.....	1,943,000.00
Registrar's Branch.....	1,409,000.00
Curriculum and Text-Books Branch.....	77,000.00
Other Educational Services.....	653,000.00
Dominion-Provincial Agreements.....	50,000.00
Scholarships, Bursaries, etc.....	1,222,000.00
Legislative Grants, etc.....	171,360,000.00
Miscellaneous Grants.....	288,000.00
Grants to Provincial and Other Universities, etc.....	28,200,000.00
Teachers' Superannuation, etc.....	4,000.00
Main Office.....	3,000,000.00

DEPARTMENT OF ENERGY RESOURCES:

Main Office.....	183,000.00
Ontario Fuel Board.....	399,000.00
Energy Studies Branch.....	30,000.00

DEPARTMENT OF HEALTH:

Main Office.....	3,118,500.00
Health Units Branch.....	1,137,300.00
Public Health Nursing Branch.....	79,500.00
Maternal and Child Health Branch.....	147,700.00
Dental Service Branch.....	97,800.00
Nursing Branch.....	360,200.00
Epidemiological Branch.....	816,300.00

Venereal Diseases Control Branch.....	\$ 45,500.00
Tuberculosis Prevention Branch.....	7,013,600.00
Industrial Hygiene Branch.....	736,100.00
Environmental Sanitation Branch.....	205,500.00
Laboratory Branch.....	2,382,000.00
Mental Health Branch.....	46,055,000.00
Hospital Services Commission of Ontario.....	30,000,000.00

DEPARTMENT OF HIGHWAYS:

Main Office.....	3,857,000.00
Maintenance—King's Highways and Other Roads.....	71,621,000.00
Construction and other Capital Projects.....	176,000,000.00

DEPARTMENT OF INSURANCE:

Main Office.....	415,000.00
------------------	------------

DEPARTMENT OF LABOUR:

Main Office.....	711,000.00
Industry and Labour Board.....	257,000.00
Apprenticeship Branch.....	707,000.00
Boiler Inspection Branch.....	333,000.00
Factory Inspection Branch.....	107,000.00
Board of Examiners of Operating Engineers.....	107,000.00
Minimum Wage Branch.....	20,000.00
Composite Inspection Branch.....	427,000.00
Labour Relations Board.....	264,000.00
Office of Athletics Commissioner.....	43,000.00
Elevator Inspection Branch.....	114,000.00
Industry and Labour Board.....	11,000,000.00

DEPARTMENT OF LANDS AND FORESTS:

Main Office.....	2,272,900.00
Surveys Branch.....	255,000.00
Basic Organization—District Offices.....	17,595,000.00
Extra Fire Fighting.....	875,000.00
Public Information and Education.....	175,000.00
Air Service.....	1,110,000.00
Grants.....	122,100.00
Wolf and Bear Bounty.....	60,000.00
Parks Improvements.....	1,500,000.00
Maintenance of Access Roads.....	200,000.00
Timber Branch.....	200,000.00

OFFICE OF LIEUTENANT-GOVERNOR:

Office of Lieutenant-Governor.....	21,000.00
------------------------------------	-----------

DEPARTMENT OF MINES:

Main Office.....	\$ 512,000.00
Geological Branch.....	334,000.00
Mines Inspection Branch.....	262,000.00
Laboratories Branch.....	215,000.00
Sulphur Fumes Arbitrator.....	27,000.00
Mining Lands Branch.....	350,000.00
Main Office.....	1,500,000.00

DEPARTMENT OF MUNICIPAL AFFAIRS:

Main Office.....	37,517,000.00
Ontario Municipal Board.....	345,000.00
Community Planning Branch.....	2,215,000.00
Ontario Water Resources Commission.....	1,600,000.00
Main Office.....	1,000,000.00
Ontario Water Resources Commission.....	30,000,000.00

DEPARTMENT OF PLANNING AND DEVELOPMENT:

Main Office.....	886,000.00
Emergency Measures Branch.....	300,000.00
Conservation and Parks Branch.....	766,000.00
Housing Branch.....	157,000.00
Ontario House.....	220,000.00
The Ontario-St. Lawrence Development Commission.....	1,800,000.00
Trade and Industry Branch.....	1,056,000.00
Conservation and Parks Branch.....	2,000,000.00
Housing Branch.....	6,500,000.00

DEPARTMENT OF PRIME MINISTER:

Main Office.....	84,000.00
Cabinet Office.....	78,000.00

OFFICE OF PROVINCIAL AUDITOR:

Office of Provincial Auditor.....	435,000.00
-----------------------------------	------------

DEPARTMENT OF PROVINCIAL SECRETARY:

Main Office.....	1,181,300.00
Office of The Speaker.....	45,800.00
Clerk of The Legislative Assembly and Chief Election Officer	103,300.00
Queen's Printer.....	200,000.00
Registrar-General's Branch.....	711,000.00
Sessional Requirements.....	780,000.00
Post Office.....	551,000.00

DEPARTMENT OF PUBLIC WELFARE:

Main Office	\$ 7,069,500.00
Child Welfare Branch	5,221,000.00
Day Nurseries Branch	287,000.00
Field Services Branch	1,197,000.00
General Welfare Assistance Branch	7,063,800.00
Homes for the Aged Branch	1,911,800.00
Welfare Allowances Branch	26,211,900.00
Welfare Allowances Branch	11,774,000.00

DEPARTMENT OF PUBLIC WORKS:

Main Office	1,590,000.00
Ontario Government Buildings	7,560,000.00
Leased Premises	1,100,000.00
Maintenance of Locks, Bridges, Dams and Docks, etc.	145,000.00
Aid to Drainage	560,000.00
Miscellaneous	720,000.00
Public Buildings	43,000,000.00
Dams, Docks and Locks	900,000.00

DEPARTMENT OF REFORM INSTITUTIONS:

Main Office	1,383,000.00
Board of Parole	109,000.00
Institutions (Ontario Reformatories, Industrial Farms, Training Schools and District Jails)	15,389,000.00

DEPARTMENT OF TRANSPORT:

Main Office	416,000.00
Ontario Highway Transport Board	122,000.00
Highway Safety Branch	532,000.00
Motor Vehicles Administration	3,620,000.00

DEPARTMENT OF TRAVEL AND PUBLICITY:

Main Office	123,000.00
Division of Publicity	802,000.00
Development Branch	302,000.00
Information Branch	258,000.00
Photography Branch	128,500.00
Historical Branch	118,000.00
Theatres Branch	127,500.00
Public Records and Archives	81,000.00

TREASURY DEPARTMENT:

Main Office and Public Debt	618,000.00
Comptroller of Revenue	2,289,000.00
Ontario Racing Commission	172,000.00
Tabulating Branch	172,000.00
Housing Mortgage Branch	39,000.00
Civil Service Commission	475,000.00
Public Service Superannuation Board	118,000.00

The House, according to Order, resolved itself into the Committee on Ways and Means.

(*In the Committee*)

Resolved, That there be granted out of The Consolidated Revenue Fund of this Province a sum not exceeding eight hundred and eighty-seven million, seven hundred and twenty-three thousand, four hundred dollars to meet the supply to that extent granted to Her Majesty.

Mr. Speaker resumed the Chair; and Mr. Morrow reported, That the Committee had come to a Resolution.

Ordered, That the Report be received forthwith and adopted.

The following Bill was then introduced and read the first time:—

Bill 154, An Act for granting to Her Majesty certain sums of money for the Public Service for the fiscal years ending the 31st day of March, 1960, and the 31st day of March, 1961. *Mr. Allan* (Haldimand-Norfolk).

Ordered, That the Bill be read the second time forthwith.

The Bill was then read the second time.

Ordered, That the Bill be read the third time forthwith.

The Bill was then read the third time and was passed.

The Honourable the Lieutenant-Governor entered the Chamber of 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 Bills that had passed as follows:

“The following are the titles of the Bills to which Your Honour’s Assent is prayed:—

Bill Pr1, An Act respecting the Township of Kingston.

Bill Pr4, An Act respecting the City of Sarnia.

Bill Pr5, An Act respecting The Collegiate Institute Board of Ottawa.

Bill Pr6, An Act respecting The Incorporated Synod of the Diocese of Toronto.

Bill Pr7, An Act respecting the Village of Killaloe Station.

Bill Pr8, An Act respecting the Town of Ingersoll.

Bill Pr9, An Act respecting the Town of Orillia.

Bill Pr10, An Act to incorporate the Ontario Institute of Professional Agrologists.

Bill Pr11, An Act respecting the Young Women's Christian Association of Metropolitan Toronto.

Bill Pr12, An Act respecting the Townships of Raleigh and Harwich.

Bill Pr13, An Act respecting the Sarnia Board of Education and the Sarnia Suburban High School District.

Bill Pr14, An Act respecting the Kitchener-Waterloo General Hospital.

Bill Pr15, An Act respecting the Leeds and Grenville Health Unit of the United Counties of Leeds and Grenville.

Bill Pr16, An Act respecting the National Sanitarium Association.

Bill Pr17, An Act respecting The Board of Education for the Township of Etobicoke.

Bill Pr18, An Act respecting the City of Oshawa.

Bill Pr19, An Act respecting the City of Owen Sound.

Bill Pr20, An Act respecting The Corporation of the Presbytery of Ottawa of The Presbyterian Church in Canada.

Bill Pr21, An Act respecting the Municipality of Shuniah.

Bill Pr22, An Act respecting the Central Canada Exhibition Association.

Bill Pr23, An Act respecting the Township of Stamford.

Bill Pr24, An Act respecting the City of Kingston.

Bill Pr25, An Act respecting the City of London.

Bill Pr26, An Act respecting the City of Fort William.

Bill Pr27, An Act respecting the Municipality of Neebing.

- Bill Pr28, An Act respecting The Blind River-Elliot Lake High School District Board.
- Bill Pr29, An Act respecting the City of Ottawa.
- Bill Pr30, An Act respecting the Windsor Board of Education and the Windsor Suburban High School District.
- Bill Pr31, An Act respecting L'Association Canadienne Francaise d'Education d'Ontario.
- Bill Pr32, An Act respecting the City of Toronto.
- Bill Pr33, An Act respecting the Canadian National Exhibition Association.
- Bill Pr34, An Act respecting the Town of Oakville and the Township of Trafalgar.
- Bill Pr35, An Act respecting the City of Belleville.
- Bill Pr37, An Act respecting the City of Windsor.
- Bill Pr38, An Act respecting the City of Barrie.
- Bill Pr39, An Act respecting the Village of Streetsville.
- Bill Pr40, An Act respecting the Township of Toronto.
- Bill Pr41, An Act respecting the City of Hamilton.
- Bill Pr42, An Act respecting the Town of Ajax.
- Bill Pr43, An Act respecting the Township of North York.
- Bill 1, An Act to amend The Interpretation Act.
- Bill 2, An Act to amend The Crown Timber Act, 1952.
- Bill 3, An Act to amend The Lakes and Rivers Improvement Act.
- Bill 4, An Act to provide for the Harvesting of Wild Rice.
- Bill 5, An Act to amend The Forestry Act, 1952.
- Bill 6, An Act to amend The Administration of Justice Expenses Act.
- Bill 7, An Act to amend The Devolution of Estates Act.
- Bill 8, An Act to amend The Bills of Sale and Chattel Mortgages Act.
- Bill 9, An Act to amend The Bulk Sales Act, 1959.

- Bill 10, An Act to amend The Certification of Titles Act, 1958.
- Bill 11, An Act to amend The County Courts Act.
- Bill 12, An Act to amend The Crown Attorneys Act.
- Bill 13, The Crown Witnesses Act, 1960.
- Bill 14, An Act to amend The Marriage Act.
- Bill 15, An Act to amend The Division Courts Act.
- Bill 16, An Act to amend The Evidence Act.
- Bill 17, An Act to amend The Fire Marshals Act.
- Bill 18, An Act to amend The Judicature Act.
- Bill 19, An Act to amend The Surrogate Courts Act.
- Bill 20, An Act to amend The Juvenile and Family Courts Act, 1959.
- Bill 21, An Act to amend The Land Titles Act.
- Bill 22, An Act to amend The Loan and Trust Corporations Act.
- Bill 23, An Act to amend The Negligence Act.
- Bill 24, An Act to amend The Public Trustee Act.
- Bill 25, An Act to amend The Registry Act.
- Bill 26, An Act to amend The Short Forms of Conveyances Act.
- Bill 27, An Act to amend The Short Forms of Leases Act.
- Bill 28, An Act to amend The Short Forms of Mortgages Act.
- Bill 29, An Act to amend The Summary Convictions Act.
- Bill 30, An Act to amend The Wages Act.
- Bill 32, An Act to amend The Public Lands Act.
- Bill 33, An Act to amend The Surveys Act, 1958.
- Bill 38, An Act to establish The Ontario Energy Board.,
- Bill 39, An Act respecting Energy.
- Bill 41, An Act to amend The Lord's Day (Ontario) Act.
- Bill 42, An Act to amend The Police Act.

Bill 43, An Act to amend The Trees Act.

Bill 44, An Act to amend The Corporations Act, 1953.

Bill 45, An Act to amend The Department of Education Act, 1954.

Bill 46, An Act to amend The Public Libraries Act.

Bill 47, An Act to amend The Teachers' Superannuation Act.

Bill 48, An Act to amend The Andrew Mercer Reformatory Act.

Bill 49, An Act to amend The Industrial Farms Act.

Bill 52, An Act to amend The Training Schools Act.

Bill 53, An Act to repeal The Extramural Employment of Persons under Sentence Act.

Bill 54, An Act to amend The Hospital Services Commission Act, 1957.

Bill 55, An Act to amend The Nursing Act, 1951.

Bill 56, An Act to amend The Sanatoria for Consumptives Act.

Bill 57, An Act to facilitate Cornea Transplants from the Bodies of Deceased Persons to Living Persons.

Bill 58, An Act to amend The Reformatories Act.

Bill 60, An Act to amend The Liquor Control Act.

Bill 61, An Act to amend The Liquor Licence Act.

Bill 63, An Act to amend The Department of Highways Act, 1957.

Bill 64, An Act to amend The Statute Labour Act.

Bill 65, An Act to amend The Highway Improvement Act, 1957.

Bill 66, An Act to amend The Workmen's Compensation Act.

Bill 67, An Act to amend The Department of Labour Act.

Bill 68, An Act to amend The Boilers and Pressure Vessels Act, 1951.

Bill 69, The Employment Agencies Act, 1960.

Bill 71, An Act to amend The Power Commission Act.

Bill 72, An Act respecting Presqu'île Provincial Park.

Bill 73, An Act to amend The Provincial Parks Act, 1958.

Bill 74, An Act to amend The Labour Relations Act.

Bill 75, An Act to amend The Judicature Act.

Bill 76, An Act to amend The Warble Fly Control Act, 1952.

Bill 77, The Weed Control Act, 1960.

Bill 78, An Act to provide for Disposal of Dead Animals.

Bill 79, An Act to amend The Farm Products Grades and Sales Act.

Bill 80, An Act to amend The County Judges Act.

Bill 81, An Act to amend The Regulations Act.

Bill 82, An Act to amend The Mechanics' Lien Act.

Bill 83, An Act to amend The Insurance Act.

Bill 84, An Act to amend The Ontario Municipal Board Act.

Bill 85, An Act to amend The Territorial Division Act.

Bill 86, An Act to amend The Farm Products Marketing Act.

Bill 87, An Act to amend The Tourist Establishments Act.

Bill 88, An Act to amend The Parole Act.

Bill 89, An Act to provide for Financial Assistance to Municipalities in the Establishment of Parks.

Bill 90, An Act to amend The Conservation Authorities Act.

Bill 91, An Act to amend The Mental Hospitals Act.

Bill 92, An Act to provide Hospitals for the Care and Treatment of Children suffering from Emotional or Psychiatric Disorders.

Bill 93, An Act to repeal The Ginseng Act.

Bill 94, An Act to repeal The Clean Grain Act.

Bill 95, The Telephone Act, 1960.

Bill 96, An Act to amend The Highway Traffic Act.

Bill 97, An Act to amend The Municipal Unconditional Grants Act, 1953.

Bill 98, An Act to amend The Factory, Shop and Office Building Act.

Bill 99, An Act to amend The Public Health Act.

Bill 100, An Act to amend The Game and Fisheries Act.

Bill 101, An Act to amend The Hospital Services Commission Act, 1957.

Bill 102, An Act respecting the Toronto General Hospital and The Wellesley Hospital.

Bill 103, An Act to amend The Medical Act.

Bill 104, An Act to amend The Mental Hospitals Act.

Bill 105, An Act to amend The Pharmacy Act, 1953.

Bill 106, An Act to amend The Psychiatric Hospitals Act.

Bill 107, An Act to amend The Cemeteries Act.

Bill 108, An Act to amend The Cemeteries Act.

Bill 109, An Act to provide for the Registration of Psychologists.

Bill 110, An Act to amend The Day Nurseries Act.

Bill 111, An Act to amend The Department of Public Welfare Act.

Bill 112, An Act to amend The Homes for the Aged Act, 1955.

Bill 113, An Act to amend The Schools Administration Act, 1954.

Bill 114, An Act to amend The Secondary Schools and Boards of Education Act, 1954.

Bill 115, An Act to amend The Public Schools Act.

Bill 116, An Act to amend The Separate Schools Act.

Bill 117, An Act to amend The Corporations Tax Act, 1957.

Bill 118, An Act to amend The Succession Duty Act.

Bill 119, An Act to amend The Gasoline Tax Act.

Bill 121, An Act to amend The Summary Convictions Act.

Bill 122, An Act to amend The Municipal Tax Assistance Act, 1952.

Bill 123, An Act to amend The Public Utilities Act.

Bill 124, An Act to amend The Assessment Act.

Bill 125, An Act to amend The Public Commercial Vehicles Act.

Bill 126, An Act to amend The Public Hospitals Act, 1957.

Bill 127, An Act to amend The Private Hospitals Act, 1957.

Bill 128, An Act to amend The Ontario Parks Integration Board Act, 1956.

Bill 129, An Act to provide for the Registration of Mortgage Brokers.

Bill 131, An Act to amend The Unconscionable Transactions Relief Act.

Bill 132, An Act to amend The Police Act.

Bill 133, An Act to amend The Highway Improvement Act, 1957.

Bill 134, An Act to amend The Hospitals Tax Act.

Bill 135, An Act to amend The Financial Administration Act, 1954.

Bill 136, An Act to amend The Public Service Act.

Bill 137, The Public Service Superannuation Act, 1960.

Bill 138, An Act respecting the proposed International Bridge over the St. Mary's River at Sault Ste. Marie.

Bill 139, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1949.

Bill 140, An Act to amend The Municipal Act.

Bill 141, An Act to amend The Ontario Water Resources Commission Act, 1957.

Bill 142, An Act to amend The Municipality of Metropolitan Toronto Act, 1953.

Bill 143, An Act to amend The Trustee Act.

Bill 144, An Act to amend The Planning Act, 1955.

Bill 145, An Act to amend The General Welfare Assistance Act, 1958.

Bill 147, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 149, An Act respecting the Members of the Assembly.

Bill 150, An Act to amend The Legislative Assembly Act.

Bill 151, An Act to amend The Executive Council Act.

Bill 152, An Act respecting Louis Pierre Cecile.

Bill 153, An Act to amend The Elevators and Lifts Act, 1953."

To these Acts the Royal Assent was announced by the Clerk of the Legislative Assembly in the following words:—

"In Her Majesty's name, the Honourable the Lieutenant-Governor doth assent to these Bills."

Mr. Speaker then said:—

MAY IT PLEASE YOUR HONOUR:

We, Her 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 Her Majesty's person and Government, and humbly beg to present for Your Honour's acceptance a Bill intituled, "An Act for granting to Her Majesty certain sums of money for the Public Service for the fiscal years ending the 31st day of March, 1960, and the 31st day of March, 1961".

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 Her Majesty's dutiful and loyal Subjects, accept their benevolence and assent to this Bill in Her Majesty's name."

The Honourable the Lieutenant-Governor was then pleased to deliver the following gracious speech:—

Mr. Speaker and Members of the Legislative Assembly of Ontario:

In proroguing this first Session of the 26th Parliament of Ontario I wish to commend you for the diligent and thoughtful attention you have given to the affairs of this Province. With the growth and development of our Province and with the expanding services that governments are now called upon to provide, the burden of work of this Legislature has continued to mount. This has been one of the longest Sessions in the history of the Province. During its course you will have considered more than 200 bills, made searching enquiries into myriad problems relating to the public weal and studied and approved a budgetary program involving an expenditure of \$896 million—all of which has been designed to develop our economy and promote the well-being of our people.

The program you have approved reflects the paramount importance that the Government attaches to education. The extraordinary increase in the number of children has necessitated the adoption of extraordinary measures.

In the fiscal year 1960-61, the Province's expenditure on education will total \$230 million, an increase of \$26 million over last year's appropriation. To ensure equity and high standards of education in all parts of the Province, a further major step has been taken in introducing the new system of school grants based on equalized assessment. Action was taken on many facets of this vital subject to keep our Province well in the lead. You gave approval to the creation of Laurentian University of Sudbury and its affiliated colleges. For the first time the Legislature authorized a grant for York University, bringing the provincially-assisted family of universities to 11. Indeed, the over-all program that you have approved for education is unprecedented in the Province's history. A system of education has been developed predicated upon the achievement of high standards and equality of opportunity for all.

To facilitate the extension of the orderly marketing of farm products, protect the farmer and ensure a fair bargaining position to both sellers and buyers you have amended The Farm Products Marketing Act. This will allow the Farm Products Marketing Board to carry out the powers and functions of a marketing agency where none previously existed. The Board may vest in a local board certain powers of regulation with respect to any regulated product and it may also provide that such products be marketed through the local board. The purposes of the amendments are to protect the farmer and to assist him to establish sound, efficient and enduring methods for the marketing of farm products.

The Agricultural Marketing Enquiry Committee of Ontario, which is investigating the production, handling, transporting, storing and marketing of agricultural products, submitted an interim report, and over the next year will continue its studies into the various phases of Ontario agriculture with particular emphasis on marketing. It is planned to establish in Ontario an Agricultural Research Foundation to co-ordinate research in the Province and keep Ontario agriculture in the forefront of developments that are occurring both at home and abroad. A re-organization of the Department of Agriculture's administrative structure has been carried out in the light of changing conditions and the new emphasis on marketing. A Select Committee of the House has been appointed to examine into crop insurance. Further extensions have been made to the system of rural electric power distribution and many other measures have been adopted to assist in rural betterment.

You have made an important contribution in the field of labour relations. The substantial changes which have been made to The Ontario Labour Relations Act came only after careful consideration by honourable members both in the Select Committee on Labour Relations and in the House. As a result of these changes, I am confident that the rights of individual workers and employers will be more completely safeguarded and that excessive delays in conciliation and arbitration procedures will be avoided.

You have made provision for the introduction of a system of mediation as an alternative to conciliation. You have furthered the protection of individual workers against discriminatory actions by both employers and unions. All these amendments have been designed to reduce costly strikes and lock-outs, protect individual rights and promote labour-management harmony.

You have also shown concern for the rights of the individual in your consideration of The Employment Agencies Act. This legislation was introduced to license and regulate private employment agencies, thereby protecting from abuse those individuals using their services. You have amended The Workmen's Compensation Act to allow for the payment of increased compensation to dependants where death occurred before April, 1953.

To protect the health and lives of workers, a thorough review of all statutes and regulations relating to hazardous working conditions is to be undertaken by a Royal Commission.

You have established the Ontario Energy Board which will retain the quasi-judicial functions of the former Ontario Fuel Board. Such previous functions of the Fuel Board as inspection of transmission and distribution lines, the appointment and duties of inspectors, safety codes, emergency measures and drilling and production procedures have been transferred to the Department of Energy Resources.

Ontario's energy requirements and ways and means of meeting them are being thoroughly examined. Research into the utilization of uranium for nuclear electric power is being advanced as quickly as possible.

The Technical Committee on Portable Pensions, set up at this Session to study ways and means of easing the problem of dependency in old age and removing one of the inhibitions to the employment of middle-age and older workers, submitted to the Members of the House a digest of relevant material and numerous articles and documents which it had assembled. During the coming months, the Committee will continue its research and its findings will be available to the House next Session.

Considerable progress has been made in the improvement and expansion of Provincial Parks for the enjoyment of our own people and visitors from other jurisdictions. An Act to provide assistance to municipalities enabling them to establish certain types of parks and other measures augurs well for another year of great progress.

In line with its policy of protecting and enhancing the water resources of this Province, the Government recently approved the payment, on the condition of the Federal Government doing likewise, of 37½ per cent of the costs of the \$34 million flood control and water conservation program of the Metropolitan Toronto and Region Conservation Authority. Other conservation policies and measures adopted will have wide effect. In fact, the total appropriation for all conservation purposes voted at this Session, including funds for the Ontario Water Resources Commission, was the largest in the history of the Province.

The demands of our rapidly growing population and industry have placed increasing burdens on the municipalities, as well as on the Province. To help meet these obligations you have again approved an increase in grants to the municipalities. Last year our assistance to municipalities exceeded \$300 million for the first time. In this fiscal year our grants to municipalities, school boards and other local agencies will total nearly \$343 million, quadruple that of just

ten years ago. You have again approved grants, made for the first time last year, to municipalities with respect to their payments for the statutory hospital care of indigent patients.

Far-reaching changes in the administrative organization of the Department of Municipal Affairs have been carried out. Some functions of the Ontario Municipal Board together with the Community Planning Branch of the Department of Planning and Development and the Ontario Water Resources Commission have been transferred to this Department, thereby bringing under the aegis of the Department of Municipal Affairs the several major phases of activity relating to municipalities.

Social welfare in the Province has been reinforced by an extension of payments to needy persons while at the same time steps have been taken to avoid abuses. A special geriatrics program involving treatment and research into conditions relating to elderly persons has been inaugurated. Continuing studies are being made to better the conditions for less privileged persons. New policies are being evolved to improve employment opportunities for Indians.

As part of the Province's new approach to the care and treatment of mentally ill patients, several enactments and improvements have been introduced. The Ontario Mental Hospitals Act has been amended to ameliorate the strict legal requirements that previously governed the admission, probation and discharge of mental patients, particularly those being admitted for a short period for observation. At this Session, legislation has been introduced to provide for the establishment and operation of hospitals for the care and treatment of mentally disturbed children and to amend The Mental Hospitals Act and The Psychiatric Hospitals Act to protect the financial interests of patients while they are under treatment.

You have approved the continuation of the program of modernizing, fire-proofing and expanding Ontario's mental hospitals. This year additional accommodation will become available at the Cedar Springs Hospital devoted entirely to the care of retarded children. New, infirmary-type hospitals are also being proceeded with at Goderich, Palmerston and Owen Sound in order to relieve other institutions which have been caring for children of patients who have grown elderly. Measures have been taken to increase the number of nurses and nursing assistants.

To assist the public and chronic hospitals in the Province, a special grant will be paid to all recognized hospitals for capital and debt retirement purposes.

A physical fitness program has been inaugurated and you have passed legislation to expedite the functioning of eye-banks, and as well many other measures to strengthen our health services.

The Government has again undertaken a huge construction program, providing employment for many thousands of workers. The capital and repair expenditures of the Province, the municipalities and their commissions will total approximately \$1.0 billion, affording jobs for more than 300,000 workers, including 30,000 in the Civil Service. Again this year the Province has been carrying out a winter works incentive program. Ontario has a lower percentage of its labour force unemployed than other regions.

In your deliberations, you have shown an awareness of the increasing responsibilities and problems caused by the operation of nearly two million motor vehicles and the several million additional tourist vehicles on our highways and roads. You have appropriated the sum of \$251.5 million for the expansion, improvement and maintenance of the vast network of public thoroughfares in this Province. Under this year's highway program, you have made provision for the commencement of construction on the new high-level bridge over the Welland Canal near St. Catharines on the Queen Elizabeth Way, the St. Mary's River Bridge and for a start on the Chedoke Expressway in Hamilton. Work on Highway 401, which will be completed in 1962, will be continued, and one section of it west from Yonge Street on the Toronto By-pass will be widened to six lanes. Substantial work will be done on the new highway connecting Fort Frances to Atikokan. Over \$66 million has been allotted to the municipalities for their own program of road construction and maintenance.

You have made a valuable contribution to traffic safety in this Province by making a number of revisions to The Highway Traffic Act. The new points system which was initiated earlier has shown gratifying results after its first full year of operation.

To ensure that we have well-trained police officers throughout the Province who have the respect and admiration of our people, you have directed the establishment of a Police College for the training of law officers. You have also passed permissive legislation which allows smaller villages and townships with a population of under 5,000 to form boards of police commissioners.

Funds were voted for the carrying out of various land assembly programs, rental housing projects and municipal redevelopment.

The Government made its submission to the Royal Commission on Transportation.

The Province's research program to minimize alcoholism is being accelerated. This is a very complex subject, but every effort will be made to combat alcoholism and its effects. Additional funds have been provided for this purpose.

Various improvements have been made in our Reform Institutions.

The plans announced at the beginning of the Session to promote the betterment of world mankind are being implemented. Refugees suffering from tuberculosis are being accepted in increased numbers. The exchange system involving students in other countries is being developed.

Six Select Committees of the House have been established. They are as follows:

1. A Committee to examine into the matter of crop insurance.
2. A Committee to inquire into the cost of drugs now used in the public hospitals, the Ontario Hospitals for the mentally ill and other institutions operated by the Province.

3. A Committee on Motor Vehicle Insurance and Compensation to the Victims of Motor Vehicle Accidents.
4. A Committee to examine into and study the administrative and executive problems of the Government of Ontario in all divisions of the Provincial service and to examine into the relationship of boards and commissions to the Government and the Legislature.
5. A Committee to inquire into and review the Acts of the Legislature that deal with the expropriation of land by public authorities and the methods of determining the compensation in such cases.
6. A Committee to study the question of the times of the sitting of the House and other related matters.

You have made a number of improvements to the administration of justice in the Province by amending The Judicature Act, The County Judges Act, The Parole Act, The Summary Convictions Act, The Surrogate Courts Act, The Division Courts Act, The Negligence Act, The Juvenile and Family Courts Act, The Evidence Act, The Crown Witnesses Act, The County Courts Act, The Crown Attorneys Act and The Administration of Justice Expenses Act. Likewise you have simplified the administration of reform institutions by amending The Training Schools Act, The Industrial Farms Act and The Reformatories Act.

You have passed The Mortgage Brokers Act and amended The Unconscionable Transactions Relief Act in order to protect persons borrowing money on the security of real estate.

You have deliberated on and approved a large number of amendments to bring up to date legal requirements respecting titles, leases, mortgages, estates, corporations and the like. The Corporations Tax Act has been amended in order to bring it into closer relationship with the corresponding provisions of the Federal Income Tax Act.

The Government is making its preparations to attend the Federal-Provincial Conference on Fiscal Arrangements from July 25th to July 27th. The events and developments of the past Session have left no doubt that both the Province and the municipalities require additional revenues or sources of revenue if they are to play their full part in maintaining a strong and progressive economy. There are several matters that require consideration and decision. One is a more just and equitable division of the direct tax fields, to which we have equal rights with the Federal Government. Another is the respective rights of the Federal Government and the provinces concerning the taxation of Crown agencies and corporations. A third is the consolidation of conditional grants and a fourth is the settlement of the matter of natural resource taxation particularly as it relates to our forest industries. I give this assurance to the Honourable Members that the Government will press for a just and equitable settlement of these and other outstanding problems.

The early months of 1960 suggest a year of progress. Trends in production, personal incomes, salaries and wages and consumer purchases all point upward.

The policies and programs which you have considered at this Session have been designed to support and encourage expansion, the creation of new employment opportunities and better living for our people.

I pray that Divine Providence will guide you and bless you.

The Provincial Secretary then said:—

Mr. Speaker and Members 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.

JOURNALS
OF THE
LEGISLATIVE ASSEMBLY
OF THE PROVINCE OF ONTARIO
1960

APPENDIX

Resolutions Submitted to the
Standing Committee on Game and Fish
March 15th and 16th

Twenty-sixth Parliament
1st Session, 1960

INDEX

RESOLUTIONS SUBMITTED TO THE GAME AND FISH COMMITTEE
OF THE ONTARIO LEGISLATURE

MARCH 15TH AND 16TH, 1960

FISH—	SECTION
Bait.....	14, 30, 50
Bass.....	19, 20, 49, 52
Biological Surveys.....	15, 34, 39
Boundary Waters.....	42
Commercial Fishing.....	20, 23, 27, 28, 30, 31, 87, 104
Ice Fishing.....	18, 46, 51
Lake Trout.....	32, 34
Maskinonge.....	15
Pickerel.....	13, 23, 24, 41, 53
Pike.....	23
Public Access.....	4
Restocking.....	39, 47
Splake.....	25, 26
Spearing.....	16, 40
Speckled Trout.....	18, 46, 51, 86, 99
Sturgeon.....	22
Tip-Ups.....	21
GAME—	
Bear.....	62, 102, 103
Deer.....	2, 11, 74, 88, 89, 91
Dogs.....	56
Firearms.....	9, 78
Fur Trade.....	66, 67
Hunting Licences.....	8, 10, 37, 54, 55, 64, 83, 84
Moose.....	11, 36, 76
Mourning Doves.....	59
Sunday Hunting.....	75, 96
Trapping.....	65, 66, 71, 72
Upland Game.....	80, 90
Waterfowl.....	57, 79
Wetlands.....	3, 37A, 60, 61
Wolves.....	63, 68, 70
GENERAL—	
Access Roads.....	4, 5, 58
Air Service.....	100
Back Badge.....	82
Conservation Officers.....	7, 33, 37C, 44, 93
Enforcement.....	92, 95
Farmer-Sportsmen.....	17, 82, 97
Fur Agreement.....	1
Hunter Safety.....	73, 77
Licence Fees.....	101
Long Point Access.....	12
New Canadians.....	83
Parks and Campsites.....	85, 98
Penalties.....	38, 69, 81, 94
Reciprocal Licences.....	28, 43
Salaries.....	6, 37B

RECOMMENDATIONS	BY WHOM	COMMENTS
<p>1. (No. 60-4-G1) DOMINION-PROVINCIAL FUR AGREEMENT:</p> <p>This agreement expires in 1960, so we are informed. The Federal grant of \$75,000, matched by the Provincial Government, has been of great value in developing fur management.</p>	<p>Ontario Federation of Anglers and Hunters.</p>	<p>We are conducting discussions with the Indian Affairs Branch concerning the continuance and broadening of the previous agreement.</p>
<p>Be it resolved that this agreement be renewed on an even greater scale, perhaps to the value of \$200,000.</p>		
<p>2. (No. 60-4-G2) SOUTHERN DEER RANGE:</p>	<p>Ontario Federation of Anglers and Hunters.</p>	<p>The deer study area in South Canonto Township, which is fairly typical of the South Eastern Deer Range is intended to work out techniques of deer yard management which would be applicable here. This includes special provisions for forest management, directed to maximum range improvement.</p>
<p>Be it resolved that the Department of Lands and Forests be requested to start immediately to carry out a research program on the South Eastern Deer Range, to determine the best forest management policy to provide a sustained forests product yield, over this range, while at the same time providing a greatly improved deer range.</p>		
<p>3. (No. 60-4-G3) (60-5-G9) WETLANDS SURVEY:</p>	<p>Ontario Federation of Anglers and Hunters.</p>	<p>The Department is already committed to a Wetlands survey, which will go ahead as quickly as funds permit. Acquisition of Wetlands is again dependent on money. Certainly the necessity is recognized.</p>
<p>Whereas natural habitat for our waterfowl is dwindling due to the heavy inroad of human traffic, drainage for agriculture and other purposes, the said Wetlands provide habitat for waterfowl and other forms of wildlife as well as providing natural water storage basins necessary for plant growth and sustained water levels in streams, lakes and rivers;</p>		
<p>Whereas some of our choicest Wetlands are being bought up by private interests and then closed to public shooting;</p>		

Be it resolved that the Department of Lands and Forests, the Department of Planning and Development, and other interested Departments undertake immediately a survey to determine our present inventory of Wetlands. That the said Departments commence a program of Wetland acquisition for the establishment of sanctuaries and public shooting areas.

4. (No. 60-4-G4) ACCESS ROADS SOUTHERN ONTARIO:

Whereas the Department of Lands and Forests has been doing an excellent job of surveying and stocking lakes throughout Ontario, and has greatly improved fishing in many of these waters;

Whereas private land owners have made it extremely difficult for the public at large to obtain access to these lakes;

Be it resolved that the Department of Lands and Forests be requested to acquire land for use as a public access to all lakes which have or will be stocked with fish from a Government Hatchery, or have been surveyed.

5. (No. 60-1-G7) ACCESS ROADS:

Whereas the Department of Lands and Forests is a representative appointed by our Provincial Government to control and manage our lands and forests, including timber limits under lease to private companies;

Be it resolved that the Government take steps to re-inforce existing legislation or to introduce legislation so that the Department of Lands and Forests can control access roads on present timber limits.

Ontario Federation of Anglers and Hunters.

On all lakes that have Crown land on their shores, access is now reserved. The acquisition of lands from private ownership is expensive. No stocking of fish at public expense is made without assurance that public access to the water will be provided.

Ontario Federation of Anglers and Hunters.

Conditions under which lands are held by timber licencees for road purposes vary. Generally, the companies build and maintain the roads at their own expense and feel a proprietary interest in them. If they become public roads many regulations such as licencing, gasoline taxation, restrictions on load-weights and sizes, immediately apply.

RECOMMENDATIONS	BY WHOM	COMMENTS
<p>If the Department of Lands and Forests now has this authority, that this be publicized so that direct action can be taken with the Department instead of with the lessees.</p>		<p>The question is under study by a committee comprising company and Department executives at present.</p>
<p>6. (No. 60-1-G5) SALARIES: Whereas the duties of members of the Department of Lands and Forests Wildlife Division are becoming more complex and varied from time to time, with increased working hours;</p>	<p>Ontario Federation of Anglers and Hunters.</p>	<p>We continue to review the salary picture and press for improved consideration for Conservation Officers. A special committee of Department personnel has just completed a review of this question.</p>
<p>Whereas it is felt that present wages are inadequate to hold and attract men of high calibre for the duties of Conservation Officers;</p>		
<p>Be it resolved that the Provincial Government increase the salaries of the presently employed staff to keep pace with those paid in good recognized industry.</p>		
<p>7. (No. 60-1-G6) INCREASE STAFF: Whereas there is a marked increase in hunting and fishing in Ontario due to increased population and more accessibility to more areas and these conditions have placed a heavier burden on the present staff of Conservation Officers along with new game management ideas to be implemented placing a further burden on these officers;</p>	<p>Ontario Federation of Anglers and Hunters.</p>	<p>In spite of general restrictions imposed on government establishments, we continue to press for staff increases.</p>
<p>Be it resolved that the present conservation officers staff be increased to allow for more adequate control and enforcement of our game laws.</p>		

8. (No. 60-1-G8) INTERNATIONAL HUNTING LICENCE:
Whereas it was suggested during the North American Wildlife Conference in New York that a blanket hunting and fishing licence be introduced to cover hunting and fishing in Canada, United States and Mexico;

Whereas few Canadians fish and hunt outside of Canada, it appears that the benefits would go to non-residents of Canada, and the task of evaluating and dividing the revenue obtained from these licences would be impossible;

Be it resolved that no such licence be agreed to by Ontario or undertaken by Ontario and that furthermore no reduction of non-resident hunting or fishing licence fee in Ontario be considered.

9. (No. 60-1-G10) RIM FIRE RIFLE:

Whereas the .22 low-powered rim fire rifle discharges a bullet of such low velocity and light weight that it is not effective on Big Game such as Deer and Moose, and only wounds these animals causing them later to die, which is contrary to wildlife conservation practices;

Be it resolved that a section be added to The Game and Fisheries Act of Ontario providing—"That no person shall hunt, attempt to hunt, shoot or shoot at any Big Game animal with a .22 rim fire rifle. Big Game shall include Moose, Deer, Bear, Elk and Caribou."

Ontario Federation of Anglers and Hunters.

Nothing of this nature is contemplated.

Ontario Federation of Anglers and Hunters.

Although it is generally considered unethical and poor sportsmanship to use a small calibre rifle on large game, there are people who can and have been successful at it. We are reluctant to attempt legislation to enforce ethical principles.

RECOMMENDATIONS

10. (No. 60-1-G11) DEER AND MOOSE TAGS:

Be it resolved that as the material now being used for Deer and Moose licences is inadequate, it is strongly urged that some better type of material be used in future, such as a plasticized material.

11. (No. 60-2-H7) DEER AND MOOSE QUESTIONNAIRE:

Annually the Department of Lands and Forests gives out a simple questionnaire to all hunters of Moose and Deer. This questionnaire being used by District Offices for the tabulation of necessary data to aid in a better program of wildlife management. These questionnaires, in a great many cases, have been ignored by hunters, with a result that a sound wildlife management program cannot be carried out.

Be it resolved that the licences for the hunting of Moose and Deer be made up into four parts as follows:

- (1) One part for attaching to the animal when shot and being transported as per present licence.
- (2) One part for shipping purposes as per present licence.
- (3) One part containing the questionnaire which will provide the Department of Lands and Forests with the required information as per present Moose Licence.

BY WHOM

Ontario Federation of Anglers and Hunters.

Ontario Federation of Anglers and Hunters.

COMMENTS

We would prefer to eliminate the tag system altogether. For the expense involved in providing tags, the returns from the point of view of control of illegal hunting are very limited.

Compulsory returns as obtained in several states have been uniformly unsatisfactory. The same result can be provided by a properly designed sampling system, and the accuracy of the information can be checked. Information received on compulsory returns is often inaccurate, and the volume is too great. The sampling system yields more reliable information.

(4) One part to be used as a form of receipt or proof that the questionnaire had been returned by the hunter. This portion to be dated and stamped by the District Office receiving the questionnaire and returned to the hunter who submitted same. This receipt when dated prior to December 31st in the year for which the licence was issued shall entitle the holder to purchase a new licence for the usual fee from the usual issuers.

Such persons not in possession of a properly dated receipt shall be required to purchase a receipt directly from the Department of Lands and Forests District offices for the sum of \$1.00.

In cases of persons who have not hunted Moose or Deer before, such receipts to be supplied by the District Office of the Department of Lands and Forests upon presentation of satisfactory proof free of charge.

12. (No. 60-6-G12) LONG POINT:

The original brief requesting a cut-through at Long Point by a Long Point Committee was presented to Ottawa in June of the year 1959. This cut-through is designed to save time in getting to and from fishing waters by Commercial and Sports fishermen alike.

The proposed cut-through would enable small craft to come through a narrow section of Long Point into the inner Bay in times of storm without running some 21 miles around the tip of the point.

Ontario Federation of Anglers and Hunters.

This resolution is a matter for consideration by the Federal Department of Transport as these are International waters.

COMMENTS

BY WHOM

RECOMMENDATIONS

The cut-through would permit waters to enter the inner bay and would reduce water temperatures in the bay by at least 10 degrees. This cut-through would also tend to stop silting of the bay which in the next 15 or 20 years will have filled to such a degree that nothing but a marsh will remain.

Be it resolved that the Department of Lands and Forests and other interested Departments lend their support to obtain the aforementioned cut-through as a means of saving a large recreation area and as a means of providing a safe access to the inner bay, by small craft.

13. (No. 60-4-F2) WARM WATER FISH:

Whereas Yellow Pickerel, Pike and Bass are very prolific under suitable habitat conditions, and these fish do not spawn before the end of March, it would seem like good fish management to allow these species to be fished through January, February and March;

Be it resolved that the Department of Lands and Forests change the fishing regulations, to allow for the fishing of Yellow Pickerel, Pike and Bass through the months of January, February and March, in the Tweed Forestry District.

Ontario Federation of Anglers and Hunters.

The Ontario Fishery Regulations for 1959 have been amended to permit angling for yellow pickerel and pike from May 15 to March 31st next following; with the exception of Algonquin Park, Kawartha Lakes and certain sanctuary areas.

More adequate information on angling for black bass during the winter months is essential in the Tweed District and other Districts before more liberalization of this species is permitted.

14. (No. 60-2-F4) LIVE BAIT FISH:

We are concerned over the deterioration of trout fishing caused by the indiscriminate dumping of bait fish in trout waters.

Ontario Federation of Anglers and Hunters.

The Department will discuss the suggestion with the Districts.

Be it resolved that the Department of Lands and Forests of Ontario erect where possible, and supply to accredited Game, Fish and Conservation Clubs for erection, signs similar to those used in forest fire prevention cautioning all persons to refrain from dumping unused bait fish in any waters.

15. (No. 60-6-F6) MUSKIE STUDY:

Due to the lack of knowledge of the spawning habits of the Maskinonge in Lake St. Clair; and that more should be learned about this species in this area.

Ontario Federation of Anglers and Hunters.

Preliminary arrangements for this study will be considered by the District Biologist in the Lake Erie District.

Be it resolved that the Department of Lands and Forests of Ontario set up a team of biologists with the Fish Division of the Michigan Conservation Commission for the spring of 1960 for research and study into the spawning habits of the Maskinonge in Lake St. Clair.

16. (No. 60-6-F7) SPEARING:

Whereas present regulations render the enforcement of the fishing regulations covering spearing, section 2, sub-sections 2 and 3, during the months of March, April and May, in most cases impossible;

Ontario Federation of Anglers and Hunters.

In the counties of Dufferin, Ontario, Simcoe and York the use of spears is prohibited. Amending this regulation to include Grey and Bruce in 1961 is recommended.

Be it resolved that regulations be changed to prohibit the use of spears at any time, in known game fish waters, in the Counties of Grey and Bruce.

RECOMMENDATIONS

BY WHOM

COMMENTS

17. (No. 60-6-F8) FARMER-SPORTSMEN RELATIONS:

Farmer-sportsmen relations are being jeopardized by the disorderly conduct of some fishermen during the smelt run, and again on the opening weekend of the trout season. Most of this conduct is being caused by the indiscriminate use of liquor.

Ontario Federation of Anglers and Hunters.

Be it resolved that the Department of Lands and Forests request the O.P.P. to enforce stricter control to curtail the illegal drinking and its resultant vandalism.

18. LENGTH OF THE TROUT SEASON:

Whereas the present Department of Lands and Forests fish planting program with respect to trout is very effective and has given us large populations in many of our lakes and streams; and

Ontario Federation of Anglers and Hunters.

The Department is giving this resolution very careful consideration.

Whereas under the present open season for trout, anglers are cropping only a very small percentage of the planted fish that are thriving in our waters; and

Whereas a large number of trout are dying of old age in our lakes or are becoming cannibalistic and eating the new plantings of trout; and

Whereas the latest fish management views indicate that trout should be adequately cropped from any lakes and that in particular, large fish should be cropped; and

Whereas an extension of the trout season in the spring to allow some ice fishing would give the anglers a chance

to take the large fish and also a larger number of fish; and

Whereas a similar extension of the season into the fine weather in the fall would allow the anglers to crop more fish;

Therefore be it resolved that the trout season in the Tweed, Kemptville and Pembroke Forestry Districts extend from March 1 to October 5 next following. The actual opening or closing day to be the Saturday or Sunday closest to the above-mentioned dates.

This resolution was passed unanimously at the first quarterly meeting of the St. Lawrence-Ottawa Zone 4 of the Ontario Federation of Anglers and Hunters held in Smiths Falls, Ontario, February 9, 1958. It has come up for discussion at each zone meeting since then and the delegates have been unanimous in backing it. The extended experimental season in all three forestry districts is requested but if one district were to be singled out for a trial then we would like to see it tried in the Tweed Forestry District first. At the last zone meeting on February 14, 1960, it was decided to again submit this resolution to the Department for immediate action.

19. SMALLMOUTH BLACK BASS:

Whereas in Northwestern Ontario the bass season has opened on June 10th and has proved satisfactory; and

Northern Ontario
Tourist Outfitters'
Association.

In Kenora and Rainy River Districts the black bass angling season opens June 10th, because of the large population of black bass and their under-exploitation. This experi-

RECOMMENDATIONS

Whereas in Michigan bass season opens June 15th; and

Whereas in several other areas of Ontario there are now various opening dates for the taking of bass with the opening date for most of Ontario being July 1st; and

Whereas it is considered that by setting the opening date June 10th for the whole province as long as this would not be detrimental to the Bass population, but would be a benefit to Ontario Sportsmen and the Tourist Industry alike;

Therefore be it resolved that the Department of Lands and Forests be requested to consider the opening date for Bass as June 10th.

20. COMMERCIAL NETS:

Whereas the commercial nets now set in shallow waters in the Nobel to Bayfield area of the Georgian Bay are taking a heavy toll of bass which is a game fish;

Therefore be it resolved that all commercial nets in the defined area be set in not less than 12 fathoms of water, and not inside the present line.

BY WHOM

COMMENTS

ment is being followed to determine the desirability of its continuance. In many waters in Ontario, particularly those in northern Ontario, black bass are not finished spawning by June 10 or June 15. Studies in Lake Erie have established July 1st as a desirable opening date for black bass fishing.

This resolution would deprive the commercial fishermen of many of their best fishing areas located on banks or shoals well out in the lake where anglers would not venture. These banks or shoals are at depths less than 12 fathoms.

The present line on the east shore of the Georgian Bay excludes the greater part of the Island area from commercial fishing and apparently has given satisfactory protection to the black bass in the past. Complete

Northern Ontario Tourist Outfitters' Association.

protection as suggested in this resolution would result in a reduced harvest and a consequent wastage of white fish and possibly other commercial species when these fish are present in normal numbers.

21. FISHING WITH TIP-UPS:

Whereas fishing through the ice in water with tip-ups is prohibited in Ontario; and

Whereas ice fishing is gaining tremendously in popularity in Northwestern Ontario; and

Whereas it is too cold in Northwestern Ontario to stand for any length of time holding a fishing line;

Therefore be it resolved that the Department of Lands and Forests be approached to allow one tip-up from daylight to dark only.

22. STURGEON:

Whereas due to the increased angling for Sturgeon; and

Whereas to allow the smaller sturgeon a chance to develop;

Therefore be it resolved: That the Department of Lands and Forests be requested to amend section 51 to read size limits of not less than 30".

Northern Ontario Tourist Outfitters' Association.

All the Districts have been canvassed and nineteen favoured the use of one tip-up during daylight hours: the angler to be in attendance.

Northern Ontario Tourist Outfitters' Association.

This request is valid and will be given careful study by the Department.

RECOMMENDATIONS	BY WHOM	COMMENTS
<p>23. PICKEREL AND PIKE SEASON IN GEORGIAN BAY: Whereas the taking of pickerel and pike during the spawning season is proving detrimental to the natural reproduction of these species which are already in short supply in the Eastern Georgian Bay and tributary waters;</p> <p>Therefore be it resolved that the taking of pickerel and pike by any means commercial or angling, be prohibited until after the fish have spawned, with recommended closed dates between April 15th and May 15th in Eastern Georgian Bay and tributary waters.</p>	Northern Ontario Tourist Outfitters' Association.	A sanctuary area along the east shore of Georgian Bay in which commercial fishing is prohibited gives good protection to yellow pickerel and pike in these areas during the spawning season. The value of prohibiting angling in this area from April 15th to May 15th will be studied.
<p>24. PICKEREL: Whereas the season opens in Northwestern Ontario on May 15th, and Lake Nipissing on May 15th; and</p> <p>Whereas the same condition exists in Northeastern Ontario as the aforementioned areas;</p> <p>Therefore be it resolved that the Department of Lands and Forests be requested to make the opening date for pickerel in Northern Ontario May 15th.</p>	Northern Ontario Tourist Outfitters' Association.	The Ontario Fishery Regulations for 1960 have provided for this.
<p>25. SPLAKE: Whereas Splake being a hybrid and do not reproduce; and</p> <p>Whereas their closing season corresponds with speckled trout; and</p>	Northern Ontario Tourist Outfitters' Association.	Splake are now included with lake trout in the regulations. Thousands of the first generation of splake have been planted in Georgian Bay. This is an experiment to determine the value of splake in filling a

Whereas these fish are inactive during the summer months;

Therefore be it resolved that the Department of Lands and Forests be requested to extend the season to October 30th.

26. SPLAKE:

Whereas there are a limited number of splake at the present time; and

Whereas splake may be considered an experimental fish;

Therefore be it resolved that the Department of Lands and Forests be requested not to classify splake as a commercial fish.

27. COMMERCIAL FISHING IN GULL ROCK LAKE:

Whereas it has become increasingly difficult by angling to get any sizeable northern pike; and

Whereas after fifteen years of continuous commercial fishing the angling take has been steadily declining;

Therefore be it resolved that the commercial fishing of Gull Rock Lake be limited to a 5% game take.

28. COMMERCIAL FISHING ON EAGLE LAKE:

Whereas in 1940 commercial fishing was discontinued on Eagle Lake; and

niche that now exists because of the depredation of the sea lamprey on lake trout. The early spawning period of splake provides an opportunity for spawning at least once before the lamprey attacks.

They are difficult to identify or to separate in all instances from lake trout or speckled trout and back-crosses of splake with lake trout and with speckled trout confuse their identity even to a greater degree.

Northern Ontario
Tourist Outfitters'
Association.

Northern Ontario
Tourist Outfitters'
Association.

Licence on this lake at present is for winter fishing only with restrictions on catch. Catches of northern pike are generally under 5% of total catch.

There are now two licences issued for this lake (one issued last year to a band of Indians) and both are restricted to a catch

Northern Ontario
Tourist Outfitters'
Association.

RECOMMENDATIONS

Whereas the size of pickerel and northern pike increased each year thereafter; and

Whereas in 1950 the Department issued a commercial fishing licence on an experimental basis and it is still so; and

Whereas the average catch by angling of pickerel and northern pike is now back to the 1940 size; and

Whereas the whitefish caught by commercial fishermen on Eagle Lake now is a very small percentage of the 1950 catch; and

Whereas the privilege of the licence on Eagle Lake was not exercised during the winter of 1958-59;

Therefore be it resolved that the Department of Lands and Forests cancel the existing licence and issue a restricted licence for commercial fishing on Eagle Lake for whitefish and suckers only, in their respective spawning seasons.

29. RECIPROCAL LICENCES BETWEEN PROVINCES:

Whereas it is the general policy to encourage Canadians to travel, fish, and hunt in Canada; and

Whereas other Canadian Provinces now issue residents of Canada licences for fishing and hunting; and

BY WHOM

of 5% (of total catch) of lake trout, of pike and of pickerel. The 1959 catch (including operations on the both licences) is approximately as follows:

Coarse fish and Whitefish

Ciscoes & herring	— 50,000 lbs.
ling	— 21,000 lbs.
suckers	— 35,000 lbs.
saugers	— 1,000 lbs.
whitefish	— 52,000 lbs.
	—————
	159,000 lbs.

Angler-sought fish

Lake trout	— 100 lbs.
pike	— 7,000 lbs.
yellow pickerel	— 6,500 lbs.
	—————
TOTAL	— 13,600 lbs.
GRAND TOTAL	— 172,600 lbs.

COMMENTS

This resolution will require considerable study of the advantages and disadvantages of such an arrangement.

Northern Ontario Tourist Outfitters' Association.

Whereas Ontario only allows reciprocal fishing licensing privileges to residents of Manitoba and Quebec:

Therefore be it resolved that the Department of Lands and Forests be urged to set up Citizens of Canada reciprocal licences for fishing and hunting in Ontario, to encourage Canadian residents to travel, fish and hunt in Ontario.

30. SEINING OF MINNOWS:

The extensive seining of shiner minnows from the water of Rainy Lake has increased over the years to such proportions that it is now depleting the population of shiners from our lake. These shiner minnows constitute 90% of the food of our walleye pike. When our walleye pike do not have this natural food readily available, they will become cannibalistic and eat their own species. This means ordinarily that the walleye population will be dangerously depleted not only by the anglers and the commercial fishermen but by the walleye pike themselves.

During the seining operation small perch and walleyes measuring one to two inches in length are seined along with the shiners. A great number of these are destroyed by the seine operator when he dumps his seine on the shore to wash twigs and bark from the seine.

We strongly urge that the Department rescind all seining licences for minnows on Rainy Lake at the earliest possible date.

Ontario Council of Commercial Fisheries. This resolution was subsequently withdrawn.

RECOMMENDATIONS

31. TRAWL NETS:

Asked that the Department study the effects of trawl nets very carefully, before making this practice permanent.

32. REDUCTION IN LAKE TROUT LIMIT, LAKE TIMAGAMI:

Resolved that this Chamber protest the contemplated change in the limit of the daily trout catch in Lake Timagami and that as an alternative it be suggested to the Department of Lands and Forests that coarse fish be netted if found to be detrimental to the propagation of game fish and that a larger program of restocking be undertaken.

We have contacted almost all the Camp Operators on Lakes Timagami, Rabbit, Net and Herridge and all are of the opinion that the limit on trout should be left as is, at five per day.

They all agree that the limit of five is very seldom caught. That even an average of three trout for a party of three or four is certainly not always caught and that the overall average is probably less than the suggested limit of three and that therefore this proposed reduction in the catch limit would be of no value in the building up of the trout population, whereas on the other hand it would have a tendency to discourage tourists from visiting Lake Timagami and District area as the assumption would be that this section has become badly depleted.

BY WHOM

Ontario Council of Commercial Fisheries.

Timagami & District Chamber of Commerce.

COMMENTS

We are studying the trawl nets carefully—they are being issued only under a permit basis at the present time—it is receiving careful study.

The subject of lake trout management on a province-wide basis is being given continuous study. There is an ever-increasing pressure on this species through both summer and winter fishing, which must be given the most careful consideration. The lakes in southern Ontario and Lake Timagami are especially subjected to these increasing pressures, which is the reason for this year's establishment of a three per day limit throughout southern Ontario and Lake Timagami; this is in the interest of maintaining the lake trout fishery even in the face of annually increasing pressures.

The lake trout is a fairly large fish and a creel limit of two or three per angler would seem to be a worthy reward for several hours' angling.

Rather than detracting from the angling importance of Lake Timagami the limit of three should have the effect of attracting people in the knowledge that the fishery

resources are being managed for their continuing enjoyment.

As an alternative our Chamber wishes to suggest to the Department that coarse fish be netted out of Lake Timagami if it is found by the Department that it has built up to a point where it has become detrimental to game fish and also that a larger program of restocking be undertaken for Lake Timagami and adjacent lakes.

33. CONSERVATION OFFICER:

In connection with the above resolution, we wish to offer the suggestion that one more conservation officer be posted at Timagami as it is almost impossible for one man only to effectively patrol this large area.

Timagami & District
Chamber of
Commerce.

34. STUDY OF LAKE TROUT POPULATION:

Further to our Chamber's resolution, we wish to say that in our opinion, the Department should, in the case of lake trout, have followed the procedure taken with regards to pickerel.

Timagami & District
Chamber of
Commerce.

During the past year the Department undertook a general survey of Lake Timagami including trap netting in order to obtain an estimate of the availability of different species of fish and also an estimate of the coarse fish population.

During the coming spring, as soon as the ice goes out the Department is planning to operate trap nets to get more information on the pickerel and lake trout populations. In connection with the latter these trap netting operations are extended into the fall. These data should give us guidance as to additional management procedures that may be required to maintain the fisheries on Lake Timagami on a sustained yield basis.

Trap nets were used to conduct a survey of the pickerel population in Lake Timagami and it was found that they were plentiful and that there was no need to apply more restrictions to angling of this species.

We suggest that the Department use trap nets to conduct a survey of the trout population also, and if it is found to be down to a point where restrictions must be applied, why then of course we are all for it—for believe us, we too, who have a large investment in our section of the Province, are most serious about preserving our natural resources and our Tourist industry.

RECOMMENDATIONS

However, we think that what has applied to pickerel could very well apply to lake trout and if that is the case, then our Chamber wishes to very seriously protest the new change in the trout limit on Lake Timagami, and respectfully suggest that the Department restore that limit to its original five per day until it can be shown different. We are of the opinion that the problem is not as serious as it has been made out to be—we are honestly serious when we say that a mountain has been built out of a molehill.

We do not of course wish to offer any destructive criticism—what we are here for is to offer some constructive suggestions.

35. EARLIER CLOSING ON TROUT SEASON:

We feel that the season on trout should close at least 15 days prior to the present closing date. Trout are in shallow water during October and on spawning shoals they are caught in quantities during that period. That, gentlemen, is when a lot of damage is done.

More supervision is also a necessity. We would like to mention the fact that even as of now there is still some illegal netting of fish being done. This may come as a surprise to some, but it is none the less a fact. This situation makes it obvious to all that supervision is not adequate.

And further our Chamber does not feel that a limit on lake trout in Lake Timagami can be enforced when

BY WHOM

COMMENTS

In any case we know that the lake trout population is never dense and because of its slow maturing rate and its susceptibility to angling, particularly during the spring, winter and fall months, limitations must be placed on the numbers of fish taken per angler per day. Pickerel are a much more prolific species than lake trout.

Timagami & District
Chamber of
Commerce.

The studies that will be conducted this coming fall will give us further information on the need for providing a closed season commencing earlier than October 15.

that limit does not apply to adjacent lakes. Therefore, the Conservation Aims of this restriction are defeated to a large extent.

36. MOOSE SEASON:

After inquiring from the Department of Lands and Forests at North Bay as to the Moose population in our District, we feel that an earlier open season is not incompatible with good management, and our Chamber wishes to suggest the following opening dates: From October 15th to October 31st, and from November 26th on for another two-week period. We feel the season should be closed during the Deer Season in order to facilitate supervision and protection. These suggested open season dates are for residents only.

37. Whereas the residents of Ontario are blessed with bountiful natural resources, not least of which is game fish which is the backbone of our tourist industry; and

Whereas, to expand this industry, which is one of our largest sources of revenue, our Provincial Government spends large sums of dollars annually in Fish and Wildlife Management;

Therefore be it resolved that the Department of Lands and Forests conduct a poll of the opinion of all organizations and clubs across the Province interested in angling, with a view to licensing resident anglers, providing the revenue thus derived be channeled back to the districts from which it came for the purpose of restocking, enforcing of regulations and the betterment of fish management in general.

Timagami & District
Chamber of
Commerce.

Attempts in the past to set up moose seasons which were separate in time from deer seasons have led to unsatisfactory results. Moose seasons are based on results of inventory and may be adjusted year by year in accordance with the moose population available for hunting.

Timagami & District
Chamber of
Commerce.

COMMENTS

BY WHOM

RECOMMENDATIONS

We wish to suggest a licence fee of One Dollar (\$1.00). We residents of Ontario pay for the privilege of hunting moose and we are issued a licence to hunt deer and have to pay for the privilege of carrying a gun. We see no reason why we should not pay a small fee for the privilege of angling for a period of twelve months, more so when this money is to be used by our Government for a more extensive program of fish management.

37A. *Wetlands Surveys*. Concurs with Recommendation No. 3 on Wetlands presented by the Ontario Federation of Anglers and Hunters.

37B. *Salaries*. Concurs with Recommendation No. 6 on salaries presented by the Ontario Federation of Anglers and Hunters.

37C. *Increase Staff*. Concurs with Recommendation No. 7 re increase of staff presented by the Ontario Federation of Anglers and Hunters.

38. FISH AND GAME LAW INFRACTIONS:

Whereas there are many minor and serious infractions each year to our fish and game laws;

Whereas in many of these cases the local magistrates do not look upon such misdemeanours as being too offensive;

Conservation Council of Stormont, Dundas and Glengarry.

See comments on Recommendation No. 3.

Conservation Council of Stormont, Dundas and Glengarry.

See comments on Recommendation No. 6.

Conservation Council of Stormont, Dundas and Glengarry.

See comments on Recommendation No. 7.

Conservation Council of Stormont, Dundas and Glengarry.

The minimum penalty was raised in 1959.

Therefore be it resolved that immediate and proper steps or action be taken by the committee on fish and wildlife to substantially increase the minimum penalties in our laws for any such infractions committed;

Be it further resolved in cases of serious nature, such as shooting deer out of season, jacklighting deer, carelessness in starting bush fires, etc., when a person is found guilty of such offences that privileges of fishing or hunting be suspended.

39. SURVEY AND RE-STOCK LAKE ST. LAWRENCE AND LAKE ST. FRANCIS:

Whereas the completion and flooding of Lake St. Lawrence is now a reality;

Whereas our Conservation Council feel that continued surveys be maintained in this new Lake, this group would like surveys made in Lake St. Francis as well;

Therefore be it resolved that continued planting and stocking in the new Lake be maintained;

Be it further resolved to find reasons and answers as to why game fish are on the continued down-grade in Lake St. Francis and the St. Lawrence River in our area.

Conservation Council of Stormont, Dundas and Glengarry.

Arrangements have been made to undertake a survey on Lake St. Francis and Lake St. Lawrence. The program will include testing, sampling of the fish population and a creel census, to be undertaken this year.

Proposed Plantings, Lake St. Francis, 1960—
10,000 Maskinonge fry

Proposed Plantings for flooded portion of Lake St. Lawrence, 1960—
1,000 L.M. Bass fgs.
1,000 S.M. Bass fgs.
10,000 Maskinonge fry

Proposed Plantings, 1960, for Crysler Park controlled level pond—
500 largemouth bass fgs.

RECOMMENDATIONS

40. UNDERWATER EQUIPMENT:

Whereas during the past few years the sport of underwater viewing, photography, and spearing of fish is becoming very popular in Ontario;

Whereas in some parts of the United States the spearing of fish is legal and encouraged;

Therefore be it resolved that necessary action be taken by the Ontario committee on fish and game, that such underwater equipment (spear guns, etc.) not to be used on our game fish; and such equipment could not be sold legally in Ontario;

Be it further resolved that this law be definitely spelled out for the benefit of American tourists.

41. PICKEREL SEASON:

Whereas the new Lake St. Lawrence is now flooded and the contours of the shorelines changed, and the River and lake bottoms dredged;

Whereas our council feel that the time is now at hand to revise our local season on pickerel;

Therefore be it resolved that the waters of Lake St. Francis, St. Lawrence River, and Lake St. Lawrence bordering the counties of Stormont, Dundas, and Glengarry be made into one season—and that season to be from May 1st to November 15th each year.

BY WHOM

Conservation Council
of Stormont, Dundas
and Glengarry.

COMMENTS

The Ontario Fishery Regulations for 1960 prohibit the use of spear guns because of enforcement difficulties and because of the hazards associated with their use.

The pickerel season—Lake St. Francis in 1959 was May 15th to November 15th, and the Quebec regulation is May 9th to November 15th. For uniformity, the open season was changed this year to read May 9th to November 15th. This is justifiable.

Conservation Council
of Stormont, Dundas
and Glengarry.

In New York State the open season for yellow pickerel in the St. Lawrence is May 1st to March 1st. Because of the extensive area of the St. Lawrence River bordering Ontario and New York, it was considered

desirable to retain this regulation unchanged.

42. ESTABLISH QUEBEC-ONTARIO BOUNDARY IN THE ST. LAWRENCE RIVER AND LAKE ST. FRANCIS AREA:

Whereas for many years the citizens of Cornwall and surrounding areas have tried to get a definite and mutual boundary line established in the Lake St. Francis and St. Lawrence River areas;

Conservation Council of Stormont, Dundas and Glengarry.

Whereas the different sets of maps used by the Ontario and Quebec officials in establishing and enforcing a so-called boundary are very misleading, embarrassing and often costly for our Ontario sportsmen;

Whereas we have had this question before the Committee and departmental officials on many occasions in the past number of years;

Be it therefore resolved that we again stress the importance of having this question settled;

Be it further resolved that the Ontario Government and the Department of Lands and Forests officials take the initiative in helping to bring this question to a mutual and satisfactory agreement for all parties concerned.

43. RECIPROcity ANGLING IN LAKE ST. FRANCIS AND ST. LAWRENCE RIVER AREAS:

Whereas this form of an agreement has been in effect by the Provinces of Ontario and Quebec for the past four or five years in the Ottawa River Fishing areas;

Conservation Council of Stormont, Dundas and Glengarry.

The possibility of reciprocal arrangements between Ontario and Quebec for angling in Lake St. Francis and in parts of the St.

RECOMMENDATIONS	BY WHOM	COMMENTS
<p>Whereas in the past we have had numerous boundary disputes in the Lake St. Francis and St. Lawrence River area, as well as fines being levied by the officials of the Province of Quebec against residents of the Province of Ontario;</p>	<p>Lawrence River common to each Province will be determined this year.</p>	
<p>Whereas for the promotion and advancement of sportsmen's public relations between the citizens of both the Province of Ontario and Quebec;</p>		
<p>Therefore be it resolved that we recommend to our Ontario Government to take whatever steps necessary to bring about this reciprocity angling in the Lake St. Francis and St. Lawrence River fishing areas--those parts fronting the Province of Ontario.</p>		
<p>44. GAME OVERSEER FOR CORNWALL AREA:</p>		
<p>Whereas at the present time we have two game overseers, for the three united counties of Stormont, Dundas and Glengarry; one working from Winchester, the other from Applehill;</p>	<p>Conservation Council of Stormont, Dundas and Glengarry.</p>	
<p>Whereas the city of Cornwall now boasts a population of over some 40,000 people, and the majority of the citizens of the three counties live in heavy concentrations in and around surrounding areas of Cornwall;</p>		
<p>Whereas we feel that more public relations and educational work should be done by the representatives of</p>		

the Department of Lands and Forests in the three united counties;

Whereas it would give closer control and closer supervision to the heavily populated and heavily fished or hunted areas;

Be it therefore resolved that we urge the Department of Lands and Forests to employ another game overseer in this area and that he should be stationed in the city of Cornwall or its suburbs.

45. In connection with the maskinonge season on the St. Lawrence River—July 1 to November 30, the St. Lawrence River should be defined and very clearly marked out.

46. ICE FISHING FOR TROUT:

Whereas our Association has, over the years, raised its objections to ice fishing for trout; and

Whereas consideration is now being asked of the Department of Lands and Forests, for a change in the Act; and

Whereas the Ompah Conservation Association now supports the proposed change;

Be it resolved that the opening and closing dates for Speckled, Brown, Rainbow (Kamloops) and Lake Trout be March 1st to October 5th, next following, with the Fall extension being introduced this year.

Conservation Council of Stormont, Dundas and Glengarry.

In connection with the regulation, the suggestion to define the boundary of this fishery will be adjusted in 1961. Meanwhile, Lake St. Francis is considered to extend to the foot of the dam at Cornwall.

Ompah Conservation Association.

So far we do not have sufficient evidence to support this action. The extension of the fall season to October 5th may cause undue interference with the spawning runs of trout. This is not desirable.

RECOMMENDATIONS	BY WHOM	COMMENTS
<p>47. RAINBOW TROUT: And whereas the Rainbow (Kamloops) trout has been established as one of our greatest game fish, and can be stocked in the same waters as Speckled or Lake trout;</p>	Ompah Conservation Association.	Action in this direction is being undertaken.
<p>Be it further resolved that the Department place facilities at its rearing ponds, to a greater extent, for the rearing of Rainbow (Kamloops) stock.</p>		
<p>48. REDUCTION OF LAKE TROUT LIMIT: That the catch limits for Lake Trout, in the Tweed District, be reduced to three per day, rather than existing five per day.</p>	Ompah Conservation Association.	This is now in effect in southern Ontario.
<p>49. SMALLMOUTH BLACK BASS: Whereas many smallmouth black bass waters are over-populated resulting in stunted growth.</p>	Ompah Conservation Association.	In Ontario July 1st has been the established opening date for black bass angling for many years, with the exception of boundary waters where steps have been taken to conform with the regulation of the bordering states or Province.
<p>Be it resolved that the opening and closing dates for Black Bass be June 15th to May 15th, next following.</p>		
<p>The existing regulations on lake trout, in the Tweed District, should probably be reviewed where the opening and closing dates on Bass, Pike and Pickerel changed inasmuch as that an open season on Lake Trout, from November 6th to October 5th, next following, would coincide with the Haliburton, Renfrew and Kemptville Districts.</p>		

50. **LIVE MINNOWS:**
That the existing regulations respecting "live minnows" be strictly enforced, particularly on the types of live fish supplied to the general public by live bait dealers.
51. **EARLY OPENING FOR SPECKLED TROUT:**
Whereas this Association is supporting the early opening for Speckled Trout, March 1st to October 5th, the same as Lake Trout.
52. **SMALLMOUTH BLACK BASS:**
And whereas the Smallmouth Black Bass are overpopulated resulting in stunted growth, this Association is supporting an open season on Black Bass, except for the month of June.
53. **PICKEREL:**
And be it further resolved that regulations pertaining to Pickerel be changed to coincide with the opening and closing date of Northern Pike.
54. (No. 60-4-H1) **SUMMER HUNTING LICENCE:**
The present resident summer hunting licence is only good in one County, but there are no restrictions against having licences in more than one County. This makes this licence rather costly and the users of the licence are benefitting our wildlife by assisting in the control of predators.
- Be it resolved that the summer hunting licence cover the same areas as the fall small game licence.
- Ompah Conservation Association.
- Clarendon and Miller Conservation Assoc.
- Clarendon and Miller Conservation Assoc.
- Clarendon and Miller Conservation Assoc.
- Clarendon and Miller Conservation Assoc.
- Ontario Federation of Anglers and Hunters (Mr. L. Saunders)
- The Department is giving this subject very careful consideration.
- Careful investigation of this recommendation is required. Please see answer to recommendation No. 49.
- This has been implemented to take effect in 1960.
- The effect of this would be to make the summer hunting licence valid over the entire southern part of the Province. A reaction from rural land owners and municipal councils could be expected. This might affect farmer-hunter relations during the fall hunting season.

RECOMMENDATIONS	BY WHOM	COMMENTS
55. (No. 60-4-H4) SUMMER HUNTING LICENCE: Be it resolved that the size of the summer hunting licence be changed to the same size as the fall hunting licence.	Ontario Federation of Anglers and Hunters.	Summer licences for 1960 are already in stock but 1961 licences will be redesigned.
56. (No. 60-2-H5) DOG MARKING: Each season many hunting dogs are lost or accepted in other camps and are not returned, and this loss is of much concern to many. Be it resolved that an appeal be made to the Department of Lands and Forests, Fish and Wildlife Division, requesting that each hunting dog licence demand a recognized marking or tattoo mark be listed for each dog for fuller identification.	Ontario Federation of Anglers and Hunters.	We should consider this. It might be applicable in some cases. Presumably the owners of the dogs are the people most interested in having them returned. They are at liberty now to mark dogs suitably.
57. (No. 60-5-H8) DUCK STAMP: Whereas the wetlands of Ontario are being drained at an alarming rate; and Whereas the waterfowl hunters would receive the most direct benefits from an expanded wetland program; Be it resolved that we petition the Provincial and Federal Departments concerned to institute the sale of a duck stamp or licence to allow the bearer to hunt ducks and geese. The monies received from the said licence or stamp be distributed as follows:	Ontario Federation of Anglers and Hunters.	A refuge program would be desirable but this proposal would have to receive support in other provinces as well before it could be fully effective. We have stopped the alienation of wetlands now in the Crown and hope to organize a wetlands inventory.

Fifty per cent for the location and acquisition of land for waterfowl refuges; and fifty per cent for administration, maintenance, and development of refuges.

58. (No. 60-1-H9) ACCESS ROADS:

Whereas the Steep Rock Iron Mines and the Caland Ore Companies have closed the present connecting link between O and M Camps 109 and 113, and the outlets of King's Highway and Highway 622 because this particular road traverses their workings;

The vast area north and west of Atikokan is readily accessible only by the use of this road, and the fish and wildlife resources, especially the heavy moose population, are being needlessly wasted. Therefore, proper game and fish management in this area is impossible under these circumstances.

Be it resolved that the Department of Lands and Forests petition the Department of Highways of Ontario to begin at once the construction of an access road open to the public connecting O and M roads from camps 109 and 113 to Highway 622 at the Caland Ore property.

That the Department of Lands and Forests advise the O & M Company that in the interest of good fish and wildlife management, and to enable sportsmen to crop and make use of their natural resources, that the O & M roads mentioned above be opened immediately for access of the sportsmen.

Ontario Federation of Anglers and Hunters. We will ask our local officers for a report on this.

RECOMMENDATIONS

59. (No. 60-6-H10) DOVE SEASON:

Whereas small game and particularly Upland Game is becoming increasingly more restricted and harder to find;

Mourning Doves are hunted for sport in many of the States of the United States of America to the extent of several of millions of birds each year without visibly reducing their numbers;

Be it resolved that the Department of Lands and Forests have the Dominion Government amend the Migratory Birds Convention Act to permit an open season on Mourning Doves.

That the Department of Lands and Forests declare an open season on Mourning Doves in the Huron and Erie Forestry Districts.

Due to the fact that the bulk of the Mourning Doves have migrated south by the first of November, to declare the season as early as practicable to enable the hunters to enjoy a fair degree of sport.

60. (No. 60-6-H11) RONDEAU PARK SANCTUARY:

Whereas Rondeau Marsh is the only area in this section of the province that is open for public shooting of the Migratory Waterfowl and has been used by the hunting public for more than 60 years,

BY WHOM

Ontario Federation of Anglers and Hunters.

COMMENTS

This subject arose some years ago public reaction against the idea was strong. There is no biological ground for prohibiting a season here.

Unless the birds are driven out of the marsh by excessive shooting, a refuge area should not be necessary. A refuge area would be considered only if necessary on biological grounds. No proposal has ever been made

Ontario Federation of Anglers and Hunters.

to set up a sanctuary at Rondeau, although all managed marshes do have refuge areas.

Be it resolved that there be no Migratory Bird Sanctuary set-up in the marsh area or the present hunting area of Rondeau Provincial Park.

If such a sanctuary is deemed necessary in this section of Ontario, we suggest that this sanctuary should be in the Mitchell's Bay or the St. Clair Marsh areas.

61. TINY MARSH:

The Humber Gun Club asks the Fish and Game Committee to sanction acquisition of the 967 acres of gift lands from the Township of Tiny. The purchase of sufficient marginal lands, the construction of a control dam and the declaration and maintenance of the total area for wildlife purposes.

Humber Gun Club.

An engineering survey to determine costs involved is proposed for this summer.

62. BEAR HUNTING:

Whereas the present regulations governing bear hunting in northern Ontario do not take into consideration the fact that due to climatic conditions bears hibernate longer in the district north of the now existing boundary, namely, the east-west line of the C.N.R.; and

Northern Ontario Tourist Outfitters' Association.
(James Bay Frontier Tourists Association)

There is merit in this. It involves extending the period of the resident hunting licence and the non-resident bear licence, both of which now terminate on June 15, to June 30. There is no objection on biological or administrative grounds.

Whereas the number of bears inhabiting the area immediately north of said railway line are steadily increasing and becoming a nuisance as well as dangerous to livestock and settlers' children; and

Whereas the existing limited season for hunting bear is now preventing hunters from taking advantage of the sport of hunting and killing bears because of this longer hibernating period; and

COMMENTS

BY WHOM

RECOMMENDATIONS

Whereas many inquiries regarding bear hunting in aforementioned area have proven that a great many hunters would be interested in hunting bears for sport and thereby contribute to the economy of the district;

Therefore, be it resolved by this association that the season for hunting bear north of the C.N.R. from Quebec boundary west to the boundary of the Manitoba border should be extended from June 15th to June 30th inclusive.

63. WOLF CONTROL:

Whereas it is generally known that the wolves in Algonquin Park and in other sections of Ontario, particularly northern Ontario, have made and are making heavy inroads into our hoofed game, particularly deer and moose, also preying seriously on beaver; and

Whereas wolves in some sections of northern Ontario have virtually exterminated deer; and

Whereas the western provinces, who have a like problem with wolves, instituted a vigorous and successful predator control system; and

Whereas after such control system was in effect and wolf packs drastically reduced, hoofed game was reported officially to have quickly returned to their original habitat;

Northern Ontario
Tourist Outfitters'
Association.

The premises of this resolution are incorrect. There is a steady increase in moose populations in the north. Where deer decline has taken place, the conditions of the range and the climate have caused it, and there is no evidence that predation is a limiting factor. Our wolf research program is directed to the application of control measures where these are necessary. The research is making progress.

Therefore be it resolved that the Ontario Department of Lands and Forests be requested to institute the same effective predator control system as that employed successfully in the western provinces.

64. SUMMER HUNTING LICENCE:

Be it resolved that certain conditions printed on the Resident's Licence to hunt from March 1 to August 31 be incorporated in The Game and Fisheries Act. The condition is:

This licence is not valid on lands within a township as a regulated area without the approval of the controlling organizations in such townships.

Amalgamated Game Commission of Whitchurch, Markham, Pickering, Whitby, East Whitby and Darlington.

The resolution refers to an item on the summer hunting licence providing for the signature of township clerks before the licence is valid in the township. This has never been enforced because of the inconvenience of obtaining signatures from the many townships in southern Ontario counties. The effect of the resolution would be to restrict summer hunting.

65. TRAPPING—ALGONQUIN PARK:

That the Ontario Department of Lands and Forests be asked to leave Algonquin Park as a park with no trapping zones being allotted.

Ontario Trappers' Association.
(Ralph Bice)

Some twenty-six trapping zones in the eastern part of the Park are now operated by Indians of the Golden Lake band. Any consideration of additional zoning would be based on biological requirement of population reduction.

66. SIGNS—TRAPPING AND FUR DEALING:

That the Ontario Department of Lands and Forests supply signs setting forth regulations which apply to trapping and fur dealing to trappers of each district to be placed in a conspicuous place by the trappers in each district.

Ontario Trappers' Association.

Pocket summaries of regulations are provided to all licence holders. It is not clear what would be accomplished over this by the proposal.

RECOMMENDATIONS	BY WHOM	COMMENTS
67. TRAPPERS' FUR SALES SERVICE:	Ontario Trappers' Association.	We plan on encouraging these fur sales on the present basis, finances permitting.
That the Ontario Department of Lands and Forests carry on the Fur Sales as they have in 1959-60, in company with the Ontario Trappers' Association.		
68. USE OF POISON TO TAKE WOLVES:	Ontario Trappers' Association.	Any poisoning or other control program will be based on information gained in our present research program, and will be under very careful control.
That the Ontario Department of Lands and Forests do away with poison baits for taking wolves in the north.		
69. PENALTY—STEALING TRAPS OR FUR:	Ontario Trappers' Association.	These are offences under the Criminal Code (theft) and magistrates deal with them as such.
That the Ontario Department of Lands and Forests take the necessary steps to have the penalty for stealing and molesting traps or fur set at a minimum of \$100.00 for the first offence.		
70. BOUNTY ON WOLVES:	Ontario Trappers' Association.	Means of predator control is one of the objectives of present research programs. We will have further comment to make on this when these programs begin to yield results.
That the bounty on wolves be continued.		
71. REQUIREMENT OF MANAGEMENT UNDER RESIDENT TRAPPERS' LICENCE:	Ontario Trappers' Association.	Resident trappers do not have the exclusive trapping rights on an area conveyed by the Registered Trapline Licence. They are, therefore, not as obligated to provide for long-term management as are registered trappers. For this reason they are not required to produce trapline maps.
That all resident trappers be required to submit a map showing location of beaver houses on land on which which they have permission to trap the same as zone trappers are required to do at present.		

72. REQUIREMENT OF MAPS OF BEAVER COLONIES ON REGISTERED TRAPLINE LICENCE:

That the requirement of preparing maps of beaver colonies on registered trapline areas be abolished.

Ontario Trappers' Association. We will ask for comment from field officers on this recommendation.

73. PROPER HUNTING CLOTHING:

Whereas for many years the accident toll in the ranks of the hunters is steadily mounting;

Conservation Council of Stormont, Dundas and Glengarry. We attempt to improve the accident record by education, believing, where it can be applied, that this is more effective than legislation. Red is known to be a dangerous colour. We could give publicity to colour research and recommend most effective colours and materials in news releases.

Whereas said causes for such accidents are many and varied, our Council feel that some steps should be taken by the Fish and Game Committee to eliminate some of these causes;

Therefore be it resolved that legislation be enacted as soon as possible making it compulsory for deer hunters to wear caps and jackets made from either bright red or bright yellow material.

74. LOCAL DEER SEASON IN EASTERN COUNTIES:

Whereas for a number of years the local deer season in the named three united counties has been for a period of four days' duration;

Conservation Council of Stormont, Dundas and Glengarry. In recommending dates and duration of deer seasons in agricultural counties we confer with county and township councils who represent land owners on whose land hunting takes place. They have agreed to a four-day season. The petitioners have agreed to confer with these municipal authorities.

Whereas during these years the deer herd has steadily increased, even with excessive hunting pressure;

Therefore be it resolved as long as this deer crop can steadily increase and survive the pressure of hunting, that the season should be for a six-day period—Monday to Saturday inclusive.

RECOMMENDATIONS	BY WHOM	COMMENTS
75. SUNDAY SHOOTING FOR WATERFOWL: Whereas the waters of Lake St. Francis, St. Lawrence River, and Lake St. Lawrence, border the waters of Quebec and New York State;	Conservation Council of Stormont, Dundas and Glengarry.	There is no biological ground for preventing hunting on Sundays, particularly in border areas. However, opposition may be expected. The Lord's Day Alliance of Canada has already expressed opposition to any change in the present position.
Whereas Sunday hunting and shooting of waterfowl is legal in said border waters of Quebec and New York State;		
Therefore be it resolved that it be made legal for Ontario residents to shoot ducks in the waters of Lake St. Francis, St. Lawrence River, and Lake St. Lawrence; said waters bordering the counties of Stormont, Dundas and Glengarry, during the legal season for hunting ducks.		
76. MOOSE SEASON—PEMBROKE AREA:		
Recommends an alternate annual moose season in the Pembroke area if the moose population warrants it.	Conservation Council of Stormont, Dundas and Glengarry.	This is being done, based on annual inventory figures.
77. SCREENING OF LICENCE ISSUERS:		
Suggests screening of hunting and fishing licence issuers, in order to have stricter screening of persons applying for licences.	Conservation Council of Stormont, Dundas and Glengarry.	Hunter safety training regulations will act as a screen on licence applicants. As far as possible, only responsible people are given issuing authority.
78. HUNTING BIG GAME WITH .22 RIM-FIRE RIFLE:		
Concurs with Ontario Federation of Anglers and Hunters, recommendation No. 9, dealing with the .22 rim-fire rifle.	Conservation Council of Stormont, Dundas and Glengarry.	See comments made on recommendation No. 9.

79. DUCK SEASON:

Whereas under normal weather conditions the late fall ducks do not arrive in the Niagara District until after the open season has been closed; and

Whereas the Migratory Bird Act, an international agreement governing the shooting of ducks and geese in United States and Canada, permits a split season on ducks along the Niagara frontier in western New York State;

Therefore be it resolved that a split season on ducks in the Niagara District, Ontario, be established corresponding with the dates set for western New York State.

80. GROUSE SEASON:

Whereas the dates for the open season for grouse in Erie Zone were unsatisfactory in 1959 from the fact that there was too much foliage on the trees;

Therefore be it resolved that the grouse season in the Erie Zone be November 1st to November 30th.

81. PENALTIES:

Whereas many judges and magistrates continue to impose only the minimum penalties for infractions of The Game and Fisheries Act; and

Whereas the value of the dollar today is so low, we feel the increase made last year is far short of what is needed;

St. Catharines and Lincoln County Game and Fish Protective Association.

New York State does not have a split season for one area.

St. Catharines and Lincoln County Game and Fish Protective Association.

This has been recommended for 1960.

St. Catharines and Lincoln County Game and Fish Protective Association.

Minimum penalties have been increasing over the years.

COMMENTS

BY WHOM

RECOMMENDATIONS

Therefore be it resolved that the minimum fine for infractions be \$50.00. We recommend also that the Department of Lands and Forests request the Attorney General's Department to bring to the attention of all judges and magistrates the great financial asset of the tourist trade to Ontario, due to hunting and fishing, and requesting more serious consideration of violations.

82. BACK BADGE ISSUED WITH HUNTING LICENCE:

To assist in creating better farmer-sportsmen relationship, and as an easier means of identification;

Be it resolved that the Department of Lands and Forests issue a back badge with every hunting licence in the Province of Ontario. The said back badge number to correspond with that on the hunting licence. That the size of the badge be adequate for easy identification. This badge to be worn by the hunter at all times while hunting.

83. PROVINCIAL LICENCES FOR NEW CANADIANS:

To avoid infractions of The Game and Fisheries Regulations; and

Whereas many hunters plead ignorance in the reading of laws and trespass signs;

Therefore be it resolved that all applicants for provincial hunting or gun licences be required to be able to read and write English and to fill out their own application for all licences.

St. Catharines and Lincoln County Game and Fish Protective Association.

There is merit in this suggestion. The Department is prepared to look into legislation and the problems, financial and otherwise, of providing licences incorporating back patches.

St. Catharines and Lincoln County Game and Fish Protective Association.

This concerns a problem which is increasing as immigration increases. We are at present arranging for news coverage in foreign language newspapers. We believe that many infractions of the Acts and Regulations committed by New Canadians are the result of language difficulties. Information on hunting regulations is now printed in the Italian language paper *Corriere Canadese*.

84. TOWNSHIP LICENCES:

Whereas the revenue from township licences in many townships is not used for conservation projects;

Therefore be it resolved that the Department of Lands and Forests regulate that the revenue received from township hunting licences be used solely for the restocking of fields and streams and winter feeding.

The township licence is primarily designed to distribute hunting pressure and the production of revenue is secondary. Some townships have earmarked this revenue for game management purposes, but we could not require this arbitrarily.

St. Catharines and Lincoln County Game and Fish Protective Association.

85. PARKS AND CAMPSITES:

This association compliments the Department of Lands and Forests for the establishing of parks and campsites and the facilities provided for those who wish to spend their vacations under canvas.

St. Catharines and Lincoln County Game and Fish Protective Association.

The park system continues to expand and a number of new parks are planned for this year.

Therefore be it resolved that more campsites be provided throughout the province with suitable facilities and that the present rates applying to these campsites be retained.

86. TROUT:

Whereas the Department of Lands and Forests has seen fit to remove the minimum size limit on many species of fish; and

Whereas the trout fishing in many of our local streams is getting to be a put and take proposition because of silting and pollution;

Therefore be it removed that the size limit on all trout be removed.

St. Catharines and Lincoln County Game and Fish Protective Association.

The Ontario Fishery Regulations for 1960 have made provision for this.

RECOMMENDATIONS

87. COMMERCIAL FISHING ON SPAWNING GROUNDS:

This association views with alarm the dwindling population of whitefish, lake trout, blue and yellow pickerel, and feels the need for their protection at spawning time.

Whereas the Department of Lands and Forests advise the necessity of a closed season on all game fish against angling during the spawning seasons;

Therefore be it resolved that a similar regulation be made prohibiting the commercial fishing on spawning beds during the spawning seasons of whitefish, lake trout, blue and yellow pickerel.

88. OPEN SEASON FOR DEER—TWEED DISTRICT:

That the open season for deer in the Tweed District be from Monday, October 31st, to Saturday, November 26th, this year of 1960.

89. OPEN SEASON FOR DEER—TWEED DISTRICT:

And further, that such Recommendation (No. 88) apply for a minimum two-year test period, and too, that of the four weeks requested, that one week be set aside for archery.

90. GROUSE SEASON:

It is requested that immediate consideration be given to an extension of the partridge or grouse season, inas-

BY WHOM

St. Catharines and Lincoln County Game and Fish Protective Association.

Ompah Conservation Association.

Ompah Conservation Association.

Ompah Conservation Association.

COMMENTS

Where a closed season is applied to angling under present regulations a closed season is also applied in every case on commercial fishing.

We doubt the wisdom of extending the season following the particularly difficult winter we have just experienced. We do believe it should be possible to increase the length of seasons beyond the present two weeks, but not this year.

See comment on Recommendation No. 88.

These extensions have been recommended for 1960.

much as that because of the vast area which is not hunted, and to allow the deer hunter to harvest the crop.

Therefore be it resolved that the open season on partridge, or grouse, be extended to coincide with the closing date of the deer season, in the Tweed District.

91. DEER:

Whereas this Association is supporting a three-week season on deer, to reduce the number of hunters in the bush at one time, but is supporting the prohibiting of dogs for a two-year test period, due to the shortage of deer in this area. And we do strongly oppose the hunting of deer with bow and arrow.

92. CONTROL MORE EFFECTIVE:

From what I can see, in this locality, control is getting much more effective than in previous years.

93. ADDITIONAL CONSERVATION OFFICERS:

I think that the province needs more game wardens.

94. PENALTIES:

Fines appear to be too small even yet. The factory wage average is about \$2.15 an hour and will be pushed up again this year.

Clarendon and Miller
Conservation Assoc.

See comment on Recommendation No. 88.

John Hauser,
Sharon, Ontario.

The comment contained in this recommendation is very encouraging.

John Hauser,
Sharon, Ontario.

We continue to press for additions to staff and higher standards of education and training in recruits. Progress in the former effort is very slow; in the latter some progress is being made.

John Hauser,
Sharon, Ontario.

See comment on Recommendation No. 81.

RECOMMENDATIONS

95. PUBLICITY FOR VIOLATIONS:

The newspapers appear to miss printing items about Game and Fish charges. The one that I enclosed was taken out of the regular edition of the G. & M. No reason why these things should be hushed.

96. SUNDAY HUNTING:

By all means retain the ban on Sunday hunting, and arrange publication of a few cases when they occur in the G. & M.

97. HUNTER-FARMER RELATIONSHIP:

It is decidedly not in the interest of any landowner to encourage propagation, restocking or even to plant cover if his place is going to be overrun by the usual thoughtless type of city vandal.

98. REVENUE FROM POOR LAND:

I have long been an advocate of the provincial government taking over more of those thin sandy lands and making them into parks.

99. SIZE LIMIT ON TROUT:

Sorry to see the limit off the brook trout. I know a lot of the boys who will be taking home everything that

COMMENTS

BY WHOM

We provide all news agencies with news material of every kind. However, we cannot influence the use that is made of it. We certainly encourage wide coverage of all our activities wherever possible.

In all likelihood this ban will be retained.

This recommendation concerns one of the most difficult problems facing us in this field, that is, the relationship of the hunter to the land owner. Co-operative hunting by permission schemes or public hunting areas may help. We are working on this problem conferring with agricultural authorities and hunting associations.

The park program is being expanded as rapidly as funds permit.

Since small fish which have once been hooked rarely survive the experience, they

John Hauser,
Sharon, Ontario.

John Hauser,
Sharon, Ontario.

John Hauser,
Sharon, Ontario.

John Hauser,
Sharon, Ontario.

John Hauser,
Sharon, Ontario.

gets on their line.

100. AIR SERVICE:

I have noticed your plane going over the bush land here on weekends, and I think it is a very good move, and I believe that law-abiding people are very satisfied that the department takes that interest, for the department could easily neglect this semi-suburban land, and the mere sight of the plane would be sufficient to warn the other kind of people.

101. INCREASED LICENCE FEES:

The people who want to do the hunting should be the ones who pay for the pheasants and the fish that the department put out. No reason at all why the general economy should have to carry the cost. To-day the masses have plenty of ready cash and they think nothing of spending a few hundred dollars for trash. Therefore, they should be made to pay for all their amusements.

102. BEAR HUNTING:

That a recommendation by the James Bay Frontier Tourist Association re extending open season for bear hunting from June 15th to June 30th be endorsed.

103. BEAR HUNTING:

Therefore be it resolved that the season for bear hunting north of the Canadian National Railway from the Quebec boundary west to the Manitoba boundary should be extended from June 15th to June 30th inclusive.

may as well be used as returned to the water to die.

The Provincial Air Service makes a very important contribution in the work of fish and wildlife management and enforcement.

John Hauser,
Sharon, Ontario.

John Hauser,
Sharon, Ontario.

Some consideration is being given to the best structure of licence fees.

Cochrane Board of
Trade.

See comment on Recommendation No. 62.

Cochrane Sportsmen's
Club.

See comment on Recommendation No. 62.

RECOMMENDATIONS

104. Whereas the fishermen have petitioned the Department of Lands and Forests for their consideration of the problem of the fisheries; and

Whereas the opinions of experts are widely diversified as to the causes of, and solutions for, the problems of the fisheries; and

Whereas no experiment has been conducted to the point whereby it can be conclusively proven or disproven that the suggestions of solution to the fishery problems, advanced by the fishermen, are practical or otherwise; and

Whereas the Department of Lands and Forests have not seen fit to grant approval to the proposals of the fishermen because of this; and

Whereas an economic hardship is being wrought in the fishing industry through the lack of the more valuable species of fish, resulting in the increased production of the coarser, cheaper, varieties for which markets are extremely depressed; and

Whereas the fishermen in all types of fisheries, that is to say, pound, trap and gill netting, have large investments in gear which has a negative valuation in such depressed conditions, resulting in many fisheries

COMMENTS

BY WHOM

Ontario Fishermen's Co-operative.

verging on bankruptcy being unable to recapture any of their invested values; and

Whereas some economic assistance to the industry could provide the means whereby the fisheries could be sustained until such time as the factors of sustained yield, through fisheries management, could be determined;

Therefore on behalf of the producing fishermen on Lake Erie, Lake Huron and Georgian Bay, we petition and pray to this committee for consideration: to examine, evaluate and determine the best and most practical methods to provide relief to the commercial fisheries during this period of extreme depression.

In support of which we provide the following information:

In presenting the statistics we beg your understanding that these are representative of seven recognized Ports and can be verified from the records there should this be necessary.

We further beg your understanding of how these figures are arrived at.

Gross catch—

Actual poundage of all fish landed.

COMMENTS

BY WHOM

RECOMMENDATIONS

Gross value—

Actual value the fishermen received for the production.

Number of boats—

Actual number participating in this production.

Average to boat—

Where some boats may produce higher than others the relationship year after year remains fairly constant—a decline is felt by all—therefore for clarity this figure represents the average of all boats producing into the value received for them.

Number employed—

This represents only those directly connected by boats producing fish, and does not include the employees of packing houses, filleting plants or other service functions.

Average yearly share earned—

It is generally accepted throughout the industry that all producers share in the landed value of the catch on the basis of 60% being retained by the boat to provide the gear, fuel, licence fees, repairs, dry docking, compensation, insurance, etc., the 40% being divided equally between the number of producing fishermen. Thus this represents the average for the individual producer fishermen's share of the year catch.

Year	Gross Catch Pounds	Gross Value	Number Boats	Average To Boat	No. Employed	Average earnings (yearly share)
1956	1,168,060	\$238,069	13	\$18,313	52	\$1,831
1957	982,768	233,496	14	16,678	56	1,668
1958	830,197	223,793	15	14,919	63	1,421
1959	569,235	120,566	17	7,096	71	679
1956	3,081,460	394,536	20	19,726	89	1,773
1957	3,404,257	547,153	30	14,905	124	1,765
1958	2,422,622	409,977	32	12,811	130	1,261
1959	1,457,946	120,903	25	4,836	108	447
1956	5,808,525	706,322	22	32,105	110	2,568
1957	5,817,598	916,804	23	39,861	115	3,189
1958	4,802,706	922,948	24	38,456	120	3,076
1959	4,346,351	480,199	24	20,008	120	1,600
1956	591,356	81,458	4	20,364	19	1,715
1957	441,590	69,846	4	17,462	19	1,471
1958	216,872	35,182	3	11,727	15	928
1959	102,621	16,120	3	5,373	15	429
1956	3,855,550	423,745	11	38,522	55	3,027
1957	2,997,101	344,940	12	28,745	60	2,299
1958	2,718,144	366,915	13	28,223	65	2,258
1959	2,986,914	225,021	15	15,001	75	1,200

Although it would appear that there are more boats operating in some ports in 1959 than in former years, the increase in numbers is a result of independent operators closing down their establishments in the interests

RECOMMENDATIONS

BY WHOM

COMMENTS

of economy and their boats' production going through the established plants from whom these statistics were secured.

We further point out or emphasize that the amount earned in the majority of the producing ports has declined to the point whereby a man cannot adequately sustain his family, thus many will have to turn to other means of employment if no improvement can be foreseen in the economic situation.

There are many pound, trap and gill net operations belonging to the oldest fishing families on the lakes which have either suspended operations or will be forced to do so because they have drained their financial resources to such an extent that without some form of assistance there is no alternative open for them.

The situation is worsened by the fact that in the main, there appears to be no small fish of the more valuable species coming on, which has been the evidenced fact in other times of low production cycles.

Because surpluses or production is limited to one or two species the absorption of them into normal channels can only be resolved by accepting prices which are at, and often below, the unit of effort cost. This decline of average landed value of catch, taken from Departmental statistics and relating to Lake Erie, has continued from 18.02c. in 1944 to 13.06c. in 1956 to an estimated (final figures *not* available, therefore subject to adjustment)

There is evidence both from the accidental catches of fishermen and experimental trawling by U.S. investigators and by Ontario investigators that a good year class of yellow pickerel is coming along and it is expected to enter the fishery probably in late 1960 and in 1961. While we have no basis for estimating the size due to lack of previous information, it would appear that this may be a very large year class.

6.78c. in 1959.

The fisheries in Tobermory have never been as low as they are today. In 1953 there was in excess of \$800,000.00 worth of fish sold—eleven boats operating, which maintained 60 families. In 1957 only one boat operated from this port. In 1959 there were only 2 boats with less than \$40,000.00 being produced to provide a livelihood for 8 families. The rest of the fleet either sold into other Ports, or the boats sold into other industries. Fishermen in Owen Sound have been reduced to fishing on a part-time basis. Shore installations have been maintained but equipment cannot continue to be maintained with present production. Lake Trout were predominant until 1935, but decreased until 1946 when whitefish increased to a record high in 1953. Lake Trout have failed to reappear and, though there appear to be indications of small fish from Sauble River to Stokes Bay, there is no indication of the number of whitefish or prediction when they may sustain the fishery in this area or for what period of time. Fishermen who are continuing operations must depend on Tullibee or Chub to eke out their existence. Winfield Basin and Lions Head, former fishing ports, have both gone out of existence insofar as the fisheries are concerned.

The fishing port of Britt follows closely the pattern of other bay ports such as Tobermory and, similarly, other fisheries for which no statistics are immediately available, such as Point au Baril, Snug Harbour, Dillon, and the Mink Islands, etc. From 12 fisheries—pound

COMMENTS

BY WHOM

RECOMMENDATIONS

and gill net—which produced over 1 million pounds in 1953-54 it has declined to an extremely small figure in 1959 with only 1 fishery operating a short period for pickerel. The decline was drastic and rapid, from over 1 million pounds in 1954 to less than 500,000 lbs. in 1955 to less than 75,000 lbs. in 1956 and to 22,000 lbs in 1957. This has seriously affected the welfare of the community and those who have not been able to re-establish in other fields have to depend on guiding or the tourist trade for their livelihood.

Killarney, also a fishing port of which commercial fishing forms the heart of the economy of the village, is also hard pressed with fishing conditions as they are. Many other colourful places such as Club Island, supported not only a fishery of 50 boats but a school and church also. Rattlesnake Harbour on Fitzwilliam Island, Squaw Island and many other Island fisheries that have passed into history in the fishing industry. Records which go back to 1870 of one of the oldest fisheries in Killarney indicate a depression that has never been equalled, and when you consider that two boats, the Manitou and the Caribou, were transporters of fish to today when it does not justify even an iced express car on the railway the seriousness of the condition cannot be overstressed. Production in 1953 exceeded 1 million pounds with 16 fisheries in production down to 3 boats in 1958 and 2 in 1959 that produced less than 30,000 lbs. of fish for the entire season. Many of the community are dependent on the work derived from the access road that is being cut through

the wilderness between Killarney and Burwash, but even this will be several years until completed; thus they cannot benefit until then from any vehicular tourist business.

This is an overall picture in Lake Erie, Huron and Georgian Bay. The seriousness of the condition cannot be lightly dismissed, and on behalf of the fishermen pray for your most sincere consideration in their plight.