

133073

JOURNALS
OF THE
Legislative Assembly
OF THE
PROVINCE OF ONTARIO

*From 14th of February to 11th of April, 1968
Both Days Inclusive
and from 22nd of April to 23rd of July, 1968
Both Days Inclusive*

IN THE SEVENTEENTH YEAR OF THE REIGN
OF OUR SOVEREIGN LADY QUEEN ELIZABETH II
BEING THE
First Session of the
Twenty-Eighth Parliament of Ontario

SESSION 1968

133073

PRINTED BY ORDER OF THE LEGISLATIVE ASSEMBLY

VOL. CII

INDEX

Journals of the Legislative Assembly, Ontario

17 ELIZABETH II, 1968

1st Session — Twenty-eighth Parliament

February 14th to July 23rd, 1968

ACCOUNTS COMMITTEE:

See *Public*.

AGRICULTURE AND FOOD:

See *Department*.

AGRICULTURE AND FOOD COMMITTEE:

1. Authorized, 15.
2. Appointed, 19.
3. Member substituted, 31.
4. Reports, 82, 88.

ATTORNEY GENERAL:

See *Department*.

AUDITOR:

See *Provincial*.

BASIC SHELTER GRANT:

Referred to, 9.

BUDGET:

1. Motion moved, 50. Carried, 214.
2. Budget Statement, 50.
3. Amendment moved, 62. Lost on Division, 213.

CENTENNIAL YEAR:

Referred to, 7.

CARA VILLA NURSING HOME:

Result of inquiry into, announced, 141.

CENTRAL PURCHASING AUTHORITY:

Referred to, 10.

CHARTER OF HUMAN RIGHTS:

Referred to, 8.

CIVIL SERVICE:

See *Department*.

COMMISSIONERS OF ESTATE BILLS:

1. Report on Bill Pr. 1, 63.
2. Report on Bill Pr. 44, 67.

COMMITTEES:

1. See Standing Committees and also under titles of respective Committees.
2. Standing Committees authorized, 15.
3. Striking Committee appointed, 17. Reports, 19.
4. Mr. Reuter (Waterloo South) elected Chairman of Committees of the Whole House, 18.

CONFEDERATION OF TOMORROW CONFERENCE:

Referred to, 7.

CONSTITUTIONAL CONFERENCE:

Referred to, 8.

CORRECTIONAL SERVICES:

Referred to, 219.

CORPORATION LAW:

See *Select Committees*.

DEPARTMENT OF AGRICULTURE AND FOOD:

Estimates passed, 122, 123, 127.

DEPARTMENT OF ATTORNEY GENERAL:

Estimates passed, 182, 187, 188, 189.

DEPARTMENT OF CIVIL SERVICE:

1. Report, 200.
2. Estimates passed, 202.

DEPARTMENT OF CORRECTIONAL SERVICES:

Estimates passed, 143, 148.

DEPARTMENT OF EDUCATION:

Estimates passed, 155, 157.

DEPARTMENT OF ENERGY AND RESOURCES MANAGEMENT:

1. Supplementary Estimates passed, 74.
2. Estimates passed, 162, 165, 166.

DEPARTMENT OF FINANCIAL AND COMMERCIAL AFFAIRS:

1. Report, 137.
2. Estimates passed, 191, 193, 205.

DEPARTMENT OF HEALTH:

1. Supplementary Estimates passed, 74.
2. Estimates passed, 110, 117, 119, 120.
3. Report, 140.

DEPARTMENT OF HIGHWAYS:

Estimates passed, 74, 77, 78, 83, 107, 108.

DEPARTMENT OF LABOUR:

Estimates passed, 131.

DEPARTMENT OF LANDS AND FORESTS:

Estimates passed, 174, 175, 179.

DEPARTMENT OF MINES:

Estimates passed, 202.

DEPARTMENT OF MUNICIPAL AFFAIRS:

Estimates passed, 200, 202.

DEPARTMENT OF PRIME MINISTER:

Estimates passed, 205.

DEPARTMENT OF PROVINCIAL SECRETARY AND CITIZENSHIP:

Estimates passed, 125, 126.

DEPARTMENT OF PUBLIC WORKS:

Estimates passed, 194.

DEPARTMENT OF SOCIAL AND FAMILY SERVICES:

1. Estimates passed, 134, 137, 140, 141.
2. Report, 174.

DEPARTMENT OF TOURISM AND INFORMATION:

1. Supplementary Estimates passed, 74.
2. Estimates passed, 126, 127.
3. Report, 136.

DEPARTMENT OF TRADE AND DEVELOPMENT:

1. Estimates passed, 168, 169, 173.
2. Amendment to estimates passed, 182.

DEPARTMENT OF TRANSPORT:

Estimates passed, 150, 152, 153.

DEPARTMENT OF TREASURY:

Estimates passed, 196.

DEPARTMENT OF UNIVERSITY AFFAIRS:

Estimates passed, 160.

E DUCATION:

See *Department*.

E DUCATION AND UNIVERSITY AFFAIRS COMMITTEE:

1. Authorized, 15.
2. Appointed, 19.
3. Members Substituted, 34, 71.
4. Reports, 136, 161, 190, 192.

ELECTION LAWS:

See *Select Committees*.

ELECTION RETURNS:

Twenty-eighth General Election, 1967, 2.

E NERGY AND RESOURCES MANAGEMENT:

See *Department*.

E STIMATES—DEPARTMENTAL ESTIMATES AND THEIR DATES OF CONSIDERATION:

1. Agriculture and Food, May 7, 9, 14.
2. Attorney General, June 27, 28. July 2, 3, 4, 5, 8.
3. Civil Service, July 17.
4. Economics and Development, June 13, 14, 17, 18.
5. Education, June 4, 5, 6.
6. Energy and Resources Management, June 11, 12, 13.
7. Financial and Commercial Affairs, July 8, 9, 10, 11, 19.
8. Health, April 24, 25, 29, 30. May 2, 6, 7.
9. Highways, March 26, 27, 28, 29. April 1, 4, 12, 13.
10. Labour, May 15, 16.
11. Lands and Forests, June 19, 20, 27.
12. Lieutenant Governor, July 19.

13. Mines, July 17.
14. Municipal Affairs, July 16, 17.
15. Prime Minister, July 19.
16. Provincial Auditor, July 19.
17. Provincial Secretary and Citizenship, May 13.
18. Public Works, July 12.
19. Reform Institutions, May 28, 29, 30.
20. Social and Family Services, May 21, 23, 27, 28.
21. Tourism and Information, May 13, 14.
22. Transport, May 30, 31. June 3, 4.
23. Treasury, July 15.
24. University Affairs, June 10.

EXPO 67:

Referred to, 7.

FINANCIAL AND COMMERCIAL AFFAIRS:

See *Department*.

GOVERNMENT COMMISSIONS COMMITTEE:

1. Authorized, 15.
2. Appointed, 19.

HEALTH:

See *Department*.

HEALTH COMMITTEE:

1. Authorized, 15.
2. Appointed, 20.

HIGHWAYS:

See Department.

HIGHWAYS AND TRANSPORT COMMITTEE:

1. Authorized, 15.
2. Appointed, 20.
3. Reports, 133.

KENNEDY, SENATOR ROBERT F.:

Tribute paid on the passing of, 156.

KING, DR. MARTIN LUTHER:

Tribute paid to on the death of, 88.

LABOUR:

See Department.

LABOUR COMMITTEE:

1. Authorized, 15.
2. Appointed, 20.
3. Reports, 156, 185.

LANDS AND FORESTS:

See Department.

LEGAL BILLS AND MUNICIPAL AFFAIRS COMMITTEE:

1. Authorized, 15.
2. Appointed, 20.
3. Member substituted, 27.
4. Reports, 88, 144.

LEGISLATIVE ASSEMBLY:

1. Proclamation calling and Meeting, 1, 2.
2. Hansard authorized, 15.
3. Provision for early Sittings, 15.
4. Adjourns to mourn the passing of Ernest Charles Drury, eighth Prime Minister of Ontario, 18.
5. Increased printing of Hansard authorized, 36.
6. Easter adjournment, 99.
7. Sits after midnight, 110.
8. Motion for early meeting, 123, 144, 192, 204.

LIEUTENANT GOVERNOR:

1. His Speech at Opening, 6.
2. Motion for consideration, 11.
3. Assents to Bills, 43, 73, 103, 114, 116, 145, 167, 215, 218.
4. Presents Estimates, 49.
5. Supplementary Estimates, 49.
6. His Estimates passed, 205.
7. His Speech at Closing, 218.
8. Prorogues Assembly, 221.

MINES:

See Department.

MUNICIPAL AFFAIRS:

See Department.

NATURAL RESOURCES AND TOURISM COMMITTEE:

1. Authorized, 15.
2. Appointed, 20.
3. Reports, 137.

PPRIME MINISTER:

See Department.

PRIVATE BILLS:

1. Petitions for, Tabled, Read and Received. See Tables Below.
2. By—
 - Barrie, City of, 13.
 - Belleville, City of, 12.
 - Bowmanville, Town of, 13.
 - Brockville Club, 12.
 - Canadian Psychoanalytical Society (not presented).
 - Cardinal Insulation Limited, 14.
 - Carleton University, 23.
 - Chalk River, Village of, 12.
 - Community Foundation of Ottawa and District, 13.
 - Eastview, City of, 13.
 - Evangelical United Brethren Church, Canada Conference of, 12.
 - Ewart College, 31.
 - Foresters, Canadian Order of, 14.
 - Hamilton, City of, 12.
 - Imperial Sewing Machine Company Limited, 15.
 - Janbi Holdings Limited, 31.
 - Kingston, City of, 12.
 - Kitchener, City of, 19.
 - Lake of the Woods District Hospital, 23.
 - Laurentian University of Sudbury, 23,
 1. Fees, less penalties and cost of printing ordered remitted, 109.
 - London Board of Education, 14.
 - London, City of, 14.
 - Lutheran Church—Missouri Synod, 14.
 - Nepean, Township of, 13.
 - Niagara Falls, City of, 14.
 - Ontario, County of, 13.
 - Oshawa, City of, 12.
 - Oshawa Young Women's Christian Association, 12.
 - Ottawa, City of, 13.
 - Ottawa, Separate Schools of, 13.
 - Owen Sound Young Men's and Young Women's Christian Association, 13.
 - Palmerston, Town of, 14.
 - Peel, County of, 14.
 - Pelec, Township of, 15.
 - Peterborough, City of, (2), 13.
 - Point Edward, Village of, 19.
 - Rayside, Township of, 14.
 - Renfrew, County of, 12.
 - Renfrew, Separate Schools of, 13.
 - Sault Ste. Marie, City of, 12.
 - Smith's Falls, Town of, 13.
 - Thessalon, Town of, 12.

- Toronto, City of, 15.
- Toronto City Mission, 15.
- Toronto General Burying Grounds, 15.
- Vaughan, Township of, 31.
- Walbi Holdings Limited, 31.
- Welland, City of, 14.
- Welland, County of, 14.
- Windsor, City of, 14.
- Wool and Gift Shops (Toronto) Limited, 14.

PRIVATE BILLS COMMITTEE:

1. Authorized, 15.
2. Appointed, 21.
3. Reports, 33, 35, 38, 44, 49, 51, 54, 56, 69, 73.
4. Time for presenting reports extended, 69.

PRIVILEGES AND ELECTIONS COMMITTEE:

1. Authorized, 15.
2. Appointed, 21.

PROVINCIAL AIRPORTS ACT:

- Referred to, 10.

PROVINCIAL AUDITOR:

1. Report, 24.
2. Authorized to make necessary payments pending voting of supply, 70.
3. Estimates passed, 205.

PROVINCIAL SECRETARY AND CITIZENSHIP:

See Department.

PUBLIC ACCOUNTS COMMITTEE:

1. Authorized, 15.
2. Appointed, 21.

PUBLIC WORKS:

See Department.

QUESTIONS:

Answers to, Tabled, 72, 95, 110, 118, 140, 190, 198, 204, 213.

RECORDED VOTES:

1. On Standing Committees, 16.
2. On Bill 3, 37.
3. On Bill 35, 60.
4. On Bill 44, 80.
5. On Bill 37, 87, 91.
6. On Bill 38, 92.
7. On Bill 40, 93.
8. On Bill 35, 96.
9. On Bill 38, 102.
10. On Motion to go into Committee of Supply, 151.
11. On Motion to go into Committee of Supply, 172.
12. On Bill 53, 177.
13. On Supply amendment, 214.

REFORM INSTITUTIONS:

See *Department*.

RESOLUTIONS DEBATED:

1. Re: privileges and obligations of Canadian Citizenship, 32.
2. Re: Expansion of OMSIP services, 36.
3. Re: adoption of National Building Code, 38.
4. Re: Tenants Bill of Rights, 45, 46.
5. Re: shortage of Doctors, Dentists and Nurses in Northwestern Ontario, 53.
6. Re: Prices Review Board, 61.

7. Re: Application of Public Health regulations to apartment building swimming pools, 62.
8. Re: Compensation without fault, 76.
9. Re: extension of hospital insurance coverage, 78.
10. Re: Freedman report, 86.
11. Re: Political contributions from trade unions, 107.
12. Re: Compensation for innocent victims of crime, 111.
13. Re: provision of television news coverage for Northwestern Ontario, 112.
14. Re: Compulsory Motor Vehicle Inspection, 118.
15. Re: Exemption on fuel tax for urban public transportation systems, 125.
16. Re: Language facilities for immigrant students, 133.
17. Re: The dangers of Glue Sniffing, 159.
18. Re: Reducing voting age to 18, 170.
19. Re: Use of English and French in the Legislature, 211, carried, 211.

ROADS TO RESOURCES PROGRAM:

Referred to, 10.

ROWE, HONOURABLE W. EARL:

Referred to, 218.

SSELECT COMMITTEES:

1. On Election Law, Re Appointed, 212.
2. On Corporation Law, Re Appointed, 213.

SOCIAL AND FAMILY SERVICES:

See *Department*.

SPEAKER:

1. Frederick MacIntosh Cass, Member for Grenville-Dundas, Elected, 5.
2. Announces his election, 6.
3. Reports receipt of His Honour's Speech, 11.

4. Delivers ruling on Statements before the Orders of the Day, 100.
5. Delivers ruling re Rule 21 (financial interest of Members), 130.
6. Delivers ruling re *sub Judice* rule, 181.
7. Delivers ruling re relevancy of proposed amendment to Bill 172, 192.
8. Delivers ruling re procedure to be followed in calling an offender to the Bar of the House, 198.

STANDING COMMITTEES:

1. Authorized, 15.
2. *See*:
 1. Agriculture and Food.
 2. Education and University Affairs.
 3. Government Commissions.
 4. Health.
 5. Highways and Transport.
 6. Legal Bills and Municipal Affairs.
 7. Labour.
 8. Natural Resources and Tourism.
 9. Private Bills.
 10. Privileges and Elections.
 11. Public Accounts.
 12. Standing Orders and Printing.
 13. Welfare and Reform.

STANDING ORDERS AND PRINTING COMMITTEE:

1. Authorized, 15.
2. Appointed, 21.
3. Reports, 24, 39, 43, 113.

STRIKING COMMITTEE:

1. Appointed, 17.
2. Reports, 19.

SUPPLY:

1. Committee authorized, 46.
2. Reports (See under titles of respective Departments and Officials).
3. Amendment to motion to go into, 151; lost on division, 151.
4. Amendment to motion to go into, 171; lost on division, 172.
5. Concurrence, 205 (Supplementaries), 205.
6. Ways and Means, 215.
7. Supply Act, 1968. (Bill 179), passed, 215.

TAX REDUCTION:

Referred to, 219.

TAX REFORM:

Referred to, 8.

TAXATION:

Select Committee on, Appointed, 149.

THRONE DEBATE:

1. Motion for Address in Reply, 22. Carried on Division and Address Authorized, 59.
2. Amendments moved, 29, 32. Lost on Division, 57.

TOURISM AND INFORMATION:

See *Department*.

TRADE AND DEVELOPMENT:

See *Department*.

TRANSPORT:

See *Department*.

TREASURY:

See *Department*.

UNIVERSITY AFFAIRS:

See *Department*.

WAYS AND MEANS COMMITTEE:

1. Authorized, 47.
2. Motion to go into, 50. See *Budget*.
3. Amendment moved, 62. Lost on Division, 214.
4. Report, 215.

WELFARE AND REFORM COMMITTEE:

1. Authorized, 15.
2. Appointed, 21.
3. Member substituted, 27.

WORKING CONDITIONS:

Referred to, 219.

WORKMEN'S COMPENSATION BOARD:

Debate on Report of, 211.

BILLS, PUBLIC:

BILLS, PUBLIC	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Administration of Justice—Act to provide for.....	69	76	121	136	139	146
Age Discrimination Act, 1966—Act to amend.....	45	52	121	124	127	145
Air Pollution Control Act, 1968 (Lapsed).....	113	115	150	217
1967—Act to amend.....	160	175	176	179	184
Airports—Act respecting the Establishment, Extension, Improvement and Maintenance of.....	52	57	98	101	102	104
Art Gallery of Ontario Act—Act to amend.....	151	162	176	179	184	216
Assessment Act—Act to amend.....	156	169	178	186	188	217
Blind Workmen's Compensation Act—Act to amend.....	57	74	121	124	128	146
Brucellosis Act, 1965—Act to amend.....	34	44	60	88, 98	101	104
Business Corporations Act, 1968 (Lapsed).....	125	132
Business Corporations Information Act, 1968 (Lapsed).....	126	132
Centennial Centre of Science and Technology Act, 1965—Act to amend.....	65	75	135	138	139	146
Charitable Institutions Act, 1962-63—Act to amend.....	61	75	115	124	128	146
Children's Institutions Act, 1962-63—Act to amend.....	63	75	116, 118	136	139	146
Commissioner of the Legislature Act, 1968 (Lapsed).....	10	22
Community Centres Act—Act to amend.....	49	53	82	89, 115	116	117
Commuter Services Act, 1965—Act to amend (Lapsed).....	111	113
Conservation Authorities Act, 1968—.....	36	47	119	127	132	145
Consolidated Cheese Factories Act—Act to repeal.....	27	34	48	88, 98	101	104
Consumer Protection Act, 1966—Act to amend.....	135	144	178	184	185	216
Control of Air Pollution from Motor Vehicles—Act to provide for (Lapsed).....	175	190
Control of Fumes from Smelters—Act to provide for (Lapsed).....	33	44
Coroners Act—Act to amend.....	70	76	121	138	139	146
Corporations Act—Act to amend.....	107	111	143	155	158	167
—Act to amend.....	153	163	176	184	185	216
Corporations Tax Act—Act to amend.....	143	154	163	186	188	216
County Courts Act—Act to amend.....	71	77	121	138	139	146
County Judges Act—Act to amend.....	2	22	37	70	72	73
—Act to amend.....	72	77	121	138	139	146
Crown Attorneys Act—Act to amend.....	73	77	121	138	139	146
Crown Timber Act—Act to amend.....	100	99	124	129	132	147
Crown Witnesses Act—Act to amend.....	75	77	121	142	145	146

BILLS, PUBLIC:

BILLS, PUBLIC	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Department of Agriculture and Food Act—Act to amend.....	102	109	124	129	132	147
Department of Correctional Services Act, 1968.....	129	139	154	159	163	167
Department of Education Act—Act to amend.....	166	181	186	190, 199	201	217
Department of Revenue—Act to establish.....	138	144	154	164, 165	166	168
Department of Trade and Development—Act to establish.....	11	23	38	41, 86	89	104
Division Courts Act—Act to amend.....	6	22	38	88, 98	101	103
—Act to amend.....	76	77	121	142	145	146
Dog Tax and Live Stock and Poultry Protection Act—Act to amend.....	116	121	124	129	132	147
Drainage Act, 1962-63—Act to amend.....	171	187	195	199	201	217
Elderly Persons' Housing Aid Act—Act to amend.....	15	23	47	86	89	104
Employment Standards Act, 1968.....	130	139	150	154, 156, 165	166	167
Evidence Act—Act to amend.....	43	52	82	88, 101	102	104
Executive Council Act—Act to amend.....	177	195	201	203	204	217
Extra-Judicial Services Act—Act to amend.....	3	22	37	88, 98	101	103
Family Benefits Act, 1966—Act to amend.....	46	53	62	70	72	73
Farm Products Marketing Act—Act to amend.....	25	34	48	83, 86	89	104
Financial Administration Act—Act to amend.....	137	144	154	164, 165	166	168
Fire Departments Act—Act to amend.....	146	156	163	178	184	216
Fire Marshals Act—Act to amend.....	83	77	122	142	145	146
Forest Fires Prevention—Act respecting.....	97	99	124	125	128	147
Forest Tree Pests—Act to provide for control of.....	95	99	122	125	128	147
Fruit Packing Act—Act to repeal.....	29	34	48	88, 98	101	104
Gasoline Tax Act—Act to amend.....	37	50	87, 91	95, 96	101	104
General Welfare Assistance Act—Act to amend.....	47	53	62	70	72	73
Geographic Names Board—Act to provide for.....	99	99	124	128	132	147
Highway Improvement Act—Act to amend.....	108	113	124	133	135	147
Highway Traffic Act—Act to amend (Lapsed).....	22	33	48
—Act to amend (Lapsed).....	30	34	48
—Act to amend (Lapsed).....	58	74
—Act to amend (Lapsed).....	87	79	118
—Act to amend.....	119	126	135	143	145	147

BILLS, PUBLIC:

Homes for the Aged and Rest Homes Act—Act to amend.....	85	77	122	124	128	146
Homes for Retarded Persons Act—Act to amend.....	62	75	116	124	128	146
Hospital Services Commission Act—Act to amend.....	121	130	135	143	163	167
Hours of Work and Vacations with Pay Act—Act to amend (Lapsed).....	21	31
—Act to amend (Lapsed).....	90	84
Hunter Damage Compensation Act, 1962-63—Act to amend.....	26	34	48	89, 101	101	104
Impaired Drivers—Act respecting (Lapsed).....	159	170
Income Tax Act, 1961-62—Act to amend.....	136	144	154	163, 164	166	168
Industrial Safety Act, 1964—Act to amend.....	104	109	124	129	132	147
—Act to amend.....	132	139	150	164	166	167
Injured Animals Act—Act to repeal.....	20	23	48	88, 98	101	104
Insurance Act—Act to amend.....	60	75	135	144, 155	158	167
Judicature Act—Act to amend.....	80	77	121	142	145	146
—Act to amend.....	32	44	81	86	89	104
—Act to amend (Lapsed).....	56	71
—Act to amend.....	103	109	111	112	113	114
Jurors Act—Act to amend.....	74	77	121	142	145	146
Justices of the Peace Act—Act to amend.....	77	77	121	142	145	146
Land Titles Act—Act to amend.....	78	77	121	142	145	146
Legislative Assembly Act—Act to amend.....	176	193	195	199	201	217
Legislative Assembly Retirement Allowances Act—Act to amend.....	178	195	201	203	204	217
Line Fences Act—Act to amend.....	106	109	124	129	132	147
Loan and Trust Corporations Act—Act to amend.....	59	75	133	144, 155	158	167
Local Roads Boards Act, 1964—Act to amend.....	109	113	124	133	135	147
Lord's Day (Ontario) Act, 1960-61—Act to amend.....	41	52	103	136	139	145
—Act to amend.....	53	71	176	179	183	216
Marketing of Cattle for the Production of Beef—Act to amend.....	35	47	60	83, 86	96	104
Medical Act—Act to amend.....	123	130	135	148	154	167
Medical Services Insurance Act, 1965—Act to amend.....	94	95	124	133	135	147
Mining Act—Act to amend.....	118	125	134	137, 178	184	216
—Act to amend (Lapsed).....	148	157
Minor's Protection Act—Act to amend.....	9	22	37	70	72	73
Motorized Snow Vehicles—Act respecting.....	88	83	123	128	132	147
Motor Vehicle Accident Claims Act, 1961-62—Act to amend.....	67	76	121	129	132	146
Motor Vehicle Fuel Tax Act—Act to amend.....	38	50	92	95, 96	102	104
Municipal Act—Act to amend.....	24	34	41	41	41	43
—Act to amend.....	155	169	178	186	188	217
Municipality of Metropolitan Toronto Act—Act to amend.....	145	156	163	186	188	216

BILLS, PUBLIC:

BILLS, PUBLIC

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Municipal Assistance Act—Act to amend.....	170	187	195	199	201	217
Municipal Corporations Quieting Orders Act—Act to amend.....	54	71	96	101	102	104
Municipal Unconditional Grants Act—Act to amend.....	154	169	178	186	188	217
Ontario Development Corporation Act, 1966—Act to amend.....	12	23	47	86	89	104
Ontario Economic Council—Act to establish.....	51	55	115	129	132	146
Ontario Human Rights Code, 1961-62—Act to amend.....	133	139	154	164	166	167
Ontario Housing Corporation Act, 1964—Act to amend.....	13	23	47	70	72	73
Ontario Labour-Management Arbitration Commission Act, 1968.....	142	151	159	164, 165	166	168
Ontario Municipal Employees Retirement System Act, 1961-62—Act to amend.....	144	156	163	179	184	216
Ontario Producers, Processors, Distributors and Consumers Food Council Act, 1962-63—Act to amend.....	86	77	98	101	102	105
Ontario School Trustees' Council Act—Act to amend.....	163	176	185	190, 199	201	217
Ontario Universities Capital Aid Corporation Act, 1964—Act to amend.....	127	135	143	155	158	167
Partnerships Registration Act—Act to amend.....	79	77	121	142	145	146
Pension Benefits Act, 1965—Act to amend.....	134	142	154	164	166	168
Perpetuities Act—Act to amend.....	1	11	37	70	72	73
Pharmacy Act—Act to amend.....	122	130	135	148	154	167
Planning Act—Act to amend.....	89	83	112, 114	115	116	117
Police Act—Act to amend.....	147	157	163	178	184	216
Pounds Act—Act to amend (Lapsed).....	105	109
Power Commission Act—Act to amend.....	158	170	184	186	188	217
Prearranged Funeral Services Act, 1961-62—Act to amend.....	8	22	37	70	72	73
Private Hospitals Act—Act to amend.....	93	94	124	133	135	147
Private Investigators and Security Guards Act, 1965—Act to amend.....	7	22	115	136	139	145
Probation Act—Act to amend.....	81	77	121	142	145	146
Professional Engineers Act, 1968—Act to amend (Withdrawn).....	42	52	135
Provincial Auctioneers Act—Act to amend (Lapsed).....	19	23	48	83
Provincial Courts and Judges—Act to provide for.....	64	75	118, 122	136	139	146
Provincial Parks Act—Act to amend.....	98	99	124	128	132	147
Public Health Act—Act to amend.....	161	175	176	179	184	217
Public Hospitals Act—Act to amend.....	92	94	123	124	128	147
Public Lands Act—Act to amend.....	115	118	124	129	132	147
Public Schools Act—Act to amend.....	165	181	186	190, 199	201	217
Public Service Act, 1961-62—Act to amend.....	139	144	155	165	166	168

BILLS, PUBLIC:

Public Utilities Act—Act to amend (Lapsed).....	23	33	138	134, 138	139	146
Public Vehicles Act—Act to amend.....	66	76	119					
Race Tracks Tax Act—Act to amend.....	40	50	93	96	102	104
Railway Act—Act to amend.....	68	76	96	101	102	105
Railway Fire Charge Act—Act to amend.....	101	99	124	129	132	147
Raising of Money on the Credit of the Consolidated Revenue Fund—Act to authorize.....	149	158	163	186	188	216
Reduction of Municipal Taxes on Residential Property—Act to provide for.....	91	94	111, 112	115, 160	163	167
Regional Municipality of Ottawa-Carleton—Act to establish.....	112	115	128	149	154	167
Registry Act—Act to amend.....	84	77	122	143	145	146
Religious Institutions Act—Act to amend.....	5	22	37	70	72	73
Royal Ontario Museum—Act respecting.....	152	163	176	179	201	216
Sandwich, Windsor and Amherstburg Railway Act, 1930—Act to amend.....	31	44	59	88, 101	101	104
Schools Administration Act—Act to amend.....	140	144	159	161, 179	184	216
—Act to amend.....	172	189	191	192, 199	201	217
Secondary Schools and Boards of Education Act—Act to amend.....	44	52	79, 80	136, 199	201	216
—Act to amend.....	120	129	138	155	158	167
—Act to amend.....	141	144	159	161, 179	184	216
—Act to amend.....	167	181	186	190, 199	201	217
Securities Act, 1966—Act to amend.....	50	55	133	144, 155	166	167
Seed Grain Subsidy Act—Act to repeal.....	28	34	48	88, 98	101	104
Separate Schools Act—Act to amend.....	168	181	186	190, 199	201	217
Sheridan Park Corporation Act, 1964—Act to amend.....	14	23	47	86	89	104
Sheriffs Act—Act to amend.....	82	77	121	142	145	146
Steam Threshing Engines Act—Act to repeal.....	18	23	48	83, 86	89	104
Statute Labour Act—Act to amend.....	55	71	96	101	102	104
Supply Act, 1968.....	179	215	215	215	218
Surveys Act—Act to amend.....	114	118	124	129	132	147
Tay—Act respecting The Northerly Boundary of Lot 19, Concession XIV in the Township of.....	96	99	122	125	128	147
Teachers' Superannuation Act—Act to amend.....	162	176	185	190, 199	201	217
Teaching Profession Act—Act to amend.....	164	176	185	190, 199	201	217
Territorial Division Act—Act to amend.....	169	187	195	199	201	217
Threshing Machines Act—Act to repeal.....	17	23	48	83, 86	89	104
Time Act—Act to amend (Lapsed).....	124	130
Tobacco Tax Act, 1965—Act to amend.....	39	50	93	95, 96	101	104
Township of Charlottenburgh—Act respecting.....	174	190	195	199	201	217
Township of Red Lake—Act respecting.....	173	190	195	199	201	217

BILLS, PUBLIC:

BILLS, PUBLIC

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Training Schools Act, 1965—Act to amend (Lapsed).....	110	113	163	167
—Act to amend.....	128	139	154	159	89	104
Transportation of Fowl Act—Act to repeal.....	16	23	48	82, 86		
Upholstered and Stuffed Articles Act, 1968.....	157	170	176	179	184	217
Vocational Rehabilitation Services Act, 1966—Act to amend.....	48	53	62	70	72	73
Voluntary Emergency Medical Services Act, 1968 (Lapsed).....	117	121
Wages Act—Act to amend.....	4	22	37	70	72	73
—Act to amend.....	131	139	150	164	166	167
Workmen's Compensation Act—Act to amend.....	150	161	176	185, 193	201	216

BILLS, PRIVATE:

BILLS, PRIVATE	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Barrie, City of—Act respecting.....	Pr 17	28	47	44, 84	89	105
Belleville, City of—Act respecting (Withdrawn).....	Pr 3
Bowmanville, Town of—Act respecting.....	Pr 19	40	47	44, 84	90	105
Brockville Club—Act respecting (Withdrawn).....	Pr 37	28	..	54
Canadian Order of Foresters—Act respecting.....	Pr 41	28	47	39, 85	90	106
Cardinal Insulation Limited—Act respecting.....	Pr 32	40	82	49, 85	90	106
Carleton University and English Oblates of Eastern Canada—Act respecting....	Pr 49	41	48	44, 85	90	106
Chalk River, Village of—Act respecting.....	Pr 14	28	47	33, 84	89	105
Eastview, City of—Act respecting.....	Pr 40	28	47	39, 85	90	106
Ewart College—Act respecting (Lapsed).....	Pr 46	41	82	69
Foresters, Canadian Order of—Act respecting—See <i>Canadian</i>						
Hamilton, City of—Act respecting.....	Pr 8	27	81	73, 84	89	105
Imperial Sewing Machine Limited and Imperial Sewing Machine Company (Kitchener) Limited—Act respecting.....	Pr 43	29	48	39, 85	90	106
Janbi Holdings Limited—Act respecting.....	Pr 51	41	87	79, 99	102	106
Kingston, City of—Act respecting (Not reported).....	Pr 7	27	..	74
Kitchener, City of—Act respecting.....	Pr 30	28	82	74, 85	90	105
Lake of The Woods District Hospital—Act respecting.....	Pr 50	29	48	44, 85	90	106
London, Board of Education of the City of—Act respecting.....	Pr 38	41	82	54, 85	90	106
London, City of—Act respecting.....	Pr 22	28	81	73, 85	90	105
Lutheran Church—Missouri Synod—Act respecting.....	Pr 39	28	47	35, 85	90	106
Nepean, Township of—Act respecting.....	Pr 26	28	47	35, 85	90	105
Niagara Falls, City of—Act respecting.....	Pr 29	40	87	79, 98	102	105

BILLS, PRIVATE:

	Bill No.	1st Reading	2nd Reading	Committee	3rd Reading and Passed	Royal Assent
Ontario, County of—Act respecting.....	Pr 16	28	47	35, 84	89	105
Oshawa, City of—Act respecting.....	Pr 24	28	82	54, 85	90	105
Oshawa Young Women's Christian Association—Act respecting (Not reported).....	Pr 4	27	...	33
Ottawa, City of—Act respecting.....	Pr 42	29	82	74, 85	90	106
Ottawa Separate School Board—Act respecting.....	Pr 9	27	81	56, 84	89	105
Ottawa and District, Community Foundation of—Act respecting.....	Pr 12	28	81	51, 84	89	105
Owen Sound Young Men's and Young Women's Christian Association—Act respecting (Not reported).....	Pr 20	28	...	35
Palmerston, Town of—Act respecting.....	Pr 27	40	82	56, 85	90	105
Peel, County of—Act respecting.....	Pr 21	28	81	49, 84	90	105
Pelee, Township of—Act respecting.....	Pr 45	41	82	49, 85	90	106
Peterborough, City of—Act respecting.....	Pr 11	28	81	51, 84	89	105
Peterborough, City of—Act respecting.....	Pr 13	28	81	51, 84	89	105
Point Edward, Village of—Act respecting (Not reported).....	Pr 48	41	...	69
Psychoanalysts—Act respecting (Withdrawn).....	Pr 28
Rayside, Township of—Act respecting.....	Pr 31	28	47	39, 85	90	106
Renfrew, Board of the Combined Roman Catholic Separate Schools of—Act respecting.....	Pr 15	40	47	44, 84	89	105
Renfrew, County of—Act respecting.....	Pr 6	27	81	44, 56, 84	89	105
Sault Ste. Marie, City of—Act respecting.....	Pr 5	27	87	79, 98	102	105
Smiths Falls, Town of—Act respecting.....	Pr 10	28	47	33, 84	89	105
Sudbury, Laurentian University of—Act respecting (Withdrawn).....	Pr 47	41	...	56
Thessalon, Town of—Act respecting (Not reported).....	Pr 2	27	...	33
Toronto, City of—Act respecting.....	Pr 33	28	82	54, 85	90	106
Toronto City Mission—Act respecting.....	Pr 44	27	87	67, 79, 98	102	106
Toronto General Burying Grounds, Trustees of—Act respecting.....	Pr 18	28	47	35, 84	90	105
Vaughan, Township of—Act respecting.....	Pr 23	40	81	73, 85	90	105

BILLS, PRIVATE:

United Church-Evangelical United Brethren—Act respecting (Withdrawn).....	Pr 1	27	...	63, 74
Walbi Holdings Limited—Act respecting.....	Pr 52	41	91	79, 99	102	106
Welland, City of—Act respecting.....	Pr 35	40	82	49, 85	90	106
Welland, County of—Act respecting.....	Pr 34	40	82	54, 85	90	106
Windsor, City of—Act respecting.....	Pr 36	28	82	54, 85	90	106
Wool and Gift Shops (Toronto) Limited—Act respecting.....	Pr 25	28	47	39, 85	90	105

LIST OF SESSIONAL PAPERS, 1968

PRESENTED TO THE HOUSE DURING THE SESSION

TITLE	No.	REMARKS	PAGE No.
Accident Statistics, Report of	82	<i>Not Printed</i>	106
Accounts—See <i>Public</i>			
Agricultural Loans, Report of Commission	23	<i>Not Printed</i>	47
Agricultural Research Institute, Report	29	<i>Not Printed</i>	30
Agriculture and Food, Report of Minister	21	<i>Printed</i>	30
Alcoholism and Drug Addiction Research Foundation, Report	42	<i>Not Printed</i>	160
Arts Council, Report	66	<i>Printed</i>	153
Auditor—See <i>Provincial</i> .			
Budget Statement	4	<i>Printed</i>	50
By-Election, Returns from the Records	47	<i>Printed</i>	78
Cancer Institute, Report	59	<i>Not Printed</i>	161
Cancer Treatment and Research Foundation, Report	58	<i>Not Printed</i>	161
Civil Rights—See <i>McRuer Commission</i> .			
Civil Service Commission, Report	35	<i>Printed</i>	200
Co-operative Loans Board, Report	26	<i>Not Printed</i>	30
Coroners' Inquests, Report re allegations relating to	69	<i>Not Printed</i>	30
Education, Report of Minister	7	<i>Not Printed</i>	212
Education, Report on Aims and Objectives in	88	<i>Not Printed</i>	165
Energy and Resources Management Department, Report	78	<i>Printed</i>	55
Energy Board, Ontario, Report	55	<i>Not Printed</i>	35
Estimates, 1968-1969	2	<i>Printed</i>	49
Financial and Commercial Affairs, Report	89	<i>Printed</i>	137
Fire Marshal, Report	79	<i>Printed</i>	61
Food Terminal Board, Report	27	<i>Not Printed</i>	30
Forestry Study Unit, Report	81	<i>Not Printed</i>	75
General Election 1967 Returns from the Records	47	<i>Printed</i>	78
Health, Department of, Report	60	<i>Printed</i>	140
Highway Transport Board, Report	51	<i>Not Printed</i>	99
Highways, Department of, Report	20	<i>Printed</i>	53
Hospital Services Commission, Report	62	<i>Not Printed</i>	161
Housing Corporation and Student Housing Corporation	92	<i>Not Printed</i>	183
Hydro-Electric Power Commission, Report	36	<i>Not Printed</i>	30
Institute for Studies in Education, Report	93	<i>Not Printed</i>	203

TITLE	No.	REMARKS	PAGE No.
Labour, Department of, Report	11	<i>Not Printed</i>	33
Lands and Forests, Report of Minister	15	<i>Not Printed</i>	43
Law Reform Commission, Report	80	<i>Not Printed</i>	61
Legal Offices, Report of Inspector	5	<i>Printed</i>	61
Liquor Control Board, Report	43	<i>Not Printed</i>	30
Liquor Licence Board, Report	44	<i>Not Printed</i>	71
McRuer Commission, Report	72	<i>Printed</i>	42
Mental Health Foundation, Report	61	<i>Not Printed</i>	161
Metropolitan Toronto and Region Transportation Study	86	<i>Printed</i>	168
Mines, Department of, Annual Review	53	<i>Printed</i>	35
Municipal Affairs, Department of, Report	16	<i>Not Printed</i>	170
Municipal Board—See <i>Ontario</i>			
Municipal Employees Retirement System, Annual Report	64	<i>Not Printed</i>	117
Niagara Parks Commission, Report	45	<i>Not Printed</i>	33
Northern Ontario Natural Gas, Report of Investigation into	68	<i>Not Printed</i>	17
Ontario Municipal Board, Report of	17	<i>Not Printed</i>	137
Ontario Northland Transportation Commission, Report	46	<i>Not Printed</i>	143
Ontario Northland Transportation Commission	90	<i>Not Printed</i>	110
Ontario Research Foundation, Report	41	<i>Not Printed</i>	183
Ontario-St. Lawrence Development Commission Report	50	<i>Not Printed</i>	71
Parks Integration Board, Report	70	<i>Not Printed</i>	187
Pension Commission of Ontario, Third Report	73	<i>Not Printed</i>	42
Fourth Report	76	<i>Not Printed</i>	122
Peterborough, Correspondence relating to land transactions in	95	<i>Not Printed</i>	211
Police Commission, Report	63	<i>Not Printed</i>	108
Provincial Police, Report of Commissioner	6	<i>Printed</i>	61
Provincial Auditor, Report	3	<i>Printed</i>	24
Provincial Auditor Report, on Public-Service Superannuation	32	<i>Not Printed</i>	30
Provincial Secretary, Report re Part IX, Corporations Act	31	<i>Not Printed</i>	123
Public Accounts, Report on	1	<i>Printed</i>	24
Public Accounts Committee, Report	65	<i>Not Printed</i>	204
Public Records and Archives, Department of, Report	38	<i>Not Printed</i>	136
Public Service Superannuation Board, Report	34	<i>Not Printed</i>	161
Public Works, Report of Minister	14	<i>Printed</i>	117
Reform Institutions, Department of, Report	37	<i>Printed</i>	123
Registrar-General, Report of	18	<i>Printed</i>	113
Ryerson Polytechnical Institute, Report	94	<i>Not Printed</i>	203

TITLE	NO.	REMARKS	PAGE NO.
Science and Technology, Annual Report.....	67	<i>Not Printed</i>	136
Settlers' Loan Commissioner, Report.....	39	<i>Not Printed</i>	55
Sheridan Park Corporation, Report.....	91	<i>Not Printed</i>	183
Social and Family Services, Department of, Report...	13	<i>Printed</i>	174
Stock Yards Board, Report.....	25	<i>Not Printed</i>	30
Teachers' Superannuation Commission, Annual Report	8	<i>Not Printed</i>	148
Telephone Service Commission of Ontario, Report....	49	<i>Not Printed</i>	30
Tourism and Information, Department of, Report....	38	<i>Not Printed</i>	136
Transport, Department of, Report.....	54	<i>Printed</i>	117
Water Resources Commission, the Ontario, Report...	52	<i>Not Printed</i>	193
Western University, Financial Statements.....	71	<i>Not Printed</i>	34
Workmen's Compensation Board, Report.....	12	<i>Not Printed</i>	142

LIST OF SESSIONAL PAPERS

Arranged in Numerical Order with their Titles at full length;
and showing whether ordered to be printed or not.

- | | |
|--------|---|
| No. 1 | Public Accounts of the Province of Ontario for the Fiscal Year ended 31st March, 1967. Presented to the Legislature, February 21st, 1968. <i>Printed.</i> |
| No. 2 | Estimates of certain sums required for the services of the Province for the year ending 31st March, 1969, and Supplementary Estimates for the year ending 31st March, 1968. Presented to the Legislature, March 12th, 1968. <i>Printed.</i> |
| No. 3 | Report of the Provincial Auditor of Ontario, 1966-67. Presented to the Legislature, February 21st, 1968. <i>Printed.</i> |
| No. 4 | Budget Statement by the Provincial Treasurer for the 1968 Session. Presented to the Legislature, March 12th, 1968. <i>Printed.</i> |
| No. 5 | Annual Report of the Inspector of Legal Offices for the year ending December 31st, 1967. Presented to the Legislature, March 21st, 1968. <i>Printed.</i> |
| No. 6 | Report of the Commissioner of the Ontario Provincial Police for the year 1967. Presented to the Legislature, March 21st, 1968. <i>Printed.</i> |
| No. 7 | Report of the Minister of Education for the year 1967. Presented to the Legislature, July 22nd, 1968. <i>Not Printed.</i> |
| No. 8 | Annual Report of the Teachers' Superannuation Commission for the year ending October 31st, 1967. Presented to the Legislature, May 30th, 1968. <i>Not Printed.</i> |
| No. 11 | Forty-eighth Annual Report of the Department of Labour of the Province of Ontario for the fiscal year ending March 31, 1967. Presented to the Legislature, February 27th, 1968. <i>Not Printed.</i> |
| No. 12 | Report of the Workmen's Compensation Board for the year 1967. Presented to the Legislature, May 28th, 1968. <i>Not Printed.</i> |
| No. 13 | Annual Report of the Department of Social and Family Services for the fiscal year 1966/67. Presented to the Legislature, June 19th, 1968. <i>Printed.</i> |
| No. 14 | Report of the Minister of Public Works, Province of Ontario, for the year ending March 31st, 1967. Presented to the Legislature, May 2nd, 1968. <i>Printed.</i> |

- No. 15 Annual Report of the Minister of Lands and Forests of the Province of Ontario for the fiscal year ending March 31st, 1967. Presented to the Legislature, March 6th, 1968. *Not Printed.*
- No. 16 Thirty-fourth Annual Report of the Department of Municipal Affairs of the Province of Ontario for the year ending December 31st, 1967. Presented to the Legislature, June 14th, 1968. *Not Printed.*
- No. 17 Sixty-second Annual Report of The Ontario Municipal Board for the year ending December 31st, 1967. Presented to the Legislature, May 23rd, 1968. *Not Printed.*
- No. 18 Report of the Registrar-General relating to the Registration of Births, Marriages and Deaths in the Province of Ontario for the year ending 31st December, 1967. Presented to the Legislature, April 29th, 1968. *Printed.*
- No. 20 Annual Report of the Department of Highways for the year ending March 31st, 1967. Presented to the Legislature, March 15th, 1968. *Printed.*
- No. 21 Report of the Minister of Agriculture and Food for the year ending March 31st, 1967. Presented to the Legislature, February 22nd, 1968. *Printed.*
- No. 23 Annual Report of the Commissioner of Agricultural Loans for the year ending March 31st, 1967. Presented to the Legislature, March 5th, 1968. *Not Printed.*
- No. 25 Report of the Ontario Stock Yards Board for year ending June 30th, 1967. Presented to the Legislature, February 22nd, 1968. *Not Printed.*
- No. 26 Report of the Co-operative Loans Board of Ontario for year ending December 31st, 1967. Presented to the Legislature, February 22nd, 1968. *Not Printed.*
- No. 27 Report of the Ontario Food Terminal Board for year ending March 31st, 1967. Presented to the Legislature, February 22nd, 1968. *Not Printed.*
- No. 29 Report of the Agricultural Research Institute of Ontario for the year ending March 31st, 1967. Presented to the Legislature, February 22nd, 1968. *Not Printed.*
- No. 31 Report of the Provincial Secretary of Ontario with respect to the administration of Part IX of The Corporations Act for the year ending March 31st, 1967. Presented to the Legislature, May 9th, 1968. *Not Printed.*
- No. 32 Report of the Provincial Auditor on the Public Service Superannuation Fund for the year ended March 31st, 1967. Presented to the Legislature, February 22nd, 1968. *Not Printed.*

- No. 34 Forty-seventh Annual Report of the Public Service Superannuation Board for the year ending March 31st, 1967. Presented to the Legislature, June 10th, 1968. *Not Printed.*
- No. 35 Report of the Civil Service Commission for 1967. Presented to the Legislature, July 16th, 1968. *Printed.*
- No. 36 Fifty-ninth Annual Report of The Hydro-Electric Power Commission of Ontario for the year ended December 31st, 1966. Presented to the Legislature, February 22nd, 1968. *Not Printed.*
- No. 37 Annual Report of the Department of Reform Institutions of the Province of Ontario for the year ending March 31st, 1967. Presented to the Legislature, May 9th, 1968. *Printed.*
- No. 38 Twenty-second Annual Report of the Department of Tourism and Information and the Department of Public Records and Archives of the Province of Ontario for the year 1967. Presented to the Legislature, May 22nd, 1968. *Not Printed.*
- No. 39 Annual Report of The Settlers' Loan Commissioner for the year ended March 31st, 1967. Presented to the Legislature, March 19th, 1968. *Not Printed.*
- No. 41 Annual Report of the Ontario Research Foundation for the period ending December 31st, 1966. Presented to the Legislature, July 2nd, 1968. *Not Printed.*
- No. 42 Seventeenth Annual Report of the Alcoholism and Drug Addiction Research Foundation for the year ending December 31st, 1967. Presented to the Legislature, June 10th, 1968. *Not Printed.*
- No. 43 Annual Report of the Liquor Control Board of Ontario for the year ending March 31st, 1967. Presented to the Legislature, February 22nd, 1968. *Not Printed.*
- No. 44 Twenty-First Annual Report of the Liquor Licence Board of Ontario for the year ending March 31st, 1967. Presented to the Legislature, March 26th, 1968. *Not Printed.*
- No. 45 Annual Report of the Niagara Parks Commission for the year ending 1967. Presented to the Legislature, February 27th, 1968. *Not Printed.*
- No. 46 Sixty-Seventh Annual Report of the Ontario Northland Transportation Commission for the year ending December 31st, 1967. Presented to the Legislature, May 29th, 1968. *Not Printed.*
- No. 47 Returns from the Records of By-Elections in the years 1964, 1965 and 1966, and the General Election held on the 3rd and 17th of October, 1967. Presented to the Legislature, April 1st, 1968. *Printed.*

- No. 49 Annual Report of the Ontario Telephone Service Commission for the year ending December 31st, 1966. Presented to the Legislature February 22nd, 1968. *Not Printed.*
- No. 50 Annual Report of the Ontario-St. Lawrence Development Commission for the period ending December 31st, 1967. Presented to the Legislature, March 26th, 1968. *Not Printed.*
- No. 51 Annual Report of the Ontario Highway Transport Board for the year ending December 31st, 1967. Presented to the Legislature, April 10th, 1968. *Not Printed.*
- No. 52 Twelfth Annual Report of the Ontario Water Resources Commission for 1967. Presented to the Legislature, July 11th, 1968. *Not Printed.*
- No. 53 Annual Review of the Ontario Department of Mines for 1967. Presented to the Legislature, February 29th, 1968. *Printed.*
- No. 54 Annual Report of the Ontario Department of Transport for 1966-67. Presented to the Legislature, May 2nd, 1968. *Printed.*
- No. 55 Annual Report of The Ontario Energy Board for the year ending December 31st, 1967. Presented to the Legislature, February 29th, 1968. *Not Printed.*
- No. 58 Annual Report of The Ontario Cancer Treatment and Research Foundation for the year 1966. Presented to the Legislature, June 10th, 1968. *Not Printed.*
- No. 59 Annual Report of The Ontario Cancer Institute for 1967. Presented to the Legislature, June 1st, 1968. *Not Printed.*
- No. 60 Forty-Third Annual Report of the Ontario Department of Health for the year 1967. Presented to the Legislature, May 27th, 1968. *Printed.*
- No. 61 Annual Report of The Ontario Mental Health Foundation for 1966-67. Presented to the Legislature, June 10th, 1968. *Not Printed.*
- No. 62 Annual Report of the Ontario Hospital Services Commission for 1966. Presented to the Legislature, June 10th, 1968. *Not Printed.*
- No. 63 Annual Report of the Ontario Police Commission for 1967. Presented to the Legislature, April 23rd, 1968. *Not Printed.*
- No. 64 Annual Report of the Ontario Municipal Employees Retirement System for the year 1967. Presented to the Legislature, May 2nd, 1968. *Not Printed.*
- No. 65 Report of the Standing Committee on Public Accounts of the Legislative Assembly of Ontario, First Session, Twenty-Eighth Parliament. Presented to the Legislature, July 18th, 1968. *Not Printed.*

- No. 66 Fourth Report of the Province of Ontario Council for the Arts for 1967-68. Presented to the Legislature, June 3rd, 1968. *Printed.*
- No. 67 Annual Report of the Centennial Centre of Science and Technology for 1967. Presented to the Legislature, May 22nd, 1968. *Not Printed.*
- No. 68 Final Report of the investigation into Northern Ontario Natural Gas and related companies, 1963. Presented to the Legislature, February 15th, 1968. *Not Printed.*
- No. 69 Report of The Royal Commission to investigate allegations relating to Coroners' Inquests. Presented to the Legislature, February 22nd, 1968. *Not Printed.*
- No. 70 Tenth Report of the Ontario Parks Integration Board for the period ending December 31st, 1966. Presented to the Legislature, July 4th, 1968. *Not Printed.*
- No. 71 The University of Western Ontario Financial Statements to June 30th, 1967. Presented to the Legislature, February 28th, 1968. *Not Printed.*
- No. 72 Report of the McRuer Commission Inquiry into Civil Rights. Presented to the Legislature, March 5th, 1968. *Printed.*
- No. 73 Third Annual Report of the Pension Commission of Ontario for the year ending December 31st, 1966. Presented to the Legislature, March 5th, 1968. *Not Printed.*
- No. 76 Fourth Annual Report of the Pension Commission of Ontario for the year ending December 31st, 1967. Presented to the Legislature, May 8th, 1968. *Not Printed.*
- No. 78 Annual Report of The Department of Energy and Resources Management for 1966-67. Presented to the Legislature, March 19th, 1968. *Printed.*
- No. 79 Annual Report of the Fire Marshal for 1967. Presented to the Legislature, March 21st, 1968. *Printed.*
- No. 80 Annual Report of the Ontario Law Reform Commission for 1967. Presented to the Legislature, March 21st, 1968. *Not Printed.*
- No. 81 Report of The Forestry Study Unit for 1967. Presented to the Legislature, March 28th, 1968. *Not Printed.*
- No. 82 Statement to the Legislature on Accident Statistics for 1967. Presented to the Legislature, April 11th, 1968. *Not Printed.*
- No. 86 Metropolitan Toronto and Region Transportation Study. Presented to the Legislature, June 13th, 1968. *Printed.*

- No. 88 Report of the Provincial Committee on Aims and Objectives of Education in the Schools of Ontario ("Living and Learning"). Presented to the Legislature, June 12th, 1968. *Not Printed.*
- No. 89 First Annual Report of the Department of Financial and Commercial Affairs. Presented to the Legislature, May 23rd, 1968. *Printed.*
- No. 90 Ontario Northland Transportation Commission and Northern Telephone Limited Contracts. Presented to the Legislature, April 25th, 1968. *Not Printed.*
- No. 91 Annual Report of Sheridan Park Corporation for the period ending March 31st, 1967. Presented to the Legislature, July 2nd, 1968. *Not Printed.*
- No. 92 Annual Reports of the Ontario Housing Corporation and the Ontario Student Housing Corporation for the period ending December 31st, 1966. Presented to the Legislature, July 2nd, 1968. *Not Printed.*
- No. 93 Annual Report of the Board of Governors of The Ontario Institute for Studies in Education for 1966-67. Presented to the Legislature, July 17th, 1968. *Not Printed.*
- No. 94 Annual Report of the Ryerson Polytechnical Institute for the year ended March 31st, 1967. Presented to the Legislature, July 17th, 1968. *Not Printed.*
- No. 95 Correspondence concerning a proposed land transaction in the City of Peterborough. Presented to the Legislature, July 18th, 1968. *Not Printed.*

JOURNALS
OF THE
LEGISLATIVE ASSEMBLY
OF THE
PROVINCE OF ONTARIO
1st Session—28th Parliament

FIRST DAY

WEDNESDAY, FEBRUARY 14TH, 1968

PROCLAMATION

(Great Seal of Ontario)

W. EARL ROWE

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,—

GREETINGS :

A. A. WISHART,
*Minister of Justice and
Attorney General*

WHEREAS 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 Wednesday, the fourteenth day of February 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 WILLIAM EARL ROWE, A Member of Our Privy Council for Canada, Doctor of Laws, Doctor of Social Science,

LIEUTENANT GOVERNOR OF OUR PROVINCE OF ONTARIO,

at Our City of Toronto in Our said Province this eleventh day of January in the year of Our Lord one thousand nine hundred and sixty-eight and in the sixteenth year of Our Reign.

BY COMMAND

ROBERT WELCH,
Provincial Secretary
and
Minister of Citizenship.

3.00 O'CLOCK P.M.

This being the First Day of the First Meeting of the Twenty-eighth Parliament of the Province of Ontario for the Despatch of Business, pursuant to a Proclamation of the Honourable W. Earl Rowe, P.C. (C), LL.D., D.Sc.Soc., 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-EIGHTH GENERAL ELECTION

Office of the Chief Election Officer.
Toronto, January 15, 1968.

This is to certify that by reason of the Dissolution of the last Legislature on the Fifth day of September, 1967, and in virtue of Writs of Election dated on the Fifth day of September, 1967, 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 Fourteenth day of February, 1968, 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	Bernt Gilbertson	John O. McLeod
ALGOMA-MANITOULIN	Stan Farquhar	George Bishop
BRANT	Robert F. Nixon	John Fraser
BRANTFORD	Mac Makarchuk	George Main
CARLETON	W. Erskine Johnston	Ross Coulter
CARLETON EAST	A.B.R. Lawrence	Stanley Allen Hicks
CHATHAM-KENT	W. Darcy McKeough	F. B. Brisco
COCHRANE NORTH	Rene Brunelle	Michael A. Palangio
COCHRANE SOUTH	William Ferrier	Wyman E. Brewer
DUFFERIN-SIMCOE	A. W. Downer	Hugh Frederick Steele
DURHAM	Alex H. Carruthers	Lyall Lowery
ELGIN	R. K. McNeil	H. D. McKenzie
ESSEX-KENT	Richard F. Ruston	Jack Shaw
ESSEX SOUTH	Donald A. Paterson	Thomas Mason
FORT WILLIAM	James Jessiman	Gordon Carson
FRONTENAC-ADDINGTON	J. R. Simonett	Fred Butterill
GLENGARRY	Osie F. Villeneuve	Noel D. Casgrain
GRENVILLE-DUNDAS	F. M. Cass	Max M. Boyd
GREY-BRUCE	Eddie Sargent	Elwood Moore
GREY SOUTH	Eric A. Winkler	John Sherring
HALDIMAND-NORFOLK	James N. Allan	E. G. Kellough
HALTON EAST	James W. Snow	Allan M. Masson
HALTON WEST	George A. Kerr	Don Henry McMillan
HAMILTON CENTRE	Norm Davison	Alfred Hobson
HAMILTON EAST	Reg. Gisborn	Brian Childs
HAMILTON MOUNTAIN	John R. Smith	Peter Cicchi
HAMILTON WEST	Mrs. Ada Pritchard	Clifford J. Morris
HASTINGS	Clarke T. Rollins	Kenneth Vivian
HURON	C. S. MacNaughton	Russell T. Bolton
HURON-BRUCE	Murray Gaunt	Wm. B. McCool
KENORA	Leo Bernier	Douglas Ford
KENT	John Spence	Andrew Houston
KINGSTON and THE ISLANDS	Syl Apps	Stuart Jenkins
KITCHENER	J. R. Breithaupt	Mrs. Gertrude Barrett
LAMBTON	Lorne C. Henderson	Franklin Adams
LANARK	George E. Gomme	Edwin M. James
LEEDS	James A. C. Auld	John Jelly
LINCOLN	Robert Welch	Mrs. Lena Ambrose
LONDON NORTH	John P. Robarts	David G. Evans
LONDON SOUTH	John H. White	Edward R. Browne
MIDDLESEX NORTH	William A. Stewart	E. H. Duffin
MIDDLESEX SOUTH	Neil L. Olde	Ken W. Martin
MUSKOKA	Robert J. Boyer	Daniel K. Bridge
NIAGARA FALLS	George Bukator	George McQueen
NICKEL BELT	Gaston Demers	Earl T. Atkinson
NIPISSING	Richard S. Smith	James Martyn
NORTHUMBERLAND	Russell D. Rowe	Douglas R. Maybee
ONTARIO	Matthew B. Dymond	Cleve Kight
ONTARIO SOUTH	William Newman	Wes. Oakley
OSHAWA	Clifford G. Pilkey	George Martin

<i>Electoral District</i>	<i>Member Elect</i>	<i>Returning Officer</i>
OTTAWA CENTRE.....	Harold MacKenzie.....	Wm. T. Ferguson
OTTAWA EAST.....	Jules Morin.....	Leo Godin
OTTAWA SOUTH.....	Irwin Haskett.....	James E. McGuire
OTTAWA WEST.....	Donald H. Morrow.....	Robert Faulkner
OXFORD.....	Gordon W. Innes.....	W. David Richards
PARRY SOUND.....	Allister Johnston.....	Edward Vivian Elliott
PEEL NORTH.....	William G. Davis.....	John McCulloch
PEEL SOUTH.....	R. Douglas Kennedy....	John L. Hare
PERTH.....	Hugh Edighoffer.....	W. H. Moore
PETERBOROUGH.....	W. G. Pitman.....	Mrs. Amy Curtis
PORT ARTHUR.....	Ron H. Knight.....	Don F. Lailey
PRESCOTT AND RUSSELL....	J. Albert Belanger.....	Donat Presseault
PRINCE EDWARD-LENNOX..	Norris Whitney.....	James C. Crawford
QUINTE.....	R. T. Potter.....	Harry Morrow
RAINY RIVER.....	T. Patrick Reid.....	W. J. Gray
RENFREW NORTH.....	Maurice Hamilton.....	W. Leslie McHugh
RENFREW SOUTH.....	Paul J. Yakabuski.....	Allan McManus
ST. CATHARINES.....	R. M. Johnston.....	Robert Ormston
SANDWICH-RIVERSIDE.....	Fred A. Burr.....	Roland Mott
SARNIA.....	James E. Bullbrook.....	Fred Northcott
SAULT STE. MARIE.....	Arthur A. Wishart.....	Curtis A. Scott
SIMCOE CENTRE.....	D. Arthur Evans.....	Cliff Goodhead
SIMCOE EAST.....	Gordon E. Smith.....	Fisher Ganton
STORMONT.....	Fernand Guindon.....	Michael R. Salhany
SUDBURY.....	Elmer W. Sopha.....	W. E. W. Cressy
SUDBURY EAST.....	Elie W. Martel.....	Lionel J. Demers
THUNDER BAY.....	J. E. Stokes.....	Lester McCuaig
TIMISKAMING.....	Donald Jackson.....	Larry Belanger
VICTORIA-HALIBURTON....	R. Glen Hodgson.....	Mrs. Marjorie Pepper
WATERLOO NORTH.....	Edward R. Good.....	Mrs. Isabelle Cotter
WATERLOO SOUTH.....	Allan E. Reuter.....	Mrs. Jane Brewer
WELLAND.....	Ellis P. Morningstar....	Mrs. Colleen Walker
WELLAND SOUTH.....	Ray Haggerty.....	Lloyd Martindale
WELLINGTON-DUFFERIN ...	John Root.....	Colonel Victor Phillips
WELLINGTON SOUTH.....	Harry Worton.....	R. Bruce Freure
WENTWORTH.....	Ian Deans.....	Mrs. Pauline Gulliver
WENTWORTH NORTH.....	T. Ray Connell.....	Ted Sheehan
WINDSOR-WALKERVILLE...	Bernard Newman.....	Archie Munro
WINDSOR WEST.....	Hugh Peacock.....	Mrs. Ann McGladdery
YORK CENTRE.....	D. M. Deacon.....	Warren Bailie
YORK NORTH.....	William Hodgson.....	Mrs. Alice Bickerton
METROPOLITAN TORONTO:		
Armourdale.....	Gordon R. Carton.....	Mrs. Theda Burton
Beaches-Woodbine.....	John L. Brown.....	Mrs. D. Judge
Bellwoods.....	John Yaremko.....	Mrs. E. Antler
Don Mills.....	Stanley J. Randall.....	Mrs. Lillian Cousins
Dovercourt.....	Dante M. De Monte....	Wesley Janz
Downsview.....	Vernon M. Singer.....	Mrs. Bess Godfrey
Eglinton.....	Leonard M. Reilly.....	A. G. Hovey

<i>Electoral District</i>	<i>Member Elect</i>	<i>Returning Officer</i>
Etobicoke.....	Leonard A. Braithwaite.	Ken Retallick
High Park.....	Morton Shulman.....	Mrs. Emma Elrick
Humber.....	George Ben.....	Reg. Elgar
Lakeshore.....	Patrick D. Lawlor.....	Mrs. Hilda Mullins
Parkdale.....	James B. Trotter.....	Marko Toplin
Riverdale.....	James Renwick.....	John Priest
St. Andrew-St. Patrick ..	Allan Grossman.....	Mrs. Lillian Forgham
St. David.....	Henry J. Price.....	Wm. Sclater
St. George.....	Allan F. Lawrence.....	Miss Edna Carson
Scarborough Centre.....	Mrs. Margaret Renwick.	Mrs. Laura Barker
Scarborough East.....	Tim Reid.....	Mrs. Lillian Dinnen
Scarborough North.....	Thomas L. Wells.....	Mrs. Edna Nichols
Scarborough West.....	Stephen Lewis.....	Mrs. Gladys Moore
York East.....	Arthur K. Meen.....	Norman Cheeseman
York-Forest Hill.....	Edward Dunlop.....	Mrs. Arthur Soles
York Mills.....	Dalton Bales.....	Mrs. Grace DeGuerre
York South.....	Donald C. MacDonald..	Robt. Huson
York West.....	H. Leslie Rowntree.....	Lloyd Shier
Yorkview.....	Fred Young.....	Mrs. Lillian Newton

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. Welch, 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. Robarts, addressing himself to the Clerk, proposed to the House for their Speaker Frederick M. Cass, Esquire, Member for the Electoral District of Grenville-Dundas, which motion was seconded by Mr. Nixon, and it was,

Resolved, That Frederick M. Cass, Esquire, do take the Chair of this House as Speaker.

The Clerk having declared the Honourable Frederick M. Cass duly elected, he was conducted by the Prime Minister and Mr. Nixon 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:

I extend warmest greetings and a sincere welcome to each of you.

In the days since the Parliament of Ontario last met we have experienced a renewal of pride in the accomplishments of Canadians and a reinforced confidence in the future of Canada. This fresh and vigorous patriotism was generated in large measure by the many, various and wonderful events, celebrations

and observances of the Centennial Year. It has been exemplified in the forthright and productive discussions about the future of our country by the leaders of the Provincial Governments in Toronto in November and by the Prime Ministers and Premiers of the Federal and Provincial Governments in Ottawa last week.

I extend to the people of Ontario my congratulations on the warmth with which they embraced the Centennial of Confederation. I join with my Government in sharing the joy of the people of Ontario in the visits to Canada, and to Ontario, during the Centennial Year, of our beloved Sovereign Queen Elizabeth II, His Royal Highness The Prince Philip, and by other members of our Royal Family. It was a great privilege to be host to members of other Royal Families and the distinguished heads and representatives of many nations.

We were pleased by the enthusiastic participation of the people of Ontario in the largest of Canada's birthday celebrations, EXPO '67, through personal visits by tens of thousands of our residents; by the outstanding Ontario Pavilion and the extraordinary and inspiring motion picture "A Place to Stand"; and by that most memorable event, Ontario Day, when twenty-six groups, representing the multicultural mosaic of Ontario, stood before the world in an expression of their profound pride in our Province and in our country.

It is appropriate that my Government is now making plans to be represented in the 1970 World Exposition at Osaka, Japan, where the theme will be "Progress and Harmony for Mankind".

The Centennial of Confederation was a turning point in the life of Canada. The very special responsibilities of the people and the Government of Ontario within our federation became very apparent. My Government demonstrated that it is not only willing and prepared, but committed, to the acceptance of this responsibility. This was evident in the leadership given at the Confederation of Tomorrow Conference and in the positions and proposals the Government placed before the recent Federal-Provincial Conference of Prime Ministers and Premiers in Ottawa.

Canada is the midst of an internal crisis of its will and determination to survive as a cohesive nation. While my Government is deeply aware that we are far from resolving all our difficulties, it is confident that Canadians possess the courage, the ability and the determination required to accomplish the task of building a greater, stronger and more united Canada. My Government also recognizes the existence of two linguistic communities and many cultures within Canada and appreciates that this diversity is the source of much of our strength and the enrichment of our life. My Government is committed to the assurance of full and equal citizenship for all residents of Canada, regardless of their national or linguistic origin. Nowhere in this broad country is the diversity of our people more obvious than in Ontario.

My Government has accepted its responsibilities to our new residents and is committed to further action to ensure that such equality will continue both within the Province of Ontario and throughout Canada. This is in keeping with the plans of my Government to initiate a series of conferences throughout Ontario to foster interest in community affairs and to improve communication between the newcomer and the established residents of our Province.

While we are in the midst of a national evolution, we have accomplished much and travelled far toward achieving solutions to our difficulties. New order in our Confederation is emerging from our deliberations. The promise of the future was evident at the Constitutional Conference in Ottawa last week. Succeeding meetings will produce further positive results of benefit to all of the people of Canada. My Government is pledged to a continuing creative role in that process.

It is the intention of my Government to present to this Assembly a full report on matters related to the future constitutional development of Canada.

The Government of Ontario has demonstrated its willingness to consider constitutional change, the distribution of powers, the nature of our federal institutions, the proposed Charter of Human Rights, and to ensure, where practical, the linguistic equality of French-speaking residents of Ontario.

As a specific response to the spirit of linguistic equality, my Government will propose that any Member of this Assembly shall have the formally recognized right to address the Legislature in either English or French. A resolution will be brought forward to make this an Order of this Assembly.

Although the events of the Centennial Year are now behind us, it is most appropriate that the inspiration provided by that marvellous experience be carried with us as we go forth, with boldness and firmness, into the second century of federal partnership. The Ontario of 1968 is far more numerous in people, far richer in capital assets and natural resources and has far greater potential than the Ontario guided by the Government of the Honourable John Sandfield Macdonald as he took Ontario into the first years of Confederation. Today, my Government enters the second century of Confederation accepting and welcoming the challenges of the Canada of tomorrow.

During this First Session of the Twenty-Eighth Parliament of Ontario, proposals will be brought forward to ensure further the strength and ability of our people to meet their responsibilities to our country and to our dynamic Province. Priorities have been established and are being followed. A broad and complete educational program and the provision of adequate housing at reasonable cost continue to command the urgent attention of the Government of Ontario. The rapid growth of urban centres, accompanied by demands for economical, high-speed transportation facilities, the provision of adequate water and sewage facilities, urban redevelopment and outdoor recreation are of immediate importance. My Government will continue to pursue excellence in the provision of services for the health and human betterment of all residents of the Province. Programs will be accelerated to improve the purity of the air we breathe, the water we drink and the efficient multi-purpose use of our land. In company with such commitments, my Government will provide financial relief to our municipalities and to individuals who pay real estate taxes. The Government of Ontario will propose decisive action in each of the areas I have just mentioned.

A systematic and staged reform of the taxation and revenue system of the Province of Ontario, its municipalities and school boards has begun. Two major recommendations of the Report of the Ontario Committee on Taxation have

been accepted by my Government. Proposals will be placed before you to provide for a Basic Shelter Grant and for the assumption by the Province of the cost of the administration of justice. In co-operation with individuals, private organizations, municipalities and municipal associations, the Government of Ontario is undertaking a comprehensive evaluation of all the recommendations of the Ontario Committee on Taxation in order that reforms may be introduced.

My Government will continue to move forward with its program to rationalize the system of municipal government in Ontario. At this Session, you will be asked to consider legislation to provide for the organization of a system of regional government in the Ottawa-Carleton area, where a regional council with representation from local municipalities will be proposed.

Legislation will be introduced to provide for the establishment of larger units of school administration. These will permit the development of educational programs to the end that all the children of Ontario will have an equal opportunity to develop their maximum potential. To ensure this, my Government will also place before you legislation to provide French language secondary schools, within the framework of the public education system of Ontario, in those areas of the Province in which there are sufficient French-speaking students to warrant such schools.

You will be requested to consider the establishment of the Royal Ontario Museum under an independent board of directors. The Museum will join the Art Gallery of Ontario and the Centre of Science and Technology as provincially-financed cultural, educational and research institutions.

The Report of the Ontario Law Reform Commission on the basis for compensation in expropriation has been given detailed consideration by my Government. Legislation will be placed before you to ensure that owners of property which must be acquired in the public interest will be dealt with fairly and will receive compensation on a reasonable and equitable basis.

You will be asked to approve amendments in The Workmen's Compensation Act to provide appropriate levels of benefits and allowances paid under this Act. In addition, my Government will further increase its efforts to reduce injuries and fatalities in employment. To assist in the protection of the work force of the Province, you will be asked to approve new Labour Standards legislation.

The broad health services program of the Government of Ontario will be further extended by measures to expand the benefits under the hospital services plan. It is also proposed to include essential ambulance services as a benefit under the hospital plan, thus providing a more uniform province-wide ambulance service. Air ambulance facilities will be developed in sparsely populated areas of Northern Ontario.

Under the Ontario Medical Services Insurance Plan, there will be further extensions of benefits, including the examination of eyes by refraction when carried out by a physician or an optometrist.

The health services program of the Government will be further extended through an arrangement which will have a significant and beneficial effect on the cost of prescription drugs and drugs used in hospitals and welfare institutions.

My Government will embark on vigorous programs to further maintain adequate levels of food produced by Ontario's agricultural industry while at the same time ensuring that the producers of food are adequately compensated for their investments in labour, management and capital. As an illustration of my Government's determination, you will be asked to consider special legislation to strengthen the position in the market place of the producer of beef.

The recommendations of four Select Committees, dealing with Youth, Aging, Company Law and Conservation Authorities, have been carefully considered by the Government. This Assembly will have placed before it for consideration and approval courses of action arising from the work of these Committees.

My Government proposes to establish an Ontario Roads to Resources Program to further promote the development and use of the abundant natural wealth of our Province. This program will include the planning and development of transportation systems to and from the main arterial routes. These will be based on the resources of forestry, mining, fish and wildlife, tourism and the requirements of the residents of Northern Ontario.

My Government will also introduce a Provincial Airports Act, under which municipalities in Northern Ontario may be assisted financially in acquiring and developing airports and airstrips.

This Assembly will be asked to approve an impressive program of highway improvements and expansion in all areas of Ontario. The program will include the start of Highway 417 to connect Ottawa with a new Quebec freeway.

Among other proposals you will be asked to consider will be legislation dealing with all aspects of the incorporation, operation, management and dissolution of ordinary commercial corporations in Ontario. You will have placed before you legislation dealing with the operation of insurance companies and loan and trust corporations. You will be asked to consider proposals to further extend Consumer Protection legislation, based on the operational experience of the Consumer Protection Bureau.

Legislation will be introduced to give to our Magistrates and Juvenile and Family Courts the status of Provincial Courts. Legislation will provide for the appointment of Provincial Judges who will preside in these courts.

As part of the continuing review of the efficiency of Government, legislation will be introduced to strengthen the basic administrative structure of the Government's financial operations, as recommended by the Ontario Committee on Taxation. You will be asked to approve the creation of two distinct departments to replace the present Department of Treasury. A Department of Finance and Economics will provide a unified organization to deal with economic, financial, fiscal and taxation policy and federal-provincial affairs. A Department of Provincial Revenue will carry out the responsibilities of administering all tax statutes and the collection of all revenues.

My Government will also establish a Central Purchasing Authority within the Department of Public Works to assure greater economy and efficiency in the procurement of goods and services.

Extended efforts will be made to sustain the tourist momentum fostered by events of the Centennial Year. This will be assisted by the development of a master plan for tourism and outdoor recreation in Ontario.

The year 1968 has been designated throughout the world as International Human Rights Year. The principles of the United Nations Universal Declaration of Human Rights have found expression throughout the statutes of the Province of Ontario, most notably in the Ontario Human Rights Code. Agencies of the Government will co-operate to observe the twentieth anniversary of the Declaration.

The programs, policies and proposed legislation of my Government, which I have outlined and which will be presented to this Assembly for consideration, will ensure that your achievements will be noteworthy.

May Divine Providence guide you in your deliberations.

His Honour was then pleased to retire.

PRAYERS

3.35 O'CLOCK P.M.

Mr. Speaker then reported,

That, to prevent mistakes, he had obtained a copy of His Honour's Speech, which he would read. (Reading dispensed with.)

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 Perpetuities Act, 1966. *Mr. Wishart.*

On motion by Mr. Robarts, seconded by Mr. Rowntree,

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

The House then adjourned at 3.45 p.m.

SECOND DAY

THURSDAY, FEBRUARY 15TH, 1968

PRAYERS

3.00 O'CLOCK P.M.

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

By Mr. Good, the Petition of The Canada Conference The Evangelical United Brethren Church praying that an Act may pass confirming its union with The United Church of Canada.

By Mr. Farquhar, the Petition of the Corporation of the Town of Thessalon praying that an Act may pass permitting it to exempt from taxation certain property occupied by the Thessalon Curling Club.

By Mr. Potter, the Petition of the Corporation of the City of Belleville praying that an Act may pass authorizing it to enter into agreements with suppliers of cable television.

By Mr. Pilkey, the Petition of The Oshawa Young Women's Christian Association praying that an Act may pass exempting it from municipal and school taxes; also, the Petition of the Corporation of the City of Oshawa praying that an Act may pass authorizing it to provide for, in the current estimates, sums to cover deficits of the public transportation system operated by the Public Utilities Commission; and for other purposes.

By Mr. Gilbertson, the Petition of the Corporation of the City of Sault Ste. Marie praying that an Act may pass permitting it to acquire land and buildings by agreement of lease; and for other purposes.

By Mr. Hamilton, the Petition of the Corporation of the County of Renfrew praying that an Act may pass validating a by-law of the said County which established the Cobden-Eganville High School District; also, the Petition of the Corporation of the Village of Chalk River praying that an Act may pass confirming the boundaries of the said Village.

By Mr. Apps, the Petition of the Corporation of the City of Kingston praying that an Act may pass permitting it to establish certain conditions precedent to the development or redevelopment of land; also, the Petition of William W. Grant, J. Lawrence Pergau and George Edgar Heasman praying that an Act may pass making The Brockville Club a corporation without share capital.

By Mrs. Pritchard, the Petition of the Corporation of the City of Hamilton praying that an Act may pass authorizing it to extend tax credits to owners or shareholders of co-operative apartments and condominium units.

By Mr. Morin, the Petition of the Board of Trustees of the Roman Catholic Separate Schools for the City of Ottawa praying that an Act may pass permitting the election of trustees in staggered terms; also, the Petition of the Corporation of the City of Eastview praying that an Act may pass continuing the City in the name of the Corporation of the City of Vanier, and la Corporation de la Cité de Vanier in the French language.

By Mr. Johnston (Carleton), the Petition of the Corporation of the Town of Smith's Falls praying that an Act may pass changing the name of the Town to the Town of Smiths Falls and making such spelling as legal and lawful in the past as if spelled with an apostrophe at that time; also, the Petition of the Corporation of the Township of Nepean praying that an Act may pass authorizing it to require distributors of cable television to enter into financial agreements with the Corporation.

By Mr. Pitman, the Petition of the Corporation of the City of Peterborough praying that an Act may pass authorizing the Peterborough Utilities Commission to enlarge and improve the botanical park; also, the Petition of the Corporation of the City of Peterborough praying that an Act may pass authorizing election to public office on the ward system.

By Mr. Lawrence (Carleton East), the Petition of Herbert R. Balls, George R. Berry, Mrs. F. S. Browne, Anthony C. Butler, G. M. Demers, D. Donald Diplock, Stuart Godfrey, E. W. I. Keenleyside, Raymond C. Labarge, His Honour Judge Peter J. Macdonald, Miss Velma Reid, R. S. Rooney, I. Norman Smith, Robert W. Southam, Henry Stubbins, Fletcher Troop and Lloyd Vineberg praying that an Act may pass establishing The Community Foundation of Ottawa and District; also, the Petition of the Corporation of the City of Ottawa praying that an Act may pass authorizing it to regulate and license coin-vending machines; and for other purposes.

By Mr. Yakabuski, the Petition of The Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew praying that an Act may pass authorizing the Board to borrow upon debentures the sum of Three Hundred and Fifty Thousand Dollars.

By Mr. Newman (Ontario South), the Petition of the Corporation of the County of Ontario praying that an Act may pass increasing the voting power of reeves and deputy reeves of some of the local municipalities.

By Mr. Evans, the Petition of the Corporation of the City of Barrie praying that an Act may pass establishing a Parks and Recreation Commission.

By Mr. Carruthers, the Petition of the Corporation of the Town of Bowmanville praying that an Act may pass authorizing the issue of debentures for public works.

By Mr. Sargent, the Petition of the Owen Sound Young Men's and Young Women's Christian Association praying that an Act may pass exempting it from municipal and school taxes.

By Mr. Kennedy, the Petition of the Corporation of the County of Peel praying that an Act may pass authorizing it to issue and sell sinking fund debentures.

By Mr. White, the Petition of the Corporation of the City of London praying that an Act may pass abolishing the London Railway Commission; and for other purposes; also, the Petition of The Board of Education for the City of London praying that an Act may pass confirming certain payments of retirement allowances; and for other purposes.

By Mr. Deacon, the Petition of Lilth Standish, Thomas T. Standish and Gerrard S. MacLean praying that an Act may pass reviving the company known as Wool and Gift Shops (Toronto) Limited.

By Mr. Root, the Petition of the Corporation of the Town of Palmerston praying that an Act may pass dissolving the Palmerston Hospital Commission and transferring the assets and liabilities to the Palmerston General Hospital.

By Mr. Bukator, the Petition of the Corporation of the City of Niagara Falls praying that an Act may pass authorizing the continuation of the Greater Niagara Transit Commission; and for other purposes.

By Mr. Demers, the Petition of the Corporation of the Township of Rayside praying that an Act may pass authorizing it to issue and sell debentures for school purposes.

By Mr. Trotter, the Petition of Melvin M. Anaka, Helen Anaka and Joseph Dexter praying that an Act may pass reviving Cardinal Insulation Limited, a private Ontario company.

By Mr. Morningstar, the Petition of the Corporation of the County of Welland praying that an Act may pass authorizing the County of Welland and the cities of Niagara Falls, Welland and Port Colborne to enter into agreements for the erection and maintenance of homes for retarded persons; also, the Petition of the Corporation of the City of Welland praying that an Act may pass providing for the establishment of a Parks and Recreation Board.

By Mr. Newman (Windsor-Walkerville), the Petition of the Corporation of the City of Windsor praying that an Act may pass authorizing it to enforce compliance with the standards of fitness for human habitation of dwellings; and for other purposes.

By Mr. Breithaupt, the Petition of The Lutheran Church—Missouri Synod praying that an Act may pass authorizing it to acquire and hold lands in mortmain.

By Mr. Makarchuk, the Petition of the Canadian Order of Foresters praying that an Act may pass authorizing it to apply to the Parliament of Canada for a special Act continuing the Society under the name of Canadian Foresters Life Insurance Society, and, in French, Forestiers Canadiens Société d'Assurance Vie.

By Mr. Paterson, the Petition of the Corporation of the Township of Pelee praying that an Act may pass authorizing it to establish, operate and maintain a farm for raising pheasants; and for other purposes.

By Mr. Price, the Petition of the Trustees of the Toronto General Burying Grounds praying that an Act may pass authorizing it to acquire lands for burying grounds outside of the County of York; also, the Petition of the Corporation of the City of Toronto praying that an Act may pass to annul the condition that lands known as Clarence Square should be held forever as a public square; and for other purposes; also, the Petition of Rev. Gordon V. Crofoot, Dr. Edward S. Fish, Mr. J. A. Northy, Mr. Harold D. Poole, Mr. Lawrence M. Stark, Miss Ivy M. Bunt and Miss Marjorie E. Finch praying that an Act may pass reviving the Letters Patent of incorporation of The Toronto City Mission.

By Mr. Singer, the Petition of Abraham Martin, Ruth Martin and Howard Martin praying that an Act may pass reviving the charters of Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited.

On motion by Mr. Robarts, seconded by Mr. Rowntree,

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 two thousand 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. Robarts,

Ordered, That, until further order, this House will meet at two-thirty p.m. on each Monday, Tuesday, Wednesday and Thursday, and at ten-thirty a.m. on each Friday.

Mr. Reilly moved, seconded by Mr. Hodgson (Victoria-Haliburton),

That Standing Committees of this House for the present Session be appointed for the following purposes: 1. On Agriculture and Food; 2. On Education and University Affairs; 3. On Government Commissions; 4. On Health; 5. On Highways and Transport; 6. On Legal Bills and Municipal Affairs; 7. On Labour; 8. On Natural Resources and Tourism; 9. On Private Bills; 10. On Privileges and Elections; 11. On Public Accounts; 12. On Standing Orders and Printing; 13. On Welfare and Reform.

Which said Committees shall severally be empowered to examine and enquire into all such matters and things as may 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.

Mr. Nixon moved in amendment, seconded by Mr. Singer, That the motion be amended by adding thereto the following words:—

“and that this House instruct the Committee on Standing Orders to undertake forthwith a full study into the rules, precedents, customs, and procedures of this House.”

Mr. Renwick then moved, seconded by Mr. Pitman,

That the amendment be amended by adding thereto:—

14. A standing committee on Orders-in-Council and Regulations.

And a debate arising, after some time,

The amendment to the amendment was declared to be lost.

Mr. Nixon's amendment was then lost on the following division:

AYES

Ben	Innes	Ruston
Braithwaite	Knight	Sargent
Breithaupt	MacKenzie	Singer
Bukator	Newman	Smith
Deacon	(Windsor-Walkerville)	(Nipissing)
De Monte	Nixon	Sopha
Edighoffer	Paterson	Spence
Farquhar	Reid	Trotter
Gaunt	(Rainy River)	Worton—27
Good	Reid	
Haggerty	(Scarborough East)	

NOES

Allan	Davison	Henderson
Apps	Deans	Hodgson
Auld	Demers	(Victoria-Haliburton)
Bales	Downer	Hodgson
Belanger	Evans	(York North)
Bernier	Ferrier	Jackson
Boyer	Gilbertson	Jessiman
Brunelle	Gomme	Johnston
Burr	Grossman	(St. Catharines)
Carruthers	Guindon	Johnston
Carton	Hamilton	(Carleton)
Davis	Haskett	Kennedy

NOES

Kerr	Peacock	Rowntree
Lawlor	Pilkey	Shulman
Lawrence	Pitman	Simonett
(Carleton East)	Potter	Smith
Lawrence	Price	(Simcoe East)
(St. George)	Pritchard (Mrs.)	Smith
Lewis	Randall	(Hamilton Mountain)
MacDonald	Reilly	Snow
MacNaughton	Renwick	Stokes
Makarchuk	(Riverdale)	Villeneuve
Martel	Renwick (Mrs.)	Welch
Meen	(Scarborough Centre)	Wells
Morin	Reuter	White
Morningstar	Robarts	Winkler
McNeil	Rollins	Wishart
Newman	Root	Yakabuski
(Ontario South)	Rowe	Yaremko
Olde		Young—78.

And the motion was declared to be carried.

On motion by Mr. Reilly, seconded by Mr. Hodgson,

Ordered, That a Select Committee of fifteen 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. Morningstar (Chairman), Mrs. Pritchard, Messrs. Dunlop, Evans, Farquhar, Henderson, Kerr, Olde, Rowe, Stokes, Villeneuve, White, Whitney, Worton and Young.

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

The following Sessional Paper was Tabled:—

Final Report of the Investigation into Northern Ontario Natural Gas and related companies, 1963 (No. 68).

The House then adjourned at 6.00 p.m.

THIRD DAY

FRIDAY, FEBRUARY 16TH, 1968

PRAYERS

10.30 O'CLOCK A.M.

On motion by Mr. Robarts, seconded by Mr. Nixon,

Ordered, That Mr. Reuter, Member for the Electoral District of Waterloo South, be appointed Chairman of the Committees of the Whole House for the present Session.

On motion by Mr. Robarts, the House resolved itself into a Committee to enable Mr. Reuter to express his thanks from the Chair.

The House then adjourned at 12.15 p.m.

FOURTH DAY

MONDAY, FEBRUARY 19TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

On motion by Mr. Robarts, seconded by Mr. Nixon,

Ordered,

That the members of the Legislative Assembly of the Province of Ontario in Parliament assembled pay their tribute of respect to, and place on the record their expression of sorrow on the death of, Ernest Charles Drury, the eighth Prime Minister of Ontario, who occupied that high office from November 14, 1919 to July 16, 1923; and also extend their sympathy and that of the people of Ontario to his bereaved family in their great loss.

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

By Mr. Breithaupt, the Petition of the Corporation of the City of Kitchener praying that an Act may pass authorizing it to issue and sell debentures to acquire certain lands; and for other reasons.

By Mr. Bullbrook, the Petition of the Corporation of the Village of Point Edward praying that an Act may pass removing the application of Section 44 and paragraph 8 of Section 4 of The Assessment Act as they apply to the Blue Water Bridge.

Mr. Morningstar, 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 lists of Standing Committees ordered by the House be composed of the following Members:—

COMMITTEE ON AGRICULTURE AND FOOD

Messrs. Belanger, Burr, Carruthers, Downer, Edighoffer, Evans Farquhar, Gaunt, Gilbertson, Good, Hamilton, Henderson, Hodgson (York North), Innes, Johnston (Carleton), MacDonald, Makarchuk, Morningstar, McNeil, Newman (Ontario South), Olde, Peacock, Pitman, Renwick (Mrs.) (Scarborough Centre), Rollins, Rowe, Ruston, Sargent, Smith (Simcoe East), Snow, Spence, Villeneuve, Whitney, Yakabuski—34.

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

COMMITTEE ON EDUCATION AND UNIVERSITY AFFAIRS

Messrs. Bullbrook, Carruthers, Deacon, Dunlop, Good, Johnston (St. Catharines), Lawlor, Lawrence (Carleton East), Lewis, Martel, Morrow, Newman (Windsor-Walkerville), Newman (Ontario South), Pitman, Potter, Pritchard (Mrs.), Reid (Scarborough East), Rowe, Smith (Hamilton Mountain), Snow, White—21.

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

COMMITTEE ON GOVERNMENT COMMISSIONS

Messrs. Apps, Ben, Bernier, Boyer, Bukator, Deans, Demers, Downer, Evans, Ferrier, Gaunt, Gilbertson, Good, Hodgson (York North), Jackson, Jessiman, Johnston (St. Catharines), Johnston (Carleton), Kennedy, Morningstar, Morrow, Olde, Paterson, Price, Renwick (Riverdale), Rollins, Shulman, Singer, Smith (Simcoe East), Smith (Hamilton Mountain), Smith (Nipissing), Snow, Sopha, Stokes—34.

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

COMMITTEE ON HEALTH

Messrs. Apps, Belanger, Ben, Braithwaite, Brown, Carton, Demers, Dunlop, Johnston (Carleton), Meen, Morin, Potter, Pritchard (Mrs.), Reid (Rainy River), Reid (Scarborough East), Renwick (Mrs.) (Scarborough Centre), Rowe, Shulman, Smith (Hamilton Mountain), Trotter, Winkler—21.

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

COMMITTEE ON HIGHWAYS AND TRANSPORT

Messrs. Belanger, Bernier, Bukator, Burr, Davison, Deacon, Deans, Evans, Gilbertson, Haggerty, Hamilton, Hodgson (York North), Innes, Jackson, Jessiman, Johnston (Carleton), Johnston (St. Catharines), Kennedy, Kerr, Knight, Lawrence (Carleton East), MacKenzie, Martel, Morin, McNeil, Newman (Windsor-Walkerville), Olde, Root, Smith (Simcoe East), Smith (Nipissing), Snow, Whitney, Yakabuski, Young—34.

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

COMMITTEE ON LABOUR

Messrs. Apps, Bernier, Boyer, Braithwaite, Demers, De Monte, Gisborn, Haggerty, Jessiman, Johnston (St. Catharines), Knight, Lawrence (Carleton East), Makarchuk, Morningstar, Newman (Ontario South), Pilkey, Root, Rowe, Smith (Hamilton Mountain), Sopha, Yakabuski—21.

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

COMMITTEE ON LEGAL BILLS AND MUNICIPAL AFFAIRS

Messrs. Ben, Dunlop, Edighoffer, Hodgson (York North), Jessiman, Johnston (St. Catharines), Kennedy, Kerr, Lawlor, Lawrence (Carleton East), Meen, Morin, Newman (Ontario South), Potter, Renwick (Riverdale), Sargent, Singer, Smith (Hamilton Mountain), Sopha, Winkler, Young—21.

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

COMMITTEE ON NATURAL RESOURCES AND TOURISM

Messrs. Allan, Apps, Bernier, Boyer, Bullbrook, Davison, Demers, Evans, Farquhar, Gilbertson, Henderson, Hodgson (Victoria), Jackson, Jessiman, Johnston (Parry Sound), Knight, MacDonald, Makarchuk, Martel, Morin, McNeil, Newman (Ontario South), Paterson, Reuter, Reid (Rainy River), Rollins, Sargent, Smith (Simcoe East), Smith (Nipissing), Snow, Spence, Stokes, Villeneuve, Yakabuski—34.

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

COMMITTEE ON PRIVATE BILLS

Messrs. Belanger, Bernier, Bukator, Bullbrook, Carton, Deacon, Deans, Demers, De Monte, Ferrier, Gilbertson, Good, Haggerty, Hamilton, Henderson, Hodgson (York North), Innes, Jackson, Jessiman, Johnston (Parry Sound), Johnston (St. Catharines), Kennedy, Lawlor, Lawrence (Carleton East), MacDonald, MacKenzie, Meen, Morin, Morningstar, McNeil, Newman (Windsor-Walkerville), Olde, Peacock, Pilkey, Pitman, Potter, Price, Pritchard (Mrs.), Reid (Scarborough East), Reuter, Rollins, Root, Singer, Smith (Simcoe East), Smith (Hamilton Mountain), Sopha, Villeneuve, Whitney, White, Yakabuski—50.

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

COMMITTEE ON PRIVILEGES AND ELECTIONS

Messrs. Belanger, Bernier, Braithwaite, Breithaupt, De Monte, Downer, Dunlop, Henderson, Kerr, Lawlor, MacKenzie, Meen, Potter, Price, Renwick (Riverdale), Rollins, Root, Shulman, Singer, White, Winkler—21.

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

COMMITTEE ON PUBLIC ACCOUNTS

Messrs. Allan, Breithaupt, Carton, Gaunt, Kerr, Meen, Newman (Ontario South), Peacock, Renwick (Riverdale), Trotter, White, Winkler—12.

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

COMMITTEE ON STANDING ORDERS AND PRINTING

Messrs. Boyer, Breithaupt, Davison, Downer, Farquhar, Hamilton, Hodgson (Victoria-Haliburton), Hodgson (York North), Innes, Johnston (Carleton), Martel, Olde, Price, Pritchard (Mrs.), Reid (Rainy River), Ruston, Smith (Simcoe East), Snow, White, Yakabuski, Young—21.

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

COMMITTEE ON WELFARE AND REFORM

Messrs. Belanger, Ben, Brown, Burr, Carruthers, Dunlop, Edighoffer, Farquhar, Gilbertson, Hodgson (Victoria-Haliburton), Hodgson (York North), Kennedy, Morningstar, Potter, Pritchard (Mrs.), Renwick (Mrs.) (Scarborough Centre), Rowe, Ruston, Trotter, Villeneuve, Whitney—21.

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

On motion by Mr. Robarts,

Ordered, That when this House adjourns today it stand adjourned until two-thirty o'clock p.m. on Wednesday next.

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

Bill 2, An Act to amend The County Judges Act. *Mr. Wishart.*

Bill 3, An Act to amend The Extra-Judicial Services Act. *Mr. Wishart.*

Bill 4, An Act to amend The Wages Act. *Mr. Wishart.*

Bill 5, An Act to amend The Religious Institutions Act. *Mr. Wishart.*

Bill 6, An Act to amend The Division Courts Act. *Mr. Wishart.*

Bill 7, An Act to amend The Private Investigators and Security Guards Act, 1965. *Mr. Wishart.*

Bill 8, An Act to amend The Prearranged Funeral Services Act, 1961-62. *Mr. Wishart.*

Bill 9, An Act to amend The Minors' Protection Act. *Mr. Wishart.*

Bill 10, An Act to provide for the Appointment of a Commissioner to investigate Administrative Decisions and Acts of Officials of the Government of Ontario and its Agencies, and to define the Commissioner's Powers and Duties. *Mr. Singer.*

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. Smith (Hamilton Mountain) moved, seconded by Mr. Meen,

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

*To the Honourable W. Earl Rowe, P.C.(C), LL.D., D.Sc.Soc.,
Lieutenant Governor 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. Nixon,

Ordered, That the debate be adjourned.

The House then adjourned at 5.20 p.m.

FIFTH DAY

WEDNESDAY, FEBRUARY 21ST, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

By Mr. Sopha, the Petition of Laurentian University of Sudbury praying that an Act may pass changing its name to Laurentian University and in French to Université Laurentienne; and for other purposes.

By Mr. Lawrence (Carleton East), the Petition of Carleton University praying that an Act may pass ratifying a certain deed of conveyance.

By Mr. Bernier, the Petition of The Board of Directors of Kenora General Hospital and St. Joseph Hospital praying that an Act may pass establishing Lake of the Woods District Hospital.

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

Bill 11, An Act to establish The Department of Trade and Development. *Mr. Randall.*

Bill 12, An Act to amend The Ontario Development Corporation Act, 1966. *Mr. Randall.*

Bill 13, An Act to amend The Ontario Housing Corporation Act, 1964. *Mr. Randall.*

Bill 14, An Act to amend The Sheridan Park Corporation Act, 1964. *Mr. Randall.*

Bill 15, An Act to amend The Elderly Persons' Housing Aid Act. *Mr. Randall.*

Bill 16, An Act to repeal The Transportation of Fowl Act. *Mr. Stewart.*

Bill 17, An Act to repeal The Threshing Machines Act. *Mr. Stewart.*

Bill 18, An Act to repeal The Steam Threshing Engines Act. *Mr. Stewart.*

Bill 19, An Act to amend The Provincial Auctioneers Act. *Mr. Stewart.*

Bill 20, An Act to repeal The Injured Animals Act. *Mr. Stewart.*

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, it was, on motion by Mr. Nixon,

Ordered, That the debate be adjourned.

The following Sessional Papers were Tabled:—

The Public Accounts of the Province of Ontario for the fiscal year ended March 31, 1967 (*No. 1*).

The Provincial Auditor's Report for the Province of Ontario, 1966-67 (*No. 3*).

The House then adjourned at 6.05 p.m.

SIXTH DAY

THURSDAY, FEBRUARY 22ND, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Hamilton, from the Standing Committee on Standing Orders and Printing, 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 Canada Conference The Evangelical United Brethren Church praying that an Act may pass confirming its union with The United Church of Canada.

Petition of the Corporation of the Town of Thessalon praying that an Act may pass permitting it to exempt from taxation certain property occupied by the Thessalon Curling Club.

Petition of the Corporation of the City of Belleville praying that an Act may pass authorizing it to enter into agreements with suppliers of cable television.

Petition of The Oshawa Young Women's Christian Association praying that an Act may pass exempting it from municipal and school taxes.

Petition of the Corporation of the City of Sault Ste. Marie praying that an Act may pass permitting it to acquire land and buildings by agreement of lease; and for other purposes.

Petition of the Corporation of the County of Renfrew praying that an Act may pass validating a by-law of the said County which established the Cobden-Eganville High School District.

Petition of the Corporation of the City of Kingston praying that an Act may pass permitting it to establish certain conditions precedent to the development or redevelopment of land.

Petition of the Corporation of the City of Hamilton praying that an Act may pass authorizing it to extend tax credits to owners or shareholders of cooperative apartments and condominium units.

Petition of The Board of Trustees of the Roman Catholic Separate Schools for the City of Ottawa praying that an Act may pass permitting the election of trustees in staggered terms.

Petition of the Corporation of the Town of Smith's Falls praying that an Act may pass changing the name of the Town to the Town of Smiths Falls and making such spelling as legal and lawful in the past as if spelled with an apostrophe at that time.

Petition of the Corporation of the City of Peterborough praying that an Act may pass authorizing the Peterborough Utilities Commission to enlarge and improve the botanical park.

Petition of Herbert R. Balls, George R. Berry, Mrs. F. S. Browne, Anthony C. Butler, G. M. Demers, D. Donald Diplock, Stuart Godfrey, E. W. I. Keenleyside, Raymond C. Labarge, His Honour Judge Peter J. Macdonald, Miss Velma Reid, R. S. Rooney, I. Norman Smith, Robert W. Southam, Henry Stubbins, Fletcher Troop and Lloyd Vineberg praying that an Act may pass establishing The Community Foundation of Ottawa and District.

Petition of the Corporation of the City of Peterborough praying that an Act may pass authorizing election to public office on the ward system.

Petition of the Corporation of the Village of Chalk River praying that an Act may pass confirming the boundaries of the said Village.

Petition of the Corporation of the County of Ontario praying that an Act may pass increasing the voting power of reeves and deputy reeves of some of the local municipalities.

Petition of the Corporation of the City of Barrie praying that an Act may pass establishing a Parks and Recreation Commission.

Petition of the Trustees of the Toronto General Burying Grounds praying that an Act may pass authorizing it to acquire lands for burying grounds outside of the County of York.

Petition of the Owen Sound Young Men's and Young Women's Christian Association praying that an Act may pass exempting it from municipal and school taxes.

Petition of the Corporation of the County of Peel praying that an Act may pass authorizing it to issue and sell sinking fund debentures.

Petition of the Corporation of the City of London praying that an Act may pass abolishing the London Railway Commission; and for other purposes.

Petition of the Corporation of the City of Oshawa praying that an Act may pass authorizing it to provide for, in the current estimates, sums to cover deficits of the public transportation system operated by the Public Utilities Commission; and for other purposes.

Petition of Lilth Standish, Thomas T. Standish and Gerrard S. MacLean praying that an Act may pass reviving the company known as Wool and Gift Shops (Toronto) Limited.

Petition of the Corporation of the Township of Nepean praying that an Act may pass authorizing it to require distributors of cable television to enter into financial agreements with the Corporation.

Petition of the Corporation of the City of Kitchener praying that an Act may pass authorizing it to issue and sell debentures to acquire certain lands; and for other purposes.

Petition of the Corporation of the Township of Rayside praying that an Act may pass authorizing it to issue and sell debentures for school purposes.

Petition of the Corporation of the City of Toronto praying that an Act may pass to annul the condition that lands known as Clarence Square should be held forever as a public square; and for other purposes.

Petition of the Corporation of the City of Windsor praying that an Act may pass authorizing it to enforce compliance with the standards of fitness for human habitation of dwellings; and for other purposes.

Petition of William W. Grant, J. Lawrence Pergau and George Edgar Heasman praying that an Act may pass making The Brockville Club a corporation without share capital.

Petition of The Lutheran Church—Missouri Synod praying that an Act may pass authorizing it to acquire and hold lands in mortmain.

Petition of the Corporation of the City of Eastview praying that an Act may pass continuing the City in the name of the Corporation of the City of Vanier, and la Corporation de la Cité de Vanier in the French language.

Petition of the Canadian Order of Foresters praying that an Act may pass authorizing it to apply to the Parliament of Canada for a special Act continuing the Society under the name of Canadian Foresters Life Insurance Society, and, in French, Forestiers Canadiens Société d'Assurance Vie.

Petition of the Corporation of the City of Ottawa praying that an Act may pass authorizing it to regulate and license coin vending machines; and for other purposes.

Petition of Abraham Martin, Ruth Martin and Howard Martin praying that an Act may pass reviving the charters of Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited.

Petition of Rev. Gordon V. Crofoot, Dr. Edward S. Fish, Mr. J. A. Northey, Mr. Harold D. Poole, Mr. Lawrence M. Stark, Miss Ivy M. Bunt and Miss Marjorie E. Finch praying that an Act may pass reviving the Letters Patent of incorporation of The Toronto City Mission.

Petition of The Board of Directors of Kenora General Hospital and St. Joseph Hospital praying that an Act may pass establishing Lake of the Woods District Hospital.

On motion by Mr. Sopha, seconded by Mr. Ben,

Ordered, That Mr. Deacon be substituted for Mr. Sargent on the Standing Committee on Legal Bills and Municipal Affairs and that Mr. Braithwaite be substituted for Mr. Trotter on the Standing Committee on Welfare and Reform.

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

Bill Pr1, An Act respecting the United Church—Evangelical United Brethren.
Mr. Good.

Bill Pr44, An Act respecting The Toronto City Mission. *Mr. Price.*

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

Bill Pr2, An Act respecting the Town of Thessalon. *Mr. Farquhar.*

Bill Pr4, An Act respecting The Oshawa Young Women's Christian Association.
Mr. Pilkey.

Bill Pr5, An Act respecting the City of Sault Ste. Marie. *Mr. Gilbertson.*

Bill Pr6, An Act respecting the County of Renfrew. *Mr. Hamilton.*

Bill Pr7, An Act respecting the City of Kingston. *Mr. Apps.*

Bill Pr8, An Act respecting the City of Hamilton. *Mrs. Pritchard.*

Bill Pr9, An Act respecting the Ottawa Separate School Board. *Mr. Morin.*

Bill Pr10, An Act respecting the Town of Smith's Falls. *Mr. Johnston* (Carleton).

Bill Pr11, An Act respecting the City of Peterborough. *Mr. Pitman.*

Bill Pr12, An Act respecting The Community Foundation of Ottawa and District. *Mr. Lawrence* (Carleton East).

Bill Pr13, An Act respecting the City of Peterborough. *Mr. Pitman.*

Bill Pr14, An Act respecting the Village of Chalk River. *Mr. Hamilton.*

Bill Pr16, An Act respecting the County of Ontario. *Mr. Newman* (Ontario South).

Bill Pr17, An Act respecting the City of Barrie. *Mr. Evans.*

Bill Pr18, An Act respecting the Trustees of the Toronto General Burying Grounds. *Mr. Price.*

Bill Pr20, An Act respecting Owen Sound Young Men's and Young Women's Christian Association. *Mr. Sargent.*

Bill Pr21, An Act respecting the County of Peel. *Mr. Kennedy.*

Bill Pr22, An Act respecting the City of London. *Mr. White.*

Bill Pr24, An Act respecting the City of Oshawa. *Mr. Pilkey.*

Bill Pr25, An Act respecting Wool and Gift Shops (Toronto) Limited. *Mr. Deacon.*

Bill Pr26, An Act respecting the Township of Nepean. *Mr. Johnston* (Carleton).

Bill Pr30, An Act respecting the City of Kitchener. *Mr. Breithaupt.*

Bill Pr31, An Act respecting the Township of Rayside. *Mr. Demers.*

Bill Pr33, An Act respecting the City of Toronto. *Mr. Price.*

Bill Pr36, An Act respecting the City of Windsor. *Mr. Newman* (Windsor-Walkerville).

Bill Pr37, An Act respecting The Brockville Club. *Mr. Apps.*

Bill Pr39, An Act respecting The Lutheran Church-Missouri Synod. *Mr. Breithaupt.*

Bill Pr40, An Act respecting the City of Eastview. *Mr. Morin.*

Bill Pr41, An Act respecting Canadian Order of Foresters. *Mr. Makarchuk.*

Bill Pr42, An Act respecting the City of Ottawa. *Mr. Lawrence* (Carleton East).

Bill Pr43, An Act respecting Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited. *Mr. Singer*.

Bill Pr50, An Act respecting Lake of the Woods District Hospital. *Mr. Bernier*.

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. Nixon moved, seconded by Mr. Singer,

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 regrets that the government:—

1. will not participate in the benefits of the Federal Medical Insurance Act;
2. has failed, in spite of much publicity and fanfare, to evolve a workable urban program for the province that will meet the needs of our families of average income with regard to housing, recreation, and transportation;
3. has been unable to bolster and equalize our economic development, particularly in Northern Ontario, so that all citizens can share in prosperity;
4. has failed to reform education financing to meet modern needs and reduce the level of local taxation;
5. has failed to provide leadership to remove the farming industry from economic doldrums;

and for these reasons your government does not enjoy the confidence of this House.”

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

On motion by Mr. MacDonald,

Ordered, That the debate be adjourned.

The following Sessional Papers were Tabled:—

Annual Report of the Liquor Control Board of Ontario, March 31, 1967 (No. 43).

The 1966 Annual Report of The Hydro-Electric Power Commission of Ontario (No. 36).

The Public Service Superannuation Fund, Report on the Audit for the fiscal year ended March 31, 1967 (No. 32).

The Annual Report of the Ontario Food Terminal Board for the year ending March 31, 1967 (No. 27).

The Annual Report of the Ontario Stock Yards Board for the year ending June 30, 1967 (No. 25).

Report of the Loans made under The Co-operative Loans Act during the period January 1, 1967 to December 31, 1967 (No. 26).

The Annual Report of the Ontario Telephone Service Commission for 1966 (No. 49).

Report of the Royal Commission to investigate allegations relating to Coroners' Inquests (No. 69).

Report of the Minister of Agriculture and Food for the fiscal year ending March 31st, 1967 (No. 21).

Report of the Agricultural Research Institute of Ontario for the fiscal year ending March 31st, 1967 (No. 29).

The House then adjourned at 6.00 p.m.

SEVENTH DAY

FRIDAY, FEBRUARY 23RD, 1968

PRAYERS

10.30 O'CLOCK A.M.

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 1.00 p.m.

EIGHTH DAY

MONDAY, FEBRUARY 26TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

By Mr. Deacon, the Petition of the Corporation of the Township of Vaughan praying that an Act may pass preserving street lighting areas; and for other purposes.

By Mr. Price, the Petition of Agnes Roy, Jean Louise MacLellan and James Donald McCormack praying that an Act may pass to incorporate Ewart College.

By Mr. Reilly, the Petition of Walter Bick, Bessie E. Hallatt, Theodore I. Sherman and Jack Sydney Midanik praying that an Act may pass reviving Janbi Holdings Limited; also, the Petition of Jeanny Bick, Bessie E. Hallatt, Theodore I. Sherman and Jack Sydney Midanik praying that an Act may pass reviving Walbi Holdings Limited.

On motion by Mr. Reilly, seconded by Mr. Hodgson,

Ordered, That Mr. Root be substituted for Mr. Downer on the Standing Committee on Agriculture and Food.

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

Bill 21, An Act to amend The Hours of Work and Vacations with Pay Act.
Mr. Jackson.

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. Renwick,

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:—

“And this House further regrets the government’s continued refusal to assist the Ontario people in coping with the soaring cost of living, and specifically its failure:—

1. to keep exorbitant price increases in check through the public mechanism of a Prices Review Board;
2. to raise northern family incomes by promoting economic development, and to eliminate gross disparities between those prices charged for consumer products in northern Ontario, and those in the rest of the province;
3. to reduce the high cost, and eliminate the other inequities of automobile insurance, through a government-operated, non-profit car insurance plan;
4. to protect tenants from exorbitant rent increases, by means of a Renta Review Agency;
5. to increase the minimum wage to at least \$1.75 an hour, thereby augmenting the purchasing power of a majority of Ontario people;
6. to adopt measures essential to closing the gap between the demand and supply for low-cost housing in Ontario;
7. to reduce the oppressive burden of the property tax, and to introduce equity into Ontario’s tax system, by means of a Foundation Tax Plan for municipal financing;

and therefore your government does not enjoy the confidence of this House.”

On motion by Mr. Robarts,

Ordered, That the debate be adjourned.

Mr. Smith (Hamilton Mountain) moved, seconded by Mr. Carruthers,

That, in the opinion of this House, the Department of Education should prepare a course of study dealing with the development and operation of our system of Government at the Federal, Provincial and Municipal levels which would stress the privileges and obligations of Canadian citizenship and stimulate, in our youth, a deep sense of national pride and purpose; and that this course be made obligatory in all publicly supported elementary and secondary schools of this Province.

The debate concluded on the adjournment of the House.

The House then adjourned at 6.00 p.m.

NINTH DAY

TUESDAY, FEBRUARY 27TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Carton, from the Standing Committee on Private 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 Pr10, An Act respecting the Town of Smith's Falls.

Bill Pr14, An Act respecting the Village of Chalk River.

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

Bill Pr2, An Act respecting the Town of Thessalon.

Bill Pr4, An Act respecting The Oshawa Young Women's Christian Association.

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

Bill 22, An Act to amend The Highway Traffic Act. *Mr. Young.*

Bill 23, An Act to amend The Public Utilities Act. *Mr. Meen.*

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. Robarts,

Ordered, That the debate be adjourned.

The following Sessional Papers were Tabled:—

48th Annual Report of the Department of Labour for the year ended March 31, 1967 (*No. 11*).

Annual Report of the Niagara Parks Commission for the year ending October 31, 1967 (*No. 45*).

The House then adjourned at 5.50 p.m.

TENTH DAY

WEDNESDAY, FEBRUARY 28TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

On motion by Mr. Reilly, seconded by Mr. Hodgson,

Ordered, That Mr. Apps be substituted for Mr. White on the Standing Committee on Education and University Affairs.

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

Bill 24, An Act to amend The Municipal Act. *Mr. McKeough.*

Bill 25, An Act to amend The Farm Products Marketing Act. *Mr. Stewart.*

Bill 26, An Act to amend The Hunter Damage Compensation Act, 1962-63.
Mr. Stewart.

Bill 27, An Act to repeal The Consolidated Cheese Factories Act. *Mr. Stewart.*

Bill 28, An Act to repeal The Seed Grain Subsidy Act. *Mr. Stewart.*

Bill 29, An Act to repeal The Fruit Packing Act. *Mr. Stewart.*

Bill 30, An Act to amend The Highway Traffic Act. *Mr. Newman* (Ontario South).

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. Reilly,

Ordered, That the debate be adjourned.

The following Sessional Paper was Tabled:—

The University of Western Ontario Financial Statements June 30, 1967 (No. 71).

The House then adjourned at 5.55 p.m.

ELEVENTH DAY

THURSDAY, FEBRUARY 29TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Carton, 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 Pr16, An Act respecting the County of Ontario.

Bill Pr18, An Act respecting the Trustees of the Toronto General Burying Grounds.

Bill Pr39, An Act respecting The Lutheran Church—Missouri Synod.

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

Bill Pr26, An Act respecting the Township of Nepean.

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

Bill Pr20, An Act respecting Owen Sound Young Men's and Young Women's Christian Association.

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. White,

Ordered, That the debate be adjourned.

The following Sessional Papers were Tabled:—

Report of Department of Mines "Through the Billion Dollar Barrier!" (No. 53).

Annual Report of The Ontario Energy Board for the year ending December 31, 1967 (No. 55).

The House then adjourned at 6.00 p.m.

TWELFTH DAY

FRIDAY, MARCH 1ST, 1968

PRAYERS

10.30 O'CLOCK A.M.

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. Lawlor,

Ordered, That the debate be adjourned.

Mr. Gaunt moved, seconded by Mr. Nixon,

That the Ontario Government should take steps immediately to include chiropractors, optometrists, osteopaths, dentists and other paramedical groups, as well as druggists, under the Ontario Medical Services Insurance Plan.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.05 p.m.

THIRTEENTH DAY

MONDAY, MARCH 4TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

On motion by Mr. Rowntree,

Ordered, That Mr. Speaker be authorized to increase the printing of the Reports of Debates and Speeches, as authorized on February 15th, from two thousand copies to twenty-five hundred copies daily.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 1, An Act to amend The Perpetuities Act, 1966.

Bill 2, An Act to amend The County Judges Act.

Bill 4, An Act to amend The Wages Act.

Bill 5, An Act to amend The Religious Institutions Act.

Bill 8, An Act to amend The Prearranged Funeral Services Act, 1961-62.

Bill 9, An Act to amend The Minors' Protection Act.

The Order of the Day for Second Reading of Bill 3, An Act to amend The Extra-Judicial Services Act, having been read,

Mr. Wishart moved, That the Bill be now read a second time, and a debate arising,

The debate continued, and, after some time, the motion having been put was carried on the following division:—

AYES

Allan	Hodgson	Reuter
Auld	(York North)	Robarts
Bales	Innes	Rollins
Ben	Jessiman	Rowe
Boyer	Johnston	Rowntree
Braithwaite	(Parry Sound)	Ruston
Brunelle	Johnston	Simonett
Bukator	(St. Catharines)	Singer
Carruthers	Johnston	Smith
Carton	(Carleton)	(Simcoe East)
Connell	Kennedy	Smith
Deacon	Kerr	(Hamilton Mountain)
Demers	Knight	Smith
De Monte	Lawrence	(Nipissing)
Dunlop	(Carleton East)	Snow
Dymond	MacNaughton	Sopha
Edighoffer	Morningstar	Spence
Evans	McNeil	Villeneuve
Farquhar	Newman	Welch
Gaunt	(Ontario South)	Wells
Gilbertson	Nixon	White
Gomme	Olde	Winkler
Good	Potter	Wishart
Grossman	Randall	Worton
Guindon	Reid	Yakabuski
Haggerty	(Rainy River)	Yaremko—71
Haskett	Reilly	
Hodgson		
(Victoria—Haliburton)		

NOES

Brown	Lawlor	Renwick
Burr	MacDonald	(Riverdale)
Davison	Makarchuk	Renwick (Mrs.)
Deans	Martel	(Scarborough Centre)
Ferrier	Peacock	Shulman
Gisborn	Pilkey	Stokes
Jackson	Pitman	Young—19.

And the Bill was accordingly read the second time and referred to the Committee on Legal Bills and Municipal Affairs.

The following Bill was read the second time and referred to the Committee on Legal Bills and Municipal Affairs:—

Bill 6, An Act to amend The Division Courts Act.

The Order of the Day for Second Reading of Bill 11, An Act to establish The Department of Trade and Development, having been read,

Mr. Randall moved, That the Bill be now read a second time, and a debate arising, after some time it was, on motion by Mr. Stokes,

Ordered, That the debate be adjourned.

Mr. Snow moved, seconded by Mr. Kennedy, That the Government of Ontario should adopt the National Building Code standardizing building, fire and safety legislation, and that this Code should be made applicable to all residential, commercial and industrial buildings in all municipalities of this Province.

The debate concluded on the adjournment of the House.

The House then adjourned at 6.00 p.m.

FOURTEENTH DAY

TUESDAY, MARCH 5TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Carton, 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 Pr25, An Act respecting Wool and Gift Shops (Toronto) Limited.

Bill Pr31, An Act respecting the Township of Rayside.

Bill Pr40, An Act respecting the City of Eastview.

Bill Pr41, An Act respecting Canadian Order of Foresters.

Bill Pr43, An Act respecting Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited.

Mr. Johnston (Carleton), from the Standing Committee on Standing Orders and Printing, 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 Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew praying that an Act may pass authorizing the Board to borrow upon debentures the sum of Three Hundred and Fifty Thousand Dollars.

Petition of the Corporation of the Town of Bowmanville praying that an Act may pass authorizing the issue of debentures for public works.

Petition of the Corporation of the Township of Vaughan praying that an Act may pass preserving street lighting areas; and for other purposes.

Petition of the Corporation of the Town of Palmerston praying that an Act may pass dissolving the Palmerston Hospital Commission and transferring the assets and liabilities to the Palmerston General Hospital.

Petition of the Corporation of the City of Niagara Falls praying that an Act may pass authorizing the continuation of the Greater Niagara Transit Commission; and for other purposes.

Petition of Melvin M. Anaka, Helen Anaka and Joseph Dexter praying that an Act may pass reviving Cardinal Insulation Limited, a private Ontario Company.

Petition of the Corporation of the County of Welland praying that an Act may pass authorizing the County of Welland and the cities of Niagara Falls, Welland and Port Colborne to enter into agreements for the erection and maintenance of homes for retarded persons.

Petition of the Corporation of the City of Welland praying that an Act may pass providing for the establishment of a Parks and Recreation Board.

Petition of The Board of Education for the City of London praying that an Act may pass confirming certain payments of retirement allowances; and for other purposes.

Petition of the Corporation of the Township of Pelee praying that an Act may pass authorizing it to establish, operate and maintain a farm for raising pheasants; and for other purposes.

Petition of Agnes Roy, Jean Louise MacLellan and James Donald McCormack praying that an Act may pass to incorporate Ewart College.

Petition of Laurentian University of Sudbury praying that an Act may pass changing its name to Laurentian University and in French to Université Laurentienne; and for other purposes.

Petition of the Corporation of the Village of Point Edward praying that an Act may pass removing the application of section 44 and paragraph 8 of section 4 of The Assessment Act as they apply to the Blue Water Bridge.

Petition of Carleton University praying that an Act may pass ratifying a certain deed of conveyance.

Petition of Walter Bick, Bessie E. Hallatt, Theodore I. Sherman and Jack Sydney Midanik praying that an Act may pass reviving Janbi Holdings Limited.

Petition of Jeanny Bick, Bessie E. Hallatt, Theodore I. Sherman and Jack Sydney Midanik praying that an Act may pass reviving Walbi Holdings Limited.

Your Committee recommends that the customary supplies allowance to Members for the current Session of the Assembly be fixed at \$300.00.

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

Bill Pr15, An Act respecting The Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew. *Mr. Yakabuski.*

Bill Pr19, An Act respecting the Town of Bowmanville. *Mr. Carruthers.*

Bill Pr23, An Act respecting the Township of Vaughan. *Mr. Deacon.*

Bill Pr27, An Act respecting the Town of Palmerston. *Mr. Root.*

Bill Pr29, An Act respecting the City of Niagara Falls. *Mr. Bukator.*

Bill Pr32, An Act respecting Cardinal Insulation Limited. *Mr. Trotter.*

Bill Pr34, An Act respecting the County of Welland. *Mr. Morningstar.*

Bill Pr35, An Act respecting the City of Welland. *Mr. Morningstar.*

Bill Pr38, An Act respecting The Board of Education for the City of London.
Mr. White.

Bill Pr45, An Act respecting the Township of Pelee. *Mr. Paterson.*

Bill Pr46, An Act respecting Ewart College. *Mr. Price.*

Bill Pr47, An Act respecting Laurentian University of Sudbury. *Mr. Sopha.*

Bill Pr48, An Act respecting the Village of Point Edward. *Mr. Bullbrook.*

Bill Pr49, An Act respecting Carleton University. *Mr. Lawrence* (Carleton East).

Bill Pr51, An Act respecting Janbi Holdings Limited. *Mr. Reilly.*

Bill Pr52, An Act respecting Walbi Holdings Limited. *Mr. Reilly.*

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

Bill 24, An Act to amend The Municipal Act.

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

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

Bill 24, An Act to amend The Municipal Act.

Ordered, That the Report be now received and adopted and that the Bill reported be read the third time today.

The following Bill was read the third time and was passed:—

Bill 24, An Act to amend The Municipal Act.

The Order of the Day for Resuming the Adjourned Debate on the motion for Second Reading Bill 11, An Act to establish The Department of Trade and Development, having been read,

The debate was resumed, and, after some time,

THE EVENING SITTING

8.00 O'CLOCK P.M.

The motion having been put was declared to be carried,

And the Bill was accordingly read the second time and referred to the Committee of the Whole House.

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. Jessiman,

Ordered, That the debate be adjourned.

The following Sessional Papers were Tabled:

Annual Report of the Commissioner of Agricultural Loans for year ending 31st March, 1967 (*No. 23*).

Report of the McRuer Commission Inquiry into Civil Rights (*No. 72*).

Third Annual Report of the Pension Commission of Ontario for year ending 31st December, 1966 (*No. 73*).

The House then adjourned at 10.30 p.m.

FIFTEENTH DAY

WEDNESDAY, MARCH 6TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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. Shulman,

Ordered, That the debate be adjourned.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 a Bill 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 title of the Bill that had passed as follows:—

“The following is the title of the Bill to which Your Honour’s Assent is prayed:

Bill 24, An Act to amend The Municipal Act.”

To this Act 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 this Bill.”

The following Sessional Paper was Tabled:

Annual Report of the Minister of Lands and Forests of the Province of Ontario for the fiscal year ending March 31, 1967 (*No. 15*).

The House then adjourned at 5.50 p.m.

SIXTEENTH DAY

THURSDAY, MARCH 7TH, 1968

PRAYERS

2.30 OCLOCK P.M.

Mr. Hamilton, from the Standing Committee on Standing Orders and Printing, presented the Committee’s Third and Final Report which was read and adopted:—

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; that each Member be given a year’s

subscription to the Labour Gazette and the Municipal World, and that each Member be entitled to order through the Office of the Clerk of the Legislative Assembly any additional publications or periodicals to a value not exceeding a total of \$18.00 for such additional material.

Your Committee recommends that the fees, less the cost of printing, be remitted with respect to the Petition of the City of Belleville for a Private Bill, such Petition having been withdrawn.

Mr. Carton, 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 Pr6, An Act respecting the County of Renfrew.

Bill Pr15, An Act respecting The Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew.

Bill Pr19, An Act respecting the Town of Bowmanville.

Bill Pr49, An Act respecting Carleton University.

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

Bill Pr17, An Act respecting the City of Barrie.

Bill Pr50, An Act respecting Lake of the Woods District Hospital.

Your Committee would recommend that the fees, less the penalties and the actual cost of printing, be remitted on Bill Pr20, An Act respecting Owen Sound Young Men's and Young Women's Christian Association.

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

Bill 31, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1930. *Mr. Wishart.*

Bill 32, An Act to amend The Judicature Act. *Mr. Wishart.*

Bill 33, An Act to provide for the Control of Fumes from Smelters. *Mr. Martel.*

Bill 34, An Act to amend The Brucellosis Act, 1965. *Mr. Stewart.*

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.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time,

Mr. Winkler moved that the debate be adjourned.

And the House having continued to sit until Twelve of the clock Midnight,

FRIDAY, MARCH 8TH

The motion was carried on the following division:—

AYES—48.

NOES—37.

The House then adjourned at 12.10 a.m.

SEVENTEENTH DAY

FRIDAY, MARCH 8TH, 1968

PRAYERS

10.30 O'CLOCK A.M.

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. Kennedy,

Ordered, That the debate be adjourned.

Mr. Singer moved, seconded by Mr. Sopha, That this government should enact a Tenants' Bill of Rights to protect tenants from harsh and excessive terms in rental contracts including: 1. Provision for a standard form of lease. 2. The right of a tenant to limit his advance payments of rent to two months'

rent as a maximum. 3. Deposit moneys paid by the tenant as security against damage to a premises to be outlawed completely. 4. Forbidding terms in a rental agreement whereby the tenant surrenders the protection of any legislation passed for his protection. 5. Enacting and enforcing regulations that will guarantee the tenant basic safety and health standards. 6. Outlawing exclusive service agreements between landlords and suppliers that deny the tenant's right to free access to goods and services. 7. Forbidding landlords to levy any extra charges on the tenant not specifically contracted for, such as the assignment of leases by tenants. 8. Establishing a Tenants' Appeal Board.

Mr. Lawlor moved, seconded by Mr. Burr, That this Government should introduce legislation for the protection of tenants of self-contained units in multiple dwelling accommodation and single family dwellings, to include: 1. Abolishing security deposits. 2. Establishing a Rental and Tenancy Review Board. 3. Enacting a standard form of lease to be used by all landlords. 4. Prohibiting landlords from charging tenants a fee for sub-letting an apartment. 5. Outlawing all clauses in leases restricting tenants' rights to purchase milk, bread, other foodstuffs and personal service from the merchant of their choice. 6. Prohibiting landlords from charging for extra occupants. 7. Requiring landlords to provide adequate standards of maintenance, safety and health for their tenants. 8. Requiring all landlords to carry liability insurance. 9. Abolishing the landlords' right of distress. 10. Authorizing the courts to delete any clause of a lease which, in the court's opinion, is unreasonable.

And a debate arising, after some time Mr. Lawlor moved the adjournment of the debate, which motion was lost on the following division:—

YEAS—38

NOES—52.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.05 p.m.

EIGHTEENTH DAY

MONDAY, MARCH 11TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

On motion by Mr. MacNaughton, seconded by Mr. Robarts,

Ordered, That this House will tomorrow resolve itself into the Committee of Supply.

On motion by Mr. MacNaughton, seconded by Mr. Robarts,

Ordered, That this House will tomorrow 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 tomorrow:—

Bill 35, An Act respecting the Marketing of Cattle for the Production of Beef. *Mr. Stewart.*

Bill 36, The Conservation Authorities Act, 1968. *Mr. Simonett.*

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 12, An Act to amend The Ontario Development Corporation Act, 1966.

Bill 13, An Act to amend The Ontario Housing Corporation Act, 1964.

Bill 14, An Act to amend The Sheridan Park Corporation Act, 1964.

Bill 15, An Act to amend The Elderly Persons' Housing Aid Act.

Bill Pr10, An Act respecting the Town of Smith's Falls.

Bill Pr14, An Act respecting the Village of Chalk River.

Bill Pr15, An Act respecting The Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew.

Bill Pr16, An Act respecting the County of Ontario.

Bill Pr17, An Act respecting the City of Barrie.

Bill Pr18, An Act respecting the Trustees of the Toronto General Burying Grounds.

Bill Pr19, An Act respecting the Town of Bowmanville.

Bill Pr25, An Act respecting Wool and Gift Shops (Toronto) Limited.

Bill Pr26, An Act respecting the Township of Nepean.

Bill Pr31, An Act respecting the Township of Rayside.

Bill Pr39, An Act respecting The Lutheran Church—Missouri Synod.

Bill Pr40, An Act respecting the City of Eastview.

Bill Pr41, An Act respecting Canadian Order of Foresters.

Bill Pr43, An Act respecting Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited.

Bill Pr49, An Act respecting Carleton University.

Bill Pr50, An Act respecting Lake of the Woods District Hospital.

The following Bills were read the second time and referred to the Committee on Agriculture and Food:

Bill 16, An Act to repeal The Transportation of Fowl Act.

Bill 17, An Act to repeal The Threshing Machines Act.

Bill 18, An Act to repeal The Steam Threshing Engines Act.

Bill 19, An Act to amend The Provincial Auctioneers Act.

Bill 20, An Act to repeal The Injured Animals Act.

Bill 25, An Act to amend The Farm Products Marketing Act.

Bill 26, An Act to amend The Hunter Damage Compensation Act, 1962-63.

Bill 27, An Act to repeal The Consolidated Cheese Factories Act.

Bill 28, An Act to repeal The Seed Grain Subsidy Act.

Bill 29, An Act to repeal The Fruit Packing 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. Ruston,

Ordered, That the debate be adjourned.

The Orders of the Day for Second Reading of Bill 22 and Bill 30, to amend The Highway Traffic Act, having been read,

Mr. Newman (Ontario South) and Mr. Young moved, That the Bills be now read the second time and after some time,

The debate concluded on the adjournment of the House.

The House then adjourned at 6.00 p.m.

NINETEENTH DAY

TUESDAY, MARCH 12TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Carton, 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 Bill without amendment:—

Bill Pr32, An Act respecting Cardinal Insulation Limited.

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

Bill Pr21, An Act respecting the County of Peel.

Bill Pr35, An Act respecting the City of Welland.

Bill Pr45, An Act respecting the Township of Pelee.

Your Committee recommends that the Order for Second Reading of Bill Pr6, An Act respecting the County of Renfrew, be discharged and the Bill be referred back to the Standing Committee on Private Bills for further consideration.

Mr. Robarts delivered to Mr. Speaker messages from the Honourable the Lieutenant Governor signed by his own hand, and the said messages were read by Mr. Speaker and are as follows:—

W. EARL ROWE

The Lieutenant Governor transmits Estimates of certain sums required for the services of the Province for the year ending the 31st March, 1969, and recommends them to the Legislative Assembly.

Toronto, 12th March, 1968.

— and —

The Lieutenant Governor transmits Supplementary Estimates of certain additional sums required for the services of the Province for the year ending the 31st March, 1968, and recommends them to the Legislative Assembly.

Toronto, 12th March, 1968.

(*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 on Ways and Means having been read,

Mr. MacNaughton moved,

That Mr. Speaker do now leave the Chair and that the House resolve itself into the Committee on Ways and Means, and in so doing Tabled his Budget Statement and Budget Papers. (*Sessional Paper No. 4.*)

And a debate having ensued, it was, on motion by Mr. Nixon,

Ordered, That the debate be adjourned.

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

Bill 37, An Act to amend The Gasoline Tax Act. *Mr. MacNaughton.*

Bill 38, An Act to amend The Motor Vehicle Fuel Tax Act. *Mr. MacNaughton.*

Bill 39, An Act to amend The Tobacco Tax Act, 1965. *Mr. MacNaughton.*

Bill 40, An Act to amend The Race Tracks Tax Act. *Mr. MacNaughton.*

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.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Hodgson (Victoria-Haliburton),

Ordered, That the debate be adjourned.

The House then adjourned at 10.50 p.m.

TWENTIETH DAY

WEDNESDAY, MARCH 13TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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. Stokes,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

TWENTY-FIRST DAY

THURSDAY, MARCH 14TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Carton, 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 Bill without amendment:—

Bill Pr13, An Act respecting the City of Peterborough.

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

Bill Pr11, An Act respecting the City of Peterborough.

Bill Pr12, An Act respecting The Community Foundation of Ottawa and District.

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, 1960-61. *Mr. Wishart.*

Bill 42, The Professional Engineers Act, 1968. *Mr. Wishart.*

Bill 43, An Act to amend The Evidence Act. *Mr. Wishart.*

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.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Trotter,

Ordered, That the debate be adjourned.

The House then adjourned at 11.00 p.m.

TWENTY-SECOND DAY

FRIDAY, MARCH 15TH, 1968

PRAYERS

10.30 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 44, An Act to amend The Secondary Schools and Boards of Education Act. *Mr. Davis.*

Bill 45, An Act to amend The Age Discrimination Act, 1966. *Mr. Bales.*

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. Hodgson (Victoria-Haliburton),

Ordered, That the debate be adjourned.

Mr. Reid (Rainy River) moved, seconded by Mr. Knight, That this government investigate the extent of the shortage of doctors, dentists and nurses in Northwestern Ontario and provide a comprehensive plan to ameliorate this shortage, in order to ensure that the people of Northwestern Ontario receive the health care they deserve.

The debate concluded on the adjournment of the House.

The following Sessional Paper was Tabled:—

Annual Report of the Department of Highways of Ontario for the fiscal year ending March 31, 1967 (*No. 20*).

The House then adjourned at 1.05 p.m.

TWENTY-THIRD DAY

MONDAY, MARCH 18TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 46, An Act to amend The Family Benefits Act, 1966. *Mr. Yaremko.*

Bill 47, An Act to amend The General Welfare Assistance Act. *Mr. Yaremko.*

Bill 48, An Act to amend The Vocational Rehabilitation Services Act, 1966. *Mr. Yaremko.*

Bill 49, An Act to amend The Community Centres Act. *Mr. Stewart.*

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.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Newman (Windsor-Walkerville),

Ordered, That the debate be adjourned.

The House then adjourned at 10.35 p.m.

TWENTY-FOURTH DAY

TUESDAY, MARCH 19th, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Meen, from the Standing Committee on Private Bills, presented the Committee's Seventh Report which was read as follows and adopted:

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

Bill Pr24, An Act respecting the City of Oshawa.

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

Bill Pr33, An Act respecting the City of Toronto.

Bill Pr34, An Act respecting the County of Welland.

Bill Pr36, An Act respecting the City of Windsor.

Bill Pr38, An Act respecting The Board of Education for the City of London.

Your Committee would recommend that the fees less the penalties and the actual cost of printing be remitted on Bill Pr37, An Act respecting The Brockville Club.

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.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, it was,

On motion by Mr. Lewis,

Ordered, That the debate be adjourned.

The following Sessional Papers were Tabled:—

1966-67 Annual Report of the Department of Energy and Resources Management (*No. 78*).

Annual Report of the Settlers' Loan Commissioner for the year ended March 31, 1967 (*No. 39*).

The House then adjourned at 12.00 midnight.

TWENTY-FIFTH DAY

WEDNESDAY, MARCH 20TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 50, An Act to amend The Securities Act, 1966. *Mr. Rowntree.*

Bill 51, An Act to establish The Ontario Economic Council. *Mr. Randall.*

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. Singer,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

TWENTY-SIXTH DAY

THURSDAY, MARCH 21ST, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Carton, from the Standing Committee on Private Bills, presented the Committee's Eighth Report which was read as follows and adopted:

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

Bill Pr6, An Act respecting the County of Renfrew.

Bill Pr27, An Act respecting the Town of Palmerston.

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

Bill Pr9, An Act respecting the City of Ottawa Separate School Board.

Your Committee would recommend that the following Bill, having been withdrawn, be not reported:—

Bill Pr47, An Act respecting Laurentian University of Sudbury.

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

Bill 52, An Act respecting the Establishment, Extension, Improvement and Maintenance of Airports. *Mr. Haskett.*

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 again 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:—

“And this House further regrets the government’s continued refusal to assist the Ontario people in coping with the soaring cost of living, and specifically its failure:—

1. to keep exorbitant price increases in check through the public mechanism of a Prices Review Board;
2. to raise northern family incomes by promoting economic development, and to eliminate gross disparities between those prices charged for consumer products in northern Ontario, and those in the rest of the province;
3. to reduce the high cost, and eliminate the other inequities of automobile insurance, through a government-operated, non-profit car insurance plan;
4. to protect tenants from exorbitant rent increases, by means of a Rental Review Agency;
5. to increase the minimum wage to at least \$1.75 an hour, thereby augmenting the purchasing power of a majority of Ontario people;
6. to adopt measures essential to closing the gap between the demand and supply for low-cost housing in Ontario;
7. to reduce the oppressive burden of the property tax, and to introduce equity into Ontario’s tax system, by means of a Foundation Tax Plan for municipal financing;

and therefore your government does not enjoy the confidence of this House.”

having been put, was lost on the following Division:—

AYES

Braithwaite	Knight	Renwick
Breithaupt	Lawlor	(Riverdale)
Bukator	Lewis	Renwick (Mrs.)
Bullbrook	MacDonald	(Scarborough Centre)
Burr	Makarchuk	Ruston
Davison	Martel	Sargent
Deans	Newman	Shulman
De Monte	(Windsor-Walkerville)	Singer
Edighoffer	Nixon	Smith
Farquhar	Paterson	(Nipissing)
Ferrier	Peacock	Sopha
Gaunt	Pitman	Spence
Gisborn	Reid	Stokes
Haggerty	(Rainy River)	Trotter
Innes	Reid	Worton
Jackson	(Scarborough East)	Young—42.

NOES

Allan	Hodgson	Randall
Apps	(York North)	Reilly
Auld	Jessiman	Reuter
Bales	Johnston	Robarts
Belanger	(Parry Sound)	Rollins
Bernier	Johnston	Root
Boyer	(St. Catharines)	Rowe
Brunelle	Johnston	Rowntree
Carruthers	(Carleton)	Simonett
Carton	Kennedy	Smith
Connell	Kerr	(Simcoe East)
Demers	MacNaughton	Smith
Downer	Meen	(Hamilton Mountain)
Dunlop	Morin	Snow
Dymond	Morningstar	Stewart
Evans	McKeough	Villeneuve
Gilbertson	McNeil	Welch
Gomme	Newman	Wells
Grossman	(Ontario South)	White
Guindon	Olde	Whitney
Hamilton	Potter	Winkler
Haskett	Price	Wishart
Henderson	Pritchard (Mrs.)	Yaremko—63.
Hodgson		
(Victoria-Haliburton)		

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 regrets that the government:—

1. will not participate in the benefits of the Federal Medical Insurance Act;
2. has failed, in spite of much publicity and fanfare, to evolve a workable urban program for the province that will meet the needs of our families of average income with regard to housing, recreation, and transportation;
3. has been unable to bolster and equalize our economic development, particularly in Northern Ontario, so that all citizens can share in prosperity;
4. has failed to reform education financing to meet modern needs and reduce the level of local taxation;
5. has failed to provide leadership to remove the farming industry from economic doldrums;

and for these reasons your government does not enjoy the confidence of this House.”

having been put, was lost on the same division.

The main motion, having then been put, was carried on the same vote reversed—63 to 42.

And it was,

Resolved, That an humble Address be presented to the Honourable the Lieutenant Governor of the Province of Ontario, as follows:—

*To the Honourable W. Earl Rowe, P.C.(C), LL.D., D.Sc.Soc.,
Lieutenant Governor 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 EVENING SITTING

8.00 O'CLOCK P.M.

The following Bill was read the second time and referred to the Committee on Legal Bills and Municipal Affairs:—

Bill 31, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1930.

The following Bill was read the second time and referred to the Committee on Agriculture and Food:—

Bill 34, An Act to amend The Brucellosis Act, 1965.

The Order of the Day for Second Reading of Bill 35, An Act respecting the Marketing of Cattle for the Production of Beef, having been read,

Mr. Stewart moved, That the Bill be now read the second time, and a debate arising, after some time the motion having been put was carried on the following division:—

AYES

Allan	Jessiman	Reuter
Apps	Johnston	Rollins
Auld	(Parry Sound)	Root
Bales	Johnston	Rowe
Belanger	(St. Catharines)	Rowntree
Bernier	Johnston	Simonett
Boyer	(Carleton)	Smith
Brunelle	Kennedy	(Simcoe East)
Carruthers	Kerr	Smith
Carton	MacNaughton	(Hamilton Mountain)
Connell	Meen	Snow
Demers	Morningstar	Stewart
Dunlop	McKeough	Villeneuve
Dymond	McNeil	Welch
Evans	Newman	White
Gilbertson	(Ontario South)	Whitney
Gomme	Olde	Winkler
Grossman	Pritchard (Mrs.)	Wishart
Haskett	Randall	Yaremko—54.
Henderson	Reilly	
Hodgson		
(Victoria—Haliburton)		

NOES

Braithwaite	Lewis	Renwick
Bukator	MacDonald	(Riverdale)
Burr	Makarchuk	Ruston
Davison	Martel	Sargent
Deans	Newman	Shulman
De Monte	(Windsor—Walkerville)	Singer
Edighoffer	Nixon	Smith
Farquhar	Paterson	(Nipissing)
Ferrier	Peacock	Sopha
Gaunt	Pitman	Spence
Haggerty	Reid	Stokes
Jackson	(Rainy River)	Trotter
Knight	Reid	Worton
Lawlor	(Scarborough East)	Young—37.

And the Bill was accordingly read the second time and referred to the Committee on Agriculture and Food.

The following Sessional Papers were Tabled:—

Annual Report of the Inspector of Legal Offices for the year ending 31st December, 1967 (No. 5).

Annual Report of the Commissioner of the Ontario Provincial Police for the year ending 31st December, 1967 (No. 6).

Annual Report of the Fire Marshal for the year 1967 (No. 79).

Four Reports of the Ontario Law Reform Commission (No. 80).

The House then adjourned at 11.00 p.m.

TWENTY-SEVENTH DAY

FRIDAY, MARCH 22ND, 1968

PRAYERS

10.30 O'CLOCK A.M.

The Order of the Day for resuming the Adjourned Debate on the motion that Mr. Speaker do now leave the Chair and the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed and, after some time, it was, on motion by Mr. Nixon,

Ordered, That the debate be adjourned.

Mr. Deans moved, seconded by Mr. Jackson,

That, in the opinion of this House, it is advisable that legislation be enacted to establish a Prices Review Board for the purpose of investigating what seem to be, in the opinion of the Board, unwarranted increases in the prices of goods manufactured or sold in the Province of Ontario, by such inquiry to publicize situations where increases in price are not justifiable in the public interest, and by such publicity to inform the consumers of Ontario of the results of their investigation.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.00 p.m.

TWENTY-EIGHTH DAY
MONDAY, MARCH 25TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 46, An Act to amend The Family Benefits Act, 1966.

Bill 47, An Act to amend The General Welfare Assistance Act.

Bill 48, An Act to amend The Vocational Rehabilitation Services Act, 1966.

Mr. Meen moved, seconded by Mr. Potter, That the Public Health regulations be amended to include apartment building swimming pools within the definition of public pools.

The debate concluded.

The Order of the Day for resuming the Adjourned Debate on the motion that Mr. Speaker do now leave the Chair and the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued and, after some time, Mr. Nixon moved, seconded by Mr. Singer,

That the motion "that Mr. Speaker do now leave the Chair and the House resolve itself into the Committee on Ways and Means" be amended by adding thereto the following words:—

This House regrets:—

- (1) the government's dependence on regressive tax and revenue increases which impose harsh new burdens on lower and middle income citizens and employers, particularly in the financing of health services;
- (2) the paltry commitment in dollars and initiative towards alleviating the worsening housing difficulties;

- (3) the lack of initiative in maintaining the Ontario sugar beet industry which will add new financial hardships to the agricultural economy;
- (4) the absence of a wage/price review board that should be operating in areas of provincial jurisdiction to assist in easing the cost of living and to act against inflation;
- (5) the lack of an over-all reform of the grant policy to assist municipalities in reducing local taxes, particularly as they are related to school costs;
- (6) that no effective program for the industrial and economic growth of Northern Ontario has been proposed which would channel private and public funds into the development of our natural resource areas.

The debate continued further and, after some time, it was,

On motion by Mr. MacDonald,

Ordered, That the debate be adjourned.

The House then adjourned at 10.55 p.m.

TWENTY-NINTH DAY

TUESDAY, MARCH 26TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Speaker informed the House that the Clerk had received from the Commissioners of Estate Bills their reports in the following cases:—

Bill Pr1, An Act respecting The United Church—Evangelical United Brethren Church.

THE SUPREME COURT OF ONTARIO

(Crest)

Osgoode Hall, Toronto 1,
March 22nd, 1968.

THE HON. MR. JUSTICE MACKAY,
THE HON. MR. JUSTICE KELLY.

Roderick Lewis, Esq., Q.C.,
Clerk of the Legislative Assembly,
Parliament Buildings,
Toronto 2, Ontario.

Re: Bill Pr1, An Act respecting The United Church—Evangelical
United Brethren Church.

Dear Sir:

The undersigned as Commissioners of Estate Bills, as provided by The Legislative Assembly Act, R.S.O. 1960, Chapter 208, Section 57, having had the above-noted Bill referred to us as Commissioners, now beg to report thereon.

Your Commissioners appointed the 20th day of March at 10 a.m. to consider the said petition and Bill and gave notice thereof to the applicant.

We were attended by Dr. E. Hallman, Superintendent of The Canada Conference The Evangelical United Brethren Church, Dr. J. B. Dahms, Chairman of the Board Evangelical United Brethren Church, F. L. Dreger, Q.C., Solicitor for the Applicants, Dr. Harold Arnup, Secretary of the Board of Finance United Church of Canada, and H. D. Langdon, Q.C., representing certain dissident congregations of The Canada Conference The Evangelical United Brethren Church.

We have been informed, but have not of ourselves sought to verify, that:

1. By virtue of c. 112 of the Statutes of Ontario, 1930, the applicant corporation was incorporated under the name The Canada Conference Evangelical Church (subsequently changed to The Canada Conference The Evangelical United Brethren Church) for the purpose of administering in Ontario the property, business and other temporal affairs of The Canada Conference Evangelical Church.

2. By that Act of Incorporation,

- (a) certain property was vested in the corporation "to be held, used and administered by the corporation or disposed of as may be provided by any by-law, rule or regulation made from time to time by the corporation";
- (b) other property at the date of the incorporation "belonging to or held by or in trust for, or to the use of any congregation of The Canada Conference Evangelical Church" was not specifically vested in the Corporation but was declared thereafter "to be held, used and administered for the same congregation as a part of the corporation in the manner and upon the trusts and subsequent terms and provisions set forth in Schedule 'A'."

3. That the ecclesiastical body known successively as Canada Conference Evangelical Association, Canada Conference Evangelical Church, The Canada Conference The Evangelical United Brethren Church as distinct from the corporate body incorporated by said c. 112, as of the 1st of January, 1968, by virtue of a plan referred to in the recitals to Bill Pr1 (the contents of which were not before us) became a part of the United Church of Canada.

4. The avowed principal purpose of Bill Pr1 is to accomplish the vesting in the United Church of Canada of property, real and personal, within Ontario held by the said corporation, or in which it has any beneficial interest, including property held in trust for individual congregations, without the necessity of the execution by the corporation or any trustee thereof of any deed or other form of

transfer and without any consent, approval or direction from any individual congregation for which the corporation holds such property.

5. The United Church of Canada is agreeable to accepting the property or interests in property sought to be vested in it and to hold the same pursuant to the provisions of Bill Pr1.

6. That corporate action by the corporation authorizing the presentation of the petition praying the passing of Bill Pr1 has been taken without any attempt to seek the consent, approval or direction of any individual congregation.

Bill Pr1 as drafted fails to respect the rights of persons and congregations in trust for whom the applicant corporation or trustees hold property; there is absent from it such provision for the preservation of the rights of non-concurring congregations as were included with such meticulous care by the Legislature in enacting The United Church of Canada Act, Statutes of Ontario, 1925, c. 125, particularly sec. 8 thereof.

The Bill, if enacted as drafted, would have the effect of denying to members of a non-concurring congregation the right of access to the Courts for the determination of their rights, if any, in or to property held in trust for the congregation. In this respect the Bill as drafted may well prejudice rights which exist under the Act of Incorporation of 1930.

The Bill as drafted fails adequately to protect the rights of creditors who may have claims against the corporation at the date the Bill will receive the Royal Assent. The provisions of the Bill as drafted would at that time denude the corporation of all its assets and make it impossible for any creditor to enforce payment of its claim against the corporation. We are satisfied that it was not the intention of the applicants to bring about this result; quite understandably an attempt was being made to avoid interfering to the prejudice of other congregations of the United Churches of Canada with the obligation of any particular congregation to discharge a debt or obligation incurred in respect of property held in trust for such congregation by a revision of clause 9 of the Bill which would leave unqualified the liability of the United Church of Canada to the creditors of the corporation but would leave unaffected the obligation of any particular congregation to save harmless or reimburse the United Church of Canada for any debt with respect to the property held for that congregation, which the United Church of Canada might be called upon to pay. The legitimate objects of the applicant could be achieved without doing violence to the rights of third parties.

On account of the abrogation or extinguishment of the rights to property of the members of non-concurring congregations and the failure adequately to protect the rights of creditors, we recommend that the Bill in the form submitted not pass into law.

If the applicants are prepared to accept, in a form satisfactory to the Legislative Counsel, revisions which would,

- (a) assure the preservation of the rights to property of any non-concurring congregation as was done in The United Church of Canada Act, 1925, c. 125, sec. 8;

- (b) preserve the rights of creditors to be satisfied out of the property of the corporation notwithstanding the vesting thereof in the United Church of Canada,

our major objections to the passing of the Bill would be met.

In such event there would remain three other features of comparatively minor items which we would mention:—

1. The inclusion in paragraph 2 after the words “other body” of the words “other than a congregation”.
2. The revision of the recitals to distinguish between the incorporated corporation and the unincorporated ecclesiastical association.
3. The revision of the recitals to include a statement that the United Church of Canada has agreed to accept the transfer of property upon the terms and conditions set out in the Bill and is prepared to observe such terms and conditions.

Although we feel compelled to recommend that the Bill as presented should not pass into law, if the two major features to which we have made reference are met by appropriate revisions, we are of the opinion that the terms of the Bill as so revised would be proper for carrying into effect its purposes and that it is reasonable that the said Bill should pass into law.

We are returning herewith the petition and the Bill duly signed by the Commissioners endorsed with a note of our recommendations and four copies of the transcript of the hearing before the Commissioners on 20th day of March, 1968.

Yours truly,

F. G. MACKAY, J.A.,
A. KELLY, J.A.,
Commissioners of Estate Bills.

Since preparing the foregoing report, the solicitor for the applicants has laid before us a copy of Bill Pr1 in which he has caused to be inserted certain suggested amendments designed to meet some but not all of the matters referred to in the foregoing report.

The inclusion in the Bill of such suggested amendments would meet the features upon which we have commented save that with respect to the rights to property of non-concurring congregations. No attempt has been made by the applicants to suggest any amendment which would meet this objection—on the contrary, it would appear to us that the applicants are not prepared to suggest or to agree to any amendment with respect to that objection we have taken to the Bill as submitted, that is, that it is capable of prejudicially affecting the rights of non-concurring congregations or the members thereof to property and of denying access to the Courts for the determination of such rights.

In addition to the documents above mentioned, we are attaching to this report the copy of Bill Pr1 with the amendments submitted by the solicitor for the applicant, the same being identified by our signatures. To remove any doubt with respect to our views, we would again recommend against the passing of this Bill even if there be incorporated in it all of the suggested amendments submitted by the applicants and incorporated in the copy of the Bill last above referred to.

F. G. MACKAY, J.A.,
A. KELLY, J.A.,
Commissioners of Estate Bills.

Bill Pr44, An Act respecting The Toronto City Mission.

THE SUPREME COURT OF ONTARIO (Crest) Osgoode Hall, Toronto 1,
March 21st, 1968.

THE HON. MR. JUSTICE MACKAY,
THE HON. MR. JUSTICE KELLY.

Roderick Lewis, Esq., Q.C.,
Clerk of the Legislative Assembly,
Parliament Buildings,
Toronto 2, Ontario.

Re: Bill Pr44, An Act respecting The Toronto City Mission.

Dear Sir:

The undersigned as Commissioners of Estate Bills, as provided by The Legislative Assembly Act, R.S.O. 1960, Chapter 208, Section 57, having had the above-noted Bill referred to us as Commissioners, now beg to report thereon.

Your Commissioners appointed the 12th day of March, 1968, at 9.30 a.m. to consider the petition and Bill and gave notice thereof to the applicant. On the hearing, Mr. M. N. Ellis appeared for the petitioner and submitted the petition of Gordon V. Crofoot and others.

In addition to the facts recited in the petition, the Commissioners were informed that prior to the incorporation of the Corporation by Letters Patent dated 3rd day of December, 1910, an unincorporated body known as The Toronto City Mission had, for a very considerable number of years, carried on the same charitable activities as were carried on by the Corporation after incorporation; that, after the 2nd day of January, 1956, when the Corporation was dissolved by reason of its failure to file returns under The Corporations Information Act, members of the dissolved corporation carried on and still carry on the identical charitable work, as an unincorporated association, under the name of The Toronto City Mission.

Your Commissioners are satisfied that despite the dissolution of the Corporation no rights to the property vested in the Corporation at the date of its dissolution have been acquired by any person, persons or corporation other than the said unincorporated association and that no rights which would be adversely affected by the enactment of this Bill were at any time nor are now vested in any person, persons or corporation.

We recommend that the Bill, if it is to pass into law, should be redrafted in the following form:

BILL Pr44

1968

An Act respecting The Toronto City Mission

WHEREAS Gordon V. Crofoot, Edward S. Fish, J. A. Northey, Harold D. Poole, Lawrence M. Stark, Ivy M. Bunt and Marjorie E. Finch by their petition have represented that The Toronto City Mission, hereinafter called "the Corporation", was incorporated by letters patent, dated the 3rd day of December, 1910, as a Corporation without share capital having religious, philosophical and charitable objects; that the Honourable The Provincial Secretary by Order, dated the 28th day of November, 1955, made under the authority of subsection 2 of Section 325 of *The Corporations Act, 1953*, cancelled the letters patent of the Corporation and declared it to be dissolved on the 2nd day of January, 1956; that both before its incorporation and after its dissolution The Toronto City Mission carried on its religious, philosophical and charitable undertakings as an unincorporated association, in the name of "The Toronto City Mission" which name and style has been used continuously by the petitioners or their predecessors since A.D. 1890; that the petitioners were all the directors of the Corporation at the time of its dissolution and since its dissolution have carried on the Corporation's religious, philosophical and charitable undertakings as an unincorporated association named "The Toronto City Mission"; that the notice of default in filing annual returns required by the said subsection 2 of Section 326 of *The Corporations Act* was not received by any of them and none of them was aware of the dissolution of the Corporation until more than ten years after the date thereof; and the Corporation at the time of its dissolution was actively carrying on its affairs and was the owner of real and personal property in the Province of Ontario; and whereas the petitioners have prayed for special legislation reviving the Corporation and altering the quorum of its Board of Directors; and whereas it is expedient to grant the prayer of the petition;

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

1.—(1) The Toronto City Mission incorporated by letters patent dated the 3rd day of December, 1910, is hereby revived and is declared to be a subsisting Corporation and shall be deemed to have been a subsisting Corporation since its incorporation in the same manner and to the same extent as if it had not been dissolved.

(2) All property both real and personal vested in the said Corporation The Toronto City Mission at the date of its dissolution which has not since been disposed of by the unincorporated association known as The Toronto

City Mission and all property both real and personal now vested in the incorporated association known as The Toronto City Mission is hereby vested in the said Corporation.

(3) The Corporation is exempt from the requirements of Section 3 of *The Corporations Information Act* or any predecessor thereof, in respect of annual returns required to be filed for the years 1911 to 1965, both inclusive.

2. Two-fifths of the members of the Board of Directors of the Corporation constitute a quorum of the Board.

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

4. This Act may be cited as *The Toronto City Mission Act, 1968*.

We are of the opinion that the intent of the Bill in the form so amended is reasonable and that the terms of it are proper for carrying into effect its purposes and that it is reasonable that the said Bill should pass into law.

The Bill in the form as amended by us duly signed by us as Commissioners and a copy of the petition for the same, together with the document referred to herein, are accordingly returned herewith.

Yours truly,

F. G. MACKAY, J.A.,
A. KELLY, 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.

Mr. Carton, from the Standing Committee on Private Bills, presented the Committee's Ninth Report which was read as follows and adopted:—

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

Bill Pr46, An Act respecting Ewart College.

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

Bill Pr48, An Act respecting the Village of Point Edward.

Your Committee would recommend that the fees less the penalties and the actual cost of printing be remitted on Bill Pr46, An Act respecting Ewart College.

Your Committee recommends that the time for presenting reports by the Committee be extended to Tuesday, the 2nd day of April, 1968.

On motion by Mr. Robarts, seconded by Mr. Wishart,

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, 1968, such payments to be charged to the proper appropriations following the voting of Supply.

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 on Ways and Means, having been read,

The Debate was resumed and, after some time, it was, on motion by Mr. Hodgson (Victoria-Haliburton),

Ordered, That the debate be adjourned.

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

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

Bill 1, An Act to amend The Perpetuities Act, 1966.

Bill 2, An Act to amend The County Judges Act.

Bill 5, An Act to amend The Religious Institutions Act.

Bill 8, An Act to amend The Prearranged Funeral Services Act, 1961-62.

Bill 9, An Act to amend The Minors' Protection Act.

Bill 13, An Act to amend The Ontario Housing Corporation Act, 1964.

Bill 46, An Act to amend The Family Benefits Act, 1966.

Bill 47, An Act to amend The General Welfare Assistance Act.

Bill 48, An Act to amend The Vocational Rehabilitation Services Act, 1966.

Also, that the Committee had directed him to report the following Bill with a certain amendment:—

Bill 4, An Act to amend The Wages Act.

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, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 Sessional Papers were Tabled:—

Annual Report of the St. Lawrence Parks Commission for the year ending December 31, 1967 (*No. 50*).

21st Annual Report of the Liquor Licence Board of Ontario, March 31st, 1967 (*No. 44*).

The House then adjourned at 10.55 p.m.

THIRTIETH DAY

WEDNESDAY, MARCH 27TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

On motion by Mr. Reilly, seconded by Mr. Hodgson (Victoria-Haliburton),

Ordered, That Mr. Kennedy be substituted for Mr. Morrow on the Education and University Affairs Committee.

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

Bill 53, An Act to amend The Lord's Day (Ontario) Act, 1960-61. *Mr. Wishart*.

Bill 54, An Act to amend The Municipal Corporations Quieting Orders Act. *Mr. McKeough*.

Bill 55, An Act to amend The Statute Labour Act. *Mr. McKeough*.

Bill 56, An Act to amend The Judicature Act. *Mr. Pitman*.

Answers to Questions Nos. 1, 3, 5, 8, 10, 14, 15, 16, 17 and 28 were Tabled (*see Hansard*).

The following Bills were read the third time and were passed:—

Bill 1, An Act to amend The Perpetuities Act, 1966.

Bill 2, An Act to amend The County Judges Act.

Bill 4, An Act to amend The Wages Act.

Bill 5, An Act to amend The Religious Institutions Act.

Bill 8, An Act to amend The Prearranged Funeral Services Act, 1961-62.

Bill 9, An Act to amend The Minors' Protection Act.

Bill 13, An Act to amend The Ontario Housing Corporation Act, 1964.

Bill 46, An Act to amend The Family Benefits Act, 1966.

Bill 47, An Act to amend The General Welfare Assistance Act.

Bill 48, An Act to amend The Vocational Rehabilitation Services Act, 1966.

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 6.05 p.m.

THIRTY-FIRST DAY

THURSDAY, MARCH 28TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 certain 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 1, An Act to amend The Perpetuities Act, 1966.

Bill 2, An Act to amend The County Judges Act.

Bill 4, An Act to amend The Wages Act.

Bill 5, An Act to amend The Religious Institutions Act.

Bill 8, An Act to amend The Prearranged Funeral Services Act, 1961-62.

Bill 9, An Act to amend The Minors’ Protection Act.

Bill 13, An Act to amend The Ontario Housing Corporation Act, 1964.

Bill 46, An Act to amend The Family Benefits Act, 1966.

Bill 47, An Act to amend The General Welfare Assistance Act.

Bill 48, An Act to amend The Vocational Rehabilitation Services Act, 1966.”

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. Carton, from the Standing Committee on Private Bills, presented the Committee’s Tenth Report which was read as follows and adopted:

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

Bill Pr8, An Act respecting the City of Hamilton.

Bill Pr22, An Act respecting the City of London.

Bill Pr23, An Act respecting the Township of Vaughan.

Bill Pr30, An Act respecting the City of Kitchener.

Bill Pr42, An Act respecting the City of Ottawa.

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

Bill Pr7, An Act respecting the City of Kingston.

Your Committee would recommend that the fees less the penalties and the actual cost of printing and the cost of transcribing the evidence taken before the Estates Commissioners be remitted on Bill Pr1, An Act respecting The United Church—Evangelical United Brethren Church.

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

Bill 57, An Act to amend The Blind Workmen's Compensation Act. *Mr. Bales.*

Bill 58, An Act to amend The Highway Traffic Act. *Mr. Young.*

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, 1968, the following supplementary sums:—

DEPARTMENT OF HEALTH

812. To defray the expenses of the Special Grants..... \$ 7,900,000

DEPARTMENT OF TOURISM AND INFORMATION

2110. To defray the expenses of the Special Grant..... 500,000

DEPARTMENT OF ENERGY AND RESOURCES MANAGEMENT

612. To defray the expenses of the Special Grant..... 349,900

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

901. To defray the expenses of the General Administration, Department of Highways..... \$ 4,599,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

902. To defray the expenses of the Electronic Computing Services \$ 2,022,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Report of the Forestry Study Unit, Department of Lands and Forests (No. 81).

The House then adjourned at 10.35 p.m.

THIRTY-SECOND DAY

FRIDAY, MARCH 29TH, 1968

PRAYERS

10.30 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 59, An Act to amend The Loan and Trust Corporations Act. *Mr. Rowntree.*

Bill 60, An Act to amend The Insurance Act. *Mr. Rowntree.*

Bill 61, An Act to amend The Charitable Institutions Act, 1962-63. *Mr. Yaremko.*

Bill 62, An Act to amend The Homes for Retarded Persons Act, 1966. *Mr. Yaremko.*

Bill 63, An Act to amend The Children's Institutions Act, 1962-63. *Mr. Yaremko.*

Bill 64, An Act to provide for Provincial Courts and Judges. *Mr. Wishart.*

Bill 65, An Act to amend The Centennial Centre of Science and Technology Act, 1965. *Mr. Auld.*

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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. Bullbrook moved, seconded by Mr. Breithaupt, That Ontario should introduce a system of automobile insurance based on the principle of compensation without fault that would reduce the case load on our courts and ensure prompt and fair payment for the injured in line with the recommendations of the Select Committee on Automobile Insurance.

Mr. Young moved, seconded by Mr. Shulman, That, in the opinion of this House, legislation should be enacted to provide a system of compensation without fault for injuries, death and property damage caused by automobile accidents, as unanimously recommended by the Select Committee on Automobile Insurance, and that such a system be administered by a public agency.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.00 p.m.

THIRTY-THIRD DAY

MONDAY, APRIL 1ST, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 66, An Act to amend The Public Commercial Vehicles Act. *Mr. Haskett.*

Bill 67, An Act to amend The Motor Vehicle Accident Claims Act, 1961-62. *Mr. Haskett.*

Bill 68, An Act to amend The Railways Act. *Mr. McKeough.*

Bill 69, An Act to provide for the Administration of Justice. *Mr. Wishart.*

Bill 70, An Act to amend The Coroners Act. *Mr. Wishart.*

- Bill 71, An Act to amend The County Courts Act. *Mr. Wishart.*
- Bill 72, An Act to amend The County Judges Act. *Mr. Wishart.*
- Bill 73, An Act to amend The Crown Attorneys Act. *Mr. Wishart.*
- Bill 74, An Act to amend The Jurors Act. *Mr. Wishart.*
- Bill 75, An Act to amend The Crown Witnesses Act. *Mr. Wishart.*
- Bill 76, An Act to amend The Division Courts Act. *Mr. Wishart.*
- Bill 77, An Act to amend The Justices of the Peace Act. *Mr. Wishart.*
- Bill 78, An Act to amend The Land Titles Act. *Mr. Wishart.*
- Bill 79, An Act to amend The Partnerships Registration Act. *Mr. Wishart.*
- Bill 80, An Act to amend The Judicature Act. *Mr. Wishart.*
- Bill 81, An Act to amend The Probation Act. *Mr. Wishart.*
- Bill 82, An Act to amend The Sheriffs Act. *Mr. Wishart.*
- Bill 83, An Act to amend The Fire Marshals Act. *Mr. Wishart.*
- Bill 84, An Act to amend The Registry Act. *Mr. Wishart.*
- Bill 85, An Act to amend The Homes for the Aged and Rest Homes Act.
Mr. Yaremko.
- Bill 86, An Act to amend The Ontario Producers, Processors, Distributors
and Consumers Food Council Act, 1962-63. *Mr. Stewart.*

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, 1969, the following sum:—

903. To defray the expenses of the Operations—Head Office
Administration, Department of Highways..... \$ 1,091,000

Mr. Speaker resumed the Chair; and the Chairman 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. Potter moved, seconded by Mr. Newman (Ontario South), That, in the opinion of this House, Nursing Homes should be included in the benefits under the Ontario Hospital Services Commission.

Mr. Davison moved, seconded by Mr. Pilkey, That, in the opinion of this House, the Government should immediately extend hospital insurance coverage to persons in chronic and convalescent hospitals or in approved nursing homes who do not require continued medical and skilled nursing care but whose condition is such that, in the opinion of the medical practitioner, they cannot be returned to their own homes or to a home for the aged.

The debate concluded.

The House, according to Order, again resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

- | | | |
|------|--|----------------|
| 904. | To defray the expenses of the Maintenance—King's Highways and Other Roads..... | \$ 114,581,000 |
| 905. | To defray the expenses of the Purchasing and Other Services | 9,902,000 |

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Returns from the Records of the By-elections held in the Electoral Districts of Riverdale and Windsor-Sandwich on the 27th of August and the 10th of September, 1964; also, of the By-elections held in the Electoral Districts of Bracondale and Nipissing on the 1st and 15th of September, 1965; also, of the By-election held in the Electoral District of Kenora on the 8th and 22nd of September, 1966; and the General Election held on the 3rd and 17th of October, 1967 (*No. 47*).

The House then adjourned at 11.20 p.m.

THIRTY-FOURTH DAY

TUESDAY, APRIL 2ND, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Meen, from the Standing Committee on Private Bills, presented the Committee's Eleventh and Final Report which was read as follows and adopted:

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

Bill Pr5, An Act respecting the City of Sault Ste. Marie.

Bill Pr29, An Act respecting the City of Niagara Falls.

Bill Pr44, An Act respecting The Toronto City Mission.

Bill Pr51, An Act respecting Janbi Holdings Limited.

Bill Pr52, An Act respecting Walbi Holdings Limited.

Your Committee would recommend that the fees less the penalties and the actual cost of printing be remitted on Bill Pr44, An Act respecting The Toronto City Mission.

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

Bill 87, An Act to amend The Highway Traffic Act. *Mr. Young.*

The Order of the Day for Second Reading of Bill 44, An Act to amend The Secondary Schools and Boards of Education Act, having been read,

Mr. Davis moved, "That the Bill be now read the second time", and a debate arising, after some time,

Mr. Nixon moved, in amendment, seconded by Mr. Singer,

That all the words after "That" be struck out and the following substituted:

"Bill 44 be referred to the Standing Committee on Education for its Report so that those citizens across the province who have special knowledge and concerns in these matters will have a proper opportunity to publicly state their views to the Committee in the presence of the Minister, his departmental advisers, as well as the Members of the Legislature, before this House is asked to decide on the principles of the Bill."

The debate continued.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The debate continued further, and, after some time, it was,

On motion by Mr. Davis,

Ordered, That the debate be adjourned.

The House then adjourned at 11.40 p.m.

THIRTY-FIFTH DAY

WEDNESDAY, APRIL 3RD, 1968

PRAYERS

2.30 O'CLOCK P.M.

The Order of the Day for Resuming the Adjourned Debate on the amendment to the motion for Second Reading Bill 44, An Act to amend The Secondary Schools and Boards of Education Act, having been read,

The debate was resumed, and, after some time,

Mr. Speaker put the Question: "Shall the word NOW and other words sought to be struck out Stand?",

Which Question was decided in the affirmative on the following division:—

AYES

Allan	Gilbertson	Kerr
Apps	Gomme	Lawrence
Auld	Grossman	(Carleton East)
Bales	Guindon	Lawrence
Belanger	Haskett	(St. George)
Bernier	Henderson	MacNaughton
Boyer	Hodgson	Meen
Brunelle	(Victoria-Haliburton)	Morin
Carruthers	Hodgson	Morningstar
Carton	(York North)	McKeough
Davis	Jessiman	McNeil
Demers	Johnston	Newman
Downer	(St. Catharines)	(Ontario South)
Dunlop	Johnston	Olde
Dymond	(Carleton)	Potter
Evans	Kennedy	Price

AYES—Continued

Randall	Simonett	Welch
Reilly	Smith	Wells
Reuter	(Simcoe East)	White
Robarts	Smith	Whitney
Rollins	(Hamilton Mountain)	Winkler
Root	Snow	Wishart
Rowe	Stewart	Yakabuski
Rowntree	Villeneuve	Yaremko—63.

NOES

Braithwaite	Innes	Pilkey
Breithaupt	Jackson	Pitman
Bukator	Knight	Renwick
Bullbrook	Lawlor	(Riverdale)
Burr	Lewis	Renwick (Mrs.)
Davison	MacDonald	(Scarborough Centre)
Deacon	MacKenzie	Ruston
Deans	Makarchuk	Sargent
Farquhar	Martel	Singer
Ferrier	Newman	Sopha
Gaunt	(Windsor—Walkerville)	Spence
Gisborn	Nixon	Stokes
Good	Paterson	Young—38.
Haggerty	Peacock	

And the Bill was accordingly read the second time and referred to the Committee on Education and University Affairs.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 32, An Act to amend The Judicature Act.

Bill Pr6, An Act respecting the County of Renfrew.

Bill Pr8, An Act respecting the City of Hamilton.

Bill Pr9, An Act respecting the Ottawa Separate School Board.

Bill Pr11, An Act respecting the City of Peterborough.

Bill Pr12, An Act respecting The Community Foundation of Ottawa and District.

Bill Pr13, An Act respecting the City of Peterborough.

Bill Pr21, An Act respecting the County of Peel.

Bill Pr22, An Act respecting the City of London.

Bill Pr23, An Act respecting the Township of Vaughan.

Bill Pr24, An Act respecting the City of Oshawa.

Bill Pr27, An Act respecting the Town of Palmerston.

Bill Pr30, An Act respecting the City of Kitchener.

Bill Pr32, An Act respecting Cardinal Insulation Limited.

Bill Pr33, An Act respecting the City of Toronto.

Bill Pr34, An Act respecting the County of Welland.

Bill Pr35, An Act respecting the City of Welland.

Bill Pr36, An Act respecting the City of Windsor.

Bill Pr38, An Act respecting The Board of Education for the City of London.

Bill Pr42, An Act respecting the City of Ottawa.

Bill Pr45, An Act respecting the Township of Pelee.

Bill Pr46, An Act respecting Ewart College.

The following Bill was read the second time and referred to the Committee on Legal Bills and Municipal Affairs:—

Bill 43, An Act to amend The Evidence Act.

The following Bill was read the second time and referred to the Committee on Agriculture and Food:—

Bill 49, An Act to amend The Community Centres Act.

The House then adjourned at 6.05 p.m.

THIRTY-SIXTH DAY

THURSDAY, APRIL 4TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Henderson, from the Standing Committee on Agriculture and Food, presented the Committee's First Report which was read as follows and adopted:

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

Bill 16, An Act to repeal The Transportation of Fowl Act.

Bill 17, An Act to repeal The Threshing Machines Act.

Bill 18, An Act to repeal The Steam Threshing Engines Act.

Bill 19, An Act to amend The Provincial Auctioneers Act.

Bill 25, An Act to amend The Farm Products Marketing Act.

Bill 35, An Act respecting the Marketing of Cattle for the Production of Beef.

On motion by Mr. Robarts,

Ordered, That, when this House adjourns today, it do stand adjourned until two-thirty p.m. on Monday next.

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

Bill 88, An Act respecting Motorized Snow Vehicles. *Mr. Haskett.*

Bill 89, An Act to amend The Planning Act. *Mr. McKeough.*

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, 1969, the following sum:—

906. To defray the expenses of the GO Transit—Maintenance,
Department of Highways..... \$ 3,546,000

Mr. Speaker resumed the Chair; and the Chairman 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 6.05 p.m.

THIRTY-SEVENTH DAY

MONDAY, APRIL 8TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 90, An Act to amend The Hours of Work and Vacations with Pay Act.
Mr. Gisborn.

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

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

Bill Pr6, An Act respecting the County of Renfrew.

Bill Pr8, An Act respecting the City of Hamilton.

Bill Pr9, An Act respecting the City of Ottawa Separate School Board.

Bill Pr10, An Act respecting the Town of Smith's Falls.

Bill Pr11, An Act respecting the City of Peterborough.

Bill Pr12, An Act respecting The Community Foundation of Ottawa and District.

Bill Pr13, An Act respecting the City of Peterborough.

Bill Pr14, An Act respecting the Village of Chalk River.

Bill Pr15, An Act respecting The Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew.

Bill Pr16, An Act respecting the County of Ontario.

Bill Pr17, An Act respecting the City of Barrie.

Bill Pr18, An Act respecting the Trustees of the Toronto General Burying Grounds.

Bill Pr19, An Act respecting the Town of Bowmanville.

Bill Pr21, An Act respecting the County of Peel.

- Bill Pr22, An Act respecting the City of London.
- Bill Pr23, An Act respecting the Township of Vaughan.
- Bill Pr24, An Act respecting the City of Oshawa.
- Bill Pr25, An Act respecting Wool and Gift Shops (Toronto) Limited.
- Bill Pr26, An Act respecting the Township of Nepean.
- Bill Pr27, An Act respecting the Town of Palmerston.
- Bill Pr30, An Act respecting the City of Kitchener.
- Bill Pr31, An Act respecting the Township of Rayside.
- Bill Pr32, An Act respecting Cardinal Insulation Limited.
- Bill Pr33, An Act respecting the City of Toronto.
- Bill Pr34, An Act respecting the County of Welland.
- Bill Pr35, An Act respecting the City of Welland.
- Bill Pr36, An Act respecting the City of Windsor.
- Bill Pr39, An Act respecting The Lutheran Church—Missouri Synod.
- Bill Pr40, An Act respecting the City of Eastview.
- Bill Pr41, An Act respecting Canadian Order of Foresters.
- Bill Pr42, An Act respecting the City of Ottawa.
- Bill Pr43, An Act respecting Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited.
- Bill Pr45, An Act respecting the Township of Pelee.
- Bill Pr49, An Act respecting Carleton University.

Also, that the Committee had directed him to report the following Bills with certain amendments:—

- Bill Pr38, An Act respecting The Board of Education for the City of London.
- Bill Pr50, An Act respecting Lake of the Woods District Hospital.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

Mr. Pilkey moved, seconded by Mr. Davison, That this Legislature enact legislation embodying the principles of the Freedman Report concerning methods of dealing with the impact of automation on employees when the changes are introduced during a contract.

The debate concluded when the House rose for the supper interval.

THE EVENING SITTING

8.00 O'CLOCK P.M.

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

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

Bill 12, An Act to amend The Ontario Development Corporation Act, 1966.

Bill 14, An Act to amend The Sheridan Park Corporation Act, 1964.

Bill 15, An Act to amend The Elderly Persons' Housing Aid Act.

Bill 16, An Act to repeal The Transportation of Fowl Act.

Bill 17, An Act to repeal The Threshing Machines Act.

Bill 18, An Act to repeal The Steam Threshing Engines Act.

Bill 25, An Act to amend The Farm Products Marketing Act.

Bill 32, An Act to amend The Judicature Act.

Bill 35, An Act respecting the Marketing of Cattle for the Production of Beef.

Also, that the Committee had directed him to report the following Bill with a certain amendment:—

Bill 11, An Act to establish The Department of Trade and Development.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill Pr5, An Act respecting the City of Sault Ste. Marie.

Bill Pr29, An Act respecting the City of Niagara Falls.

Bill Pr44, An Act respecting The Toronto City Mission.

Bill Pr51, An Act respecting Janbi Holdings Limited.

The Order of the Day for Second Reading of Bill 37, An Act to amend The Gasoline Tax Act, having been read,

Mr. MacNaughton moved, That the Bill be now read a second time, and a debate arising, after some time,

Mr. Martel moved, in amendment, seconded by Mr. Burr,

That the motion be amended by striking out all the words after the word "that" and substituting the following:

"the subject matter of Bill 37 be referred to a select committee of this House with instructions,

- (a) to inquire into and report upon the effectiveness of current procedures for the collection of the gasoline tax and the effect on such procedures of current pricing and related policies of the oil refining companies;
- (b) to make recommendations as to specific methods of improving collection procedures and establishing adequate regulation of the industry with a view to increasing revenue from the gasoline tax without an increase in rate;
- (c) to examine studies on highway revenues which have been done by the Department of Transport to ascertain whether Bill 37 achieves a proper balance between user and general benefits."

The debate continued.

And the House having continued to sit until Twelve of the clock Midnight,

TUESDAY, APRIL 9TH

The debate continued further, and, after some time, it was,

On motion by Mr. Singer,

Ordered, That the debate be adjourned.

The House then adjourned at 12.15 a.m.

THIRTY-EIGHTH DAY

TUESDAY, APRIL 9TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Tribute was paid to the late Dr. Martin Luther King by the Prime Minister, in which he was joined by the Leader of Her Majesty's Loyal Opposition and the Leader of the New Democratic Party.

Mr. Kerr, from the Standing Committee on Legal Bills and Municipal Affairs, presented the Committee's First Report which was read as follows and adopted:

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

Bill 3, An Act to amend The Extra-Judicial Services Act.

Bill 6, An Act to amend The Division Courts Act.

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

Bill 31, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1930.

Bill 43, An Act to amend The Evidence Act.

Mr. Henderson, from the Standing Committee on Agriculture and Food, presented the Committee's Second Report which was read as follows and adopted:

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

Bill 20, An Act to repeal The Injured Animals Act.

Bill 27, An Act to repeal The Consolidated Cheese Factories Act.

Bill 28, An Act to repeal The Seed Grain Subsidy Act.

Bill 29, An Act to repeal The Fruit Packing Act.

Bill 34, An Act to amend The Brucellosis Act, 1965.

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

Bill 26, An Act to amend The Hunter Damage Compensation Act, 1962-63.

Bill 49, An Act to amend The Community Centres Act.

The following Bills were read the third time and were passed:—

Bill 11, An Act to establish The Department of Trade and Development.

Bill 12, An Act to amend The Ontario Development Corporation Act, 1966.

Bill 14, An Act to amend The Sheridan Park Corporation Act, 1964.

Bill 15, An Act to amend The Elderly Persons' Housing Aid Act.

Bill 16, An Act to repeal The Transportation of Fowl Act.

Bill 17, An Act to repeal The Threshing Machines Act.

Bill 18, An Act to repeal The Steam Threshing Engines Act.

Bill 25, An Act to amend The Farm Products Marketing Act.

Bill 32, An Act to amend The Judicature Act.

Bill Pr6, An Act respecting the County of Renfrew.

Bill Pr8, An Act respecting the City of Hamilton.

Bill Pr9, An Act respecting the City of Ottawa Separate School Board.

Bill Pr10, An Act respecting the Town of Smith's Falls.

Bill Pr11, An Act respecting the City of Peterborough.

Bill Pr12, An Act respecting The Community Foundation of Ottawa and District.

Bill Pr13, An Act respecting the City of Peterborough.

Bill Pr14, An Act respecting the Village of Chalk River.

Bill Pr15, An Act respecting The Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew.

Bill Pr16, An Act respecting the County of Ontario.

Bill Pr17, An Act respecting the City of Barrie.

Bill Pr18, An Act respecting the Trustees of the Toronto General Burying Grounds.

Bill Pr19, An Act respecting the Town of Bowmanville.

Bill Pr21, An Act respecting the County of Peel.

Bill Pr22, An Act respecting the City of London.

Bill Pr23, An Act respecting the Township of Vaughan.

Bill Pr24, An Act respecting the City of Oshawa.

Bill Pr25, An Act respecting Wool and Gift Shops (Toronto) Limited.

Bill Pr26, An Act respecting the Township of Nepean.

Bill Pr27, An Act respecting the Town of Palmerston.

Bill Pr30, An Act respecting the City of Kitchener.

Bill Pr31, An Act respecting the Township of Rayside.

Bill Pr32, An Act respecting Cardinal Insulation Limited.

Bill Pr33, An Act respecting the City of Toronto.

Bill Pr34, An Act respecting the County of Welland.

Bill Pr35, An Act respecting the City of Welland.

Bill Pr36, An Act respecting the City of Windsor.

Bill Pr38, An Act respecting The Board of Education for the City of London.

Bill Pr39, An Act respecting The Lutheran Church—Missouri Synod.

Bill Pr40, An Act respecting the City of Eastview.

Bill Pr41, An Act respecting Canadian Order of Foresters.

Bill Pr42, An Act respecting the City of Ottawa.

Bill Pr43, An Act respecting Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited.

Bill Pr45, An Act respecting the Township of Pelee.

Bill Pr49, An Act respecting Carleton University.

Bill Pr50, An Act respecting Lake of the Woods District Hospital.

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

Bill Pr52, An Act respecting Walbi Holdings Limited.

The Order of the Day for Resuming the Adjourned Debate on the amendment to the motion for Second Reading Bill 37, An Act to amend The Gasoline Tax Act, having been read,

The debate was resumed, and, after some time,

Mr. Speaker put the Question: "Shall the word NOW and other words sought to be struck out Stand?",

Which Question was decided in the affirmative on the following division:

AYES

Allan	Hodgson	Pritchard (Mrs.)
Apps	(York North)	Randall
Auld	Jessiman	Reilly
Bales	Johnston	Reuter
Belanger	(Parry Sound)	Robarts
Bernier	Johnston	Rollins
Boyer	(St. Catharines)	Root
Brunelle	Johnston	Rowe
Carruthers	(Carleton)	Rowntree
Carton	Kennedy	Simonett
Connell	Kerr	Smith
Demers	Lawrence	(Simcoe East)
Downer	(Carleton East)	Smith
Dunlop	MacNaughton	(Hamilton Mountain)
Dymond	Meen	Snow
Evans	Morin	Stewart
Gilbertson	Morningstar	Villeneuve
Gomme	Morrow	Welch
Grossman	McKeough	Wells
Guindon	Newman	White
Hamilton	(Ontario South)	Whitney
Haskett	Olde	Winkler
Henderson	Potter	Wishart
Hodgson	Price	Yakabuski—64.
(Victoria—Haliburton)		

NOES

Brown	Edighoffer	Innes
Bukator	Farquhar	Jackson
Bullbrook	Ferrier	Knight
Burr	Gaunt	Lawlor
Davison	Gisborn	MacDonald
Deans	Good	MacKenzie
De Monte	Haggerty	Makarchuk

NOES—Continued

Martel
Newman
(Windsor—Walkerville)
Nixon
Pilkey
Pitman

Reid
(Rainy River)
Reid
(Scarborough East)
Ruston
Singer

Smith
(Nipissing)
Sopha
Spence
Stokes
Trotter
Worton—36.

And the Bill was accordingly read the second time and referred to the Committee of the Whole House.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for Second Reading of Bill 38, An Act to amend The Motor Vehicle Fuel Tax Act, having been read,

Mr. MacNaughton moved, That the Bill be now read the second time, and, a debate arising, after some time the motion having been put was carried on the following division:

AYES

Allan
Apps
Bales
Belanger
Bernier
Boyer
Brunelle
Carruthers
Carton
Connell
Demers
Downer
Dymond
Evans
Gilbertson
Gomme
Grossman
Guindon
Hamilton
Haskett
Henderson

Hodgson
(Victoria—Hallburton)
Hodgson
(York North)
Jessiman
Johnston
(Parry Sound)
Johnston
(St. Catharines)
Johnston
(Carleton)
Kennedy
Kerr
Lawrence
(Carleton East)
MacNaughton
Meen
Morin
Morningstar
Morrow
McKeough

Olde
Potter
Price
Randall
Reilly
Reuter
Robarts
Rollins
Root
Rowe
Simonett
Snow
Stewart
Villeneuve
Welch
Wells
White
Whitney
Winkler
Wishart
Yakabuski
Yaremko—58.

NOES

Braithwaite
Brown
Bukator

Bullbrook
Burr
Davison

Deans
Edighoffer
Farquhar

NOES—Continued

Ferrier	Newman	Renwick (Mrs.)
Gaunt	(Windsor—Walkerville)	(Scarborough Centre)
Gisborn	Nixon	Ruston
Good	Paterson	Shulman
Haggerty	Peacock	Singer
Innes	Pitman	Smith
Jackson	Reid	(Nipissing)
Knight	(Rainy River)	Sopha
Lawlor	Reid	Spence
MacDonald	(Scarborough East)	Stokes
MacKenzie	Renwick	Trotter
Martel	(Riverdale)	Worton—39.

And the Bill was accordingly read the second time and referred to the Committee of the Whole House.

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

Bill 39, An Act to amend The Tobacco Tax Act, 1965.

The Order of the Day for Second Reading of Bill 40, An Act to amend The Race Tracks Tax Act, having been read,

Mr. MacNaughton moved, That the Bill be now read the second time, and a debate arising,

Mr. Speaker ruled that discussion relating to the expenditure of revenue to be raised under the provisions of the Bill was Out of Order in the debate on the principle of the Bill, which ruling was sustained on the following division:—

AYES

Allan	Hamilton	MacNaughton
Apps	Haskett	Meen
Bales	Henderson	Morin
Belanger	Hodgson	Morningstar
Bernier	(Victoria—Haliburton)	McKeough
Boyer	Hodgson	Olde
Brunelle	(York North)	Potter
Carruthers	Jessiman	Price
Carton	Johnston	Randall
Connell	(Parry Sound)	Reilly
Demers	Johnston	Reuter
Downer	(St. Catharines)	Robarts
Dymond	Johnston	Rollins
Evans	(Carleton)	Root
Gilbertson	Kennedy	Rowe
Gomme	Kerr	Simonett
Grossman	Lawrence	Snow
Guindon	(Carleton East)	Stewart

AYES—Continued

Villeneuve
Wells
White

Whitney
Winkler
Wishart

Yakabuski
Yaremko—56.

NOES

Braithwaite
Brown
Bukator
Bullbrook
Burr
Davison
Deans
De Monte
Edighoffer
Farquhar
Ferrier
Gaunt
Innes
Jackson
Knight

Lawlor
MacDonald
MacKenzie
Martel
Newman
(Windsor-Walkerville)
Nixon
Paterson
Peacock
Pitman
Reid
(Rainy River)
Reid
(Scarborough East)

Renwick
(Riverdale)
Renwick (Mrs.)
(Scarborough Centre)
Shulman
Singer
Smith
(Nipissing)
Sopha
Spence
Stokes
Trotter
Worton—36.

The debate continued 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 of the Whole House.

The House then adjourned at 11.30 p.m.

THIRTY-NINTH DAY

WEDNESDAY, APRIL 10TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 91, An Act to provide for the Reduction of Municipal Taxes on Residential Property. *Mr. McKeough.*

Bill 92, An Act to amend The Public Hospitals Act. *Mr. Dymond.*

Bill 93, An Act to amend The Private Hospitals Act. *Mr. Dymond.*

Bill 94, An Act to amend The Medical Services Insurance Act, 1965. Mr. Dymond.

Answers to Questions Nos. 13, 27, 29, 36, 41, 44 and 46 were Tabled (see Hansard).

The House resolved itself into a Committee to consider certain Resolutions and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to certain Resolutions as recommended by the Honourable the Lieutenant Governor as follows:—

That,

every purchaser of gasoline shall pay to the Treasurer of Ontario for the use of the Crown in right of Ontario a charge or tax at the rate of 18 cents per imperial gallon on all gasoline purchased or delivery of which is received by him and that every purchaser of aviation fuel shall pay to the Treasurer of Ontario for the use of the Crown in right of Ontario a charge or tax at the rate of 3 cents per imperial gallon on all aviation fuel purchased or the delivery of which is received by him,

as provided in Bill 37, An Act to amend The Gasoline Tax Act.

That,

every purchaser shall pay to the Treasurer of Ontario a tax at the rate of 24 cents per imperial gallon on all fuel received by him and that every holder of a registration certificate under *The Motor Vehicle Fuel Tax Act* shall pay to the Treasurer of Ontario a tax at the rate of 24 cents per imperial gallon on all fuel used by him to generate power for the propulsion of a motor vehicle,

as provided in Bill 38, An Act to amend The Motor Vehicle Fuel Tax Act.

That,

every consumer shall pay to Her Majesty in right of Ontario a tax computed at the rate of,

- (a) three-tenths of 1 cent on every cigarette purchased by him;
- (b) one-half of 1 cent for every 5 cents or part thereof of the price at retail of every cigar purchased by him;
- (c) 2.5 cents per ounce or part thereof of any tobacco, other than cigarettes or cigars, purchased by him,

as provided in Bill 39, An Act to amend The Tobacco Tax Act, 1965.

That,

every holder of a winning ticket issued under the pari-mutuel system upon a race run at a race meeting shall pay a tax at the rate of 7 per cent upon the amount that would be payable to him if no percentage were deducted or retained by the person holding the race meeting in respect of such race, and the tax shall be collected by the person holding the race meeting as the agent of the Treasurer of Ontario by deducting from the total amount bet or wagered upon such race a sum equal to 7 per cent of the amount so bet or wagered, and such sum shall be paid over to the Treasurer of Ontario at the close of each day's racing,

as provided in Bill 40, An Act to amend The Race Tracks Tax Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 37, An Act to amend The Gasoline Tax Act.

Bill 38, An Act to amend The Motor Vehicle Fuel Tax Act.

Bill 39, An Act to amend The Tobacco Tax Act, 1965.

Bill 40, An Act to amend The Race Tracks Tax Act.

Ordered, That the Report be now received and adopted and that the Bills reported be read the third time tomorrow.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 54, An Act to amend The Municipal Corporations Quieting Orders Act.

Bill 55, An Act to amend The Statute Labour Act.

Bill 68, An Act to amend The Railways Act.

The Order of the Day for Third Reading of Bill 35, An Act respecting the Marketing of Cattle for the Production of Beef, having been read,

Mr. Stewart moved, That the Bill be now read the third time.

Mr. Makarchuk moved, in amendment, seconded by Mr. Jackson, That the motion for Third Reading of the Bill be amended by striking out the word NOW and substituting therefor the following,

“the Bill be read this day six months hence”.

And a debate arising, after some time,

Mr. Speaker put the Question "Shall the word NOW stand?",

Which Question was decided in the affirmative on the following division:—

AYES

Allan	Hodgson	Reid
Apps	(York North)	(Rainy River)
Auld	Innes	Reid
Bales	Johnston	(Scarborough East)
Belanger	(Parry Sound)	Reilly
Bernier	Johnston	Reuter
Boyer	(St. Catharines)	Robarts
Breithaupt	Kennedy	Rollins
Brunelle	Kerr	Root
Bukator	Knight	Rowe
Bullbrook	Lawrence	Rowntree
Carton	(Carleton East)	Simonett
Davis	MacKenzie	Singer
Demers	Meen	Smith
Downer	Morin	(Simcoe East)
Dunlop	Morningstar	Smith
Dymond	Morrow	(Hamilton Mountain)
Edighoffer	McKeough	Smith
Evans	McNeil	(Nipissing)
Farquhar	Newman	Snow
Gaunt	(Windsor-Walkerville)	Stewart
Gilbertson	Newman	Villeneuve
Gomme	(Ontario South)	Welch
Good	Nixon	Wells
Grossman	Olde	White
Guindon	Paterson	Whitney
Haggerty	Potter	Wishart
Haskett	Price	Worton
Henderson	Pritchard (Mrs.)	Yakabuski—78.
Hodgson	Randall	
(Victoria-Haliburton)		

NOES

Brown	Jackson	Martel
Burr	Lawlor	Pilkey
Davison	Lewis	Renwick
Deans	MacDonald	(Riverdale)
Ferrier	Makarchuk	Stokes—15.
Gisborn		

And the Bill was accordingly read the third time and was passed.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 52, An Act respecting the Establishment, Extension, Improvement and Maintenance of Airports.

Bill 86, An Act to amend The Ontario Producers, Processors, Distributors and Consumers Food Council Act, 1962-63.

The House again resolved itself into a Committee to consider a certain Resolution and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor as follows:—

That,

every judge of the Supreme Court shall be paid out of the Consolidated Revenue Fund the annual sum of \$6,000, payable quarterly, as compensation for the services that he is called on to render by any Act of the Legislature in addition to his ordinary duties,

as provided in Bill 3, An Act to amend The Extra-Judicial Services Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 3, An Act to amend The Extra-Judicial Services Act.

Bill 6, An Act to amend The Division Courts Act.

Bill 20, An Act to repeal The Injured Animals Act.

Bill 27, An Act to repeal The Consolidated Cheese Factories Act.

Bill 28, An Act to repeal The Seed Grain Subsidy Act.

Bill 29, An Act to repeal The Fruit Packing Act.

Bill 34, An Act to amend The Brucellosis Act, 1965.

Bill Pr5, An Act respecting the City of Sault Ste. Marie.

Bill Pr29, An Act respecting the City of Niagara Falls.

Bill Pr44, An Act respecting The Toronto City Mission.

Bill Pr51, An Act respecting Janbi Holdings Limited.

Bill Pr52, An Act respecting Walbi Holdings Limited.

The following Sessional Paper was Tabled:—

Annual Report of the Ontario Highway Transport Board for the year ending December 31, 1967 (*No. 51*).

The House then adjourned at 6.00 p.m.

FORTIETH DAY

THURSDAY, APRIL 11TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

On motion by Mr. Robarts,

Ordered, That, when this House adjourns today, it stand adjourned until Monday, April 22nd, at 2.30 o'clock p.m.

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

Bill 95, An Act to provide for the Control of Forest Tree Pests. *Mr. Brunelle.*

Bill 96, An Act respecting the Northerly Boundary of Lot 19, Concession XIV, in the Township of Tay. *Mr. Brunelle.*

Bill 97, An Act respecting Forest Fires Prevention. *Mr. Brunelle.*

Bill 98, An Act to amend The Provincial Parks Act. *Mr. Brunelle.*

Bill 99, An Act to provide for the Establishment and Functions of The Ontario Geographic Names Board. *Mr. Brunelle.*

Bill 100, An Act to amend The Crown Timber Act. *Mr. Brunelle.*

Bill 101, An Act to amend The Railway Fire Charge Act. *Mr. Brunelle.*

Mr. Speaker delivered his ruling on Statements before the Orders of the Day in accordance with his undertaking given to the House yesterday, as follows:—

“Yesterday before the Orders of the Day I had agreed that certain private members should be allowed to rise for the purpose of making a statement. This decision had been taken by me so that, when the member first so to rise had begun his statement, I could then rule as to whether or not it fell within the Rules and Practices of the House. In this manner, it was my opinion, each Member of the House would then have full and fresh knowledge of what was and what was not permitted by the Rules and Usages of the House. Before this procedure had been followed, the Honourable Member for London South rose in his place and stated a point of order with respect to statements before the Orders of the Day. While the Honourable Member was strictly out of order in anticipating what might happen, I was pleased to take his point of order under consideration and requested the Private Members concerned to withhold their proposed statements until I had considered the matter and formulated a ruling.

This I have now done and state as follows:—

The authorities and precedents make it absolutely clear that Ministers having the responsibility of administering Departments are charged with the obligation of making statements to inform the House of actions to be taken by their Departments and other matters of public interest on which they deem the House should be advised. This has always been regarded as both the duty and the privilege of the Ministry.

Neither in this House nor in any other jurisdiction, so far as I can ascertain, has this duty and privilege been extended to Private Members. As a matter of courtesy, the House has, from time to time, permitted Private Members to bring what might be termed social or sporting events within their Riding to the attention of the House, such as championship teams, important anniversaries, such events as the Stratford Festival and similar matters. If it is the wish of the House that this be continued, I am happy to acquiesce, provided that such matters are brought to the attention of Mr. Speaker prior to being mentioned in the House. However, this privilege does not and never has extended to statements on matters of policy, public business or anything other than the courtesy matters referred to.

To sum up, statements before the Orders of the Day are inextricably bound up with the onus of departmental administration.

Perhaps it would be of assistance to the House to remind it of the reason why there is no debate on such statements. Before there can be a debate, there must be either a motion or an Order of the Day before the House. In the case of the ministerial statement before the Orders of the Day, there is neither.”

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

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

Bill 26, An Act to amend The Hunter Damage Compensation Act, 1962-63.

Bill 31, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1930.

Bill 43, An Act to amend The Evidence Act.

Bill 52, An Act respecting the Establishment, Extension, Improvement and Maintenance of Airports.

Bill 54, An Act to amend The Municipal Corporations Quieting Orders Act.

Bill 55, An Act to amend The Statute Labour Act.

Bill 68, An Act to amend The Railways Act.

Bill 86, An Act to amend The Ontario Producers, Processors, Distributors and Consumers Food Council Act, 1962-63.

Ordered, That the Report be now received and adopted.

The following Bills were read the third time and were passed:—

Bill 3, An Act to amend The Extra-Judicial Services Act.

Bill 6, An Act to amend The Division Courts Act.

Bill 20, An Act to repeal The Injured Animals Act.

Bill 26, An Act to amend The Hunter Damage Compensation Act, 1962-63.

Bill 27, An Act to repeal The Consolidated Cheese Factories Act.

Bill 28, An Act to repeal The Seed Grain Subsidy Act.

Bill 29, An Act to repeal The Fruit Packing Act.

Bill 31, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1930.

Bill 34, An Act to amend The Brucellosis Act, 1965.

Bill 37, An Act to amend The Gasoline Tax Act.

Bill 39, An Act to amend The Tobacco Tax Act, 1965.

Bill 40, An Act to amend The Race Tracks Tax Act.

Bill 43, An Act to amend The Evidence Act.

Bill 52, An Act respecting the Establishment, Extension, Improvement and Maintenance of Airports.

Bill 54, An Act to amend The Municipal Corporations Quieting Orders Act.

Bill 55, An Act to amend The Statute Labour Act.

Bill 68, An Act to amend The Railways Act.

Bill 86, An Act to amend The Ontario Producers, Processors, Distributors and Consumers Food Council Act, 1962-63.

Bill Pr5, An Act respecting the City of Sault Ste. Marie.

Bill Pr29, An Act respecting the City of Niagara Falls.

Bill Pr44, An Act respecting The Toronto City Mission.

Bill Pr51, An Act respecting Janbi Holdings Limited.

Bill Pr52, An Act respecting Walbi Holdings Limited.

The Motion for Third Reading of Bill 38, An Act to amend The Motor Vehicle Fuel Tax Act, was carried on the following division:—

AYES

Allan	Hodgson	Randall
Apps	(York North)	Reilly
Auld	Johnston	Reuter
Bales	(Parry Sound)	Robarts
Bernier	Johnston	Rollins
Boyer	(St. Catharines)	Root
Brunelle	Johnston	Rowe
Carruthers	(Carleton)	Rowntree
Carton	Kennedy	Smith
Connell	Kerr	(Simcoe East)
Demers	Lawrence	Smith
Dunlop	(Carleton East)	(Hamilton Mountain)
Dymond	Morningstar	Snow
Evans	Morrow	Welch
Gilbertson	McKeough	White
Gomme	Newman	Whitney
Grossman	(Ontario South)	Winkler
Guindon	Olde	Yakabuski
Haskett	Potter	Yaremko—51
Hodgson	Price	

(Victoria—Haliburton)

NOES

Breithaupt	Lawlor	Reid
Brown	Lewis	(Scarborough East)
Bukator	MacDonald	Renwick
Burr	MacKenzie	(Riverdale)
Davison	Makarchuk	Renwick (Mrs.)
Deans	Martel	(Scarborough Centre)
De Monte	Newman	Ruston
Edighoffer	(Windsor-Walkerville)	Shulman
Farquhar	Nixon	Singer
Ferrier	Paterson	Smith
Gaunt	Pilkey	(Nipissing)
Gisborn	Pitman	Spence
Haggerty	Reid	Worton—36
Jackson	(Rainy River)	
Knight		

And the Bill was accordingly read the third time and was passed.

The Order of the Day for Second Reading of Bill 41, An Act to amend The Lord's Day (Ontario) Act, 1960-61, having been read,

Mr. Wishart moved, That the Bill be now read the 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 of the Whole House.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 3, An Act to amend The Extra-Judicial Services Act.

Bill 6, An Act to amend The Division Courts Act.

- Bill 11, An Act to establish The Department of Trade and Development.
- Bill 12, An Act to amend The Ontario Development Corporation Act, 1966.
- Bill 14, An Act to amend The Sheridan Park Corporation Act, 1964.
- Bill 15, An Act to amend The Elderly Persons' Housing Aid Act.
- Bill 16, An Act to repeal The Transportation of Fowl Act.
- Bill 17, An Act to repeal The Threshing Machines Act.
- Bill 18, An Act to repeal The Steam Threshing Engines Act.
- Bill 20, An Act to repeal The Injured Animals Act.
- Bill 25, An Act to amend The Farm Products Marketing Act.
- Bill 26, An Act to amend The Hunter Damage Compensation Act, 1962-63.
- Bill 27, An Act to repeal The Consolidated Cheese Factories Act.
- Bill 28, An Act to repeal The Seed Grain Subsidy Act.
- Bill 29, An Act to repeal The Fruit Packing Act.
- Bill 31, An Act to amend The Sandwich, Windsor and Amherstburg Railway Act, 1930.
- Bill 32, An Act to amend The Judicature Act.
- Bill 34, An Act to amend The Brucellosis Act, 1965.
- Bill 35, An Act respecting the Marketing of Cattle for the Production of Beef.
- Bill 37, An Act to amend The Gasoline Tax Act.
- Bill 38, An Act to amend The Motor Vehicle Fuel Tax Act.
- Bill 39, An Act to amend The Tobacco Tax Act, 1965.
- Bill 40, An Act to amend The Race Tracks Tax Act.
- Bill 43, An Act to amend The Evidence Act.
- Bill 52, An Act respecting the Establishment, Extension, Improvement and Maintenance of Airports.
- Bill 54, An Act to amend The Municipal Corporations Quieting Orders Act.
- Bill 55, An Act to amend The Statute Labour Act.

Bill 68, An Act to amend The Railways Act.

Bill 86, An Act to amend The Ontario Producers, Processors, Distributors and Consumers Food Council Act, 1962-63.

Bill Pr5, An Act respecting the City of Sault Ste. Marie.

Bill Pr6, An Act respecting the County of Renfrew.

Bill Pr8, An Act respecting the City of Hamilton.

Bill Pr9, An Act respecting the City of Ottawa Separate School Board.

Bill Pr10, An Act respecting the Town of Smith's Falls.

Bill Pr11, An Act respecting the City of Peterborough.

Bill Pr12, An Act respecting The Community Foundation of Ottawa and District.

Bill Pr13, An Act respecting the City of Peterborough.

Bill Pr14, An Act respecting the Village of Chalk River.

Bill Pr15, An Act respecting The Board of Trustees of the Combined Roman Catholic Separate Schools of Renfrew.

Bill Pr16, An Act respecting the County of Ontario.

Bill Pr17, An Act respecting the City of Barrie.

Bill Pr18, An Act respecting the Trustees of the Toronto General Burying Grounds.

Bill Pr19, An Act respecting the Town of Bowmanville.

Bill Pr21, An Act respecting the County of Peel.

Bill Pr22, An Act respecting the City of London.

Bill Pr23, An Act respecting the Township of Vaughan.

Bill Pr24, An Act respecting the City of Oshawa.

Bill Pr25, An Act respecting Wool and Gift Shops (Toronto) Limited.

Bill Pr26, An Act respecting the Township of Nepean.

Bill Pr27, An Act respecting the Town of Palmerston.

Bill Pr29, An Act respecting the City of Niagara Falls.

Bill Pr30, An Act respecting the City of Kitchener.

- Bill Pr31, An Act respecting the Township of Rayside.
- Bill Pr32, An Act respecting Cardinal Insulation Limited.
- Bill Pr33, An Act respecting the City of Toronto.
- Bill Pr34, An Act respecting the County of Welland.
- Bill Pr35, An Act respecting the City of Welland.
- Bill Pr36, An Act respecting the City of Windsor.
- Bill Pr38, An Act respecting The Board of Education for the City of London.
- Bill Pr39, An Act respecting The Lutheran Church—Missouri Synod.
- Bill Pr40, An Act respecting the City of Eastview.
- Bill Pr41, An Act respecting Canadian Order of Foresters.
- Bill Pr42, An Act respecting the City of Ottawa.
- Bill Pr43, An Act respecting Imperial Sewing Machine Company Limited and Imperial Sewing Machine Company (Kitchener) Limited.
- Bill Pr44, An Act respecting The Toronto City Mission.
- Bill Pr45, An Act respecting the Township of Pelee.
- Bill Pr49, An Act respecting Carleton University.
- Bill Pr50, An Act respecting Lake of the Woods District Hospital.
- Bill Pr51, An Act respecting Janbi Holdings Limited.
- Bill Pr52, An Act respecting Walbi Holdings Limited.”

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.”

The following Sessional Paper was Tabled:—

Accident Statistics for 1967 (*No. 82*).

The House then adjourned at 6.15 p.m.

FORTY-FIRST DAY

MONDAY, APRIL 22ND, 1968

PRAYERS

2.30 O'CLOCK P.M.

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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. Reilly moved, seconded by Mr. White, That, in the opinion of this House, legislation should be enacted to guarantee to employees who are members of trade unions the right to choose the political party to which contributions from their dues payments will be directed.

The debate concluded when the House rose for the supper interval.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The House, according to Order, again resolved itself into the Committee of Supply.

(In the Committee)

And the House having continued to sit until Twelve of the clock Midnight,

TUESDAY, APRIL 23RD

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sum:—

907. To defray the expenses of the Construction and Other
Capital Projects, Department of Highways.....\$ 271,499,000

Mr. Speaker resumed the Chair; and the Chairman 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 1.35 a.m.

FORTY-SECOND DAY
TUESDAY, APRIL 23RD, 1968

PRAYERS

2.30 O'CLOCK P.M.

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, 1969, the following sums:—

908. To defray the expenses of the Planning and Design, Department of Highways.....\$ 16,324,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

909. To defray the expenses of the Property Purchases and Related Services\$ 27,983,000

910. To defray the expenses of the Research and Sundry Engineering Services..... 5,503,000

911. To defray the expenses of the GO Transit—Capital..... 6,830,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Annual Report of the Ontario Police Commission for 1967 (*No. 63*).

The House then adjourned at 11.25 p.m.

FORTY-THIRD DAY

WEDNESDAY, APRIL 24TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

On motion by Mr. Sopha,

Ordered, That the fees, less the penalties and the actual cost of printing, be remitted with respect to Bill Pr47, An Act respecting Laurentian University of Sudbury.

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

Bill 102, An Act to amend The Department of Agriculture and Food Act.
Mr. Stewart.

Bill 103, An Act to amend The Judicature Act. *Mr. Wishart.*

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 6.00 p.m.

FORTY-FOURTH DAY

THURSDAY, APRIL 25TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 104, An Act to amend The Industrial Safety Act, 1964. *Mr. Bales.*

Bill 105, An Act to amend The Pounds Act. *Mr. Deacon.*

Bill 106, An Act to amend The Line Fences Act. *Mr. McKeough.*

The House, according to Order, resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(*In the Committee*)

And the House having continued to sit until Twelve of the clock Midnight,

FRIDAY, APRIL 26TH

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

- | | | |
|------|--|---------------|
| 801. | To defray the expenses of the Departmental Administration, Department of Health..... | \$ 15,194,000 |
| 802. | To defray the expenses of the Financial and Administrative Services Division..... | 1,651,000 |

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Contract between The Ontario Northland Transportation Commission and Northern Telephone Limited (*No. 90*).

The House then adjourned at 12.05 a.m.

FORTY-FIFTH DAY

FRIDAY, APRIL 26TH, 1968

PRAYERS

10.30 O'CLOCK A.M.

Answers to Questions Nos. 32, 37, 38 and 50 were Tabled (*see Hansard*).

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

Bill 103, An Act to amend The Judicature Act.

The Order of the Day for Second Reading of Bill 91, An Act to provide for the Reduction of Municipal Taxes on Residential Property, having been read,

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

On motion by Mr. Newman (Windsor-Walkerville),

Ordered, That the debate be adjourned.

Mr. Braithwaite moved, seconded by Mr. Paterson, That, in the opinion of this House, the Legislature should enact legislation to compensate innocent victims of all types of crimes through the use of an "Unsatisfied Judgment Fund" similar to that used by other provinces of Canada in uninsured or hit-and-run cases.

Mr. Pitman moved, seconded by Mr. Renwick (Riverdale), That, in the opinion of this House, this Government should consider establishing a fund out of which payments may be made to compensate victims of crimes of violence, or their dependants, to be administered by a Board constituted to hear applications and make awards for compensation.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.00 p.m.

FORTY-SIXTH DAY

MONDAY, APRIL 29TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 107, An Act to amend The Corporations Act. *Mr. Welch.*

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

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

Bill 103, An Act to amend The Judicature Act.

Ordered, That the Report be now received and adopted.

The Order of the Day for Resuming the Adjourned Debate on the motion for Second Reading Bill 91, An Act to provide for the Reduction of Municipal Taxes on Residential Property, 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 of the Whole House.

The Order of the Day for Second Reading Bill 89, An Act to amend The Planning Act, having been read,

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

On motion by Mr. Lawlor,

Ordered, That the debate be adjourned.

Mr. Bernier moved, seconded by Mr. Jessiman, That, in the opinion of this House, the Government of Ontario should call upon the Federal Government to provide Northwestern Ontario with television news coverage originating in Ontario at either Kenora or the Lakehead rather than from Winnipeg as is the case at present.

The debate concluded when the House rose for the supper interval.

THE EVENING SITTING

8.00 O'CLOCK P.M.

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 Sessional Paper was Tabled:—

Annual Report of the Office of the Registrar General for the year ending December 31, 1967 (*No. 18*).

The House then adjourned at 11.50 p.m.

FORTY-SEVENTH DAY

TUESDAY, APRIL 30TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

Mr. Hamilton, from the Standing Committee on Standing Orders and Printing, presented the Committee's Fourth Report as follows:

Your Committee recommends that the publication allowance of \$18.00 ordered on Thursday, March 7th, be paid by cheque to each Member of the Assembly so that he may purchase such publications as he wishes.

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

Bill 108, An Act to amend The Highway Improvement Act. *Mr. Gomme.*

Bill 109, An Act to amend The Local Roads Boards Act, 1964. *Mr. Gomme.*

Bill 110, An Act to amend The Training Schools Act, 1965. *Mr. Brown.*

Bill 111, An Act to amend The Commuter Services Act, 1965. *Mr. Brown.*

The following Bill was read the third time and was passed:—

Bill 103, An Act to amend The Judicature Act.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 thereto passed a certain Bill 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 title of the Bill that had passed as follows:—

“The following is the title of the Bill to which Your Honour’s Assent is prayed:

Bill 103, An Act to amend The Judicature Act.”

To this Act 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 this Bill.”

The Order of the Day for Resuming the Adjourned Debate on the motion for Second Reading Bill 89, An Act to amend The Planning Act, 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 of the Whole House.

The House, according to Order, resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O’CLOCK P.M.

After some time, Mr Speaker resumed the Chair; and the Chairman reported progress; 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 12.00 o’clock midnight.

FORTY-EIGHTH DAY

WEDNESDAY, MAY 1ST, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 112, An Act to establish The Regional Municipality of Ottawa-Carleton.
Mr. McKeough.

Bill 113, The Air Pollution Control Act, 1968. *Mr. Shulman.*

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor as follows:—

That,

moneys required for the purposes of *The Residential Property Tax Reduction Act, 1968* shall be paid out of the Consolidated Revenue Fund,

as provided in Bill 91, An Act to provide for the Reduction of Municipal Taxes on Residential Property.

Also, that the Committee had directed him to report the following Bills with certain amendments:—

Bill 49, An Act to amend The Community Centres Act.

Bill 89, An Act to amend The Planning Act.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 7, An Act to amend The Private Investigators and Security Guards Act, 1965.

Bill 51, An Act to establish the Ontario Economic Council.

Bill 61, An Act to amend The Charitable Institutions Act, 1962-63.

Bill 62, An Act to amend The Homes for Retarded Persons Act, 1966.

The Order of the Day for Second Reading of Bill 63, An Act to amend The Children's Institutions Act, 1962-63, having been read,

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

On motion by Mr. Lewis,

Ordered, That the debate be adjourned.

The House then adjourned at 6.00 p.m.

FORTY-NINTH DAY

THURSDAY, MAY 2ND, 1968

PRAYERS

2.30 O'CLOCK P.M.

The following Bills were read the third time and were passed:—

Bill 49, An Act to amend The Community Centres Act.

Bill 89, An Act to amend The Planning Act.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 certain 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 49, An Act to amend The Community Centres Act.

Bill 89, An Act to amend The Planning Act.”

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.”

The House, according to Order, resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O’CLOCK P.M.

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sum:—

803. To defray the expenses of the Public Health Division, Department of Health.....\$ 49,606,000

Mr. Speaker resumed the Chair; and the Chairman 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 following Sessional Papers were Tabled:—

The 1966-67 Annual Report of the Ontario Department of Transport (No. 54).

The Annual Report of the Department of Public Works for 1967 (No. 14).

The Annual Report of the Ontario Municipal Employees Retirement System for 1967 (No. 64).

The House then adjourned at 11.00 p.m.

FIFTIETH DAY

FRIDAY, MAY 3RD, 1968

PRAYERS

10.30 O'CLOCK A.M.

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

Bill 114, An Act to amend The Surveys Act. *Mr. Brunelle.*

Bill 115, An Act to amend The Public Lands Act. *Mr. Brunelle.*

Answers to Questions Nos. 30, 42, 48, 49 and 53 were Tabled (*see Hansard*).

The Order of the Day for Resuming the Adjourned Debate on the motion for Second Reading Bill 63, An Act to amend The Children's Institutions Act, 1962-63, 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 of the Whole House.

The Order of the Day for Second Reading Bill 64, An Act to provide for Provincial Courts and Judges, having been read,

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

On motion by Mr. Lawlor,

Ordered, That the debate be adjourned.

The Order of the Day for Second Reading Bill 87, An Act to amend The Highway Traffic Act, having been read,

Mr. Young moved, That the Bill be now read the second time.

Mr. Newman (Ontario South) moved, seconded by Mr. Smith (Simcoe East), That, in the opinion of this House, all motor vehicles registered in the Province of Ontario should be required to pass a regular annual safety inspection conducted by the Department of Transport.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.00 p.m.

FIFTY-FIRST DAY

MONDAY, MAY 6TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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, 1969, the following sums:—

804.	To defray the expenses of the Mental Health Division— General Administration, Department of Health	\$ 15,928,000
805.	To defray the expenses of the Hospital Schools	31,248,000
806.	To defray the expenses of the Mental Hospitals	76,974,000

Mr. Speaker resumed the Chair; and the Chairman 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 EVENING SITTING

8.00 O'CLOCK P.M.

The Order of the Day for Second Reading Bill 36, The Conservation Authorities Act, 1968, having been read,

Mr. Simonett moved, That the Bill be now read the 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 of the Whole House.

The Order of the Day for Second Reading Bill 66, An Act to amend The Public Commercial Vehicles Act, having been read,

Mr. Haskett moved, That the Bill be now read the 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 Highways and Transport.

The House, according to Order, again resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 11.15 p.m.

FIFTY-SECOND DAY

TUESDAY, MAY 7TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

The House, according to Order, resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

807.	To defray the expenses of the Medical Services Insurance Division, Department of Health.....	\$ 40,698,000
808.	To defray the expenses of the Health Insurance Registration Board.....	8,033,000
809.	To defray the expenses of the Ontario Hospital Services Commission.....	130,294,000
810.	To defray the expenses of the Ontario Hospital Services Commission.....	26,806,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.00 p.m.

FIFTY-THIRD DAY

WEDNESDAY, MAY 8TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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

Bill 116, An Act to amend The Dog Tax and Live Stock and Poultry Protection Act. *Mr. Stewart.*

Bill 117, An Act to relieve Medical Practitioners from Liability in respect of Voluntary Emergency Medical Services. *Mr. Sargent.*

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 45, An Act to amend The Age Discrimination Act, 1966.

Bill 57, An Act to amend The Blind Workmen's Compensation Act.

Bill 67, An Act to amend The Motor Vehicle Accident Claims Act, 1961-62.

Bill 69, An Act to provide for the Administration of Justice.

Bill 70, An Act to amend The Coroners Act.

Bill 71, An Act to amend The County Courts Act.

Bill 72, An Act to amend The County Judges Act.

Bill 73, An Act to amend The Crown Attorneys Act.

Bill 74, An Act to amend The Jurors Act.

Bill 75, An Act to amend The Crown Witnesses Act.

Bill 76, An Act to amend The Division Courts Act.

Bill 77, An Act to amend The Justices of the Peace Act.

Bill 78, An Act to amend The Land Titles Act.

Bill 79, An Act to amend The Partnerships Registration Act.

Bill 80, An Act to amend The Judicature Act.

Bill 81, An Act to amend The Probation Act.

Bill 82, An Act to amend The Sheriffs Act.

Bill 83, An Act to amend The Fire Marshals Act.

Bill 84, An Act to amend The Registry Act.

Bill 85, An Act to amend The Homes for the Aged and Rest Homes Act.

Bill 95, An Act to provide for the Control of Forest Tree Pests.

Bill 96, An Act respecting the Northerly Boundary of Lot 19, Concession XIV, in the Township of Tay.

The Order of the Day for resuming the Adjourned Debate on the motion for Second Reading Bill 64, An Act to provide for Provincial Courts and Judges, 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 of the Whole House.

The following Sessional Paper was Tabled:—

Fourth Annual Report of The Pension Commission of Ontario for the year 1967 (*No. 76*).

The House then adjourned at 6.00 p.m.

FIFTY-FOURTH DAY

THURSDAY, MAY 9TH, 1968

PRAYERS

2.30 O'CLOCK P.M.

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, 1969, the following sums:—

101.	To defray the expenses of the Departmental Administration, Department of Agriculture and Food.....	\$ 1,613,000
102.	To defray the expenses of the Finance and Administration Division.....	11,837,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

103. To defray the expenses of the Production and Rural Development Division.....\$ 17,821,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Papers were Tabled:—

Report of the Provincial Secretary of Ontario with respect to the administration of Part IX of The Corporations Act for the fiscal year ending March 31, 1967 (*No. 31*).

The Ontario Plan in Corrections—Report of the Minister of Reform Institutions, 1967 (*No. 37*).

The House then adjourned at 11.15 p.m.

FIFTY-FIFTH DAY

FRIDAY, MAY 10TH, 1968

PRAYERS

10.30 O'CLOCK A.M.

On motion by Mr. Robarts,

Ordered, That, commencing Monday next, May 13th, and until further order, this House will meet at two o'clock p.m. Monday to Thursday, inclusive.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 88, An Act respecting Motorized Snow Vehicles.

Bill 92, An Act to amend The Public Hospitals Act.

Bill 93, An Act to amend The Private Hospitals Act.

Bill 94, An Act to amend The Medical Services Insurance Act, 1965.

Bill 97, An Act respecting Forest Fires Prevention.

Bill 98, An Act to amend The Provincial Parks Act.

Bill 99, An Act to provide for the Establishment and Functions of The Ontario Geographic Names Board.

Bill 100, An Act to amend The Crown Timber Act.

Bill 101, An Act to amend The Railway Fire Charge Act.

Bill 102, An Act to amend The Department of Agriculture and Food Act.

Bill 104, An Act to amend The Industrial Safety Act, 1964.

Bill 106, An Act to amend The Line Fences Act.

Bill 108, An Act to amend The Highway Improvement Act.

Bill 109, An Act to amend The Local Roads Boards Act, 1964.

Bill 114, An Act to amend The Surveys Act.

Bill 115, An Act to amend The Public Lands Act.

Bill 116, An Act to amend The Dog Tax and Live Stock and Poultry Protection Act.

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

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

Bill 45, An Act to amend The Age Discrimination Act, 1966.

Bill 57, An Act to amend The Blind Workmen's Compensation Act.

Bill 61, An Act to amend The Charitable Institutions Act, 1962-63.

Bill 62, An Act to amend The Homes for Retarded Persons Act, 1966.

Bill 85, An Act to amend The Homes for the Aged and Rest Homes Act.

Bill 92, An Act to amend The Public Hospitals Act.

Bill 95, An Act to provide for the Control of Forest Tree Pests.

Bill 96, An Act respecting the Northerly Boundary of Lot 19, Concession XIV, in the Township of Tay.

Bill 97, An Act respecting Forest Fires Prevention.

Ordered, That the Report be now received and adopted.

Mr. Lawrence (Carleton East) moved, seconded by Mrs. Pritchard, (a) That, in the opinion of this House, the Ottawa Transportation Commission and other organizations in Ontario engaged in urban public transportation should no longer be required to pay substantial sums to the Treasury of Ontario by way of fuel tax on diesel oil and gasoline; and (b) this House is further of the opinion that the Government should produce a rational and comprehensive policy respecting the planning, development and financing of public transportation for all of the Province's urban areas.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.00 p.m.

FIFTY-SIXTH DAY

MONDAY, MAY 13TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 118, An Act to amend The Mining Act. *Mr. Lawrence* (St. George).

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, 1969, the following sums:—

1701.	To defray the expenses of the Main Office and General Departmental Expenses, Department of Provincial Secretary and Citizenship	\$	643,500
1702.	To defray the expenses of the Companies Branch		727,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

1703.	To defray the expenses of the Citizenship Branch.....	\$	990,000
1704.	To defray the expenses of the Queen's Printer.....		286,000
1705.	To defray the expenses of the Registrar General's Branch .		999,000
1706.	To defray the expenses of the Legislative Services.....		3,238,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.05 p.m.

FIFTY-SEVENTH DAY

TUESDAY, MAY 14TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 119, An Act to amend The Highway Traffic Act. *Mr. Haskett.*

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, 1969, the following sums:—

2101.	To defray the expenses of the Main Office, Department of Tourism and Information.....	\$	140,000
2102.	To defray the expenses of the Administrative Branch.....		366,000
2103.	To defray the expenses of the Information and Promotion Division.....		2,509,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

2104.	To defray the expenses of the Tourist Industry Development Branch.....	\$ 993,000
2105.	To defray the expenses of the Public Records and Archives	623,000
2106.	To defray the expenses of the Theatres Branch.....	146,000
2107.	To defray the expenses of the Travel Research Branch....	180,000
2108.	To defray the expenses of The St. Lawrence Parks Commission.....	2,510,000
2109.	To defray the expenses of the Huronia Historical Parks...	870,000
2110.	To defray the expenses of The Centennial Centre of Science and Technology.....	2,526,000
104.	To defray the expenses of the Marketing and Special Services Division, Department of Agriculture and Food....	5,466,000
105.	To defray the expenses of the Agricultural Education and Research Division.....	14,331,000
106.	To defray the expenses of the Departmental Administration	200,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.05 p.m.

FIFTY-EIGHTH DAY

WEDNESDAY, MAY 15TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were read the third time and were passed:—

Bill 45, An Act to amend The Age Discrimination Act, 1966.

Bill 57, An Act to amend The Blind Workmen's Compensation Act.

Bill 61, An Act to amend The Charitable Institutions Act, 1962-63.

Bill 62, An Act to amend The Homes for Retarded Persons Act, 1966.

Bill 85, An Act to amend The Homes for the Aged and Rest Homes Act.

Bill 92, An Act to amend The Public Hospitals Act.

Bill 95, An Act to provide for the Control of Forest Tree Pests.

Bill 96, An Act respecting the Northerly Boundary of Lot 19, Concession XIV, in the Township of Tay.

Bill 97, An Act respecting Forest Fires Prevention.

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

Bill 112, An Act to establish The Regional Municipality of Ottawa-Carleton.

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor as follows:—

That,

payments of loss under subsection 2a of section 5b of *The Department of Agriculture and Food Act*, as enacted by subsection 5 of section 1 of *The Department of Agriculture and Food Amendment Act, 1968*, during the fiscal year ending on the 31st day of March, 1969, shall be paid out of the Consolidated Revenue Fund,

as provided in Bill 102, An Act to amend The Department of Agriculture and Food Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 88, An Act respecting Motorized Snow Vehicles.

Bill 98, An Act to amend The Provincial Parks Act.

Bill 99, An Act to provide for the Establishment and Functions of The Ontario Geographic Names Board.

Bill 100, An Act to amend The Crown Timber Act.

Bill 101, An Act to amend The Railway Fire Charge Act.

Bill 102, An Act to amend The Department of Agriculture and Food Act.

Bill 104, An Act to amend The Industrial Safety Act, 1964.

Bill 106, An Act to amend The Line Fences Act.

Bill 114, An Act to amend The Surveys Act.

Bill 115, An Act to amend The Public Lands Act.

Bill 116, An Act to amend The Dog Tax and Live Stock and Poultry Protection Act.

Also, that the Committee had directed him to report the following Bills with certain amendments:—

Bill 36, The Conservation Authorities Act, 1968.

Bill 51, An Act to establish The Ontario Economic Council.

Bill 67, An Act to amend The Motor Vehicle Accident Claims Act, 1961-62.

Ordered, That the Report be now received and adopted.

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 6.00 p.m.

FIFTY-NINTH DAY

THURSDAY, MAY 16TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 120, An Act to amend The Secondary Schools and Boards of Education Act. *Mr. Davis.*

Bill 121, An Act to amend The Hospital Services Commission Act. *Mr. Dymond.*

Bill 122, An Act to amend The Pharmacy Act. *Mr. Dymond.*

Bill 123, An Act to amend The Medical Act. *Mr. Dymond.*

Bill 124, An Act to amend The Time Act. *Mr. Jessiman.*

Before the Orders of the Day, Mr. Speaker ruled as follows:—

“On Monday, May 13th, the Member for Scarborough West asked me to rule with respect to the privileges as Members of the House of the Member for Beaches-Woodbine and himself and specifically to rule as to whether or not the Resolution standing in the name of the Leader of the Opposition is in order, in whole or in part.

The Honourable Member also furnished me with a memorandum of certain material in support of his request. My conclusions in this matter are as follows:—

1. The Honourable Member for Scarborough West is quite correct in his submission that a ruling may not be requested or made under Rule 21 until a vote has actually been cast by the Member in question, at which time the matter is raised, not as a point of order, but by a motion to set the Member's vote aside on the grounds that he has a direct pecuniary interest. In other words, one cannot anticipate the Member's action and rise to a point of order before the event. In this connection, I should perhaps point out that such a motion can only be made where there has been an actual division on which the Member has voted. It does not apply where a motion has been declared carried in the absence of any dissenting voice.
2. Similarly, I have no right to rule on the application of Rule 21, to votes cast by the two Members until such votes have actually been cast.
3. I now come to the question of the Notice of Motion standing in the name of the Leader of the Opposition. As I have previously stated, I am in agreement with the submissions of the Honourable Member for Scarborough West, so far as they apply to a vote cast and the effect of Rule 21 thereon. However, I am of the opinion that none of the Honourable Member's allegations, nor the precedents cited by him, have any application to the Notice of Motion, which does not specifically refer to the right of the Members to vote, but, as a substantive resolution, asks that the House, through one of its Standing Committees, decide whether or not a conflict of interest does in fact exist, with respect to the two Members referred to, or other Members who may do business directly or indirectly with the Government. I cannot find that the proposal contained in this Notice of Motion conflicts with any Rule of the House, particularly in view of the wide range of subject matter which has been permitted to be placed on the Notice Paper by way of Resolution, in recent years. It may be that the reference contained in the Notice to Rule 21 is not accurate for the reasons stated above. I am asked to rule that Section 9 of The Legislative Assembly

Act does not apply for the reason that there is no contract or agreement between the two Honourable Members and Her Majesty, or with any public officer or Department. This question, I suggest, is outside my jurisdiction. Whether or not such a contractual relationship exists is surely a matter of evidence and law, and I am, therefore, unable to rule that the Notice in its total import and in its reference to Section 9 of The Legislative Assembly Act is out of order."

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, 1969, the following sums:—

1001.	To defray the expenses of the Main Office, Department of Labour.....	\$	1,987,000
1002.	To defray the expenses of the Industrial Training Branch .		7,377,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

1003.	To defray the expenses of the Conciliation Services.....	\$	520,000
1004.	To defray the expenses of the Labour Standards Branch...		1,042,500
1005.	To defray the expenses of the Labour Relations Board....		613,000
1006.	To defray the expenses of the Safety and Technical Services		3,431,500
1007.	To defray the expenses of the Human Rights Commission .		250,000
1008.	To defray the expenses of the Research Branch.....		364,500
1009.	To defray the expenses of the Systems and Data Processing Branch.....		356,500
1010.	To defray the expenses of the Labour Standards Branch...		14,500,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.20 p.m.

SIXTIETH DAY

FRIDAY, MAY 17TH, 1968

PRAYERS

10.30 O'CLOCK A.M.

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

Bill 125, The Business Corporations Act, 1968. *Mr. Roberts.*

Bill 126, The Business Corporations Information Act, 1968. *Mr. Roberts.*

The following Bills were read the third time and were passed:—

Bill 36, The Conservation Authorities Act, 1968.

Bill 51, An Act to establish the Ontario Economic Council.

Bill 67, An Act to amend The Motor Vehicle Accident Claims Act, 1961-62.

Bill 88, An Act respecting Motorized Snow Vehicles.

Bill 98, An Act to amend The Provincial Parks Act.

Bill 99, An Act to provide for the Establishment and Functions of The Ontario Geographic Names Board.

Bill 100, An Act to amend The Crown Timber Act.

Bill 101, An Act to amend The Railway Fire Charge Act.

Bill 102, An Act to amend The Department of Agriculture and Food Act.

Bill 104, An Act to amend The Industrial Safety Act, 1964.

Bill 106, An Act to amend The Line Fences Act.

Bill 114, An Act to amend The Surveys Act.

Bill 115, An Act to amend The Public Lands Act.

Bill 116, An Act to amend The Dog Tax and Live Stock and Poultry Protection Act.

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

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

Bill 93, An Act to amend The Private Hospitals Act.

Bill 94, An Act to amend The Medical Services Insurance Act, 1965.

Bill 108, An Act to amend The Highway Improvement Act.

Bill 109, An Act to amend The Local Roads Boards Act, 1964.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time and referred to the Committee on Legal Bills and Municipal Affairs.

Bill 50, An Act to amend The Securities Act, 1966.

Bill 59, An Act to amend The Loan and Trust Corporations Act.

Mr. Trotter moved, seconded by Mr. Gaunt, That, in the opinion of this House, (a) the Department of Education should make grants available for the purposes of furthering immigrant students' command of the English language to any Board of Education which undertakes to set up facilities for this purpose; and (b) that the Department make available its technical staffs to advise on the setting up and purchase of language laboratories and teaching aids for this purpose.

The debate concluded on the adjournment of the House.

The House then adjourned at 1.05 p.m.

SIXTY-FIRST DAY

TUESDAY, MAY 21st, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Jessiman, from the Standing Committee on Highways and Transport, 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 66, An Act to amend The Public Commercial Vehicles Act.

The following Bill was read the second time and referred to the Committee on Natural Resources and Tourism:—

Bill 118, An Act to amend The Mining Act.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

THE EVENING SITTING

8.00 O'CLOCK P.M.

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

2001.	To defray the expenses of the Main Office, Department of Social and Family Services	\$	707,500
2002.	To defray the expenses of the Family Benefits Branch		110,772,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.15 p.m.

SIXTY-SECOND DAY

WEDNESDAY, MAY 22ND, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 127, An Act to amend The Ontario Universities Capital Aid Corporation Act, 1964. *Mr. MacNaughton.*

The Order for Second Reading of Bill 42, The Professional Engineers Act, 1968, was, with the consent of the House, discharged and the Bill withdrawn.

The following Bill was read the second time and referred to the Committee on Legal Bills and Municipal Affairs:—

Bill 60, An Act to amend The Insurance Act.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 65, An Act to amend The Centennial Centre of Science and Technology Act, 1965.

Bill 119, An Act to amend The Highway Traffic Act.

Bill 121, An Act to amend The Hospital Services Commission Act.

Bill 122, An Act to amend The Pharmacy Act.

Bill 123, An Act to amend The Medical Act.

The following Bills were read the third time and were passed:—

Bill 93, An Act to amend The Private Hospitals Act.

Bill 94, An Act to amend The Medical Services Insurance Act, 1965.

Bill 108, An Act to amend The Highway Improvement Act.

Bill 109, An Act to amend The Local Roads Boards Act, 1964.

The House resolved itself into a Committee to consider certain Bills

THE EVENING SITTING

8.00 O'CLOCK P.M.

and, after some time therein, Mr. Speaker resumed the Chair, and the Chairman reported,

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

Bill 63, An Act to amend The Children's Institutions Act, 1962-63.

Bill 69, An Act to provide for the Administration of Justice.

Also, that the Committee had directed him to report the following Bills with certain amendments:—

Bill 7, An Act to amend The Private Investigators and Security Guards Act, 1965.

Bill 41, An Act to amend The Lord's Day (Ontario) Act, 1960-61.

Bill 64, An Act to provide for Provincial Courts and Judges.

Ordered, That the Report be now received and adopted.

The following Sessional Papers were Tabled:—

1967 Annual Report of the Department of Tourism and Information and Department of Public Records and Archives (*No. 38*).

1967 Annual Report of Centennial Centre of Science and Technology (*No. 67*).

The House then adjourned at 11.10 p.m.

SIXTY-THIRD DAY

THURSDAY, MAY 23RD, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Lawrence (Russell), from the Standing Committee on Education and University Affairs, 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 44, An Act to amend The Secondary Schools and Boards of Education Act.

Mr. Rollins, from the Standing Committee on Natural Resources and Tourism, presented the Committee's First Report which was read as follows and adopted:—

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

Bill 118, An Act to amend The Mining 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, 1969, the following sums:—

2003.	To defray the expenses of the Municipal Welfare Administration Branch, Department of Social and Family Services.....	\$ 41,164,500
2004.	To defray the expenses of the Family Services Branch	433,000
2005.	To defray the expenses of the Field Services Branch	2,985,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

2006.	To defray the expenses of the Child Welfare Branch	\$ 34,232,500
-------	--	---------------

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Papers were Tabled:—

62nd Annual Report of the Ontario Municipal Board for the year ended December 31, 1967 (*No. 17*).

Report of Department of Financial and Commercial Affairs (*No. 89*).

The House then adjourned at 11.40 p.m.

SIXTY-FOURTH DAY

FRIDAY, MAY 24TH, 1968

PRAYERS

10.30 O'CLOCK A.M.

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

Bill 120, An Act to amend The Secondary Schools and Boards of Education Act.

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

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

Bill 65, An Act to amend The Centennial Centre of Science and Technology Act, 1965.

Bill 70, An Act to amend The Coroners Act.

Bill 71, An Act to amend The County Courts Act.

Bill 72, An Act to amend The County Judges Act.

Bill 73, An Act to amend The Crown Attorneys Act.

Also, that the Committee had directed him to report the following Bill with a certain amendment:—

Bill 66, An Act to amend The Public Commercial Vehicles Act.

Ordered, That the Report be now received and adopted.

The Order of the Day for Second Reading of Bill 23, An Act to amend The Public Utilities Act, having been read,

Mr. Meen moved, That the Bill be now read a second time, and a debate arising, after some time,

The debate concluded on the adjournment of the House.

The House then adjourned at 1.00 p.m.

SIXTY-FIFTH DAY

MONDAY, MAY 27TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 128, An Act to amend The Training Schools Act, 1965. *Mr. Grossman.*

Bill 129, The Department of Correctional Services Act, 1968. *Mr. Grossman.*

Bill 130, The Employment Standards Act, 1968. *Mr. Bales.*

Bill 131, An Act to amend The Wages Act. *Mr. Bales.*

Bill 132, An Act to amend The Industrial Safety Act, 1964. *Mr. Bales.*

Bill 133, An Act to amend The Ontario Human Rights Code, 1961-62.
Mr. Bales.

The following Bills were read the third time and were passed:—

Bill 7, An Act to amend The Private Investigators and Security Guards Act, 1965.

Bill 41, An Act to amend The Lord's Day (Ontario) Act, 1960-61.

Bill 63, An Act to amend The Children's Institutions Act, 1962-63.

Bill 64, An Act to provide for Provincial Courts and Judges.

Bill 65, An Act to amend The Centennial Centre of Science and Technology Act, 1965.

Bill 66, An Act to amend The Public Commercial Vehicles Act.

Bill 69, An Act to provide for the Administration of Justice.

Bill 70, An Act to amend The Coroners Act.

Bill 71, An Act to amend The County Courts Act.

Bill 72, An Act to amend The County Judges Act.

Bill 73, An Act to amend The Crown Attorneys 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, 1969, the following sums:—

2007.	To defray the expenses of the Day Nurseries Branch, Department of Social and Family Services.....	\$	1,905,000
2008.	To defray the expenses of the Homes for the Aged Branch.		26,770,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

2009.	To defray the expenses of the Office on Aging.....	\$	347,000
2010.	To defray the expenses of the Vocational Rehabilitation Services Branch.....		4,057,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Forty-third Annual Report of the Ontario Department of Health for the year 1967 (*No. 60*).

The House then adjourned at 11.05 p.m.

SIXTY-SIXTH DAY

TUESDAY, MAY 28TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Answers to Questions Nos. 6, 11, 12, 19, 33, 51, 52, 55 and 56 were Tabled (*See Hansard*).

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, 1969, the following sums:—

2011.	To defray the expenses of the Indian Development Branch, Department of Social and Family Services.....	\$ 1,428,000
2012.	To defray the expenses of the Legal Aid Assessment Branch	543,000
2013.	To defray the expenses of the Research and Planning Branch	200,000
2014.	To defray the expenses of the Finance and Administration Division.....	1,533,500

Mr. Speaker resumed the Chair; and the Chairman 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 announced the result of the inquiry into Cara Villa Nursing Home.

The House, according to Order, again resolved itself into the Committee of Supply,

THE EVENING SITTING

8.00 O'CLOCK P.M.

and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 Sessional Paper was Tabled:—

1967 Annual Report of The Workmen's Compensation Board (*No. 12*).

The House then adjourned at 11.25 p.m.

SIXTY-SEVENTH DAY

WEDNESDAY, MAY 29TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 134, An Act to amend The Pensions Benefits Act, 1965. *Mr. MacNaughton.*

The House resolved itself into a Committee to consider certain Bills and, after some time therein,

Mr. Speaker resumed the Chair, and the Chairman reported,

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

Bill 74, An Act to amend The Jurors Act.

Bill 75, An Act to amend The Crown Witnesses Act.

Bill 76, An Act to amend The Division Courts Act.

Bill 77, An Act to amend The Justices of the Peace Act.

Bill 78, An Act to amend The Land Titles Act.

Bill 79, An Act to amend The Partnerships Registration Act.

Bill 80, An Act to amend The Judicature Act.

Bill 81, An Act to amend The Probation Act.

Bill 82, An Act to amend The Sheriffs Act.

Bill 83, An Act to amend The Fire Marshals Act.

Bill 84, An Act to amend The Registry Act.

Bill 119, An Act to amend The Highway Traffic Act.

Bill 121, An Act to amend The Hospital Services Commission Act.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 107, An Act to amend The Corporations Act.

Bill 127, An Act to amend The Ontario Universities Capital Aid Corporation Act, 1964.

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, 1969, the following sums:—

1901. To defray the expenses of the Main Office, Department of Reform Institutions.....	\$	2,850,000
---	----	-----------

THE EVENING SITTING

8.00 O'CLOCK P.M.

1902. To defray the expenses of the Parole and Rehabilitation Service.....	\$	1,608,000
--	----	-----------

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Ontario Northland Transportation Commission Sixty-Seventh Annual Report for the year ended December 31, 1967 (*No. 46*).

The House then adjourned at 11.00 p.m.

SIXTY-EIGHTH DAY

THURSDAY, MAY 30TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Kerr, from the Standing Committee on Legal Bills and Municipal Affairs, presented the Committee's Second Report which was read as follows and adopted:—

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

Bill 59, An Act to amend The Loan and Trust Corporations Act.

Bill 60, An Act to amend The Insurance Act.

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

Bill 50, An Act to amend The Securities Act, 1966.

On motion by Mr. Robarts,

Ordered, That, until further order, this House will meet from 9.30 o'clock a.m. until 2.00 o'clock p.m. each Friday.

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

Bill 135, An Act to amend The Consumer Protection Act, 1966. *Mr. Rowntree.*

Bill 136, An Act to amend The Income Tax Act, 1961-62. *Mr. MacNaughton.*

Bill 137, An Act to amend The Financial Administration Act. *Mr. MacNaughton.*

Bill 138, An Act to establish the Department of Revenue. *Mr. MacNaughton.*

Bill 139, An Act to amend The Public Service Act, 1961-62. *Mr. MacNaughton.*

Bill 140, An Act to amend The Schools Administration Act. *Mr. Davis.*

Bill 141, An Act to amend The Secondary Schools and Boards of Education Act. *Mr. Davis.*

The following Bills were read the third time and were passed:—

Bill 74, An Act to amend The Jurors Act.

Bill 75, An Act to amend The Crown Witnesses Act.

Bill 76, An Act to amend The Division Courts Act.

Bill 77, An Act to amend The Justices of the Peace Act.

Bill 78, An Act to amend The Land Titles Act.

Bill 79, An Act to amend The Partnerships Registration Act.

Bill 80, An Act to amend The Judicature Act.

Bill 81, An Act to amend The Probation Act.

Bill 82, An Act to amend The Sheriffs Act.

Bill 83, An Act to amend The Fire Marshals Act.

Bill 84, An Act to amend The Registry Act.

Bill 119, An Act to amend The Highway Traffic Act.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 7, An Act to amend The Private Investigators and Security Guards Act, 1965.

Bill 36, The Conservation Authorities Act, 1968.

Bill 41, An Act to amend The Lord's Day (Ontario) Act, 1960-61.

Bill 45, An Act to amend The Age Discrimination Act, 1966.

- Bill 51, An Act to establish the Ontario Economic Council.
- Bill 57, An Act to amend The Blind Workmen's Compensation Act.
- Bill 61, An Act to amend The Charitable Institutions Act, 1962-63.
- Bill 62, An Act to amend The Homes for Retarded Persons Act, 1966.
- Bill 63, An Act to amend The Children's Institutions Act, 1962-63.
- Bill 64, An Act to provide for Provincial Courts and Judges.
- Bill 65, An Act to amend The Centennial Centre of Science and Technology Act, 1965.
- Bill 66, An Act to amend The Public Commercial Vehicles Act.
- Bill 67, An Act to amend The Motor Vehicle Accident Claims Act, 1961-62.
- Bill 69, An Act to provide for the Administration of Justice.
- Bill 70, An Act to amend The Coroners Act.
- Bill 71, An Act to amend The County Courts Act.
- Bill 72, An Act to amend The County Judges Act.
- Bill 73, An Act to amend The Crown Attorneys Act.
- Bill 74, An Act to amend The Jurors Act.
- Bill 75, An Act to amend The Crown Witnesses Act.
- Bill 76, An Act to amend The Division Courts Act.
- Bill 77, An Act to amend The Justices of the Peace Act.
- Bill 78, An Act to amend The Land Titles Act.
- Bill 79, An Act to amend The Partnerships Registration Act.
- Bill 80, An Act to amend The Judicature Act.
- Bill 81, An Act to amend The Probation Act.
- Bill 82, An Act to amend The Sheriffs Act.
- Bill 83, An Act to amend The Fire Marshals Act.
- Bill 84, An Act to amend The Registry Act.
- Bill 85, An Act to amend The Homes for the Aged and Rest Homes Act.

Bill 88, An Act respecting Motorized Snow Vehicles.

Bill 92, An Act to amend The Public Hospitals Act.

Bill 93, An Act to amend The Private Hospitals Act.

Bill 94, An Act to amend The Medical Services Insurance Act, 1965.

Bill 95, An Act to provide for the Control of Forest Tree Pests.

Bill 96, An Act respecting the Northerly Boundary of Lot 19, Concession XIV, in the Township of Tay.

Bill 97, An Act respecting Forest Fires Prevention.

Bill 98, An Act to amend The Provincial Parks Act.

Bill 99, An Act to provide for the Establishment and Functions of The Ontario Geographic Names Board.

Bill 100, An Act to amend The Crown Timber Act.

Bill 101, An Act to amend The Railway Fire Charge Act.

Bill 102, An Act to amend The Department of Agriculture and Food Act.

Bill 104, An Act to amend The Industrial Safety Act, 1964.

Bill 106, An Act to amend The Line Fences Act.

Bill 108, An Act to amend The Highway Improvement Act.

Bill 109, An Act to amend The Local Roads Boards Act, 1964.

Bill 114, An Act to amend The Surveys Act.

Bill 115, An Act to amend The Public Lands Act.

Bill 116, An Act to amend The Dog Tax and Live Stock and Poultry Protection Act.

Bill 119, An Act to amend The Highway Traffic Act."

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."

The House resolved itself into a Committee to consider certain Bills and, after some time therein,

Mr. Speaker resumed the Chair, and the Chairman reported,

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

Bill 122, An Act to amend The Pharmacy Act.

Bill 123, An Act to amend The Medical Act.

Ordered, That the Report be now received and adopted.

The House, according to Order, resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

- | | | |
|-------|---|---------------|
| 1903. | To defray the expenses of the Institutions (Ontario Reformatories, Industrial Farms, Juvenile Institutions and Provincial Jails), Department of Reform Institutions.. | \$ 32,106,000 |
| 1904. | To defray the expenses of the Industrial Operations..... | 3,629,000 |

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Annual Report of the Teachers' Superannuation Commission for the year ending October 31, 1967 (*No. 8*).

The House then adjourned at 11.10 p.m.

SIXTY-NINTH DAY

FRIDAY, MAY 31st, 1968

PRAYERS

9.30 O'CLOCK A.M.

On motion by Mr. Robarts, seconded by Mr. Nixon,

Ordered, That a Select Committee of this House be appointed to conduct an examination of the recommendations of the Report of the Ontario Committee on Taxation; To review briefs and submissions that have been made to the Government from municipalities, organizations and individuals with respect to the recommendations contained in that Report; To conduct hearings for the purpose of receiving further representations from municipalities, organizations and individuals, with respect to the recommendations contained in that Report; And to report not later than the seventeenth day of September, 1968.

And that the Select Committee shall consist of 13 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.

The membership of the Committee to be as follows:—

Mr. White (Chairman), *Messrs. Breithaupt, Deacon, Demers, Jessiman, Kennedy, Lawlor, Lawrence* (Carleton East), *Meen, Newman* (Ontario South), *Pilkey, Snow, Trotter*.

The House resolved itself into a Committee to consider a certain Resolution and a certain Bill.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor as follows:—

That,

the chairman of the council of The Regional Municipality of Ottawa-Carleton shall be paid out of the Consolidated Revenue Fund such revenue as the Lieutenant Governor in Council may determine and that the expenditures of The Regional Municipality of Ottawa-Carleton, as approved by the Department of Municipal Affairs, during the year 1968, shall be payable out of the Consolidated Revenue Fund,

as provided in Bill 112, An Act to establish The Regional Municipality of Ottawa-Carleton.

Also, that the Committee had directed him to report the following Bill with certain amendments:—

Bill 112, An Act to establish The Regional Municipality of Ottawa-Carleton.

Ordered, That the Report be now received and adopted.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 130, The Employment Standards Act, 1968.

Bill 131, An Act to amend The Wages Act.

Bill 132, An Act to amend The Industrial Safety Act, 1964.

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, 1969, the following sum:—

2201. To defray the expenses of the Administration, Department of Transport.....	\$	1,540,000
--	----	-----------

Mr. Speaker resumed the Chair; and the Chairman 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 Order of the Day for Second Reading of Bill 113, The Air Pollution Control Act, 1968, having been read,

Mr. Shulman moved, That the Bill be now read a second time, and a debate arising, after some time,

The debate concluded on the adjournment of the House.

The House then adjourned at 2.00 p.m.

SEVENTIETH DAY

MONDAY, JUNE 3RD, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 142, The Ontario Labour-Management Arbitration Commission Act, 1968. *Mr. Bales.*

The Order of the Day for the House to resolve itself into the Committee of Supply having been read,

Mr. Robarts moved,

That Mr. Speaker do leave the Chair and that the House resolve itself into Committee of Supply.

Mr. Nixon moved, seconded by Mr. Singer,

That the motion be amended by adding thereto the following words:—

That this House regrets the inadequacy of government policy involving research, regulation, intergovernmental co-operation, and community planning to deal with the growing effects of pollution of the air, water and land of Ontario.

And, a debate arising, after some time the amendment was lost on the following division:—

AYES

Ben	Good	Pitman
Braithwaite	Haggerty	Reid
Breithaupt	Innes	(Scarborough East)
Bukator	Jackson	Renwick
Burr	Knight	(Riversdale)
Davison	Lawlor	Singer
Deacon	Makarchuk	Smith
Deans	Martel	(Nipissing)
De Monte	Newman	Sopha
Edighoffer	(Windsor-Walkerville)	Spence
Farquhar	Nixon	Trotter
Ferrier	Paterson	Worton
Gaunt	Peacock	Young—37.
Gisborn	Pilkey	

NOES

Allan	Jessiman	Reilly
Bales	Johnston	Reuter
Bernier	(Parry Sound)	Robarts
Boyer	Johnston	Rollins
Brunelle	(St. Catharines)	Root
Carruthers	Johnston	Rowe
Carton	(Carleton)	Rowntree
Connell	Kennedy	Simonett
Davis	Kerr	Smith
Downer	Lawrence	(Simcoe East)
Dunlop	(Carleton East)	Smith
Dymond	Lawrence	(Hamilton Mountain)
Gilbertson	(St. George)	Snow
Gomme	MacNaughton	Villeneuve
Grossman	Morningstar	Welch
Guindon	Morrow	Wells
Haskett	Newman	White
Henderson	(Ontario South)	Winkler
Hodgson	Potter	Wishart
(Victoria-Haliburton)	Price	Yakabuski
Hodgson	Pritchard (Mrs.)	Yaremko—55.
(York North)	Randall	

The main motion was declared to be carried and the House accordingly resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

2202.	To defray the expenses of the Drivers Branch, Department of Transport.....	\$	4,814,000
2203.	To defray the expenses of the Vehicles Branch.....		4,000,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Province of Ontario Council for the Arts—4th Report 1967/1968 (No. 66).

The House then adjourned at 11.05 p.m.

SEVENTY-FIRST DAY

TUESDAY, JUNE 4TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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, 1969, the following sums:—

2204.	To defray the expenses of the Common Carriers, Department of Transport.....	\$	451,000
2205.	To defray the expenses of the Highway Safety Co-ordination and Promotion.....		606,000
2206.	To defray the expenses of the Motor Vehicle Accident Claims Fund.....		982,000
2207.	To defray the expenses of the Transportation Planning....		619,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

Mr. Speaker resumed the Chair; and the Chairman 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 11.05 p.m.

SEVENTY-SECOND DAY

WEDNESDAY, JUNE 5TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Bales,

Ordered, That the Order of the Day for consideration by the Committee of the Whole House of Bill 130, The Employment Standards Act, 1968, be discharged, and that the Bill be referred to the Standing Committee on Labour tomorrow.

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

Bill 143, An Act to amend The Corporations Tax Act. *Mr. MacNaughton.*

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 128, An Act to amend The Training Schools Act, 1965.

Bill 129, The Department of Correctional Services Act, 1968.

Bill 133, An Act to amend The Ontario Human Rights Code, 1961-62.

Bill 134, An Act to amend The Pensions Benefits Act, 1965.

Bill 136, An Act to amend The Income Tax Act, 1961-62.

Bill 137, An Act to amend The Financial Administration Act.

Bill 138, An Act to establish the Department of Revenue.

Bill 139, An Act to amend The Public Service Act, 1961-62.

The following Bills were read the third time and were passed:—

Bill 112, An Act to establish The Regional Municipality of Ottawa-Carleton.

Bill 122, An Act to amend The Pharmacy Act.

Bill 123, An Act to amend The Medical Act.

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

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

Bill 50, An Act to amend The Securities Act, 1966.

Bill 59, An Act to amend The Loan and Trust Corporations Act.

Bill 60, An Act to amend The Insurance Act.

Bill 107, An Act to amend The Corporations Act.

Bill 120, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 127, An Act to amend The Ontario Universities Capital Aid Corporation Act, 1964.

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, 1969, the following sums:—

501.	To defray the expenses of the Main Office, Department of Education.....	\$	1,371,000
502.	To defray the expenses of the Departmental Business Administration Branch.....		1,560,000
503.	To defray the expenses of the School Business Administration Branch.....		839,000
504.	To defray the expenses of the Education Data Centre.....		1,980,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

505.	To defray the expenses of the Personnel Branch.....	\$	183,000
506.	To defray the expenses of the Information Branch.....		386,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.10 p.m.

SEVENTY-THIRD DAY

THURSDAY, JUNE 6TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Tribute was paid to the late Senator Robert F. Kennedy by the Prime Minister, in which he was joined by the Leader of Her Majesty's Loyal Opposition and the Leader of the New Democratic Party.

Mr. Apps, 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 Bill without amendment:—

Bill 130, The Employment Standards Act, 1968.

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

Bill 144, An Act to amend The Ontario Municipal Employees Retirement System Act, 1961-62. *Mr. McKeough.*

Bill 145, An Act to amend The Municipality of Metropolitan Toronto Act. *Mr. McKeough.*

Bill 146, An Act to amend The Fire Departments Act. *Mr. Wishart.*

Bill 147, An Act to amend The Police Act. *Mr. Wishart.*

Bill 148, An Act to amend The Mining Act. *Mr. Ferrier.*

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, 1969, the following sums:—

507.	To defray the expenses of the Program Branch, Department of Education.....	\$ 13,515,000
508.	To defray the expenses of the Educational Television Branch.....	5,838,000
509.	To defray the expenses of the Teacher Education Branch....	9,874,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

510.	To defray the expenses of the Special Schools and Services Branch.....	\$ 9,929,000
511.	To defray the expenses of the Applied Arts and Technology Branch.....	783,000
512.	To defray the expenses of the Youth Branch.....	136,000
513.	To defray the expenses of the Provincial Library Service..	210,000
514.	To defray the expenses of the Ontario Fitness Program....	226,000
515.	To defray the expenses of the Federal-Provincial, Etc.....	141,613,000
516.	To defray the expenses of the Legislative Grants, Etc.....	563,420,000
517.	To defray the expenses of the Miscellaneous Grants.....	2,515,000
518.	To defray the expenses of the Grants to Ontario Colleges of Education.....	6,059,000
519.	To defray the expenses of the Grant to Ryerson Polytechnical Institute.....	7,447,000
520.	To defray the expenses of the Grants to Colleges of Applied Arts and Technology.....	45,747,000

521.	To defray the expenses of the Grant to the Ontario Institute for Studies in Education.....	9,120,000
522.	To defray the expenses of the Teachers' Superannuation, Etc.....	15,369,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.10 p.m.

SEVENTY-FOURTH DAY

FRIDAY, JUNE 7TH, 1968

PRAYERS

9.30 O'CLOCK A.M.

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

Bill 149, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund. *Mr. MacNaughton*.

The following Bills were read the third time and were passed:—

Bill 59, An Act to amend The Loan and Trust Corporations Act.

Bill 60, An Act to amend The Insurance Act.

Bill 107, An Act to amend The Corporations Act.

Bill 120, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 127, An Act to amend The Ontario Universities Capital Aid Corporation Act, 1964.

The following Bills were read the second time and referred to the Committee on Education and University Affairs:—

Bill 140, An Act to amend The Schools Administration Act.

Bill 141, An Act to amend The Secondary Schools and Boards of Education Act.

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

Bill 142, The Ontario Labour-Management Arbitration Commission Act, 1968.

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

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

Bill 128, An Act to amend The Training Schools Act, 1965.

Bill 129, The Department of Correctional Services Act, 1968.

Ordered, That the Report be now received and adopted.

Mr. Reuter moved, seconded by Mr. Rowe, That, in the opinion of this House, the Government should take immediate measures to institute an educational programme through our schools to acquaint our young people with the dangers of glue sniffing; and, further, that consideration be given to the passing of legislation to control the sale of glue and other toxic substances of a similar nature.

The debate concluded on the adjournment of the House.

The House then adjourned at 2.00 p.m.

SEVENTY-FIFTH DAY

MONDAY, JUNE 10TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

That the Committee had directed him to report the following Bill with certain amendments:—

Bill 91, An Act to provide for the Reduction of Municipal Taxes on Residential Property.

Ordered, That the Report be now received and adopted.

The House, according to Order, resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

2401.	To defray the expenses of the Main Office, Department of University Affairs.....	\$ 1,006,000
2402.	To defray the expenses of the Grants to Universities and Colleges.....	249,475,000
2403.	To defray the expenses of the Grants to Museums and Galleries.....	3,125,000
2404.	To defray the expenses of the Student Awards.....	32,086,000
2405.	To defray the expenses of the Miscellaneous Grants.....	39,000
2406.	To defray the expenses of the Committee on University Affairs.....	251,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Papers were Tabled:—

Alcoholism and Drug Addiction Research Foundation for the year ended December 31st, 1967 (*No. 42*).

Ontario Cancer Institute for the year ended December 31st, 1967 (*No. 59*).

Ontario Cancer Treatment and Research Foundation for the year ended December 31st, 1966 (*No. 58*).

Ontario Hospital Services Commission for the year ended December 31st, 1966 (*No. 62*).

Ontario Mental Health Foundation for the year ended March 31st, 1967 (*No. 61*).

Forty-Seventh Annual Report of the Public Service Superannuation Board for the year ended March 31st, 1967 (*No. 34*).

The House then adjourned at 11.20 p.m.

SEVENTY-SIXTH DAY

TUESDAY, JUNE 11TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Lawrence (Carleton East), from the Standing Committee on Education and University Affairs, presented the Committee's Second Report which was read as follows and adopted:—

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

Bill 140, An Act to amend The Schools Administration Act.

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

Bill 141, An Act to amend The Secondary Schools and Boards of Education Act.

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

Bill 150, An Act to amend The Workmen's Compensation Act. *Mr. Bales.*

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, 1969, the following sums:—

601.	To defray the expenses of the Main Office, Department of Energy and Resources Management.....	\$ 477,000
602.	To defray the expenses of the Administrative Services Branch.....	313,000
603.	To defray the expenses of the Energy Branch.....	816,000
604.	To defray the expenses of the Ontario Energy Board.....	132,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

605.	To defray the expenses of the Conservation Authorities Branch.....	\$ 2,500,000
608.	To defray the expenses of the Conservation Authorities Branch.....	5,000,000
611.	To defray the expenses of the Water Management Program	3,000,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.20 p.m.

SEVENTY-SEVENTH DAY

WEDNESDAY, JUNE 12TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 151, An Act to amend The Art Gallery of Ontario Act, 1966. *Mr. Davis.*

Bill 152, An Act respecting The Royal Ontario Museum. *Mr. Davis.*

Bill 153, An Act to amend The Corporations Act. *Mr. Welch.*

The following Bills were read the third time and were passed:—

Bill 91, An Act to provide for the Reduction of Municipal Taxes on Residential Property.

Bill 121, An Act to amend The Hospital Services Commission Act.

Bill 128, An Act to amend The Training Schools Act, 1965.

Bill 129, The Department of Correctional Services Act, 1968.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 143, An Act to amend The Corporations Tax Act.

Bill 144, An Act to amend The Ontario Municipal Employees Retirement System Act, 1961-62.

Bill 145, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 146, An Act to amend The Fire Departments Act.

Bill 147, An Act to amend The Police Act.

Bill 149, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

The House resolved itself into a Committee to consider certain Resolutions and certain Bills.

After some time Mr. Speaker resumed the Chair; and the Chairman reported that the Committee had come to certain Resolutions as recommended by the Honourable the Lieutenant Governor as follows:—

That,

an income tax shall be paid by every individual who was resident in or had income earned in Ontario, being 28 per cent of the tax payable under the *Income Tax Act* (Canada) in respect of the 1969 taxation year,

as provided in Bill 136, An Act to amend The Income Tax Act, 1961-62.

That,

the Treasurer of Ontario when he deems it advisable for the sound and efficient management of public money or of the public debt or of any sinking fund may from time to time and on such terms and conditions as he may deem advisable, purchase, acquire and hold,

- (a) securities issued by or guaranteed as to principal and interest by Ontario, any other province of Canada, Canada or the United Kingdom; and
- (b) securities issued by the United States of America; and
- (c) securities issued or guaranteed by the International Bank for Reconstruction and Development payable in Canadian or United States currency; and
- (d) deposit receipts, deposit notes, certificates of deposits, acceptances and other similar instruments issued or endorsed by any charter bank to which the *Bank Act* (Canada) applies,

and pay therefor out of the Consolidated Revenue Fund,

as provided in Bill 137, An Act to amend The Financial Administration Act.

That,

remissions of any tax, fee or penalty granted under *The Department of Revenue Act, 1968*, or any other Act of the Legislature, may be paid out of the Consolidated Revenue Fund,

as provided in Bill 138, An Act to establish The Department of Revenue.

That,

the moneys required for the purposes of *The Ontario Labour-Management Arbitration Commission Act, 1968* shall, until the 31st day of March, 1969, be paid out of the Consolidated Revenue Fund,

as provided by Bill 142, The Ontario Labour-Management Arbitration Commission Act, 1968.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 131, An Act to amend The Wages Act.

Bill 132, An Act to amend The Industrial Safety Act, 1964.

Bill 133, An Act to amend The Ontario Human Rights Code, 1961-62.

Bill 134, An Act to amend The Pensions Benefits Act, 1965.

Bill 136, An Act to amend The Income Tax Act, 1961-62.

Bill 138, An Act to establish the Department of Revenue.

Bill 139, An Act to amend The Public Service Act, 1961-62.

Bill 142, The Ontario Labour-Management Arbitration Commission Act, 1968.

Also, that the Committee had directed him to report the following Bills with certain amendments:—

Bill 130, The Employment Standards Act, 1968.

Bill 137, An Act to amend The Financial Administration Act.

Ordered, That the Report be now received and adopted.

The House, according to Order, resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(*In the Committee*)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

606.	To defray the expenses of the Ontario Water Resources Commission—Operations, Department of Energy and Resources Management	\$ 8,692,000
607.	To defray the expenses of the Ontario Water Resources Commission—Data Processing	245,000
610.	To defray the expenses of the Ontario Water Resources Commission	32,000,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Report of the Provincial Committee on Aims and Objectives of Education in the Schools of Ontario—"Living and Learning (Vivre et s'Instruire)" (*No. 88*).

The House then adjourned at 11.05 p.m.

SEVENTY-EIGHTH DAY

THURSDAY, JUNE 13TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were read the third time and were passed:—

Bill 50, An Act to amend The Securities Act, 1966.

Bill 130, The Employment Standards Act, 1968.

Bill 131, An Act to amend The Wages Act.

Bill 132, An Act to amend The Industrial Safety Act, 1964.

Bill 133, An Act to amend The Ontario Human Rights Code, 1961-62.

Bill 134, An Act to amend The Pension Benefits Act, 1965.

Bill 136, An Act to amend The Income Tax Act, 1961-62.

Bill 137, An Act to amend The Financial Administration Act.

Bill 138, An Act to establish the Department of Revenue.

Bill 139, An Act to amend The Public Service Act, 1961-62.

Bill 142, The Ontario Labour-Management Arbitration Commission Act, 1968.

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, 1969, the following sum:—

609. To defray the expenses of The Hydro-Electric Power Commission of Ontario, Department of Energy and Resources Management.....\$ 9,650,000

Mr. Speaker resumed the Chair; and the Chairman 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 Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 50, An Act to amend The Securities Act, 1966.

Bill 59, An Act to amend The Loan and Trust Corporations Act.

Bill 60, An Act to amend The Insurance Act.

Bill 91, An Act to provide for the Reduction of Municipal Taxes on Residential Property.

Bill 107, An Act to amend The Corporations Act.

Bill 112, An Act to establish The Regional Municipality of Ottawa-Carleton.

Bill 120, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 121, An Act to amend The Hospital Services Commission Act.

Bill 122, An Act to amend The Pharmacy Act.

Bill 123, An Act to amend The Medical Act.

Bill 127, An Act to amend The Ontario Universities Capital Aid Corporation Act, 1964.

Bill 128, An Act to amend The Training Schools Act, 1965.

Bill 129, The Department of Correctional Services Act, 1968.

Bill 130, The Employment Standards Act, 1968.

Bill 131, An Act to amend The Wages Act.

Bill 132, An Act to amend The Industrial Safety Act, 1964.

Bill 133, An Act to amend The Ontario Human Rights Code, 1961-62.

Bill 134, An Act to amend The Pension Benefits Act, 1965.

Bill 136, An Act to amend The Income Tax Act, 1961-62.

Bill 137, An Act to amend The Financial Administration Act.

Bill 138, An Act to establish the Department of Revenue.

Bill 139, An Act to amend The Public Service Act, 1961-62.

Bill 142, The Ontario Labour-Management Arbitration Commission Act, 1968."

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."

The House, according to Order, again resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sum:—

401. To defray the expenses of the Main Office, Department of Trade and Development.....	\$ 3,772,000
--	--------------

Mr. Speaker resumed the Chair; and the Chairman 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 following Sessional Paper was Tabled:—

Final Report of the Metropolitan Toronto and Region Transportation Study (*No. 86*).

The House then adjourned at 11.15 p.m.

SEVENTY-NINTH DAY

FRIDAY, JUNE 14TH, 1968

PRAYERS

9.30 O'CLOCK A.M.

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

Bill 154, An Act to amend The Municipal Unconditional Grants Act.
Mr. McKeough.

Bill 155, An Act to amend The Municipal Act. *Mr. McKeough.*

Bill 156, An Act to amend The Assessment Act. *Mr. McKeough.*

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, 1969, the following sums:—

402.	To defray the expenses of the Ontario Economic Council, Department of Trade and Development.....	\$ 227,000
403.	To defray the expenses of the Ontario House.....	284,000
404.	To defray the expenses of the Immigration Branch.....	300,000
405.	To defray the expenses of the Trade and Industry Division	2,783,000
406.	To defray the expenses of the Ontario Development Cor- poration.....	791,000

Mr. Speaker resumed the Chair; and the Chairman 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.

Mr. Reid (Rainy River) moved, seconded by Mr. Ruston, That, in the opinion of this House, the voting age for electors in future provincial elections should be lowered to age eighteen.

The debate concluded on the adjournment of the House.

The following Sessional Paper was Tabled:—

1967 Annual Report of the Department of Municipal Affairs of Ontario (No. 16).

The House then adjourned at 2.00 p.m.

EIGHTIETH DAY

MONDAY, JUNE 17TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Yaremko expressed the welcome of the House to Cardinal Josyf Slipyj Kobernytsky-Dychkovsky, Patriarch-ranking Archbishop-Major of the Ukrainian Catholic Church, on his visit to the Legislature.

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

Bill 157, An Act to control the Content and Identification of Stuffing in Upholstered and Stuffed Articles upon their Manufacture, Sale and Renovation.
Mr. Rowntree.

Bill 158, An Act to amend The Power Commission Act. *Mr. Simonett.*

Bill 159, An Act respecting Impaired Drivers. *Mr. Shulman.*

The House, according to Order, resolved itself into the Committee of Supply,

THE EVENING SITTING

8.00 O'CLOCK P.M.

and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 11.05 p.m.

EIGHTY-FIRST DAY

TUESDAY, JUNE 18TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

The Order of the Day for the House to resolve itself into the Committee of Supply having been read,

Mr. Robarts moved,

That Mr. Speaker do leave the Chair and that the House resolve itself into the Committee of Supply.

Mr. MacDonald moved, seconded by Mr. Renwick,

That the motion be amended by adding thereto the following words:—

“That this House concurs in the historic words of that renowned statesman, the late Sir Winston Churchill, K.G., O.M., C.H., F.R.S., that,

‘the Conservative Party is nothing less than a deliberate attempt on the part of important sections of the propertied classes to transfer their burdens to the shoulders of the masses of the people and to gain greater profits for the investment of their capital by charging higher prices’

and that, among other things:—

- (a) by failing to control exorbitant increases in consumer prices through a Prices Review Board, and by failing to establish a floor on family income through adequate minimum wages and guaranteed incomes;

- (b) by cancelling out the pre-election promise of a \$50 saving per family through the Basic Shelter Exemption by a post-election hike in regressive taxes, including hospital premiums, of \$125 per family;
- (c) by rejecting universal medicare which would permit a 50% reduction in medical premiums;
- (d) by failing to protect farmers from corporate exploitation of all kinds and by failing to ensure them a fair share of provincial income;
- (e) by failing to develop the full potential of northern Ontario by not requiring the processing of its rich resources at home and by not providing conditions which will attract other secondary industry in order to diversify the economy of the North, increase employment opportunities and reduce the high cost of living which results from an under-developed economy;
- (f) by pursuing housing and urban renewal policies in conjunction with the Federal Government based on a philosophy of socialism for the rich and free enterprise for the poor amounting to a denial of the Government's Throne Speech promise of adequate housing at reasonable cost for all Ontario residents;
- (g) by failing to protect tenants from soaring rents and unfair lease terms through the establishment of a Rental Review Board and revision of archaic landlord and tenant law including provision for a standard lease;

the Government has forfeited the confidence of this House and the people of Ontario."

And, a debate arising, after some time the amendment was lost on the following division:—

AYES

Braithwaite	Innes	Renwick
Breithaupt	Jackson	(Riverdale)
Bukator	Knight	Renwick (Mrs.)
Bullbrook	Lawlor	(Scarborough Centre)
Burr	MacDonald	Ruston
Davison	Makarchuk	Shulman
Deacon	Nixon	Singer
Deans	Paterson	Smith
De Monte	Peacock	(Nipissing)
Edighoffer	Pilkey	Sopha
Farquhar	Pitman	Spence
Ferrier	Reid	Stokes
Gaunt	(Rainy River)	Trotter
Gisborn	Reid	Worton
Haggerty	(Scarborough East)	Young—40.

NOES

Allan	Belanger	Brunelle
Apps	Bernier	Carton
Auld	Boyer	Connell

NOES—Continued

Davis	Lawrence	Reuter
Demers	(Carleton East)	Robarts
Downer	Lawrence	Rollins
Dymond	(St. George)	Rowe
Evans	MacNaughton	Rowntree
Gomme	Meen	Simonett
Hamilton	Morin	Smith
Hodgson	Morningstar	(Simcoe East)
(York North)	Morrow	Smith
Jessiman	McKeough	(Hamilton Mountain)
Johnston	McNeil	Snow
(Parry Sound)	Newman	Stewart
Johnston	(Ontario South)	Villeneuve
(St. Catharines)	Potter	White
Johnston	Price	Winkler
(Carleton)	Pritchard (Mrs.)	Yakabuski
Kennedy	Randall	Yaremko—53.
Kerr	Reilly	

The main motion was declared to be carried and the House accordingly resolved itself into the Committee of Supply.

THE EVENING SITTING

8.00 O'CLOCK P.M.

(In the Committee)

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

407.	To defray the expenses of the Ontario Housing Corporation, Department of Trade and Development.....	\$ 3,704,000
408.	To defray the expenses of the Ontario Student Housing Corporation.....	1,347,000
409.	To defray the expenses of the Ontario Housing Corporation	49,763,000
410.	To defray the expenses of the Ontario Student Housing Corporation.....	12,611,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.25 p.m.

EIGHTY-SECOND DAY

WEDNESDAY, JUNE 19TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

On motion by Mr. Robarts,

Ordered, That, when the House adjourns tomorrow, it stand adjourned until Wednesday next, June 26th, at 2.00 p.m.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

THE EVENING SITTING

8.00 O'CLOCK P.M.

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

1101.	To defray the expenses of the Main Office, Department of Lands and Forests.....	\$	3,158,000
1102.	To defray the expenses of the Fish and Wildlife Branch....		1,004,000
1103.	To defray the expenses of the Forest Protection Branch...		290,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Report of the Department of Social and Family Services for the fiscal year 1966-67 (*No. 13*).

The House then adjourned at 11.25 p.m.

EIGHTY-THIRD DAY

THURSDAY, JUNE 20TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 160, An Act to amend The Air Pollution Control Act, 1967. *Mr. Dymond.*

Bill 161, An Act to amend The Public Health Act. *Mr. Dymond.*

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, 1969, the following sums:—

1104.	To defray the expenses of the Lands and Surveys Branch, Department of Lands and Forests.....	\$ 1,686,000
1105.	To defray the expenses of the Parks Branch.....	288,000
1106.	To defray the expenses of the Research Branch.....	1,148,000

Mr. Speaker resumed the Chair; and the Chairman 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 6.00 p.m.

EIGHTY-FOURTH DAY

WEDNESDAY, JUNE 26TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 162, An Act to amend The Teachers' Superannuation Act. *Mr. Davis.*

Bill 163, An Act to amend The Ontario School Trustees' Council Act.
Mr. Davis.

Bill 164, An Act to amend The Teaching Profession Act. *Mr. Davis.*

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 151, An Act to amend The Art Gallery of Ontario Act, 1966.

Bill 152, An Act respecting The Royal Ontario Museum.

Bill 153, An Act to amend The Corporations Act.

Bill 157, An Act to control the Content and Identification of Stuffing in Upholstered and Stuffed Articles upon their Manufacture, Sale and Renovation.

Bill 160, An Act to amend The Air Pollution Control Act, 1967.

Bill 161, An Act to amend The Public Health Act.

The following Bill was read the second time and referred to the Committee on Labour:—

Bill 150, An Act to amend The Workmen's Compensation Act.

The Order of the Day for Second Reading of Bill 53, An Act to amend The Lord's Day (Ontario) Act, 1960-61, having been read,

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

Mr. Bukator moved a six month's hoist, seconded by Mr. Sargent.

And a debate arising on the amendment, after some time,

Mr. Speaker put the question, as to whether the word *now* should stand part of the Question, which was decided in the affirmative on the following division:—

AYES

Allan	Johnston	Reid
Auld	(Parry Sound)	(Scarborough East)
Belanger	Johnston	Renwick
Bernier	(St. Catharines)	(Riverdale)
Boyer	Johnston	Renwick (Mrs.)
Brown	(Carleton)	(Scarborough Centre)
Brunelle	Kennedy	Reuter
Carruthers	Kerr	Robarts
Carton	Lawlor	Rollins
Connell	Lawrence	Rowe
Davis	(Carleton East)	Rowntree
Davison	Lawrence	Simonett
Deans	(St. George)	Singer
Demers	Makarchuk	Smith
De Monte	Meen	(Simcoe East)
Dymond	Morin	Smith
Evans	Morningstar	(Hamilton Mountain)
Gomme	Morrow	Smith
Guindon	McKeough	(Nipissing)
Haskett	McNeil	Snow
Henderson	Newman	Stokes
Hodgson	(Ontario South)	Welch
(Victoria-Haliburton)	Nixon	Wells
Hodgson	Potter	White
(York North)	Price	Whitney
Jackson	Pritchard (Mrs.)	Wishart
Jessiman	Randall	Yaremko—67.

NOES

Ben	Good	Newman
Bukator	Haggerty	(Windsor-Walkerville)
Deacon	Innes	Pilkey
Edighoffer	Knight	Pitman
Gaunt	MacDonald	Sargent
Gilbertson	MacKenzie	Spence—17.

And the Bill was accordingly read the second time and referred to the Committee of the Whole House.

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor, as follows:—

That,

there shall be paid to the Crown in right of Ontario in each year an acreage tax of 50 cents an acre on any lands or mining rights to which Part XIV of *The Mining Act* applies,

as provided in Bill 118, An Act to amend The Mining Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 118, An Act to amend The Mining Act.

Bill 146, An Act to amend The Fire Departments Act.

Also, that the Committee had directed him to report the following Bill with certain amendments:—

Bill 147, An Act to amend The Police Act.

Ordered, That the Report be now received and adopted.

The House then adjourned at 6.00 p.m.

EIGHTY-FIFTH DAY

THURSDAY, JUNE 27TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 135, An Act to amend The Consumer Protection Act, 1966.

Bill 154, An Act to amend The Municipal Unconditional Grants Act.

Bill 155, An Act to amend The Municipal Act.

Bill 156, An Act to amend The Assessment Act.

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor, as follows:—

That,

The Royal Ontario Museum and its real and personal property, business and income are exempt from all assessment and taxation made, imposed or levied by or under the authority of any Act of the Legislature,

as provided in Bill 152, An Act respecting The Royal Ontario Museum.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 53, An Act to amend The Lord's Day (Ontario) Act, 1960-61.

Bill 140, An Act to amend The Schools Administration Act.

Bill 141, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 144, An Act to amend The Ontario Municipal Employees Retirement System Act, 1961-62.

Bill 151, An Act to amend The Art Gallery of Ontario Act, 1966.

Bill 152, An Act respecting The Royal Ontario Museum.

Bill 157, An Act to control the Content and Identification of Stuffing in Upholstered and Stuffed Articles upon their Manufacture, Sale and Renovation.

Bill 160, An Act to amend The Air Pollution Control Act, 1967.

Bill 161, An Act to amend The Public Health Act.

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, 1969, the following sums:—

1107.	To defray the expenses of the Timber Branch, Department of Lands and Forests.....	\$	1,448,000
1108.	To defray the expenses of the Ontario Forest Technical School.....		278,000

1109.	To defray the expenses of the Junior Ranger Program.....	\$ 1,100,000
1110.	To defray the expenses of the Basic Organization.....	37,302,000
1111.	To defray the expenses of the Extra Fire Fighting.....	750,000
1112.	To defray the expenses of the Lands and Surveys Branch .	325,000
1113.	To defray the expenses of the Timber Branch.....	1,600,000
1114.	To defray the expenses of the Parks Branch.....	9,300,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

Mr. Speaker resumed the Chair; and the Chairman 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.

Mr. Singer raised a matter which he suggested affected the privilege of the House, which matter was dealt with by Mr. Speaker.

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 11.00 p.m.

EIGHTY-SIXTH DAY

FRIDAY, JUNE 28TH, 1968

PRAYERS

9.30 O'CLOCK A.M.

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

Bill 165, An Act to amend The Public Schools Act. *Mr. Davis.*

Bill 166, An Act to amend The Department of Education Act. *Mr. Davis.*

Bill 167, An Act to amend The Secondary Schools and Boards of Education Act. *Mr. Davis.*

Bill 168, An Act to amend The Separate Schools Act. *Mr. Davis.*

Before the Orders of the Day, Mr. Speaker delivered the following ruling:—

As requested, I have considered the application of the *sub judice* rule to the proceedings of this House; particularly taking into consideration the suggestion that the rule is not applied as broadly in the Parliament of the United Kingdom as in this House. I find the contrary to be true. There is no doubt that in all jurisdictions that have been examined, including the United Kingdom, matters referred to Royal Commissions are *sub judice*, whether referred by Order in Council or by the House itself. In the United Kingdom the rule has also been extended to matters referred by the House to such tribunals or even to Select Committees of the House. As Mr. Speaker Morrow pointed out in his review of the *sub judice* rule on March 30th, 1966, the rule has even been extended to minor Boards and Commissions such as Arbitration Boards or any other Board to which matters have been referred, the discussion of which could prejudice the rights of persons being examined thereby. However, as Speaker Morrow pointed out at that time, wider discretion is permitted to the Speaker with respect to matters referred to these minor Boards. If he is concerned that someone's rights may be prejudiced he will intervene immediately, otherwise he may allow the discussion to proceed. This discretion, of course, also applies to the Chairman of the Committees of the Whole House.

To sum up, the whole basis of the rule is that the House must be extremely careful not to discuss any matter when that discussion as reported in the public press might prejudice someone's right to a fair hearing.

For a comprehensive review of the rule I refer Members to the ruling of Mr. Speaker Morrow, above referred to, to be found on page 106 of the Journals of the House, 1966.

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed and, after some time, it was, on motion by Mr. Reid (Scarborough East),

Ordered, That the debate be adjourned.

The House then adjourned at 2.00 p.m.

EIGHTY-SEVENTH DAY

TUESDAY, JULY 2ND, 1968

PRAYERS

2.00 O'CLOCK P.M.

The House, according to Order, resolved itself into the Committee of Supply.

(In the Committee)

On motion by Mr. Randall,

Ordered, That item 7 of Vote 401 be amended by adding thereto the words "and outstanding costs related to Expo 67".

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sums:—

201.	To defray the expenses of the Main Office, Department of Attorney General.....	\$	254,000
202.	To defray the expenses of the Administration and Finance Division.....		1,178,000

203.	To defray the expenses of the Office of the Legislative Counsel.....	\$	200,000
204.	To defray the expenses of the Ontario Law Reform Commission.....		190,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

205.	To defray the expenses of the Office of the Senior Crown Counsel.....	\$	273,000
206.	To defray the expenses of the Criminal Law Division.....		2,896,000

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Papers were Tabled:—

The Sheridan Park Corporation Annual Report, 1967 (*No. 91*).

The Ontario Research Foundation Annual Report 1966 (*No. 41*).

The Ontario Housing Corporation and Ontario Student Housing Corporation Annual Reports 1966 (*No. 92*).

The House then adjourned at 11.30 p.m.

EIGHTY-EIGHTH DAY

WEDNESDAY, JULY 3RD, 1968

PRAYERS

2.00 O'CLOCK P.M.

The following Bills were read the third time and were passed:—

Bill 53, An Act to amend The Lord's Day (Ontario) Act, 1960-61.

Bill 118, An Act to amend The Mining Act.

Bill 140, An Act to amend The Schools Administration Act.

Bill 141, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 144, An Act to amend The Ontario Municipal Employees Retirement System Act, 1961-62.

Bill 146, An Act to amend The Fire Departments Act.

Bill 147, An Act to amend The Police Act.

Bill 151, An Act to amend The Art Gallery of Ontario Act, 1966.

Bill 157, An Act to control the Content and Identification of Stuffing in Upholstered and Stuffed Articles upon their Manufacture, Sale and Renovation.

Bill 160, An Act to amend The Air Pollution Control Act, 1967.

Bill 161, An Act to amend The Public Health Act.

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

Bill 158, An Act to amend The Power Commission Act.

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

That the Committee had directed him to report the following Bills with certain amendments:—

Bill 135, An Act to amend The Consumer Protection Act, 1966.

Bill 153, An Act to amend The Corporations Act.

Ordered, That the Report be now received and adopted.

The House, according to Order, resolved itself into the Committee of Supply,

THE EVENING SITTING

8.00 O'CLOCK P.M.

and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 11.40 p.m.

EIGHTY-NINTH DAY

THURSDAY, JULY 4TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Apps, from the Standing 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 150, An Act to amend The Workmen's Compensation Act.

The following Bills were read the third time and were passed:—

Bill 135, An Act to amend The Consumer Protection Act, 1966.

Bill 153, An Act to amend The Corporations Act.

The following Bills were read the second time and referred to the Committee on Education and University Affairs:—

Bill 162, An Act to amend The Teachers' Superannuation Act.

Bill 163, An Act to amend The Ontario School Trustees' Council Act.

Bill 164, An Act to amend The Teaching Profession Act.

Bill 165, An Act to amend The Public Schools Act.

Bill 166, An Act to amend The Department of Education Act.

Bill 167, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 168, An Act to amend The Separate Schools Act.

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor, as follows:—

That,

where a corporation that is not subject to taxation under section 31 of the *Income Tax Act* (Canada), or that has elected to be taxed under section 31 of the *Income Tax Act* (Canada) pursuant to the provisions of section 110 of that Act, owns land in Ontario or owns land in Ontario and other provinces and territories of Canada and does not otherwise have a permanent establishment in Canada, it shall pay to Her Majesty for the use of Ontario the taxes imposed by *The Corporations Tax Act*, in accordance with that Act as amended by the provisions of Bill 143, An Act to amend The Corporations Tax Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 143, An Act to amend The Corporations Tax Act.

Bill 149, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 154, An Act to amend The Municipal Unconditional Grants Act.

Bill 156, An Act to amend The Assessment Act.

Bill 158, An Act to amend The Power Commission Act.

Also, that the Committee had directed him to report the following Bills with certain amendments:—

Bill 145, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 155, An Act to amend The Municipal Act.

Ordered, That the Report be now received and adopted.

The House, according to Order, resolved itself into the Committee of Supply.

(*In the Committee*)

THE EVENING SITTING

8.00 O'CLOCK P.M.

Resolved, That there be granted to Her Majesty, for the services of the fiscal year ending March 31st, 1969, the following sum:—

207. To defray the expenses of the Administration of Justice
Division, Department of Attorney General \$ 35,010,000

Mr. Speaker resumed the Chair; and the Chairman 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 following Sessional Paper was Tabled:—

Tenth Report of the Ontario Parks Integration Board for the period ending December 31st, 1966 (*No. 70*).

The House then adjourned at 11.20 p.m.

NINETIETH DAY

FRIDAY, JULY 5TH, 1968

PRAYERS

9.30 O'CLOCK A.M.

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

Bill 169, An Act to amend The Territorial Division Act. *Mr. McKeough.*

Bill 170, An Act to amend The Municipal Assistance Act. *Mr. McKeough.*

Bill 171, An Act to amend The Drainage Act, 1962-63. *Mr. McKeough.*

The following Bills were read the third time and were passed:—

Bill 143, An Act to amend The Corporations Tax Act.

Bill 145, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 149, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 154, An Act to amend The Municipal Unconditional Grants Act.

Bill 155, An Act to amend The Municipal Act.

Bill 156, An Act to amend The Assessment Act.

Bill 158, 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, 1969, the following sums:—

208.	To defray the expenses of the Public Safety Division, Department of Attorney General.....	\$ 3,859,000
209.	To defray the expenses of the Board of Negotiation.....	75,000

Mr. Speaker resumed the Chair; and the Chairman 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 the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed and, after some time, it was, on motion by Mr. Stokes,

Ordered, That the debate be adjourned.

The House then adjourned at 2.00 p.m.

NINETY-FIRST DAY
MONDAY, JULY 8TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

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

Bill 172, An Act to amend The Schools Administration Act. *Mr. Davis.*

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, 1969, the following sums:—

210. To defray the expenses of the Ontario Police Commission . . \$ 1,108,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

211. To defray the expenses of the Ontario Provincial Police . . \$ 38,138,000

Mr. Speaker resumed the Chair; and the Chairman 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 11.00 p.m.

NINETY-SECOND DAY

TUESDAY, JULY 9TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Lawrence (Carleton East), from the Standing Committee on Education and University Affairs, presented the Committee's Third Report which was read as follows and adopted:—

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

Bill 162, An Act to amend The Teachers' Superannuation Act.

Bill 163, An Act to amend The Ontario School Trustees' Council Act.

Bill 164, An Act to amend The Teaching Profession Act.

Bill 165, An Act to amend The Public Schools Act.

Bill 166, An Act to amend The Department of Education Act.

Bill 167, An Act to amend The Secondary Schools and Boards of Education Act.

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

Bill 168, An Act to amend The Separate Schools Act.

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

Bill 173, An Act respecting the Township of Red Lake. *Mr. McKeough.*

Bill 174, An Act respecting the Township of Charlottenburgh. *Mr. McKeough.*

Bill 175, An Act to provide for the Control of Air Pollution from Motor Vehicles. *Mr. Shulman.*

Answers to Questions Nos. 2, 20, 21, 40, 47, 57 and 58 were Tabled (*See Hansard*).

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, 1969, the following sums:—

701. To defray the expenses of the Main Office, Department of Financial and Commercial Affairs.....	\$	638,000
---	----	---------

THE EVENING SITTING

8.00 O'CLOCK P.M.

702. To defray the expenses of the Ontario Securities Commission.....	\$	889,000
---	----	---------

Mr. Speaker resumed the Chair; and the Chairman 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 11.10 p.m.

NINETY-THIRD DAY

WEDNESDAY, JULY 10TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

The Order of the Day for Second Reading of Bill 172, An Act to amend The Schools Administration Act, having been read,

Mr. Davis moved, That the Bill be now read a second time, and a debate arising,

Mr. Nixon moved, seconded by Mr. Newman (Windsor-Walkerville),

That the words "the Bill be now read a second time" be struck out and the following substituted therefor:

"the Bill be withdrawn and re-introduced by the Minister containing a provision for a Teacher Transfer Review Board."

After some time Mr. Speaker ruled the proposed amendment Out of Order as not being relevant to the Bill.

The debate continued 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 Education and University Affairs.

The House, according to Order, resolved itself into the Committee of Supply, and after some time,

Mr. Speaker resumed the Chair; and the Chairman reported progress; 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 6.00 p.m.

NINETY-FOURTH DAY

THURSDAY, JULY 11TH, 1968

PRAYERS

2.00 O'CLOCK P.M.

Mr. Lawrence (Carleton East), from the Standing Committee on Education and University Affairs, presented the Committee's Fourth Report which was read as follows and adopted:—

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

Bill 172, An Act to amend The Schools Administration Act.

On motion by Mr. Rowntree,

Ordered, That, commencing Monday next, July 15th, this House will meet each day, Monday to Friday inclusive, at 10.00 a.m., will adjourn for the luncheon interval at 12.30 p.m. and resume at 2.00 p.m.

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

Bill 176, An Act to amend The Legislative Assembly Act. *Mr. Welch.*

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

That the Committee had directed him to report the following Bill with certain amendments:—

Bill 150, An Act to amend The Workmen's Compensation Act.

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, 1969, the following sum:—

703. To defray the expenses of the Superintendent of Insurance and Registrar of Loan and Trust Companies, Department of Financial and Commercial Affairs.....	\$	469,000
---	----	---------

THE EVENING SITTING

8.00 O'CLOCK P.M.

Mr. Speaker resumed the Chair; and the Chairman 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 following Sessional Paper was Tabled:—

Annual Report of the Ontario Water Resources Commission, 1967 (*No. 52*).

The House then adjourned at 11.00 p.m.

NINETY-FIFTH DAY

FRIDAY, JULY 12TH, 1968

PRAYERS

9.30 O'CLOCK A.M.

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, 1969, the following sums:—

1801.	To defray the expenses of the Main Office, Department of Public Works.....	\$ 1,015,000
1802.	To defray the expenses of the Real Estate Branch.....	7,970,500
1803.	To defray the expenses of the Administration and Finance Division.....	3,901,500
1804.	To defray the expenses of the Operations Division—Administration and Maintenance.....	11,680,500
1805.	To defray the expenses of the Water Control Branch—Maintenance of Locks, Bridges, Dams and Docks.....	225,500
1806.	To defray the expenses of the Administration of Justice...	5,410,000
1807.	To defray the expenses of the Purchasing and Supply Division.....	51,000
1808.	To defray the expenses of the Real Estate Branch.....	2,565,000
1809.	To defray the expenses of the Purchasing Branch.....	482,000
1810.	To defray the expenses of the Operations Division—Public Buildings and Services.....	49,154,500
1811.	To defray the expenses of the Water Control Branch—Construction of Dams, Docks, Locks and Improvements to Flow Channels.....	1,075,500
1812.	To defray the expenses of the Administration of Justice...	1,800,000

Mr. Speaker resumed the Chair; and the Chairman 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 the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed and, after some time, it was, on motion by Mr. Hodgson (Victoria-Haliburton),

Ordered, That the debate be adjourned.

The House then adjourned at 2.00 p.m.

NINETY-SIXTH DAY

MONDAY, JULY 15TH, 1968

PRAYERS

10.00 O'CLOCK A.M.

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

Bill 177, An Act to amend The Executive Council Act. *Mr. Robarts.*

Bill 178, An Act to amend The Legislative Assembly Retirement Allowances Act. *Mr. MacNaughton.*

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 169, An Act to amend The Territorial Division Act.

Bill 170, An Act to amend The Municipal Assistance Act.

Bill 171, An Act to amend The Drainage Act, 1962-63.

Bill 173, An Act respecting the Township of Red Lake.

Bill 174, An Act respecting the Township of Charlottenburgh.

Bill 176, An Act to amend The Legislative Assembly Act.

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 the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed and, after some time, it was, on motion by Mr. Reilly,

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, 1969, the following sums:—

2301.	To defray the expenses of the General Administration, Treasury Department.....	\$ 220,000
2302.	To defray the expenses of the Finance and Economics— General Administration.....	216,000
2303.	To defray the expenses of the Economic and Statistical Services Division.....	1,027,000
2304.	To defray the expenses of the Finance Division.....	177,000
2305.	To defray the expenses of the Government Accounts Divi- sion.....	14,350,000
2306.	To defray the expenses of the Policy Planning Division....	1,691,000
2307.	To defray the expenses of the Revenue—General Admin- istration.....	141,000
2308.	To defray the expenses of the Administrative Division....	1,485,000
2309.	To defray the expenses of the Legal Services Branch.....	141,000
2310.	To defray the expenses of the Revenue Division.....	8,167,000
2311.	To defray the expenses of the Computer Services Centre ..	250,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

2312.	To defray the expenses of the Ontario Racing Commission..	\$ 2,182,000
2313.	To defray the expenses of the Pension Commission of Ontario.....	175,000

2314. To defray the expenses of the Treasury Board Secretariat. . \$ 1,087,000

Mr. Speaker resumed the Chair; and the Chairman 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 debate on the reports of The Liquor Control Board of Ontario and The Liquor Licence Board of Ontario was adjourned.

The House then adjourned at 11.30 p.m.

NINETY-SEVENTH DAY

TUESDAY, JULY 16TH, 1968

PRAYERS

10.00 O'CLOCK A.M.

Before the Orders of the Day, Mr. Speaker addressed the House as follows:—

“Last week the Honourable Member for High Park (Mr. Shulman) rising on a point of privilege appealed to Mr. Speaker and to the Leader of the Government with respect to a certain newspaper report. In company with the Honourable Member for High Park (Mr. Shulman) and the Honourable Member for Humber (Mr. Ben) I listened to the taped recording of the proceedings of the House on the occasion giving rise to the report. It was quite evident from this recording what actually was said on this occasion.

Yesterday I received a letter from the Honourable Member for High Park (Mr. Shulman) in which he stated that in view of correspondence received by him from the newspaper in question he wished to withdraw his request that the publisher of the newspaper, which published the report in question, be called before the Bar of the House.

In order, however, that the mistaken view of the Honourable Member for High Park (Mr. Shulman) as to the procedure to be followed in this House under such circumstances may be corrected and as guidance for the Members in the future, I wish to clarify such procedure.

The procedure to bring an offender before the Bar of the House is one which has not been used in this Legislature for a very long time. In fact, in the only

instance of which I can find record, the offender presented himself before the Bar of the House voluntarily, so that the procedure to force his attendance was not required. However, the procedure for such action is as follows:—

If the offense complained of is an article published in a newspaper, the Member raising the matter stands in his place on a matter of privilege, informs the House through the Speaker of the particulars of his complaint, and either sends it to the Table to be read, or else reads it himself before sending it to the Table, in which case the reading at the Table is usually dispensed with. He then moves a motion to declare the article a breach of one of the privileges of the House. This motion is debatable and if defeated ends the matter. If, however, the motion is adopted, the mover may then move a second motion to call the offender before the Bar of the House.

It is interesting to note that in the House of Commons in the United Kingdom, for some time past, the second motion is not moved; the House has contented itself with recording by its vote, that a breach of privilege has occurred but has not proceeded to the punitive action of calling the offender before the Bar of the House.

It should be noted that if the Member declines to move the first motion, i.e., declaring the article a breach of privilege, that ends the matter and the House proceeds to the Orders of the Day without reaching any decision on the alleged offense. Furthermore, such motions must have a seconder and if there is no seconder the matter is dropped.”

Answers to Questions Nos. 9, 43 and 60 were Tabled (*See Hansard*).

The House resolved itself into a Committee to consider a certain Resolution and certain Bills.

After some time Mr. Speaker resumed the Chair, and the Chairman reported that the Committee had come to a certain Resolution as recommended by the Honourable the Lieutenant Governor as follows:—

That,

there shall be paid to each member of a committee of the Assembly, other than the chairman thereof, an allowance for expenses of \$50, and to the chairman thereof an allowance for expenses of \$60, and,

- (a) in addition to the allowance provided for in section 64 of *The Legislative Assembly Act*, his actual disbursements for transportation other than by private automobile or an allowance of 10 cents for every mile travelled by private automobile; and
- (b) his actual disbursements for meals, accommodation and gratuities,

for or incurred on every day on which the Assembly is not sitting,

(c) upon which he attends a meeting of the committee; or

(d) upon which he is absent from home and is engaged on the work of the committee; or

(e) upon which he is absent from home and is travelling to and from meetings of the committee,

as provided in Bill 176, An Act to amend The Legislative Assembly Act.

Also, that the Committee had directed him to report the following Bills without amendment:—

Bill 162, An Act to amend The Teachers' Superannuation Act.

Bill 163, An Act to amend The Ontario School Trustees' Council Act.

Bill 164, An Act to amend The Teaching Profession Act.

Bill 165, An Act to amend The Public Schools Act.

Bill 166, An Act to amend The Department of Education Act.

Bill 167, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 168, An Act to amend The Separate Schools Act.

Bill 169, An Act to amend The Territorial Division Act.

Bill 170, An Act to amend The Municipal Assistance Act.

Bill 171, An Act to amend The Drainage Act, 1962-63.

Bill 172, An Act to amend The Schools Administration Act.

Bill 173, An Act respecting the Township of Red Lake.

Bill 174, An Act respecting the Township of Charlottenburgh.

Bill 176, An Act to amend The Legislative Assembly Act.

Also, that the Committee had directed him to report the following Bill with certain amendments:—

Bill 44, An Act to amend The Secondary Schools and Boards of Education Act.

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, 1969, the following sums:—

1401.	To defray the expenses of the Main Office, Department of Municipal Affairs.....	\$	1,297,000
-------	---	----	-----------

THE EVENING SITTING

8.00 O'CLOCK P.M.

1402.	To defray the expenses of the Community Planning.....	\$	1,128,000
-------	---	----	-----------

1403.	To defray the expenses of the Municipal Finance.....		866,000
-------	--	--	---------

1404.	To defray the expenses of the Municipal Administration and Assessment.....		1,073,000
-------	--	--	-----------

1405.	To defray the expenses of the Subsidies, Grants and Payments to Municipalities.....		224,877,000
-------	---	--	-------------

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Paper was Tabled:—

Report of the Civil Service Commission for 1967 (*No. 35*).

The House then adjourned at 11.30 p.m.

NINETY-EIGHTH DAY
WEDNESDAY, JULY 17TH, 1968

PRAYERS

10.00 O'CLOCK A.M.

The following Bills were read the third time and were passed:—

Bill 44, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 150, An Act to amend The Workmen's Compensation Act.

Bill 152, An Act respecting The Royal Ontario Museum.

Bill 162, An Act to amend The Teachers' Superannuation Act.

Bill 163, An Act to amend The Ontario School Trustees' Council Act.

Bill 164, An Act to amend The Teaching Profession Act.

Bill 165, An Act to amend The Public Schools Act.

Bill 166, An Act to amend The Department of Education Act.

Bill 167, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 168, An Act to amend The Separate Schools Act.

Bill 169, An Act to amend The Territorial Division Act.

Bill 170, An Act to amend The Municipal Tax Assistance Act.

Bill 171, An Act to amend The Drainage Act, 1962-63.

Bill 172, An Act to amend The Schools Administration Act.

Bill 173, An Act respecting the Township of Red Lake.

Bill 174, An Act respecting the Township of Charlottenburgh.

Bill 176, An Act to amend The Legislative Assembly Act.

The following Bills were read the second time and referred to the Committee of the Whole House:—

Bill 177, An Act to amend The Executive Council Act.

Bill 178, An Act to amend The Legislative Assembly Retirement Allowances 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, 1969, the following sums:—

1406.	To defray the expenses of the Ontario Municipal Board, Department of Municipal Affairs.....	\$ 651,000
1407.	To defray the expenses of the Main Office.....	5,707,000
1301.	To defray the expenses of the Main Office, Department of Mines.....	807,000
1302.	To defray the expenses of the Geological Branch.....	1,700,000
1303.	To defray the expenses of the Mines Inspection Branch...	491,000
1304.	To defray the expenses of the Laboratories Branch.....	301,000
1305.	To defray the expenses of the Sulphur Fumes Arbitrator ..	30,000
1306.	To defray the expenses of the Mining Lands Branch.....	496,000
1307.	To defray the expenses of the Main Office.....	1,000,000

THE EVENING SITTING

8.00 O'CLOCK P.M.

301.	To defray the expenses of the Main Office, Department of Civil Service.....	\$ 109,200
302.	To defray the expenses of the Pay and Classification Standards.....	436,500
303.	To defray the expenses of the Recruitment.....	507,800
304.	To defray the expenses of the Staff Development and Research.....	631,400
305.	To defray the expenses of the Administrative Services.....	156,500
306.	To defray the expenses of the Management Information Services.....	247,500

307.	To defray the expenses of the Planning and Audit.....\$	121,500
308.	To defray the expenses of the Ontario Joint Council, Civil Service Arbitration Board and Grievance Boards.....	44,100
309.	To defray the expenses of the Publications.....	97,000
310.	To defray the expenses of the Employee Services.....	56,500

Mr. Speaker resumed the Chair; and the Chairman 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 Sessional Papers were Tabled:—

Annual Report of the Board of Governors of The Ontario Institute for Studies in Education for 1966-67 (*No. 93*).

Annual Report of the Ryerson Polytechnical Institute for the year ending March 31, 1967 (*No. 94*).

The House then adjourned at 11.10 p.m.

NINETY-NINTH DAY

THURSDAY, JULY 18TH, 1968

PRAYERS

10.00 O'CLOCK A.M.

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

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

Bill 177, An Act to amend The Executive Council Act.

Bill 178, An Act to amend The Legislative Assembly Retirement Allowances Act.

Ordered, That the Report be now received and adopted.

The following Bills were read the third time and were passed:—

Bill 177, An Act to amend The Executive Council Act.

Bill 178, An Act to amend The Legislative Assembly Retirement Allowances Act.

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 the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed

THE EVENING SITTING

8.00 O'CLOCK P.M.

and, after some time, it was, on motion by Mrs. Renwick,

Ordered, That the debate be adjourned.

On motion by Mr. Rowntree,

Ordered, That this House will meet to-morrow at 9.30 a.m. and adjourn at 2 p.m.

The following Sessional Paper was Tabled:—

Report of the Standing Committee on Public Accounts, 1st Session, 28th Parliament (No. 65)

The House then adjourned at 11.05 p.m.

ONE HUNDREDTH DAY

FRIDAY, JULY 19TH, 1968

PRAYERS

9.30 O'CLOCK A.M.

Answers to Questions Nos. 39, 59 and 61 were Tabled (*See Hansard*).

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, 1969, the following sums:—

704.	To defray the expenses of the Consumer Protection Division, Department of Financial and Commercial Affairs.	\$ 1,200,000
1501.	To defray the expenses of the Main Office, Department of Prime Minister.....	202,000
1502.	To defray the expenses of the Cabinet Office.....	107,000
1201.	To defray the expenses of the Office of Lieutenant Governor	38,000
1601.	To defray the expenses of the Office of Provincial Auditor.	774,000

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to certain Resolutions.

Ordered, That the Report be received.

Mr. Reuter, 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, 1968:—

DEPARTMENT OF ENERGY AND RESOURCES MANAGEMENT:

Special Grant..... \$ 349,900

DEPARTMENT OF HEALTH:

Special Grants..... 7,900,000

DEPARTMENT OF TOURISM AND INFORMATION:

Special Grant..... 500,000

— 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, 1969:—

DEPARTMENT OF AGRICULTURE AND FOOD:

Departmental Administration.....	\$ 1,613,000
Finance and Administration Division.....	11,837,000
Production and Rural Development Division.....	17,821,000

Marketing and Special Services Division	\$ 5,466,000
Agricultural Education and Research Division	14,331,000
Departmental Administration	200,000

DEPARTMENT OF ATTORNEY GENERAL:

Main Office	254,000
Administration and Finance Division	1,178,000
Office of the Legislative Counsel	200,000
Ontario Law Reform Commission	190,000
Office of the Senior Crown Counsel	273,000
Criminal Law Division	2,896,000
Administration of Justice Division	35,010,000
Public Safety Division	3,859,000
Board of Negotiation	75,000
Ontario Police Commission	1,108,000
Ontario Provincial Police	38,138,000

DEPARTMENT OF CIVIL SERVICE:

Main Office	109,200
Pay and Classification Standards	436,500
Recruitment	507,800
Staff Development and Research	631,400
Administrative Services	156,500
Management Information Services	247,500
Planning and Audit	121,500
Ontario Joint Council, Civil Service Arbitration Board and Grievance Boards	44,100
Publications	97,000
Employee Services	56,500

DEPARTMENT OF ECONOMICS AND DEVELOPMENT:

Main Office	3,772,000
Ontario Economic Council	227,000
Ontario House	284,000
Immigration Branch	300,000
Trade and Industry Division	2,783,000
Ontario Development Corporation	791,000
Ontario Housing Corporation	3,704,000
Ontario Student Housing Corporation	1,347,000
Ontario Housing Corporation	49,763,000
Ontario Student Housing Corporation	12,611,000

DEPARTMENT OF EDUCATION:

Main Office	1,371,000
Departmental Business Administration Branch	1,560,000
School Business Administration Branch	839,000
Education Data Centre	1,980,000
Personnel Branch	183,000
Information Branch	386,000
Program Branch	13,515,000
Educational Television Branch	5,838,000

Teacher Education Branch.....	\$ 9,874,000
Special Schools and Services Branch.....	9,929,000
Applied Arts and Technology Branch.....	783,000
Youth Branch.....	136,000
Provincial Library Service.....	210,000
Ontario Fitness Program.....	226,000
Federal-Provincial, Etc.....	141,613,000
Legislative Grants, Etc.....	563,420,000
Miscellaneous Grants.....	2,515,000
Grants to Ontario Colleges of Education.....	6,059,000
Grant to Ryerson Polytechnical Institute.....	7,447,000
Grants to Colleges of Applied Arts and Technology.....	45,747,000
Grant to the Ontario Institute for Studies in Education.....	9,120,000
Teachers' Superannuation, Etc.....	15,369,000

DEPARTMENT OF ENERGY AND RESOURCES MANAGEMENT:

Main Office.....	477,000
Administrative Services Branch.....	313,000
Energy Branch.....	816,000
Ontario Energy Board.....	132,000
Conservation Authorities Branch.....	2,500,000
Ontario Water Resources Commission—Operations.....	8,692,000
Ontario Water Resources Commission—Data Processing.....	245,000
Conservation Authorities Branch.....	5,000,000
The Hydro-Electric Power Commission of Ontario.....	9,650,000
Ontario Water Resources Commission.....	32,000,000
Water Management Program.....	3,000,000

DEPARTMENT OF FINANCIAL AND COMMERCIAL AFFAIRS:

Main Office.....	638,000
Ontario Securities Commission.....	889,000
Superintendent of Insurance and Registrar of Loan and Trust Companies.....	469,000
Consumer Protection Division.....	1,200,000

DEPARTMENT OF HEALTH:

Departmental Administration.....	15,194,000
Financial and Administrative Services Division.....	1,651,000
Public Health Division.....	49,606,000
Mental Health Division—General Administration.....	15,928,000
Hospital Schools.....	31,248,000
Mental Hospitals.....	76,974,000
Medical Services Insurance Division.....	40,698,000
Health Insurance Registration Board.....	8,033,000
Ontario Hospital Services Commission.....	130,294,000
Ontario Hospital Services Commission.....	26,806,000

DEPARTMENT OF HIGHWAYS:

General Administration.....	4,599,000
Electronic Computing Services.....	2,022,000
Operations—Head Office Administration.....	1,091,000

Maintenance—King's Highways and Other Roads.....	\$114,581,000
Purchasing and Other Services.....	9,902,000
GO Transit—Maintenance.....	3,546,000
Construction and Other Capital Projects.....	271,499,000
Planning and Design.....	16,324,000
Property Purchases and Related Services.....	27,983,000
Research and Sundry Engineering Services.....	5,503,000
GO Transit—Capital.....	6,830,000

DEPARTMENT OF LABOUR:

Main Office.....	1,987,000
Industrial Training Branch.....	7,377,000
Conciliation Services.....	520,000
Labour Standards Branch.....	1,042,500
Labour Relations Board.....	613,000
Safety and Technical Services.....	3,431,500
Human Rights Commission.....	250,000
Research Branch.....	364,500
Systems and Data Processing Branch.....	356,500
Labour Standards Branch.....	14,500,000

DEPARTMENT OF LANDS AND FORESTS:

Main Office.....	3,158,000
Fish and Wildlife Branch.....	1,004,000
Forest Protection Branch.....	290,000
Lands and Surveys Branch.....	1,686,000
Parks Branch.....	288,000
Research Branch.....	1,148,000
Timber Branch.....	1,448,000
Ontario Forest Technical School.....	278,000
Junior Ranger Program.....	1,100,000
Basic Organization.....	37,302,000
Extra Fire Fighting.....	750,000
Lands and Surveys Branch.....	325,000
Timber Branch.....	1,600,000
Parks Branch.....	9,300,000

OFFICE OF LIEUTENANT GOVERNOR:

Office of Lieutenant Governor.....	38,000
------------------------------------	--------

DEPARTMENT OF MINES:

Main Office.....	807,000
Geological Branch.....	1,700,000
Mines Inspection Branch.....	491,000
Laboratories Branch.....	301,000
Sulphur Fumes Arbitrator.....	30,000
Mining Lands Branch.....	496,000
Main Office.....	1,000,000

DEPARTMENT OF MUNICIPAL AFFAIRS:

Main Office	\$ 1,297,000
Community Planning	1,128,000
Municipal Finance	866,000
Municipal Administration and Assessment	1,073,000
Subsidies, Grants and Payments to Municipalities	224,877,000
Ontario Municipal Board	651,000
Main Office	5,707,000

DEPARTMENT OF PRIME MINISTER:

Main Office	202,000
Cabinet Office	107,000

OFFICE OF PROVINCIAL AUDITOR:

Office of Provincial Auditor	774,000
--	---------

DEPARTMENT OF PROVINCIAL SECRETARY AND CITIZENSHIP:

Main Office and General Departmental Expenses	643,500
Companies Branch	727,000
Citizenship Branch	990,000
Queen's Printer	286,000
Registrar General's Branch	999,000
Legislative Services	3,238,000

DEPARTMENT OF PUBLIC WORKS:

Main Office	1,015,000
Real Estate Branch	7,970,500
Administration and Finance Division	3,901,500
Operations Division—Administration and Maintenance	11,680,500
Water Control Branch—Maintenance of Locks, Bridges, Dams and Docks	225,500
Administration of Justice	5,410,000
Purchasing and Supply Division	51,000
Real Estate Branch	2,565,000
Purchasing Branch	482,000
Operations Division—Public Buildings and Services	49,154,500
Water Control Branch—Construction of Dams, Docks, Locks and Improvements to Flow Channels	1,075,500
Administration of Justice	1,800,000

DEPARTMENT OF REFORM INSTITUTIONS:

Main Office	2,850,000
Parole and Rehabilitation Service	1,608,000
Institutions (Ontario Reformatories, Industrial Farms, Ju- venile Institutions and Provincial Jails)	32,106,000
Industrial Operations	3,629,000

DEPARTMENT OF SOCIAL AND FAMILY SERVICES:

Main Office	707,500
Family Benefits Branch	110,772,000
Municipal Welfare Administration Branch	41,164,500

Family Services Branch.....	\$ 433,000
Field Services Branch.....	2,985,000
Child Welfare Branch.....	34,232,500
Day Nurseries Branch.....	1,905,000
Homes for the Aged Branch.....	26,770,000
Office on Aging.....	347,000
Vocational Rehabilitation Services Branch.....	4,057,000
Indian Development Branch.....	1,428,000
Legal Aid Assessment Branch.....	543,000
Research and Planning Branch.....	200,000
Finance and Administration Division.....	1,533,500

DEPARTMENT OF TOURISM AND INFORMATION:

Main Office.....	140,000
Administrative Branch.....	366,000
Information and Promotion Division.....	2,509,000
Tourist Industry Development Branch.....	993,000
Public Records and Archives.....	623,000
Theatres Branch.....	146,000
Travel Research Branch.....	180,000
The St. Lawrence Parks Commission.....	2,510,000
Huron Historical Parks.....	870,000
The Centennial Centre of Science and Technology.....	2,526,000

DEPARTMENT OF TRANSPORT:

Administration.....	1,540,000
Drivers Branch.....	4,814,000
Vehicles Branch.....	4,000,000
Common Carriers.....	451,000
Highway Safety Co-ordination and Promotion.....	606,000
Motor Vehicle Accident Claims Fund.....	982,000
Transportation Planning.....	619,000

TREASURY DEPARTMENT:

General Administration.....	220,000
Finance and Economics—General Administration.....	216,000
Economic and Statistical Services Division.....	1,027,000
Finance Division.....	177,000
Government Accounts Division.....	14,350,000
Policy Planning Division.....	1,691,000
Revenue—General Administration.....	141,000
Administrative Division.....	1,485,000
Legal Services Branch.....	141,000
Revenue Division.....	8,167,000
Computer Services Centre.....	250,000
Ontario Racing Commission.....	2,182,000
Pension Commission of Ontario.....	175,000
Treasury Board Secretariat.....	1,087,000

DEPARTMENT OF UNIVERSITY AFFAIRS:

Main Office	\$ 1,006,000
Grants to Universities and Colleges	249,475,000
Grants to Museums and Galleries	3,125,000
Student Awards	32,086,000
Miscellaneous Grants	39,000
Committee on University Affairs	251,000

The debate on the Report of the Workmen's Compensation Board was adjourned.

The following Sessional Paper was Tabled:—

Correspondence concerning a proposed land transaction in the City of Peterborough (*No. 95*).

The House then adjourned at 2.00 p.m.

ONE HUNDRED AND FIRST DAY

MONDAY, JULY 22ND, 1968

PRAYERS

10.00 O'CLOCK A.M.

The adjourned debate on the Report of the Workmen's Compensation Board was concluded.

Mr. Robarts moved, seconded by Mr. Nixon,

That henceforth every member of this House may, as a matter of right, address the House in either of the two official languages of Canada.

And a debate arising, after some time, the Question having been put, was carried unanimously.

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 the House resolve itself into the Committee on Ways and Means, having been read,

The debate was resumed and, after some time, it was, on motion by Mr. Carton,

Ordered, That the debate be adjourned.

The following Sessional Paper was Tabled:—

Annual Report of the Department of Education for the year ending December 31, 1967 (*No.* 7).

The House then adjourned at 10.55 p.m.

ONE HUNDRED AND SECOND DAY

TUESDAY, JULY 23RD, 1968

PRAYERS

10.00 O'CLOCK A.M.

On motion by Mr. Robarts, seconded by Mr. MacNaughton,

Ordered, That a Select Committee of this House be appointed to continue the review of the terms and provisions of the election laws and any related Acts and regulations, in the light of modern needs, practices and concepts, for the proper representation of those qualified to vote, and to report its findings and recommendations to this Assembly.

And that the Select Committee have authority to sit during the interval between Sessions and have full power and authority to employ counsel 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 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 the said Committee to consist of thirteen members to be composed as follows:—

Mr. Dunlop (Chairman), *Messrs. Apps, Belanger, Bernier, Carruthers, Ferrier, Hodgson* (York North), *Newman* (Windsor-Walkerville), *Rollins, Singer, Smith* (Simcoe East), *Smith* (Nipissing) and *Young*.

On motion by Mr. Robarts, seconded by Mr. MacNaughton,

Ordered, That a Select Committee of this House be appointed to continue the enquiry and review of the law affecting the corporations in this Province as reported on by the Select Committee of this House appointed on the 22nd day of June, 1965 and re-appointed on the 8th day of July, 1966, and in particular, to enquire into and review the law relating to mergers or amalgamations, the rights of dissenting share-holders in the event of various fundamental corporate changes, the purpose, function and scope of the Annual Return, the field of corporation finance, the law relating to the protection of the Creditor, and the dissolution of the ordinary commercial corporation in Ontario, and further, to enquire into and report upon such specialized types of corporations as insurance companies, loan and trust companies, corporations without share capital, credit unions, finance and acceptance companies, co-operatives, and extra-provincial companies, together with the Legislation of other jurisdictions relating to the same matters.

And that the Select Committee have authority to sit during the interval between Sessions and have full power and authority to employ counsel 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 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 the said Committee to consist of thirteen members to be composed as follows:—

Mr. Carton (Chairman), *Messrs. Braithwaite, DeMonte, Henderson, Johnston* (St. Catharines), *Lawrence* (Carleton East), *Meen, Price, Reilly, Renwick* (Riverdale), *Rowe, Shulman* and *Sopha*.

Answers to Questions Nos. 7, 22, 23, 24, 25, 26 and 45 were Tabled (*See Hansard*).

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 on Ways and Means, 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 the Committee on Ways and Means" be amended by adding thereto the following words:—

This House regrets:

- (1) the government's dependence on regressive tax and revenue increases which impose harsh new burdens on lower and middle income citizens and employers, particularly in the financing of health services;
- (2) the paltry commitment in dollars and initiative towards alleviating the worsening housing difficulties;
- (3) the lack of initiative in maintaining the Ontario sugar beet industry which will add new financial hardships to the agricultural economy;
- (4) the absence of a wage/price review board that should be operating in areas of provincial jurisdiction to assist in easing the cost of living and to act against inflation;
- (5) the lack of an over-all reform of the grant policy to assist municipalities in reducing local taxes, particularly as they are related to school costs;
- (6) that no effective program for the industrial and economic growth of Northern Ontario has been proposed which would channel private and public funds into the development of our natural resource areas.

having been put, was lost on the following Division:—

AYES

Ben	Haggerty	Renwick
Braithwaite	Innes	(Scarborough Centre)
Breithaupt	Jackson	Ruston
Bukator	Knight	Shulman
Bullbrook	Lawlor	Singer
Deacon	MacDonald	Sopha
Deans	Makarchuk	Spence
De Monte	Martel	Stokes
Edighoffer	Newman	Trotter
Farquhar	(Windsor-Walkerville)	Worton
Gaunt	Nixon	Young—35.
Gisborn	Paterson	
Good	Pitman	

NOES

Allan	Downer	Hodgson
Apps	Dymond	(York North)
Bales	Evans	Jessiman
Belanger	Gilbertson	Johnston
Boyer	Grossman	(Parry Sound)
Carruthers	Guindon	Johnston
Carton	Hamilton	(St. Catharines)
Connell	Haskett	Johnston
Davis	Hodgson	(Carleton)
Demers	(Victoria-Haliburton)	Kennedy

NOES—Continued

Kerr	Randall	Stewart
Lawrence (Carleton East)	Reilly	Villeneuve
Lawrence (St. George)	Reuter	Welch
MacNaughton	Rollins	Wells
Meen	Rowe	White
Morningstar	Rowntree	Whitney
Morrow	Simonett	Winkler
McNeil	Smith (Simcoe East)	Wishart
Potter	Smith (Hamilton Mountain)	Yakabuski
Price	Snow	Yaremko—55.

The main Motion having then been put, was declared to be carried on the same Division reversed.

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 three billion, seventeen million, nine hundred and fifty-seven thousand, four hundred dollars to meet the supply to that extent granted to Her Majesty.

Mr. Speaker resumed the Chair; and the Chairman reported, That the Committee had come to a certain Resolution.

Ordered, That the Report be received forthwith and adopted.

The following Bill was then introduced and read the first time:—

Bill 179, 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, 1968, and the 31st day of March, 1969. *Mr. MacNaughton*.

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 passed.

The Honourable the Lieutenant Governor of the Province entered the Chamber of the Legislative Assembly and took his seat 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 certain 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 44, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 53, An Act to amend The Lord’s Day (Ontario) Act, 1960-61.

Bill 118, An Act to amend The Mining Act.

Bill 135, An Act to amend The Consumer Protection Act, 1966.

Bill 140, An Act to amend The Schools Administration Act.

Bill 141, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 143, An Act to amend The Corporations Tax Act.

Bill 144, An Act to amend The Ontario Municipal Employees Retirement System Act, 1961-62.

Bill 145, An Act to amend The Municipality of Metropolitan Toronto Act.

Bill 146, An Act to amend The Fire Departments Act.

Bill 147, An Act to amend The Police Act.

Bill 149, An Act to authorize the Raising of Money on the Credit of the Consolidated Revenue Fund.

Bill 150, An Act to amend The Workmen’s Compensation Act.

Bill 151, An Act to amend The Art Gallery of Ontario Act, 1966.

Bill 152, An Act respecting The Royal Ontario Museum.

Bill 153, An Act to amend The Corporations Act.

Bill 154, An Act to amend The Municipal Unconditional Grants Act.

Bill 155, An Act to amend The Municipal Act.

Bill 156, An Act to amend The Assessment Act.

Bill 157, An Act to control the Content and Identification of Stuffing in Upholstered and Stuffed Articles upon their Manufacture, Sale and Renovation.

Bill 158, An Act to amend The Power Commission Act.

Bill 160, An Act to amend The Air Pollution Control Act, 1967.

Bill 161, An Act to amend The Public Health Act.

Bill 162, An Act to amend The Teachers' Superannuation Act.

Bill 163, An Act to amend The Ontario School Trustees' Council Act.

Bill 164, An Act to amend The Teaching Profession Act.

Bill 165, An Act to amend The Public Schools Act.

Bill 166, An Act to amend The Department of Education Act.

Bill 167, An Act to amend The Secondary Schools and Boards of Education Act.

Bill 168, An Act to amend The Separate Schools Act.

Bill 169, An Act to amend The Territorial Division Act.

Bill 170, An Act to amend The Municipal Tax Assistance Act.

Bill 171, An Act to amend The Drainage Act, 1962-63.

Bill 172, An Act to amend The Schools Administration Act.

Bill 173, An Act respecting the Township of Red Lake.

Bill 174, An Act respecting the Township of Charlottenburgh.

Bill 176, An Act to amend The Legislative Assembly Act.

Bill 177, An Act to amend The Executive Council Act.

Bill 178, An Act to amend The Legislative Assembly Retirement Allowances Act."

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, 1968, and the 31st day of March, 1969."

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:

I extend warmest greetings to you on this the first opportunity I have had to address the Legislature of Ontario since assuming office as the representative in the Province of Ontario of our beloved Sovereign, Queen Elizabeth II.

I should like to express my deep appreciation of the affectionate welcome I have enjoyed and the confidence which has been expressed for the office which I hold and for myself. I shall endeavour to preserve the dignity of the office of the Lieutenant Governor and to serve our Sovereign and the people of Ontario to the maximum of my ability.

The First Session of the Twenty-eighth Parliament of Ontario is about to end. This Session, which also marks the beginning of the second century of the Province of Ontario, has been one of the longest in the history of the Legislature. Since the Session began on February 14th with the Speech from the Throne read by my distinguished predecessor, the Honourable W. Earl Rowe, the Public and Private Bills placed before you for consideration and approval make this Session one of the most productive in recent years. Those legislative proposals which you have approved will ensure the further strength and ability of the people of Ontario to meet their responsibilities to our Province and to our country. I commend the Honourable Members for their diligence and constructive participation and congratulate each of you on the responsible and dedicated manner in which you discharged your obligations to your constituents and this House.

The Legislative program which this House has approved included enactments which will provide for equality of educational opportunity for all the young people of Ontario. Passage of amendments to The Secondary Schools and Boards of Education Act and to The Separate Schools Act allow for the creation of larger units of administration for public, secondary, and separate schools. A substantial decrease in the number of school jurisdictions will follow. Further developments within the school system of Ontario include amendments to The Schools Administration Act and The Secondary Schools and Boards of Education Act. These authorize the establishment of schools and classes in the French language at the elementary and secondary levels of the public school system.

The Honourable Members approved record expenditures for all facets of our educational system to ensure that it remains one of the most comprehensive and progressive available anywhere. This support will enable our institutions of higher learning to improve upon the quality of programs for which they have already earned an enviable reputation.

A significant and far-reaching development was the transfer of a substantial degree of the weight of taxation borne by property owners. Honourable Members approved several measures which reduced this burden, including The Municipal Tax Reduction Act and those enabling the assumption by the Province from the municipalities of the costs of the administration of justice.

Legislation was approved to implement the program for Equalization of Industrial Opportunity whereby many of our smaller communities are assisted in acquiring industry and, thereby, stimulate more uniform economic growth and employment throughout Ontario.

Improved working conditions will follow legislation of the Department of Labour. The Employment Standards Act replaces several other enactments concerning employment practices and conditions. Under this Act overtime payment beyond 48 hours of work weekly, equality of payment for men and women, and the establishment of seven statutory holidays annually were given support. Amendments to The Industrial Standards Act are intended to improve safe working conditions. Substantial increases in benefits under The Workmen's Compensation Act also were approved.

The well-being of the people of Ontario continued to be safeguarded through continuing attention to the social services required by a growing and vigorous population. Additional benefits under the Health Care Insurance Programs of the Department of Health and welfare services of the Department of Social and Family Services have been strengthened and broadened. Included are out-patient care, essential ambulance services and optometric benefits. Substantial progress is being achieved through an expanding preventive health care program.

Programs for the control of air and water pollution were strengthened, with funds approved to enable the Government's programs to be vigorously pursued.

Consolidated were 18 previous enactments of the Legislature dealing with adult offenders. When complemented by federal legislation, The Department of Correctional Services Act will authorize the establishment of a program

whereby inmates will be permitted to participate in vocational or educational training within the community. The new Act also incorporates the change of name of the Department of Reform Institutions.

Enacted during this Session was The Provincial Courts Act, which provides for the establishment of a Provincial Court in each county and district in Ontario. These courts will absorb and replace the Magistrates and Juvenile and Family Courts and will provide a court system of greater flexibility than heretofore.

Amendments to The Securities Act, The Loan and Trust Corporations Act, The Insurance Act and The Consumer Protection Act provide greater protection to the people of Ontario in their financial dealings.

Legislation was considered and approved to establish the second large regional government in Ontario. The Regional Municipality of Ottawa-Carleton will become a functioning metropolitan community on January 1st, 1969.

The agricultural industry of Ontario was further strengthened by various proposals put before and approved by the Honourable Members. Enactments respecting the marketing of cattle for the production of beef give Ontario farmers authority to establish a beef improvement association and to develop and improve the grading and marketing of beef.

The legislative program put forward by the Department of Transport and approved by the House was the most significant in the eleven-year life of the Department. Legislative measures were taken to assist municipalities in constructing airstrips. Other measures dealt with highway and vehicle safety and contained important advances, including specific recognition of commercial highway transport to the economic life of Ontario. Legislative proposals by the Department of Highways, in concert with the Department's extensive construction program, will further prevent dangerous traffic conditions developing on roads leading to controlled access highways.

During the Session, legislation was approved to establish the Royal Ontario Museum as an independent institution with increased flexibility in serving the interest of the people of Ontario.

Extensive reorganization of two existing Departments of Government was given legislative approval. The new Department of Treasury and Economics will bring together the machinery of the Government for the development of policies on financial and economic management and federal-provincial relations. The Department of Revenue will administer taxation statutes and other revenue legislation. The new Department of Trade and Development is charged with the responsibility for housing and establishment and stimulation of business and industrial activity throughout the Province.

In reviewing the First Session of the Twenty-eighth Parliament of Ontario, I join with the Honourable Members in expressing the gratitude of the people of Ontario to the Public Servants of this Province. This year marks the 50th anniversary of the establishment of the Ontario Civil Service Commission. During this half century the Commission and the Public Servants have dem-

onstrated their deep loyalty and sense of duty in the service of the residents of this Province. On behalf of my Government and the Honourable Members, I commend them for the successful performance of their assigned tasks.

In discharging their responsibilities, all Honourable Members have had ample opportunity to scrutinize thoroughly and give approval to the spending estimates of the Departments of Government. I thank the Honourable Members for making provision for the funds necessary to conduct the business of the Government. The economic growth of Ontario and the excellent financial position of the Province will enable the necessary funds to be raised. I am pleased to note that the affairs of the Government are in excellent order.

In declaring prorogued this First Session of the Twenty-eighth Parliament, I pray that under the guidance of Divine Providence our Province will continue to provide an increasing measure of satisfaction and prosperity for all our people.

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.

