

GENERAL INDEX
TO THE
Journals and Sessional Papers
OF THE
Legislative Assembly, Ontario
1925-1926-1927

15 GEORGE V to 17 GEORGE V.

**Together with an Index to Debates and Speeches
and List of Appendixes to the Journals
for the same period.**

COMPILED AND EDITED BY
ALEX. C. LEWIS,
Clerk of the House

TORONTO

Printed and Published by the Printer to the King's Most Excellent Majesty
1927

NOTE.

This index is prepared for the purpose of facilitating reference to the record, in the journals of the Legislative Assembly, of any proceedings of the House at any one or more of the sessions from 1925 to 1927, inclusive. Similar indexes have been published from time to time dealing with the sessions from 1867 to 1888, from 1889 to 1900, from 1901 to 1912, from 1913 to 1920, and from 1921 to 1924, so that the publication of the present volume completes a set of indexes of the journals of the Legislature from Confederation to date.

The page numbers given refer to the pages in the volume of the journals for the year indicated in the preceding bracket. An index to sessional papers, and an index to the debates and speeches for the sessions 1925 to 1927 are also included.

ALEX. C. LEWIS,

INDEX

	PAGE
Index to Journals	5
Index to Sessional Papers	141
Index to Debates and Speeches	151

GENERAL INDEX
TO THE
Journals and Sessional Papers
OF THE
LEGISLATIVE ASSEMBLY
OF THE
Province of Ontario
FOR THE SESSIONS OF 1925, 1926 AND 1927.

15 GEORGE V TO 17 GEORGE V.

ACCIDENTS, FATAL, TO INFANTS' ACT:

Bill (No. 115), introduced respecting damages in connection with (1926), 101.
Second reading, 108. Reported by Legal Committee, 259. Order
discharged and Bill withdrawn, 259.

ACCOUNTS, PUBLIC:—See **Public Accounts**.

ADDRESS:—See **Lieutenant-Governor**.

ADJOURNMENT FOR PROROGATION (1927), 211.

ADMINISTRATION BUILDING:—See **East Block**.

ADMINISTRATION OF JUSTICE EXPENSES ACT:

Bill (No. 81), introduced to consolidate and amend (1926), 22. Second
reading, 84. House in Committee, 96, 113, 141, 254. Third reading,
261. Royal Assent, 278. (16 Geo. V, c. 35.)

ADOPTION OF CHILDREN, ACT RESPECTING:—See **Children**.

ADVISORY BOARD, HIGHWAY:—See **Highway Advisory Board**.

AERO FILM CO., LIMITED:

Question (No. 185), as to company's existence and has Government collected
money owing from (1926), 269.

AFFIDAVITS, COMMISSIONERS FOR TAKING, ACT:

Bill (No. 78), introduced to amend (1926), 20. Second reading, 50. House
in Committee, 125-254. Third reading, 261. Royal Assent, 278.
(16 Geo. V, c. 25.)

AGRICULTURAL DEVELOPMENT ACT, 1921:

1. Bill (No. 71), introduced to amend (1925), 12. Second reading, 28. House in Committee, 44. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 30.)
2. Question (No. 80), as to total number and total amount of farm loans under, in 1924 and 1925 (1926), 95.
3. Question (No. 127), as to total amount of loans outstanding each year since inception of (1926), 138.

AGRICULTURAL DEVELOPMENT BOARD:

Report presented (1925), 118. (*Sessional Paper No. 65.*)

AGRICULTURAL AND EXPERIMENTAL UNION:

Report presented (1925), 293. (*Sessional Paper No. 49.*)

AGRICULTURAL INQUIRY COMMITTEE:

(1925)

1. Report presented and referred to Committee on Printing, 45. (*Appendix No. 1.*)
2. Motion to concur in report carried, 203-4.

(1926)

1. Second report presented and referred to Committee on Printing, 146. (*Sessional Paper No. 48.*) (*Appendix No. 1.*)
2. Question (No. 29), as to cost of, 41.
3. Motion *re* presentation of report and debate on, 270-271-273-274. Resolution carried, 274.

(1927)

1. Question (No. 24), as to any action by Government towards closer co operation with other provinces for Imperial marketing, 50.
2. Question (No. 26), as to total cost to province, 51.
3. Question (No. 28), as to any action by Government towards establishing a co-operative council, 51.

AGRICULTURAL WINTER FAIR, THE ROYAL:—See **Winter Fair.**

AGRICULTURE AND COLONIZATION, COMMITTEE ON:

1. (1925), authorized, 8; appointed, 26. Report, 276.
2. (1926), authorized, 9; appointed, 25. Report, 55.
3. (1927), authorized, 10; appointed, 27. Report, 178.

AGRICULTURE, DEPARTMENT OF:

(1925)

1. Report presented, 293. (*Sessional Paper No. 27.*)
2. Statistical report presented, 293. (*Sessional Paper No. 40.*)

(1926)

1. Bill (No. 88), respecting, introduced, 27. Second reading, 53. House in Committee, 71. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 19.)
2. Question (No. 51), as to action by Department on recommendation of committee regarding seed grain, 68.
3. Question (No. 79), as to keeping of records and issuing of certificates regarding seeds and grain, 95.
4. Report presented, 240. (*Sessional Paper No. 21.*)
5. Statistical report presented, 240. (*Sessional Paper No. 22.*)

(1927)

1. Report presented, 182. (*Sessional Paper No. 21.*)
2. Statistical report presented, 183. (*Sessional Paper No. 22.*)

AIRDROME, SAULT STE. MARIE:

1. Question (No. 112), as to who supplied material for (1925), 278.
2. Question (No. 43), as to contractor for and purchase of materials for (1926), 77-8.
3. Question (No. 56), as to construction of and tenders for (1926), 78.
4. Question (No. 57), as to architect's estimate of cost and contract price (1926), 78.

AIRPLANES:

1. Question (No. 90), as to expenditures for last fiscal year for gasoline and oil for Government planes (1926), 104.
2. Question (No. 92), as to number owned by Government and cost of same (1926), 104.
3. Question (No. 142), as to purchase of, from Jack V. Elliott, or U.S. Navy Department (1926), 150.
4. Question (No. 174), as to number purchased by Government from Laurentide Air Service, and cost of same (1926), 191.

ALFRED, POLICE VILLAGE OF:

Petition for Act respecting (1926), 14. Reported, 128. Bill (No. 24), introduced and referred to Private Bills Committee, 129. Reported, 175. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 276. (16 Geo. V, c. 74.)

ALGOMA, ELECTORAL DISTRICT OF:

1. Question (No. 88), as to capital expenditures in since present Government assumed office (1926), 164.
2. Return to Order of the House of expenditures on certain roads in (1926), 85. (*Sessional Paper No. 38.*)

ALGONQUIN PARK:

1. Question (No. 113), as to sale of fishing licenses by rangers (1925), 278.
2. Question (No. 115), as to number of rangers dismissed (1925), 279.

ALLAN, THOMAS W.:

Question (No. 47), as to control of Government patronage in County of Lincoln (1925), 107.

ALLEGIANCE, MEMBERS' OATH OF:

Record of (1927), 2.

ALMONTE, TOWN OF:

Petition for an Act respecting (1927), 11. Reported, 66. Bill (No. 26), introduced and referred to Ontario Railway and Municipal Board, 72. Reported and referred to Private Bills Committee, 95. Reported, 124. Second reading, 127. House in Committee, 135. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 99.)

AMENDMENTS CONSIDERED BY HOUSE:

(1925)

To address in reply, 14, to foregoing amendment, 22. Amendment to amendment defeated, 70. Amendment to amendment proposed and carried, 71-2. Amendment proposed and withdrawn, 72-3. Second amendment proposed and withdrawn, 73.

Amendment to motion to go into supply, 126. Defeated, 169.

Amendment proposed to second reading of Bill (No. 153), "the Ontario Temperance Amendment Act, 1925," 182. Lost on division, 182. Amendments offered to motion for third reading and lost, 287-288-289.

(1926)

Amendment to address in reply, 18. Amendment to amendment, 23. Carried, 116.

Amendment to motion to go into supply, 146. Defeated, 180.

(1927)

Amendment to address in reply, 25, to foregoing amendment, 37. Carried, 46. To second reading Bill (No. 137) (The Liquor Control Act), 126. Amendment to foregoing, 128. Second amendment to second reading, 137, 141.

AMUSEMENT TAX ACT:

Bill (No. 177), to amend, introduced (1927), 191. Second reading, 191. House in Committee, 198. Third reading, 200. Royal Assent, 218. (17 Geo. V, c. 10.)

ANDERDON, NORTH, SHOOTING CLUB:

Petition for Act respecting (1927), 65. Reported, 84. Bill (No. 56), introduced and referred to Private Bills Committee, 85. Reported, 144. Second reading, 155. House in Committee, 160. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 150.)

ANDREW'S, ST., CHURCHES, MARTINTOWN:—See Martintown.**ANGLICAN CHURCH MUTUAL FIRE INSURANCE CO.:**

Petition for Act of incorporation (1925), 30. Reported, 49. Bill (No. 20), introduced and referred to Private Bills Committee, 51. Reported against and fees remitted, 235.

APPLES FOR EXPORT:

1. Question (No. 121), as to particulars *re* marketing of by Department of Agriculture (1926), 158.
2. Question (No. 46), as to cost of handling in 1925 and 1926 (1927), 86.

ARBITRATION ACT, THE:

Bill (No. 76), to amend, introduced (1927), 12. Second reading, 15. House in Committee, 20. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 34.)

ARCHIVES AND PUBLIC RECORDS:

Report presented (1925), 274. (*Sessional Paper No. 45.*)

ARNPRIOR, TOWN OF:

Petition for Act respecting (1926), 12. Reported, 54. Bill (No. 2), introduced and referred to Ontario Railway and Municipal Board, 56. Reported and referred to Private Bills Committee, 142. Reported, 175. Second reading, 185. House in Committee, 197. Third Reading, 209. Royal Assent, 277. (16 Geo. V, c. 75.)

ART PURPOSES:

Committee to direct expenditure for; appointed (1925), 13. *No report.* Appointed (1926), 16. *No report.* Appointed (1927), 15. *No report.*

ASSESSMENT ACT, THE:

(1925)

1. Bill (No. 83), introduced to amend, 33. Second reading and referred to Committee on Municipal Law, 65. Reported, 227.
2. Bill (No. 152), introduced to amend, 132. Second reading and referred to Committee on Municipal Law, 158. Reported, 227.

ASSESSMENT ACT, THE—*Continued.*

3. Bill (No. 188), "The Assessment Amendment Act, 1925," introduced, 227. Second reading, 263. House in Committee, 282. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 62.)

(1926)

1. Bill (No. 85), introduced to amend, 27. Second reading and referred to Municipal Committee, 81. Reported, 220.
2. Bill (No. 132), introduced to amend, 130. Second reading and referred to Municipal Committee, 155. Reported, 220.
3. Bill (No. 144), introduced to amend, 144. Second reading and referred to Municipal Committee, 155. Reported, 220.
4. Bill (No. 146), introduced to amend, 146. Order for Second reading discharged and Bill withdrawn, 185.
5. Bill (No. 147), introduced to amend, 154. Second reading and referred to Municipal Committee, 173. Reported, 220.
6. Bill (No. 161), introduced to amend, 183. Second reading, 205. House in Committee, 211-256. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 55.) (Embodied in Bill No. 189.)
7. Bill (No. 189), The Assessment Act, 1926, introduced and read a first and second time, 227. House in Committee, 242. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 55.)
8. Petitions presented for amendment to the, 199.

(1927)

1. Bill (No. 175), "The Assessment Act, 1927," introduced, 172. Order discharged and Bill withdrawn, 188.
2. Bill (No. 80), to amend *re* income exemptions, introduced, 13. Second reading, 122. House in Committee, 136. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 63.)
3. Bill (No. 97), to amend, introduced, 38. Second reading, 54. House in Committee, 56. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 63.)
4. Bill (No. 126), to amend, introduced, 78. Order discharged and Bill withdrawn, 107.
5. Bill (No. 131), to amend, introduced, 97. Order discharged and Bill withdrawn, 139.
6. Bill (No. 138), to amend, introduced, 110. Order discharged and Bill withdrawn, 139.

ASSIGNMENT OF BOOK DEBTS ACT:

Act to amend. See *Book Debts Act*.

ASSOCIATION OF ACCOUNTANTS AND AUDITORS IN ONTARIO:

Petition for Act to incorporate (1926), 42. Reported, 86. Bill (No. 23), introduced and referred to Private Bills Committee, 89. Reported, 143. Second reading, 161. House in Committee, 187. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 124.)

ATHLETIC COMMISSION, ONTARIO:

Annual report (1925), 23. (*Sessional Paper No. 58*), (1926), 58. *Sessional Paper No. 36* (1927), 52. (*Sessional Paper No. 31*.)

ATHLETIC COMMISSION ACT, THE:

Bill (No. 68), to amend, introduced (1927), 36. Second reading, 69. House in Committee, 75. Third reading, 93. Royal Assent, 214. (17 Geo. V, c. 72.)

ATTORNEY-GENERAL:

Question (No. 104), as to payment for printing of his speech in debate on Address (1925), 187.

AUDIT ACT, THE:

Bill (No. 114), to amend introduced (1925), 89. Second reading, 116. House in Committee, 122. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 11.)

AUDITOR, PROVINCIAL:

Report presented (1925), 199. (*Sessional Paper No. 67*.) (1926), 240. (*Sessional Paper No. 27*) (1927), 163. (*Sessional Paper No. 27*.)

AUDITS:

(1926)

1. Question (No. 109), as to audits carried on by the Government, 150.
2. Question (No. 116), as to how far back special audits have been conducted, 147.
3. Question (No. 133), as to when system of audits was established, 148.
4. Question (No. 109), as to audits made in Departments, other than by Provincial Auditor, 270. See *Orders for Return*.
5. Question (No. 115), as to who were Provincial Auditors when defalcations occurred, 147.

(1927)

Question (No. 93), as to Government audit of accounts of racing associations, 134.

AUSTIN AND NICHOLSON:

Order for a return showing agreement with Department of Lands and Forests (1926), 106. Returned, 271. (*Sessional Paper No. 57*.)

AUTOMOBILE LICENSES:

1. Question (No. 33), as to revenue from in last fiscal year (1926), 59.
2. Question (No. 53), as to number issued in 1926 (1927), 80.

AUTOMOBILES:

Question (No. 34), as to number maintained for use of Ministers (1927), 78.

AYLMER, TOWN OF:

Petition for Act respecting (1926), 13. Reported, 86. Bill (No. 5), introduced and referred to Ontario Railway and Municipal Board, 91. Reported and referred to Private Bills Committee, 118. Reported, 175. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 276. (16 Geo. V, c. 75.)

BACKUS, E. W.:

Question (No. 110), as to Government dealings with. Return ordered (1927), 188.

BALA, TOWN OF:

Petition for an Act respecting (1926), 19. Reported, 88. Bill (No. 33), introduced, and referred to Private Bills Committee, 92. Withdrawn and fees, less penalties and cost of printing, remitted, 143.

BANTING RESEARCH FOUNDATION:

1. Bill (No. 181), to validate grant to, from College of Physicians and Surgeons, introduced (1926), 200. Second reading, 210. House in Committee, 243. Order discharged and bill withdrawn, 253.
2. Bill (No. 148), to grant Government aid to, introduced (1927), 125. Second reading, 129. House in Committee, 137. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 94.)
3. Bill (No. 168), to validate grant to, from College of Physicians and Surgeons, introduced (1927), 145. Second reading, 159. House in Committee, 166. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 95.)

BARBERS, JOURNEYMEN, FEDERATION OF:

Petition for Act to incorporate (1925), 17. Reported, 91. Bill (No. 43), introduced and referred to Private Bills Committee, 92. Reported not approved and fees remitted, 235.

BARRIE, TOWN OF:

Question (No. 91), as to appointment of issuer of Motor Licenses (1927), 151.

BARRIE AND ORILLIA HIGHWAY:

Question (No. 178), as to cost of maintenance. Return ordered (1926), 202.

BAYFIELD, VILLAGE OF:

Petition for an Act respecting (1927), 29. Reported, 66. Bill (No. 39), introduced, and referred to Private Bills Committee, 72. Reported, 113. Second reading, 122. House in Committee, 135. Third reading, 138. Royal Assent, 215. (17 Geo. V, c. 100.)

BEACHVILLE WHITE LIME CO.:

Question (No. 176), as to supplying material for highway, Oxford County (1926), 201.

BEAMISH, W. S.:

1. Question (No. 33), as to employment of (1925), 80.
2. Question (No. 74), as to control of Government patronage in East Kent (1925), 147.

BEAVERTON PRESBYTERIAN CHURCH:

Petition for an Act respecting (1927), 11. Reported, 23. Bill (No. 20), introduced, and referred to Private Bills Committee, 25. Reported, 157. Fees less penalties and cost of printing, remitted, 158. Second reading, 171. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 142.)

BECK, THE LATE HONOURABLE SIR ADAM, K.C.M.G.:

House adjourns in memory of (1926), 11.

BECKETT, A. H.:

Question (No. 17), as to appointment as School Inspector (1927), 41.

BEER:

Question (No. 1), as to representations by hotelkeepers *re* sale in hotels (1927), 28.

BEER, 2½ PER CENT.:

1. Question (No. 51), as to experiments by Government as to whether it is an intoxicant (1925), 108.
2. Question (No. 4), as to petition for by Hotel Association (1927), 31.

BEER, 4.4 PER CENT.:

1. Bill (No. 153), (The Ontario Temperance Act, 1925), introduced, to permit the sale of (1925). See *Ontario Temperance Act*.
2. Question (No. 75), as to issuing of permits to persons already convicted under the Act (1926), 95.
3. Question (No. 5), as to issue of to standard hotels and whether left to Board of License Commissioners (1926), 28.
4. Question (No. 58), as to whether beer permits were first treated as party patronage (1926), 69.

BEER, 4.4 PER CENT—Continued.

5. Question (No. 72), as to whether permits were issued without the approval of the sitting member (1926), 94.
6. Question (No. 85), as to number of beer permits issued in North Huron (1926), 122.
7. Question (No. 154), as to number of beer permits issued in riding of South-east Toronto (1926), 166.
8. Question (No. 161), as to number of beer permits issued in riding of St. Catharines (1926), 170.
9. Question (No. 146), as to number of beer permits issued for the riding of Windsor (1926), 164.
10. Question (No. 147), as to number of beer permits issued for the riding of Stormont (1926), 165.
11. Question (No. 49), as to number of beer permits issued for the riding of Dundas (1926), 67.
12. Question (No. 83), as to whether any changes had been made in beer regulations (1926), 96.
13. Question (No. 104), as to convictions made in respect to premises having beer permits in Toronto, Hamilton and Windsor (1926), 132.
14. Question (No. 105), as to conviction for selling, having or keeping over-strength beer in Toronto, Hamilton and Windsor (1926), 133.

BEEES, FOUL BROOD:

1. Bill (No. 77), introduced to amend Act respecting suppression of (1925), 18. Second reading, 40. House in Committee, 45. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 73.)
2. Question (No. 98), as to number of persons registered under Act of 1925, (1926), 111.

BELL, PRINGLE & YATES:

Question (No. 47), as to payment of \$1,000.00 to (1927), 87.

BELLEVILLE SCHOOL FOR THE DEAF:

Question (No. 28), as to tenderers for supply of flour (1926), 101.

BERTIE, TOWNSHIP OF:

Petition for an Act respecting (1927), 11. Reported, 22. Bill (No. 9), introduced and referred to Private Bills Committee, 34. Reported, 55. Second reading, 62. House in Committee, 74. Third reading, 93. Royal Assent, 213. (17 Geo. V, c. 101.)

BEVERAGE TAX ACT:

1. Resolutions introduced and Lieutenant-Governor's recommendation signified (1925), 211. Passed through Committee and referred to Bill, 211. Bill (No. 176), introduced, 203. Second reading, 212. House in Committee, 238. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 14.)
2. Question (No. 20), as to what new appointments were made for the collection of (1926), 39.

BILLIARD ROOM AND BOWLING ALLEY LICENSE ACT:

Bill (No. 154), introduced to repeal (1925), 143. Second reading, 165. House in Committee, 171. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 15.)

BI-LINGUALISM IN SCHOOLS:

Motion regarding, 225. Debate on, 225-233. Withdrawn, 233.

BILLS OF SALE AND CHATTEL MORTGAGES ACT:

1. Bill (No. 72), to amend, introduced (1925), 12. Second reading, 29. House in Committee, 41. Third reading, 93. Royal Assent, 96. (15 Geo. V, c. 35.)
2. Bill (No. 83), to amend, introduced (1927), 12. Second reading, 21. House in Committee, 35. Third reading, 132. Royal Assent, 214. (17 Geo. V, c. 41.)

BIRTHS, MARRIAGES AND DEATHS:

1. (1925). Not presented.
2. (1926) Report presented, 145. (*Sessional Paper No. 14.*)
3. (1927) Report presented, 211. (*Sessional Paper No. 13.*)

BLACK, HON. W. D.:

Election as Speaker (1927), 5. (*See also Speaker.*)

BLOOR STREET, WIDENING OF:—See Toronto, City of.**BOARDS OF EDUCATION ACT, THE:**

Bill (No. 122), to amend, introduced (1927), 73. Second reading, 81. House in Committee, 175. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 90.)

BOARD OF HEALTH, PROVINCIAL:—See Health.**BOARD OF PAROLE, PROVINCIAL:—See Parole.****BOILER INSPECTION ACT:**

Question (No. 107), as to contemplated amendments to. Return ordered (1927), 187.

BONDS:

Question (No. 81), as to issue of by present Government (1925), 149.

Return ordered *re* purchase of by Government (1925), 158. Returned (1926), 85. (*Sessional Paper No. 39.*)

BOOK DEBTS ACT, ASSIGNMENT OF:

1. Bill (No. 73), to amend, introduced (1925), 12. Second reading, 29. House in Committee, 41. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 37.)

2. Bill (No. 104), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 118. Third reading, 120. Royal Assent, 214. (17 Geo. V, c. 43.)

BOOTH, TOWNSHIP OF:

Question (No. 14), as to settlement of (1927), 41.

BOUGHNER, GEORGE M.:

Question (No. 43), as to control of Government patronage in North Norfolk by (1925), 105.

BOULTON, CONSTANCE:

Question (No. 30), as to employment of (1925), 63.

BOUNTY ACT, 1924, THE WOLF:—See Wolf Bounty Act.**BOWMANVILLE TRAINING SCHOOL:**

Question (No. 16), as to amount of money spent in connection with (1927), 101.

BOYES, FRANK:

Question (No. 98), as to Control of Government patronage in East Middlesex (1925), 157.

BOYS' WELFARE BOARD:

Bill (No. 62), to establish, introduced (1925), 10. Second reading, 28. House in Committee, 281. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 80.)

BOYS' WELFARE HOME AND SCHOOL ACT, THE:

Bill (No. 151), introduced (1927), 127. Second reading, 129. House in Committee, 138. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 92.)

BRAMPTON, TOWN OF:

Petition for Act to authorize the corporation to sell certain houses (1925), 67. Reported, 77. Bill (No. 58), introduced, and referred to Private Bills Committee, 93. Reported, 200. Second reading, 208. House in Committee, 214. Third reading, 269. Royal Assent, 300. (15 Geo. V, c. 82.)

BRANTFORD, CITY OF:

1. Petition for Act respecting (1925), 16. Reported, 50. Bill (No. 11), introduced and referred to Private Bills Committee, 51. Reported, 175. Second reading, 188. House in Committee, 194-269. Third reading, 269. Royal Assent, 300. (15 Geo. V, c. 83.)
2. Petition for Act respecting (1926), 13. Reported, 87. Bill (No. 11), introduced and referred to Private Bills Committee, 89. Reported, 175. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 276. (16 Geo. V, c. 77.)

BRASS, JOHN, AND OTHERS:

Motion *re* wages for work on Caledon Hill Road withdrawn (1926), 202.

BREESE, WILLIAM:

Question (No. 45), as to control of Government patronage by (1925), 106.

BREWERIES:

1. Question (No. 84), as to convictions of for infractions of O.T.A. (1926), 122.
2. Question (No. 2), as to breaches of O.T.A. and convictions for. Return ordered (1927), 32.

BREWERS:

Question (No. 86), as to number convicted for offences against O.T.A. last year (1927), 121.

BRIDGES IN HASTINGS COUNTY:

Question (No. 86), as to construction of bridges in Hastings County (1925), 151.

BRITISH MORTGAGE & LOAN CO. OF ONTARIO:

Petition for Act to carry on under the *Loan and Trust Companies Act* (1926), 14. Reported, 87. Bill (No. 32), introduced and referred to Private Bills Committee, 90. Reported, 126. Second reading, 137. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 121.)

BROCKVILLE ONTARIO HOSPITAL:

Question (No. 83), as to sale of lands at (1925), 150.

BROWNE, MAGISTRATE:

Question (No. 67), as to instructions by *re* O.T.A. offences (1927), 121.

BUDGET:—See Supply.**BULK SALES ACT, 1923:**

Bill (No. 103), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 69. Third reading, 92. Royal Assent, 213. (17 Geo. V, c. 44.)

BURLINGTON BEACH ACT:

Bill (No. 62), to amend, introduced (1926), 163. Second reading, 180. House in Committee, 188, 258. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 11.)

BURNS, JAMES:

Question (No. 97), as to case of Attorney-General vs. James Burns (1926), 122.

BUTTER ACT:—See Milk, Cheese and Butter Act.**BY-ELECTIONS:—See Elections.****CABINET MINISTERS:—See Ministers.****CALEDON HILL ROAD WORK:**

Motion *re* payment of wages to John Brass and others withdrawn, 202.

CAMPBELLFORD PULP MILL:

Question (No. 101), as to provincial ownership of (1926), 131.

CARLETON PLACE, TOWN OF:

1. Petition for Act enabling the corporation to fix price or rent of lot through which water pipes shall run (1925), 17. Reported, 50. Bill (No. 37), introduced, and referred to Private Bills Committee, 52. Fees remitted, 201. See *below*.
2. Petition for Act to consolidate floating indebtedness, etc. (1925), 17. Reported, 50. Bill (No. 38), introduced, and referred to Ontario Railway and Municipal Board, 52. Reported and referred to Private Bills Committee, 123. Reported, 201. Second reading, 212. House in Committee, 225. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 84.)

CARR, MR.:

Question (No. 17), as to whether he is still a member of the Government (1925), 35.

CARRICK, J. J.:

Return presented to an Order of the House, session of 1924, of copy of agreement made between, and the Pic River and Sturgeon Falls River Pulp Limits, etc. (1925), 123. (*Sessional Paper No. 65.*)

CATTLE:

1. Question (No. 41), as to freight rates on feeder cattle (1926), 66.
2. Act respecting the protection of (1927). Bill (No. 100), introduced, 48. Second reading, 56. House in Committee, 69. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 80.)

CEMETERY ACT:

(1925)

1. Bill (No. 89), to amend, introduced, 47. Second reading and referred to Committee on Municipal Law, 65. *No report.*
2. Bill (No. 111), to amend, introduced, 89. Second reading and referred to Committee on Legal Bills, 115. Reported, 206. House in Committee, 224. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 75.)
3. Bill (No. 169), respecting, introduced, 202. Second reading and referred to Committee on Legal Bills, 228. *No report.*

(1926)

1. Bill (No. 75), to amend, introduced, 20. Second reading, 50. House in Committee, 53. Order for third reading discharged and Bill withdrawn, 255.
2. Bill (No. 128), to consolidate and amend, introduced, 119. Second reading, 140. House in Committee, 145, 256. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 63.)

(1927)

1. Bill (No. 59), to amend, introduced, 96. Second reading and referred to Committee on Municipal Law, 116. Reported, 164. House in Committee, 173. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 85.)
2. Bill (No. 114), to amend, introduced, 67. Second reading and referred to Committee on Municipal Law, 107. Reported, 164. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 85.)

CEMETERIES, NEGLECTED:

Appointment of inspectors recommended (1927), 164.

CENTRAL ONTARIO SYSTEM:

1. Question (No. 101), as to provincial ownership and operation of Campbellford Pulp Mill (1926), 131.
2. Question (No. 100), as to ownership of Peterboro Electric Railway (1926), 131.
3. Question (No. 151), as to operation of Peterboro Electric Railway (1926), 160.
4. Question (No. 35), as to operation and finances of certain assets (1927), 78.

CENTRAL ONTARIO POWER SYSTEM:

1. Question (No. 42), as to indebtedness and sinking fund (1927), 102.
2. Question (No. 59), as to profit or loss from operation of (1927), 103.

CHAPLEAU, TOWNSHIP OF:

Petition for Act respecting (1927), 11. Reported, 65. Bill (No. 33), introduced and referred to Private Bills Committee, 72. Reported, 108. Second reading, 116. House in Committee, 124. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 102.)

CHARITABLE INSTITUTIONS, ACT RESPECTING:—See **Hospitals, Public, and Charitable Institutions.**

CHARITABLE INSTITUTIONS ACT:—See **Hospitals and Charitable Institutions.**

CHARITABLE INSTITUTIONS:—See **Hospitals and.**

CHattel MORTGAGES ACT:—See **Bills of Sale and.**

CHEESE AND BUTTER ACT, THE MILK:—See **Milk, Cheese and Butter Act.**

CHICAGO WATER DIVERSION:

Resolution *re* control of (1926), 274.

CHILDREN:

1. Bill (No. 80), respecting the adoption of, introduced (1925), 22. Second reading, 29. House in Committee, 42. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 46.)
2. Bill (No. 175), respecting the adoption of, introduced (1926), 200. Second reading, 211. House in Committee, 223. Third reading, 262. Royal Assent, 280. (16 Geo. V, c. 45.)
3. Bill (No. 145), respecting the adoption of, introduced (1927), 125. Second reading, 128. House in Committee, 136. Third reading, 177. Royal Assent, 217. (17 Geo. V, c. 53.)
4. An Act respecting legitimation of by subsequent marriage of parents. Bill (No. 128), introduced (1927), 96. Second reading, 116. House in Committee, 123. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 52.)
5. An Act respecting the maintenance of deserted. Bill (No. 129), introduced (1927), 96. Second reading, 116. House in Committee, 123. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 48.)
6. An Act for the Protection of Neglected and Dependent. Bill (No. 150), introduced (1927), 127. Second reading, 135. House in Committee, 146. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 78.)
7. Superintendent of Neglected. Report presented (1925), 46. (*Sessional Papers No. 25 and No. 60*) (1926), 240. (*Sessional Paper No. 19*) (1927), 148. (*Sessional Paper No. 19*.)
8. Of Unmarried Parents, Act for Protection of. Bill (No. 146), introduced, (1927), 125. Second reading, 128. House in Committee, 136. Third reading, 177. Royal Assent, 217. (17 Geo. V, c. 51.)

CHIPPEWA POWER:

1. Question (No. 171), as to total expenditure on Chippewa Hydro Development (1926), 179.
2. Question (No. 117), as to rental paid by Hydro-Electric Commission for water power (1926), 124.

CHRISTIAN AND MISSIONARY ALLIANCE:

Petition for Act to incorporate (1925), 21. Reported, 31. Bill (No. 29), introduced, and referred to Private Bills Committee, 52. Reported, 209. Fees, less penalties, etc., remitted, 209. Second reading, 228. House in Committee, 239. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 127.)

CHURCH OF ENGLAND, GENERAL SYNOD OF:

Petition for an Act respecting (1927), 14. Reported, 22. Bill (No. 38), introduced and referred to Private Bills Committee, 34. Reported, 63. Fees, less penalties, etc., remitted, 63. Second reading, 69. House in Committee, 74. Third reading, 93. Royal Assent, 214. (17 Geo. V, c. 145.)

CHURCH UNION:

1. Petition for Act to unite to form one body (1925), 30. Reported, 50. Bill (No. 18), introduced, and referred to Private Bills Committee, 67. Petition against, 99. Reported, 209. Amendment to motion for second reading proposed and withdrawn, 240. Second reading, 240. House in Committee, 271. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 125.)
2. Petition for Act to confirm title to property (1925), 92. (Bill (No. 117), introduced and referred to Private Bills Committee, 93. Petition read, 99. See *above*.)
3. Petition for Act to amend the "United Church of Canada Act" (1926), 42. Reported, 87. Bill (No. 22), introduced and referred to Private Bills Committee, 92. Reported, 246. Second reading, 247. House in Committee, 259. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 114.)

CIVIL SERVANTS:

1. Return presented to an Order of the House, session of 1924, showing the total number of permanent and temporary on July 15th, 1923, how many resigned, etc. (1925), 14. (*Sessional Paper No. 55.*)
2. Question (No. 38), as to number and cost of. Return ordered (1927), 107.

CIVIL SERVICE:

1. Question (No. 135), as to number in inside service in Toronto (1926), 179.
2. Question (No. 12), as to appointments of ex-members of Legislative Assembly (1927), 40. As to number of appointments to since December, 1926, 40.
3. Question (No. 68), as to appointments to from Toronto (1927), 90.

CIVIL SERVICE COMMISSIONER:

Report of, presented (1925), 260. (*Sessional Paper No. 70*); (1926), 271. (*Sessional Paper No. 59*); (1927), 182. (*Sessional Paper No. 45*.)

CIVIL SERVICE SUPERANNUATION:

1. Report of Board presented (1925), 46. (*Sessional Paper No. 61*). (1926), 180. (*Sessional Paper No. 50*.) (1927), 157. (*Sessional Paper No. 41*.)
2. Question (No. 163), as to payments into Superannuation Fund (1926), 170.
3. Question (No. 61), as to payments into Superannuation Fund (1927), 88.
4. Act to amend the "Ontario Public Service Superannuation Act, 1920." Bill (No. 167), introduced (1927), 145. Second reading, 158. House in Committee, 166. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 6.)

CLELAND, W. B.:

Question (No. 122), *re* employment of (1926), 133.

C. M. & G. CANADIAN INVESTMENTS, LTD.:

Petition for an Act to enable petitioners to make certain investments (1926), 14. Reported, 86. Bill (No. 21), introduced, and referred to Private Bills Committee, 92. Reported, 143. Second reading, 151. House in Committee, 162. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 122.)

COBALT, TOWN OF:

Petition for Act respecting (1927), 11. Reported, 44. Bill (No. 18), introduced, and referred to Private Bills Committee, 45. Reported, 63. Second reading, 69. House in Committee, 74. Third reading, 93. Royal Assent, 214. (17 Geo. V, c. 103.)

COCHRANE, DISTRICT OF:

1. Question (No. 8), as to resignation of member for (1926), 29.
2. Question (No. 12), as to tenders for pulp and timber limits (1926), 44.
3. Question (No. 88), as to capital expenditures in (1926), 164.

COCHRANE ACT, DISTRICT OF:

Bill (No. 174), to amend, introduced (1925), 202. Second reading, 212. House in Committee, 223. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 34.)

COLLEGE OF PHYSICIANS AND SURGEONS:

Bill to validate grant to Banting Research Foundation. See **Banting**.

COLONIZATION ROADS BRANCH:

1. Return ordered showing expenditures in Algoma, Sudbury, Sault Ste. Marie, etc. (1925), 81.
2. Question (No. 123), as to expenditures in Northern Ontario (1926), 134.

COMBER, VILLAGE OF:

- Petition for Act to incorporate (1925), 16. Petition against, 17. Reported, 31. Bill (No. 17), introduced and referred to Private Bills Committee, 32. Reported withdrawn and fees remitted, 74.

COMMERCIAL PERMITS:

- Question (No. 52), as to number issued in 1926 (1927), 80.

COMMERCIAL VEHICLES, PUBLIC:—See Public Commercial Vehicles.**COMMISSIONS:**

- Question (No. 86), as to number appointed by late Government and cost of same (1926), 265.

COMMISSIONS, GOVERNMENT:

- Question (No. 58), as to amounts paid in insurance premiums by. Return ordered (1927), 107.

COMMISSIONER OF ESTATES BILLS:

- Report on Bill (No. 6), *re* Curry Estate (1926), 153.

COMMISSIONERS FOR TAKING AFFIDAVITS ACT:—See Affidavits.**COMMITTEES OF THE HOUSE:**

1. Standing committees authorized (1925), 8. (1926), 9; (1927), 10.
2. Striking Committee appointed (1925), 13; (1926), 15; (1927), 11.
3. Library Committee appointed (1925), 13; (1926), 15; (1927), 15.
4. Committee for art purposes appointed (1925), 13; (1926), 16; (1927), 15.
5. Committee on Standing Orders appointed (1925), 25; (1926), 24; (1927), 19.
6. Committee on Private Bills appointed (1925), 25; (1926), 24; (1927), 26.
7. Committee on Railways appointed (1925), 26; (1926), 25; (1927), 26.
8. Committee on Municipal Law appointed (1925), 26; (1926), 25; (1927), 26.
9. Committee on Agriculture and Colonization appointed (1925), 26; (1926), 25; (1927), 27.
10. Committee on Public Accounts appointed (1925), 27; (1926), 25; (1927), 27.

COMMITTEES OF THE HOUSE—*Continued.*

11. Committee on Privileges and Elections appointed (1925), 27; (1926), 25; (1927), 27.
12. Committee on Fish and Game appointed (1925), 27; (1926), 26; (1927), 28.
13. Committee on Legal Bills appointed (1925), 27; (1926), 26; (1927), 28.
14. Committee on Labour appointed (1925), 28; (1926), 26; (1927), 28.
15. Committee on Printing appointed (1925), 28; (1926), 26; (1927), 28.
16. Special Committee to consider Election Laws (Bills 103, 104, 131 and 143) (1926), 99.
17. Select Committee to consider Bill (No. 173), "An Act to Amend the Representation Act" (1926), 200.
18. Additions to Committees (1925), 42; (1927), 57.
19. Motion to add names to Public Accounts Committee presented and withdrawn (1926), 113.

(For reports see under name of *Committee*.)

COMMUNITY OF PROPERTY BETWEEN HUSBAND AND WIFE:

Motion withdrawn (1926), 224.

COMPANIES ACT:—See *Ontario Companies Act*.

CONDITIONAL SALES ACT:

1. Bill (No. 86), to amend, introduced (1925), 45. Second reading, 48. House in Committee, 66. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 36.)
2. Bill (No. 107), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 70. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 42.)

CONNELL, A. B.:

Question (No. 81), as to position held at Sault Ste. Marie (1926), 103.

CONSENT OF HOUSE:

To reading petition same day as laid on Table (1927), 108.

CONSERVATORY OF MUSIC:

An Act to permit University Guarantee of Bonds. Bill (No. 152), introduced (1927), 127. Second reading, 129. House in Committee, 137. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 93.)

CONSOLIDATED REVENUE FUND:

1. Resolutions introduced; Lieutenant-Governor's recommendation signified; passed through Committee and referred to Bill (1925), 190. Bill (No. 166), introduced for raising money on the credit of, 191. Second reading, 196. House in Committee, 208. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 2.)
2. Resolutions introduced; Lieutenant-Governor's recommendation signified; passed through committee and referred to Bill (1926), 183. Bill (No. 162), introduced for raising money on credit of, 184. Second reading, 205. House in Committee, 211. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 6.)
3. Act for raising money on credit of. Resolution introduced (1927), 194. Lieutenant-Governor's recommendation signified, 194. Passed through Committee of the Whole, 194. Referred to Bill, 195. Bill (No. 178), introduced, 191. Second reading, 191. House in Committee, 198. Third reading, 200. Royal Assent, 219. (17 Geo. V, c. 2.)

CONSOLIDATION OF THE STATUTES OF ONTARIO:—See Statutes.

CONSTABLES ACT:

Bill (No. 94), introduced to consolidate and amend (1926), 43. Second reading, 82. House in Committee, 125, 256. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 34.)

CONSUMERS' GAS CO. OF TORONTO:

1. Petition by City of Toronto for an Act to amend Act relating to the company (1925), 17. Reported, 50. Bill (No. 41). introduced, and referred to Committee on Private Bills, 52. *No report.*
2. Petition by City of Toronto for Act respecting suburban business of the company (1926), 42. Reported, 88. Bill (No. 55), introduced, and referred to Private Bills Committee, 98. *Not reported.*
3. Petition by City of Toronto for Act respecting special surplus account of the company (1926), 42. Reported, 88. Bill (No. 56), introduced, and referred to Private Bills Committee, 98. *Not reported.*
4. Petition by City of Toronto for Act to abolish monthly service charge (1927), 43. Reported, 66. Bill (No. 52), introduced, and referred to Private Bills Committee, 85. *Not reported.*
5. Petition by City of Toronto for Act respecting city's right of audit of Company's books (1927), 43. Reported, 66. Bill No. (53), introduced, and referred to Private Bills Committee, 86. *Not reported.*

CONSUMPTIVES, SANITARIA FOR:—See Sanitaria.

CONTRACTS:

1. Question (No. 85), as to contract awarded to McNamara Construction Co. (1925), 151.

CONTRACTS—Continued.

2. Question (No. 45), as to members of Government being associated with contractors holding Government contracts (1926), 92.
3. Question (No. 46), as to members of Legislature being associated with contractors holding Government contracts (1926), 92.
4. Questions (No. 6, No. 42, No. 76), as to contracts awarded by Government to McNamara Construction Co. (1926), 66, 108, 109.
5. Question (No. 48), as to George Oakley & Son having a contract in connection with East Block (1926), 67.
6. Question (No. 157), as to details in connection with road contracts No. 706, No. 719 and No. 720 (1926), 267.
7. Question (No. 73), as to any contract made by Government or Hydro-Electric Power Commission with National Hydro-Electric Co. (1927), 114.

CONTRACTORS:

1. Question (No. 23), as to names of contractors for Sudbury-Coniston Road (1925), 59.
2. Question (No. 102), as to who was contractor for Quebec extension of T. & N. O. Railway (1925), 186.
3. Question (No. 105), as to contract secured by Standard Paving Co. on Montreal Road (1925), 187.
4. Question (No. 143), as to number of contractors who defaulted in paying their labour in 1924 and 1925 with amounts involved (1926), 159.
5. Question (No. 103), as to paving contracts awarded to the Dufferin Construction Co. in 1925 and 1926 (1927), 164.

CONTRIBUTIONS, BILL TO PROHIBIT:—See **Political Contributions.**

CONTROLLER OF FINANCE:

Question (No. 2), as to appointment of (1925), 18.

CO-OPERATIVE COUNCIL, PROVINCIAL:

Question (No. 28), as to establishment of (1927), 51.

COOKE, HON. J. R.:

1. Question (No. 112), as to money drawn by, from Provincial Treasury and Hydro-Electric Commission (1926), 111.
2. Question (No. 131), as to any money drawn by aside from his indemnity as a member and his salary as a Hydro-Commissioner (1926), 139.
3. Question (No. 156), asking particulars of allowances referred to in answer to question (No. 131) (1926), 161.

CORN BORER ACT:

1. Bill (No. 76), for control and eradication of European corn-borer, introduced (1925), 18. Second reading, 40. House in Committee, 45. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 86.)
2. Bill (No. 123), to amend, introduced (1926), 119. Second reading, 145. House in Committee, 153. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 61.)
3. Question (No. 18), as to how many councils have passed by-laws in accordance with (1926), 38.
4. Question (No. 22), as to operation and payments under (1927), 49.
5. Question (No. 79), as to any changes in regulations (1927), 106.

CORNWALL, TOWNSHIP OF:

Petition for Act respecting (1927), 11. Reported, 66. Bill (No. 19), introduced and referred to Private Bills Committee, 72. Reported, 108. Second reading, 116. House in Committee, 124. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 104.)

CORONERS' ACT:

Bill (No. 93), introduced to consolidate and amend (1926), 43. Second reading, 81. House in Committee, 114, 255. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 33.)

CORPORATION TAX ACT:

1. Act to amend (1925). Resolutions introduced and Lieutenant-Governor's recommendation signified, 37. Passed through committee and referred to Bill, 37. Bill (No. 67), introduced, 11. Second reading, 37. House in Committee, 44. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 12.)
2. Act to amend (1925). Resolutions introduced *re* race tracks and Lieutenant-Governor's recommendation signified, 207. Passed through Committee and referred to Bill, 207. Bill (No. 68), introduced, 199. Second reading, 207. House in Committee, 214. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 12.)
3. Question (No. 144), as to revenue from insurance companies under, (1926), 150.
4. Act to amend (1927). Bill (No. 142), introduced, 125. Division on second reading, 130. Second reading, 130. House in Committee, 137, 147. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 8.)

COSTELLO, THOS. M.:

Question (No. 44), as to control of Government patronage by in South Renfrew (1925), 106.

COUNSEL re SEPARATE SCHOOL LITIGATION:

Return to Order of the House, session of 1925, showing amounts paid by Government to counsel, solicitors, etc. (1926), 141.

COUNTIES REFORESTATION ACT, 1927, THE:

Bill (No. 134), introduced (1927), 97. Second reading, 116. House in Committee, 123. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 79.)

COUNTY COURTS ACT:

Bill (No. 135), to amend, introduced (1925), 120. Second reading and referred to Committee on Legal Bills, 212. *Not reported.*

COUNTY COURT CLERKS:

Question (No. 70), as to identity and incomes (1927), 104.

COUNTY JUDGES' ACT:

1. Bill (No. 148), to amend, introduced (1925), 132. Order discharged and Bill withdrawn, 165.
2. Bill (No. 108), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 75. Third reading, 93. Royal Assent, 214. (17 Geo. V, c. 30.)

COURTS, JUVENILE:—See Juvenile.**CRAWFORD, JAMES:**

Question (No. 78), as to control of Government patronage for North Bruce by (1925), 148.

CREAM FOR HUMAN CONSUMPTION:—See Milk and Cream.**CROWE, JOHN:**

Question (No. 88), as to dismissal of (1925), 152.

CROWN ATTORNEY'S ACT:

Bill (No. 92), to consolidate and amend, introduced (1926), 43. Second reading, 81. House in Committee, 113. Third reading, 216. Royal Assent, 278. (16 Geo. V, c. 32.)

CROWN LANDS IN NORTHERN ONTARIO:

Question (No. 50), as to granting of license to a company to build a railway over (1926), 68.

CROWN, REVENUE OF, ACT TO SUPPLEMENT:—See Beverage Tax Act.**CROWN WITNESSES' ACT:**

Bill (No. 83), to consolidate and amend, introduced (1926), 22. Second reading, 70. House in Committee, 83. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 36.)

CURRENT REVENUE OF PROVINCE:

Question (No. 166), as to amount of and expenditure (1926), 171.

CURRY, JOHN, ESTATE OF:

Petition for an Act to enable the executor to make a grant to the proposed Essex Border Utilities Commission General Hospital (1926), 13. Reported, 54. Bill (No. 6), introduced and referred to Commissioners of Estates, 56. Reported against by Commissioners of Estates, 153. Fees, less actual cost of printing, remitted, 246.

DAIRY PRODUCTS:

1. Bill (No. 91), to improve the quality of, introduced (1926), 27. Second reading, 53. House in Committee, 83. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 60.)
2. Bill (No. 110), to improve the quality of, introduced (1927), 58. Second reading, 64. House in Committee, 69. Third reading, 132. Royal Assent, 214. (17 Geo. V, c. 77.)

DALLYN, F. A.:

1. Question (No. 41), as to employment of, in Department of Health (1925), 104.
2. Question (No. 106), as to acceptance of money by, for work done (1925), 217.

DAMAGES IN CONNECTION WITH FATAL ACCIDENTS TO INFANTS:—See Accidents**DARLINGTON AND WHITBY TOWNSHIPS:**

Return to an Order of the House, dealing with formation of Union School Section (1926), 99. (*Sessional Paper No. 41.*)

DEBATES:

See under *Corporation Tax Act (1927)*; *Agricultural Enquiry Committee (1926)*; *Lieutenant-Governor (1925-6-7)*; *Liquor Control Act (1927)*; *Ontario Temperance Act (1925-6)*; *Supply (1925-6-7)*; *Township Boards of Public School Trustees (1925-6-7)*.

DEBENTURES GUARANTEE ACT:

Bill (No. 128), to amend, introduced (1925), 103. Second reading, 126. House in Committee, 134. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 3.)

DECEASED HUSBANDS' ESTATES:

Rights of Widows in. See *Widows*.

DENTISTRY ACT:

Bill (No. 122), respecting, introduced (1926), 116. Second reading, 140. House in Committee, 152. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 46.)

DENTON, JUDGE:

Question (No. 53), as to recommendations by Toronto members of successor to (1925), 109.

DEPENDENT CHILDREN, ACT FOR PROTECTION OF:—See Children.

DEPOSITS IN GOVERNMENT SAVINGS OFFICES:

1. Question (No. 126), as to amount on deposit (1926), 136.
2. Question (No. 23), as to amount on deposit (1927), 50.

DESERTED WIVES AND CHILDREN:

Act respecting maintenance of. Bill (No. 129), introduced (1927), 96.
Second reading, 116. House in Committee, 123. Third reading, 133.
Royal Assent, 215. (17 Geo. V, c. 48.)

DETECTIVES, PRIVATE:

Bill (No. 77), respecting, introduced (1926), 20. Second reading, 50.
House in Committee, 70, 254. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 47.)

DEVOLUTION OF ESTATES ACT:

1. Bill (No. 80), respecting, introduced (1926), 21. Second reading, 70.
House in Committee, 83. Third reading, 260. Royal Assent, 278.
(16 Geo. V, c. 38.)
2. Bill (No. 147), to amend, introduced (1927), 125. Second reading, 129.
House in Committee, 138, 196. Third reading, 199. Royal Assent, 217. (17 Geo. V, c. 35.)

DIAMOND JUBILEE OF CONFEDERATION:—See Motions.

DISPUTES, INDUSTRIAL:—See Industrial.

DISTILLERS:

Question (No. 86), as to number convicted for offences against the O.T.A. last year (1927), 121.

DISTRIBUTION OF REVISED STATUTES:—See Statutes.

DIVERSION OF WATER FROM GREAT LAKES:—See Chicago.

DIVISION COURTS:

Report of Inspector presented (1925), 138. (*Sessional Paper No. 5.*)

DIVISION COURTS ACT, THE:

Bill (No. 165), to amend, introduced (1927), 145. Second reading and referred to Committee on Municipal Law, 159. Reported, 163.
House in Committee, 173. Third reading, 199. Royal Assent, 218.
(17 Geo. V, c. 32.)

DIVISIONS IN THE HOUSE:

(1925)

1. Speech from Throne. On amendment to amendment, 70-72.
2. Supply. On amendment to motion to go into, 169; on main motion, 170.
3. Bill (No. 153), the Ontario Temperance Amendment Act. On amendment to motion for second reading, 182; on second reading, 183; on amendment to third reading, 288.

(1926)

1. Speech from Throne. On motion for adjournment of debate, 18.
2. Supply. On amendment to motion to go into, 180.

(1927)

1. Bill (No. 142), to amend the Corporation Tax Act. On amendment to second reading, 130.
2. Bill (No. 137), the Liquor Control Act, Ontario. On amendments to second reading, 140-141-142-143.

DOGS, TAX ON, AND PROTECTION OF SHEEP:

Bill (No. 140), respecting, introduced (1926), 144. Second reading, 156. House in Committee, 163. Third reading, 209. Royal Assent, 276. (16 Geo. V, c. 62.)

DOMINION GOVERNMENT:

Question (No. 19), as to recommendations to by Ontario Legislature (1927), 60-61-62.

DRUGLESS PRACTITIONERS' ACT:

Bill (No. 183), to amend, introduced (1925), 216. Second reading, 230. House in Committee, 237. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 49.)

DRURY, HON. E. C.:

Question (No. 104), *re* salary of in 1922 (1927), 185.

DUFFERIN CONSTRUCTION CO.:

Question (No. 103), as to paving contracts awarded to (1927), 164.

DULUTH AND ONTARIO RAILWAY CO.:

Petition for Act to incorporate (1925), 43. Reported, 50. Bill (No. 55), introduced, and referred to Committee on Railways, 53. Reported, 236. Second reading, 270. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 123.)

DUNCAN, LEWIS:

Question (No. 61), as to services performed by (1925), 113.

DUNDAS, COUNTY OF:

Question (No. 97), as to rural Hydro lines in (1927), 179.

DUNDAS PROVINCIAL HIGHWAY:

Question (No. 50), as to cost of (1925), 108.

DUNDAS, TOWN OF:

Petition for Act respecting (1927), 17. Reported, 66. Bill (No. 43), introduced and referred to Private Bills Committee, 91. Reported, 124. Second reading, 127. House in Committee, 135. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 105.)

DUNNVILLE, TOWN OF:

Petition for Act respecting (1927), 10. Reported, 23. Bill (No. 4), introduced, and referred to Ontario Railway and Municipal Board, 25. Reported and referred to Private Bills Committee, 84. Reported, 124. Second reading, 127. House in Committee, 135. Third reading, 138. Royal Assent, 216. (17 Geo. V, c. 106.)

EADY, J.:

Question (No. 106), as to dismissal of, from the Agricultural School at Kemptville (1927), 185.

EAST BLOCK:

(1926)

1. Question (No. 16), as to tenders for construction of, 32.
2. Question (No. 1), as to interest of members in contracts, 27.
3. Question (No. 48), as to whether Geo. Oakley & Son have contract in connection with, 67.
4. Question (No. 69), as to tender by Geo. Oakley & Son for stone work on, 102.
5. Question (No. 78), as to kind of roofing specified for, 103.
6. Question (No. 118), as to estimated cost of, 124.

(1927)

1. Question (No. 5), as to cost of, 38.
2. Question (No. 11), as to cost of excavation for foundation, 40.
3. Question (No. 32), as to who was in charge of excavation, 68.
4. Question (No. 62), as to use of steam shovels for excavation, 89.

EAST KENT:—See **Kent**.

EASTVIEW, TOWN OF:

Petition for Act respecting (1926), 15. Reported, 55. Bill (No. 39), introduced and referred to Private Bills Committee, 57. Withdrawn, and fees, less actual cost of printing, etc., remitted, 246.

Petition for Act respecting (1927), 37. Reported, 84. Bill (No. 50), introduced and referred to Ontario Railway and Municipal Board, 85. Reported and referred to Private Bills Committee, 119. Reported, 144. Second reading, 154. House in Committee, 160. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 107.)

EAST YORK-LEASIDE VIADUCT:

Petition for Act respecting (1927), 10. Reported, 23. Bill (No. 12), introduced and referred to Private Bills Committee, 46. Reported, 82. Second reading, 90. House in Committee, 93. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 138.)

EAST YORK, TOWNSHIP OF:

Petition for Act to confirm by-laws (1925), 17. Reported, 77. Bill (No. 42), introduced and referred to Private Bills Committee, 78. Reported, 235. Second reading, 271. House in Committee, 283. Third reading, 285. Royal assent, 300. (15 Geo. V, c. 119.)

Petition for Act to incorporate as Town of Eastdale (1926), 14. Reported 87. Bill (No. 27), introduced, and referred to Private Bills Committee, 91. Reported, 190. Second reading, 204. House in Committee, 211. Third reading, 240. Royal Assent, 277. (16 Geo. V, c. 106.)

Petition for Act respecting (1927), 10. Reported, 23. Bill (No. 13), introduced and referred to Private Bills Committee, 25. Reported, 36. Second reading, 42. House in Committee, 54. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 137.)

ECCLESTONE, G. W.:

1. Question (No. 65), as to identity of (1925), 114.
2. Question (No. 68), as to shareholders of and payments to G. W. Ecclestone, Limited (1925), 144.
3. Question (No. 69), as to identity of and payments to (1925), 145.
4. Question (No. 71), as to occasion for payments to G. W. Ecclestone, Limited (1925), 145.

EDUCATION:

1. Bi-lingualism in Schools, motion regarding (1925), 225. Debated and withdrawn, 233.
2. Grants to Rural and Urban Public and Separate Schools, Report of (1925), 14. (*Sessional Paper No. 56*); 1926, 12. (*Sessional Paper No. 30*) (1927), 14. (*Sessional Paper No. 30*.)

EDUCATION—*Continued.*

3. Industrial Schools Act, The.
 - (a) Bill (No. 193), respecting, introduced (1925), 271. Second reading, 271. House in Committee, 282. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 79.)
 - (b) Bill (No. 72), to amend, introduced (1927), 12. Second reading, 15. House in Committee, 20. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 91.)
4. Land for School Purposes, Acquisition of. Bill (No. 74), introduced (1927), 12. Second reading, 15. House in Committee, 20. Withdrawn, 200.
5. Question (No. 8), as to authorization of Ontario Public School Health Book (1927), 31.
6. Question (No. 37), regarding Education Department and visit by teachers to Northern Ontario (1927), 68.
7. Question (No. 39), as to increase in salaries of Public School Inspectors (1927), 79.
8. Question (No. 87), *re* maps in use in public schools (1927), 121.
9. Rural School Boards, petitions regarding (1926), 54.
10. School Laws, The
 - (a) Bill (No. 157), to amend, introduced (1925), 143. Second reading, 195. House in Committee, 266. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 78.)
 - (b) Bill (No. 151), to amend, introduced (1926), 155. Second reading, 173. House in Committee, 206. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 67.)
 - (c) Bill (No. 140), to amend, introduced (1927), 113. Second reading, 128. House in Committee, 174-197. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 88.)
11. Superannuation of Certain Teachers and Inspectors, Act respecting. Bill (No. 71), introduced (1927), 12. Second reading, 15. House in Committee, 20-195. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 89.)
12. Township Boards of Public School Trustees:
 - (a) Bill (No. 179), to provide for, introduced (1925), 206. Second reading and referred for consideration by the public, 230.
 - (b) Bill (No. 67), to provide for, introduced (1926), 11. Order for second reading discharged and Bill withdrawn, 211.
 - (c) Bill (No. 70), to provide for, introduced (1927), 38. Debate on 171-173-189. Withdrawn, 189.

EDUCATION, DEPARTMENT OF:

Report presented (1925), 274. (*Sessional Paper No 16*) (1926), 240. (*Sessional Paper No. 11*) (1927), 211. (*Sessional Paper No. 11.*)

EDUCATION ACT, DEPARTMENT OF:

1. Return of Regulations and Orders-in-Council made under authority of, (1925), 11-209. (*Sessional Paper No. 51*) (1926), 19. (*Sessional Paper No. 31*) (1927), 53-57-126-211. (*Sessional Paper No. 32.*)
2. Return of copies of Orders-in-Council made under section 27 of (1926), 198. (*Sessional Paper No. 54.*)
3. Bill (No. 69), to amend, introduced (1926), 15. Second reading, 21. House in Committee, 50. Third reading, 260. Royal Assent, 277. (16 Geo. V, c. 66.)

EGO, ANGUS:

Question (No. 48), as to his control of Government patronage for Centre Grey (1925), 107.

ELECTIONS:

1. Certificates of (a) by-elections (1925), 3; (b) general elections (1927), 2.
2. Notifications of vacancy by death (1926), 2-3.
3. Notifications of vacancy by resignations (1925), 2; (1926), 3-4-5.
4. Members take seats (1925), 4. (1927), 2.
5. Question (No. 54), as to cost of re-election of Cabinet Ministers in 1923 (1926), 69.
6. Question (No. 59), as to Prime Minister's reason for not bringing on by-elections (1926), 79.
7. Question (No. 67), as to holding of general election (1926), 94.
8. Return from the records presented (1925), 8. (*Sessional Paper No. 44*); (1927), 184. (*Sessional Paper No. 25.*)

ELECTION ACT:

1. Bill (No. 123), to amend, introduced (1925), 100. Order for second reading discharged, 165.
2. Bill (No. 143), to amend, introduced (1926), 144. Second reading and referred to Special Committee. 162. Provisions embodied in Bill (No. 103), to amend the Election Laws.

ELECTION LAWS:

1. Bill (No. 103), to revise and amend, introduced (1926), 72. Second reading and referred to Special Committee, 99. Reported, 252. House in Committee, 252. Third reading, 263. Royal Assent, 281. (16 Geo. V, c. 4.)
2. Special Committee appointed to consider Bills respecting (1926), 99. Granted leave to sit concurrently with sittings of House, 177. Report. 252.

ELECTIONS, COMMITTEE ON PRIVILEGES AND:—See **Privileges and Elections.**

ELLIOTT, J. V.:

Question (No. 142), as to purchase of aeroplanes from (1926), 150.

EMPLOYMENT AGENCIES:

Bill (No. 89), respecting, introduced (1927), 30. Second reading, 33. House in Committee, 35. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 56.)

ENGINEERS, ACT RESPECTING STATIONARY AND HOISTING:

Bill (No. 90), introduced (1927), 97. Second reading, 110. House in Committee, 117. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 55.)

ENGLAND, CHURCH OF:—See **Church of England.**

ENGLEHART, TOWN OF, ACT TO AUTHORIZE PROVINCIAL GUARANTEE OF DEBENTURES OF:

Resolutions introduced and Lieutenant-Governor's' recommendations signified (1925), 96. Passed through Committee and referred to Bill, 97. Bill (No. 120), introduced, 97. Second reading, 116. House in Committee, 122. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 4.)

ENGLISH-FRENCH ENQUIRY COMMISSION:

Question (No. 35), as to date of appointment of (1926), 60.

ENGLISH-FRENCH TRAINING SCHOOLS:

1. Question (No. 36), as to number of pupils in attendance at (1926), 264.
2. Question (No. 37), *re* visits of Inspector to (1926), 63.
3. Question (No. 68), as to cost of construction of, at Embrun (1926), 102.
4. Question (No. 90), as to names, length of service and qualification of teachers in (1927), 149.

ESSEX BORDER UTILITIES COMMISSION:

1. Petition for Act to ratify By-law (1925), 16. Reported, 49. Bill (No. 24), introduced and referred to Private Bills Committee, 51. Reported, 209. Second reading, 227. House in Committee, 239. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 85.)
2. Petition for Act respecting (1926), 20. Reported, 55. Bill (No. 45), introduced and referred to Private Bills Committee, 82. Reported, 246. Second reading, 247. House in Committee, 260. Third reading, 263. Royal Assent, 281. (16 Geo. V, c. 78.)
3. Petition for Act respecting (1927), 10. Reported, 66. Bill (No. 27), introduced and referred to Private Bills Committee, 73. Reported, 157. Second reading, 165. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 108.)

ESSEX BORDER UTILITIES GENERAL HOSPITAL AND JOHN CURRY ESTATE:—
See **Curry**.

ESTATE BILLS, COMMISSIONERS OF:

Bills referred to (1925), 52-78-93; reported, 84-127 (1926), 56. Reported, 153.

ESTATES ACT, THE DEVOLUTIONS OF:—See **Devolutions of Estates**.

ESTATES OF DECEASED HUSBANDS, RIGHTS OF WIDOWS IN:—See **Widows**.

ESTIMATES:

1. Supplementary (1925), 75; (1926), 127; (1927), 55.
2. Further supplementary (1925), 203; (1926), 191; (1927), 125.
3. Main (1925), 232; (1926), 205; (1927), 154. (*Sessional Paper No. 2.*)

ETOBICOKE, TOWNSHIP OF:

Petition for Act to enable installation of sanitary conveniences (1925), 15. Reported, 50. Bill (No. 5), introduced and referred to Private Bills Committee, 51. Reported, 261. Second reading, 281. House in Committee, 284. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 86.)

EUROPE:

Question (No. 19), as to how many Ministers have visited (1926), 38.

EUROPEAN CORN BORER:—See **Corn Borer**.

EVANGELICAL LUTHERAN SEMINARY OF CANADA:—See **Lutheran Seminary**.

EVANGELICAL LUTHERAN SYNOD OF CANADA:—See **Lutheran Synod**.

EXCISE DUTY ON LIQUORS:

1. Motion *re* reduction of (1925), withdrawn, 268.
2. Motion *re* reduction of (1927), 33.
3. Question (No. 75), as to action taken on above motion (1927), 106.

EXECUTIVE COUNCIL ACT, ACT TO AMEND:

Resolutions introduced and Lieutenant-Governor's recommendation signified (1925), 228. Passed through Committee and referred to Bill, 229. Bill (No. 177), introduced, 206. Second reading, 229. House in Committee, 236. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 9.)

EXHIBITION, CANADIAN NATIONAL:

Question (No. 74), as to cost of Ontario Government Building (1927), 105.

EXPENDITURE:

Question (No. 150), *re* expenditures on Capital and Ordinary accounts each year from 1914 (1926), 160.

EXTRAMURAL EMPLOYMENT OF SENTENCED PERSONS:

Report of Committee (1925), 24. (*Sessional Paper No. 59*); (1926), 272. (*Sessional Paper No. 61*); (1927), 178. (*Sessional Paper No. 43*).

FACTORY INSPECTION ACT:

Question (No. 107), as to contemplated amendments to. Return ordered (1927), 187.

FACTORY, SHOP AND OFFICE BUILDING ACT:

Bill (No. 133), to amend, introduced (1925), 120. Second reading and referred to Committee on Municipal Law, 133. Reported, 210. House in Committee, 224. Third reading, 269. Royal Assent, 300. (15 Geo. V, c. 70.)

FARM LOANS:

1. Question (No. 80), as to number made in 1924 (1926), 95.
2. Question (No. 127), as to number of loans outstanding (1926), 138.

FARMERS:

Question (No. 27), as to refunds to, under Gasoline Tax Act (1927), 51.

FENCES ACT, THE LINE:

Act to amend. See *Line Fences Act*.

FILMS:

Motion to restrict percentage from outside British Empire. Withdrawn (1926), 186

FINES AND FORFEITURES ACT:

Bill (No. 84), to consolidate and amend, introduced (1926), 22. Second reading, 70. House in Committee, 83. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 37.)

FIRE CHARGE ACT, 1925, THE RAILWAY:—See Railway Fire Charge Act.**FIRE INSURANCE:**

1. Question (No. 70), as to amount carried on property of Province (1926), 146.
2. Question (No. 71), as to amount carried on property of Hyrdo-Electric Commission (1926), 121.

FIRE INSURANCE—Continued.

3. Question (No. 10), as to amount paid in premiums by Province and amount collected during four years (1927), 39.
4. Question (No. 58), as to amount paid in premiums by Government Commissions during past four years (1927), 107.
5. Return to Order of House of details of policies (1927), 52. Returned, 212. (*Sessional Paper No. 47.*)

FIREMEN:

Act respecting hours of Labour and Two Platoon System for. Bill (No. 91), introduced (1927), 13. Second reading, 16. House in Committee, 21. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 65.)

FIRE PREVENTION PURPOSES:

Bill (No. 150), to impose a charge for, introduced (1925), 132. Second reading, 171. House in Committee, 192. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 16.)

FIRE RANGING:

Question (No. 169), as to cost of (1926), 172.

FISH AND GAME:

Committee on, authorized (1925), 8; (1926), 9; (1927), 10. Appointed (1925), 27; (1926), 26; (1927), 28. Name of Mr. Robb added (1927), 57. Report of (1925), 226 (*Appendix No. 2*); (1926), 176 (*Appendix No. 1. Sessional Paper No. 49*); (1927), 149. (*Appendix No. 1. Sessional Paper No. 42*).

FISH AND GAME DEPARTMENT, REPORT OF:—See **Game and Fisheries Department.**

FISHERIES, ACT RESPECTING:—See **Game, Fur-Bearing Animals and Fisheries.**

FORD CITY, TOWN OF:

1. Petition for Act to separate from County of Essex (1925), 17. Reported, 49. Bill (No. 27), introduced and referred to Private Bills Committee, 51. Reported withdrawn, fees less actual cost of printing, etc., remitted, 285.
2. Petition for Act respecting (1926), 14. Reported, 55. Bill (No. 34), introduced and referred to Private Bills Committee, 57. Reported, 246. Second reading, 247. House in Committee, 260. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 79.)

FOREST FIRES PROTECTION ACT:

Bill (No. 122), to amend, introduced (1925). 100. Second reading and referred to Committee on Municipal Law, 121. Reported. 210. House in Committee, 224. Third reading, 269. Royal Assent, 300. (15 Geo. V, c. 71.)

FOREST HILL, VILLAGE OF:

1. Petition for Act to combine the offices of collector and treasurer (1925), 15. Reported, 77. (Bill No. 19), introduced and referred to Private Bills Committee, 78. Reported, 176. Second reading, 188. House in Committee, 195. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 87.)
2. Petition for Act respecting (1927), 10. Reported, 22. Bill (No. 17), introduced and referred to Private Bills Committee, 24. Reported, 36. Second reading, 52. House in Committee, 54. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 109.)

FORESTRY ACT, THE:

Bill (No. 67), introduced (1927), 36. Second reading, 52. House in Committee, 56. Third reading, 92. Royal Assent, 213. (17 Geo. V, c. 12.)

FORT ERIE, VILLAGE OF:

Petition for Act respecting (1927), 11. Reported, 22. Bill (No. 34), introduced and referred to Ontario Railway and Municipal Board, 25. Reported and referred to Private Bills Committee, 77. Reported, 124. Second reading, 127. House in Committee, 135. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 110.)

FORT WILLIAM, CITY OF:

1. Petition for Act respecting (1926), 13. Reported, 54. Bill (No. 13), introduced and referred to Private Bills Committee, 57. Reported, 190. Second reading, 204. House in Committee, 211. Third reading, 240. Royal Assent, 277. (16 Geo. V, c. 80.)
2. Petition for Act respecting (1927), 21. Reported, 43. Bill (No. 46), introduced and referred to Private Bills Committee, 45. Reported, 76. Second reading, 81. House in Committee, 93. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 111.)

Petition for Act respecting Thunder Bay House of Refuge (1927). See *Thunder Bay*.

FORT WILLIAM, ELECTORAL DISTRICT OF:

Question (No. 88), as to expenditures in, on Capital Account since Government assumed office (1926), 164.

FOUL BROOD ACT:—See Bees.**FOXES IN CAPTIVITY, ACT FOR PROTECTION OF PROPERTY IN:**

Bill (No. 186), introduced (1926), 227. Second reading, 241. House in Committee, 243. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 65.)

FRUIT AND VEGETABLE CONSIGNMENT ACT, 1927, THE:

Bill (No. 153), introduced (1927), 127. Second reading, 135. House in Committee, 146. Third reading, 199. Royal Assent, 217 (17 Geo. V, c. 83)

FUR-BEARING ANIMALS:

Act Respecting Registration and Protection of. Bill (No. 86), introduced (1927), 13. Withdrawn, 146.

FUR-BEARING ANIMALS, ACT RESPECTING:—See Game, Fur-Bearing Animals and Fisheries.**GALT, CITY OF:**

1. Petition for Act to enable Corporation to assess cost of construction of pavements (1925), 25. Special Report, 102. Bill (No. 51), introduced and referred to Private Bills Committee, 102. Reported, 261. Second reading, 280. House in Committee, 283. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 88.)
2. Petition for Act respecting (1926), 14. Reported, 88. Bill (No. 36), introduced and referred to Private Bills Committee, 90. Reported, 126. Second reading, 137. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 81.)

GAME:

Petition of A. E. Jones *et al* (1926), 42.

GAME AND FISHERIES ACT:

1. Bill (No. 191), to amend, introduced (1925), 269. Second reading, 281. House in Committee, 282. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 76.)
2. Bill (No. 185), to amend, introduced (1926), 227. Second reading, 241. House in Committee, 243. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 64.)

GAME AND FISHERIES, DEPARTMENT OF:

Annual report of (1925), 215. (*Sessional Paper No. 13*); (1926), 174 (*Sessional Paper No. 9*); (1927), 178 (*Sessional Paper No. 9*.)

GAME, FUR-BEARING ANIMALS AND FISHERIES OF ONTARIO:

Act respecting (1927). Bill (No. 84), introduced, 13. Second reading, 16. House in Committee, 70. Third reading, 177. Royal Assent, 217. (17 Geo. V, c. 86.)

GANANOQUE, TOWN OF:

Petition for Act respecting (1926), 13. Reported, 86. Bill (No. 16), introduced and referred to Private Bills Committee, 91. Reported, 126. Second reading, 137. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 82.)

GASOLINE AND OIL:

1. Report of Commission *re* prices (1926), 41. (*Sessional Paper No. 33.*)
2. Question (No. 137), *re* cost of Commission (1926), 139.
3. Question (No. 90), *re* expenditure for, for Government aeroplanes (1926), 104.

GASOLINE TAX ACT, 1925:

1. Resolutions introduced and Lieutenant-Governor's recommendation signified (1925), 64. Passed through Committee and referred to Bill, 65. Bill (No. 97), introduced, 132. Second reading, 171. House in Committee, 192. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 28.)
2. Question (No. 20), as to new appointments in connection with (1926), 39.
3. Question (No. 33), as to revenue from (1926), 59.
4. Question (No. 55), as to returns under (1926), 265.
5. Question (No. 14), as to amount collected and cost of collection (1926), 31.
6. Question (No. 96), as to cost of collection (1926), 105.
7. Question (No. 111), as to applications for refunds by farmers (1926), 124.
8. Question (No. 27), as to refunds and exemptions under (1927), 51.
9. Question (No. 80), as to authority for payment of commissions (1927), 106.
10. Question (No. 81), as to amount of commissions paid to various companies (1927). Information refused by Minister as matter of policy.
11. Question (No. 96), as to firms to which commissions were paid and amounts (1927), 164.
12. Return to Order of the House of regulations made under Section 5 (1927), 83. (*Sessional Paper No. 34.*)

GEORGETOWN, TOWN OF:

Petition for Act respecting (1927), 29. Reported, 84. Bill (No. 47), introduced and referred to Ontario Railway and Municipal Board, 85. Reported and referred to Private Bills Committee, 112. Reported, 128. Second reading, 135. House in Committee, 155. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 112.)

GEORGIAN BAY SHIP CANAL:

Resolution opposing charter (1927), 91.

GIRLS' HOME AND PROTESTANT ORPHANS' HOME:

Petition for Act to amalgamate (1926), 13. Reported, 87. Bill (No. 10), introduced and referred to Private Bills Committee, 90. Reported and fees, less actual cost of printing, etc., remitted, 115. Second reading, 136. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 119.)

GLOUCESTER, TOWNSHIP OF:

1. Question (No. 44), as to special audit (1927), 86.
2. Question (No. 92), as to Government contribution to Township roads in (1927), 151.

GORDON, H. H.:

Question (No. 62), as to his appearing as counsel for C. A. Matthews (1926), 93.

GOVERNMENT BUSINESS:

To be placed on Order Paper on Mondays (1925), 13; (1926), 16; (1927), 11.

GOVERNMENT CONTROL:—See Liquor Control.**GOVERNMENT DEPOSITS IN TORONTO BANKS:**

Question (No. 107), as to amount on September 23rd, 1919 (1925), 217.

GOVERNMENT HOUSE:

1. Question (No. 33), as to cost of maintenance, number of servants and number of automobiles (1927), 68.
2. Question (No. 64), as to cost of redecorating (1927), 89.

GOVERNMENT, MEMBERS OF:—See Ministers of the Crown.**GOVERNMENT PATRONAGE:**

1. Questions as to control of (1925), 105-106-107-146-147-148-157.
2. Question (No. 52), as to a committee in Toronto (1925), 109.

GOVERNMENT SAVINGS OFFICES:—See Provincial Savings Branches.**GRANTHAM, TOWNSHIP OF:**

Petition for Act respecting (1926), 14. Reported, 128. Bill (No. 31), introduced and referred to Private Bills Committee, 129. Reported, 154. Second reading, 161. House in Committee, 173. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 83.)

GRAVENHURST, TOWN OF:

Petition for Act to consolidate floating debt (1925), 16. Reported, 50. Bill (No. 13), introduced and referred to Ontario Railway and Municipal Board, 51. Reported and referred to Private Bills Committee, 86. Reported, 176. Second reading, 188. House in Committee, 195. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 89.)

GREAT LAKES, DIVERSION OF WATER FROM:—See Chicago.

GREY AND BRUCE LOAN CO. AND THE OWEN SOUND LOAN AND SAVINGS CO.:

Petition for Act to amalgamate (1926), 13. Reported, 86. Bill (No. 3), introduced and referred to Private Bills Committee, 90. Reported, 114. Second reading, 125. House in Committee, 130. Third reading, 186. Royal Assent, 276. (16 Geo. V, c. 123.)

GREY, CENTRE:

Question (No. 7), as to resignation of member for (1926), 29.

GRIMSTHORPE, TOWNSHIP OF:

Question (No. 100), as to construction of dam in (1925), 185.

GROUND HOG:

- (1) Question (No. 12), as to tenders for pulp and timber limits (1926), 44.
- (2) Return ordered of correspondence *re* above (1926), 113.

GUELPH, CITY OF:

Petition for Act respecting (1926), 24. Reported, 88. Bill (No. 35), introduced and referred to Private Bills Committee, 91. Reported, 143. Second reading, 161. House in Committee, 173. Third reading, 209. Royal Assent, 276. (16 Geo. V, c. 84.)

GUNDY, POLICE MAGISTRATE:

Question (No. 34), as to number of informations laid before, for breaches of O.T.A. (1925), 80.

HABEAS CORPUS ACT:

Bill (No. 171), to amend, introduced (1926), 199. Second reading, 210. House in Committee, 222. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 27.)

HALIBURTON, WHITNEY AND MATTAWA RAILWAY:

Petition for Act respecting (1926), 14. Reported, 54. Bill (No. 26), introduced and referred to Committee on Railways, 57. Reported, 118. Second reading, 137. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 109.)

HAMILTON, CITY OF:

1. Petition for Act authorizing the passing of by-laws *re* bathing facilities (1925), 47. Reported, 91. (Bill (No. 56), introduced and referred to Committee on Private Bills, 93. Reported, 200. Second reading, 208. House in Committee, 214. Third reading, 269. Royal Assent, 300. (15 Geo. V, c. 90.)
2. Petition for Act respecting (1927), 10. Reported, 22. Bill (No. 1), introduced and referred to Private Bills Committee, 23. Reported, 36. Second reading, 52. House in Committee, 54. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 113.)

HAMILTON STREET RAILWAY:

Petition for Act respecting (1927), 10. Reported, 23. Bill (No. 29), introduced and referred to Private Bills Committee, 24. Reported, 36. Second reading, 54. House in Committee, 65. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 140.)

HAMILTON Y.M.C.A.:

Petition for Act to amend act relating to (1925), 15. Reported, 30. Bill (No. 8), introduced and referred to Private Bills Committee, 32. Reported, 99. Second reading, 121. House in Committee, 133. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 128.)

HANNIGAN, T. J.:

Question (No. 65), as to employment by Hydro-Electric Commission (1927), 104.

HARRISTON, TOWN OF:

Petition for Act to ratify By-law (1925), 16. Reported, 30. Bill (No. 7), introduced and referred to Private Bills Committee, 32. Reported, 68. Second reading, 70. House in Committee, 83. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 91.)

HASTINGS COUNTY:

Question (No. 86), as to construction of bridges in (1925), 151.

HAWKERS, PEDLARS AND TRANSIENT TRADERS:

1. Bill (No. 142), respecting, introduced (1926), 144. Second reading and referred to Committee on Municipal Law, 155. *Not reported.*
2. Bill (No. 149), respecting, introduced (1927), 127. Second reading and referred to Committee on Municipal Law, 139. Action deferred on Committee's recommendation, 149.

HAWKESBURY, TOWN OF:

1. Petition for Act to vest in Housing Commission the title to certain property (1925), 43. Reported, 50. Bill (No. 35), introduced, and referred to Commissioners of Estate Bills, 52. Reported adversely, 84. Motion to ignore report of Commissioners carried and Bill referred to Committee on Private Bills, 181. Reported, 209. Second reading, 227. House in Committee, 239. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 93.)
2. Petition for Act to authorize issue of debentures (1925), 43. Reported, 50. Bill (No. 32), introduced and referred to Private Bills Committee, 52. Reported, 209. Second reading, 223. House in Committee, 239. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 92.)

HEALTH DEPARTMENT ACT:

Bill (No. 155), to amend, introduced (1925), 143. Second reading, 165. House in Committee, 171. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 68.)

HEALTH, DEPARTMENT OF:

Registrar-General's Branch, report of vital statistics.

1. (1925). *Not presented.*
2. (1926). Report presented, 145. (*Sessional Paper No. 13.*)
3. (1927). Report presented, 211. (*Sessional Paper No. 13.*)

HEALTH, PUBLIC, ACT RESPECTING:—See Public Health.**HEALTH, PROVINCIAL BOARD OF:**

1. Report presented (1925), 84. (*Sessional Paper No. 20.*) (1926), 145. (*Sessional Paper No. 14.*); (1927), 57. (*Sessional Paper No. 14.*)
2. Question (No. 54), as to meetings of, in 1926 (1927), 87.

HEARST, TOWN OF:

Question (No. 91), as to building of Government agricultural barn (1926), 110.

HENRY, DR.:

1. Question (No. 26), as to whether information laid against him for violation of O.T.A. (1925), 61.
2. Question (No. 54), as to whom Dr. Henry gave prescriptions to (1925), 109.

HIGHWAY ACT, THE PROVINCIAL:

Bill (No. 167), to amend, introduced (1925), 194. Second reading, 208. House in Committee, 213-290. Third reading, 290. Royal Assent, 300. (15 Geo. V, c. 27.)

HIGHWAY ADVISORY BOARD:

1. Return ordered showing requests by Minister of Highways for co-operation of Board also particulars of Board's activities (1925), 82. Returned, 199. (*Sessional Paper No. 68.*)
2. Question (No. 120), as to members and activities (1926), 158.
3. Question (No. 56), as to members and activities (1927), 133.

HIGHWAY COURT:

Question (No. 116), as to fines and fees collected by Magistrate Davidson during last three years (1925), 279.

HIGHWAY IMPROVEMENT ACT:

1. Bill (No. 165), to amend, introduced (1925), 185. Second reading, 208. House in Committee, 213. Third reading, 289. Royal Assent, 300. (15 Geo. V, c. 26.)
2. Bill (No. 116), to amend, introduced (1927), 67. Second reading, 90. House in Committee, 117-195. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 22.)

HIGHWAY IMPROVEMENT FUND:

1. Statement presented of all claims credited to (1925), 90. (*Sessional Paper No. 14.*)
2. Statement for 1926 presented (1927), 148. (*Sessional Paper No. 39.*)

HIGHWAY LAWS AMENDMENT ACT, 1924:

Question (No. 103), as to townships operating under (1926), 105.

HIGHWAY TRAFFIC ACT:

1. Bill (No. 100), to amend, introduced (1925), 70. Second reading and referred to Committee on Municipal Law, 132. *Not reported.*
2. Bill (No. 186), to amend, introduced (1925), 29. Second reading, 239. House in Committee, 265. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 65.)
3. Bill (No. 127), to amend, introduced (1925), 103. Second reading and referred to Committee on Municipal Law, 133. Reported, 210. House in Committee, 224. Third reading, 269. Royal Assent, 300. (15 Geo. V, c. 65.)
4. Bill (No. 145), to amend, introduced (1926), 144. Second reading, 156. House in Committee, 163. Third reading, 209. Royal Assent, 276. (16 Geo. V, c. 58.)
5. Bill (No. 148), to amend, introduced (1926), 155. Second reading, 162. House in Committee, 173, 213. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 58.)
6. Bill (No. 117), to amend, introduced (1927), 67. Second reading, 91. House in Committee, 107-117-195. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 66.)

HIGHWAYS:

1. Question (No. 38), as to number of miles constructed in 1924 (1925), 103.
2. Question (No. 42), as to estimates furnished to companies for maintenance of (1925), 105.
3. Maintenance of, questions as to amount spent on (1925, No. 6), 20; (1926, No. 26), 40.
4. Return ordered of expenditure on, up to 1924 (1925), 22. Returned (1926), 51. (*Sessional Paper No. 35.*)
5. Motion *re* men's wages, Caledon Hill job (1926), 202.
6. Motion *re* protection of labouring men's wages (1926), 225.
7. Question (No. 182), as to mileage added to provincial highways under present Government (1926), 195.
8. Question (No. 99), as to expenditures on, in Oxford County (1926), 105.
9. Question (No. 176), as to expenditures for maintenance in Oxford County (1926), 201.
10. Question (No. 148), as to cost of keeping clear of snow (1926), 160.
11. Question (No. 4), as to interest of members in contracts (1926), 28.

HIGHWAYS, ACT RESPECTING PUBLIC SERVICE WORKS ON:

1. Bill (No. 155), respecting, introduced (1925), 227. Second reading, 239. House in Committee, 265. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 29.)
2. Bill (No. 170), to consolidate and amend, introduced (1926), 199. Second reading, 210. House in Committee, 224. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 16.)
3. Bill (No. 164), introduced (1927), 144. Second reading, 158. House in Committee, 166. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 23.)

HIGHWAYS, DEPARTMENT OF:

1. Question (No. 14), as to handling of revenue from Gasoline Tax Act (1926), 31.
2. Question (No. 33), as to revenue from licenses, etc. (1926), 59.
3. Question (No. 102), as to purchases of crushed stone by. Return ordered (1927), 187.

HIGHWAYS IMPROVEMENT ACT, PUBLIC:

Bill (No. 63), to consolidate and amend, introduced (1926), 155. Second reading, 210. House in Committee, 223-257. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 15.)

HISTORY OF CANADA:

Question (No. 108), as to preparation of new history (1927), 186.

HOME BANK:

1. Question (No. 97), as to cost to Province of legal proceedings *in re* (1925), 156.
2. Question (No. 130), as to cost of investigations of Home Bank Special Commissions Account (1926), 266.
3. Question (No. 47), as to cost of prosecution of directors of (1926), 67.

HOOK, THOMAS:

Question (No. 49), as to identity of and payments to (1927), 79.

HORTICULTURAL SOCIETIES ACT:

Bill (No. 175), to amend, introduced (1925), 202. Second reading, 212. House in Committee, 223. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 31.)

HOSPITALS AND CHARITABLE INSTITUTIONS:

Report presented (1925), 293 (*Sessional Paper No. 23*). (1926), 271 (*Sessional Paper No. 17*). (1927), 211 (*Sessional Paper No. 17*.)

HOSPITALS AND CHARITABLE INSTITUTIONS ACT:

1. Bill (No. 105), to amend, introduced (1925), 78. Second reading and referred to Committee on Municipal Law, 100. Reported, 216. House in Committee rises without reporting, 287.
2. Bill (No. 120), to amend, introduced (1926), 115. Order discharged and Bill withdrawn, 225.
3. Bill (No. 152), to amend, introduced (1926), 157. Order discharged and Bill withdrawn, 185.
4. Bill (No. 136), to amend, introduced (1926), 138. Second reading and referred to Committee on Municipal Law, 151. Reported, 157. House in Committee, 173. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 73.)
5. Bill (No. 176), to amend, introduced (1926), 200. Second reading, 211. House in Committee, 223-258. Third reading, 262. Royal Assent, 280. (16 Geo. V, c. 73.)
6. Bill (No. 99), to amend, introduced (1927), 46. Second reading and referred to Committee on Municipal Law, 62. Reported, 144. House in Committee, 155. Third reading, 199. Royal Assent, 217. (17 Geo. V, c. 97.)

HOSPITALS FOR INSANE, FEEBLE MINDED AND EPILEPTICS:

Report presented (1925), 293 (*Sessional Paper No. 21*); (1926), 271 (*Sessional Paper No. 15*); 1927, 211 (*Sessional Paper No. 15*.)

HOSPITALS FOR INSANE ACT, THE:

1. Bill (No. 92), to amend, introduced (1927), 129. Second reading, 135. House in Committee, 147. Third reading, 199. Royal Assent, 217. (17 Geo. V, c. 96.)
2. Bill (No. 113), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 70. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 96.)

HOSPITALS, PRIVATE, ACT RESPECTING:

Bill (No. 172), introduced (1927), 171. Withdrawn, 188.

HOSPITALS, PSYCHIATRIC:

1. Bill (No. 156) respecting, introduced (1926), 178. Second reading, 196. House in Committee, 207. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 71.)
2. Bill (No. 66), to amend, introduced (1927), 36. Second reading, 54. House in Committee, 56. Third reading, 92. Royal Assent, 213. (17 Geo. V, c. 98.)

HOSPITALS, PUBLIC, AND CHARITABLE INSTITUTIONS:

Bill (No. 170), respecting, introduced (1927), 158. Second reading, 165. Withdrawn, 188.

HOTEL ASSOCIATIONS:

Question (No. 4), as to petition by, for 2½ per cent. beer (1927), 31.

HOTELKEEPERS:

Question (No. 1), as to representations by, for sale of beer in hotels (1927), 31.

HOUSE, THE:

1. Proclamation convening (1925-6-7), 1.
2. Government orders to be taken on Mondays (1925), 13; (1926), 16; (1927), 11.
3. Adjourns over one or more days (1925), 21-84-293; (1926), 271; (1927), 211.
4. Adjourns in memory of the late Sir Adam Beck (1926), 11.
5. Adjourns in memory of the late Arthur H. Sydere, Clerk of the House (1926), 52.
6. Divisions of (1925), 70-72-169-170-182-183-288; (1926), 18-180; (1927), 130-140-141-142-143.
7. Sits after midnight (1925), 181-204-215-233-244-271-290; (1926), 180; (1927), 83.
8. Rules suspended (1925), 89-201-202; (1927), 108.
9. To have two sittings daily (1925), 262; (1926), 209-272.
10. Motion *re* reduction of members (1926), 225.
11. Question (No. 2) as to vacant seats in (1926), 28.
12. Question (No. 59), as to reason for not filling vacancies (1926), 79.
13. Question (No. 46), as to members being members of firms supplying Government (1926), 92.
14. Question (No. 12), as to appointment of ex-members of; to civil service (1927), 40.
15. Question (No. 19), as to recommendations from, to Federal authority (1927), 60-61-62.
16. Prorogation of (1925), 303; (1926), 283; (1927), 221.

HOUSES OF REFUGE ACT:

Bill (No. 160), to amend, introduced (1925), 169. Order discharged and Bill withdrawn, 264.

HOUSES OF REFUGE, COUNTY:

1. Question (No. 109), as to Government allowance to (1927), 186.
2. Thunder Bay. See *Thunder Bay*.

HOUSING ADJUSTMENT ACT, 1927, THE:

Bill (No. 62), introduced (1927), 34. Second reading and referred to Committee on Municipal Law, 62. Reported, 85. House in Committee, 111. Third reading, 120. Royal Assent, 214. (17 Geo. V, c. 74.)

HUMBERSTONE, VILLAGE OF:

Petition for Act respecting (1927), 10. Reported, 22. (Bill (No. 8), introduced and referred to Private Bills Committee, 24. Reported, 55. Second reading, 62. House in Committee, 74. Third reading, 93. Royal Assent, 213. (17 Geo. V, c. 114.)

HUNTSVILLE, TOWN OF:

Petition for Act respecting (1926), 42. Reported, 129. Bill (No. 41), introduced and referred to Private Bills Committee, 130. Reported, 221. Second reading, 241. House in Committee, 242. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 85.)

HYDRO-ELECTRIC POWER COMMISSION OF ONTARIO:

(1925)

1. Bill (No. 161), to confirm an agreement between; the City of Toronto and the Toronto Harbour Commissioners, introduced, 181. Second reading, 195. House in Committee, 213. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 25.)
2. Report presented, 294. (*Sessional Paper No. 46.*)
3. Return ordered showing amount paid by, for fire insurance, 82. *Not brought down.*
4. Motion, that in the interests of Hydro-Electric Development, a third member should be appointed to the Commission; withdrawn, 267.
5. Question (No. 3), as to solicitors employed by, 18.
6. Question (No. 4), as to members constituting the full, 19.
7. Question (No. 10), as to salary of chairman and Hon. Mr. Cooke, 33.
8. Question (No. 110), as to amount of power exported by, annually from 1918 to 1924, 218.
9. Return ordered showing maximum available supply of power in each of systems operated by, 35. Returned (1926), 84. (*Sessional Paper No. 37.*)

(1926)

1. Report presented, 240. (*Sessional Paper No. 26.*)
2. Return to Order of the House, session of 1925, showing maximum available supply of power in each system and total distribution, etc., 84. (*Sessional Paper No. 37.*)
3. Return to Order of the House, session of 1925, showing amount paid by, in fire insurance premiums and amount received in payment of claims, 180. (*Sessional Paper No. 51.*)
4. Question (No. 117), as to rental paid by, for water used at Chippawa Development, 124.
5. Question (No. 171), as to total expenditure on Queenston-Chippawa development, 179.
6. Question (No. 53), as to power developed by, in Northern Ontario, 69.

HYDRO-ELECTRIC POWER COMMISSION OF ONTARIO—*Continued.*

7. Question (No. 71), as to amount of fire insurance carried and agents who handle it, 121.
8. Question (No. 102), as to electric railways operated by, 132.
9. Question (No. 108), as to amounts credited to and debited from Power Extension Fund, 123.
10. Question (No. 117), as to payment of rental for water used at Queenston-Chippawa plant, 124.
11. Question (No. 129), as to appointments of Messrs. Magrath and Maguire, 139.
12. Question (No. 112), as to moneys drawn by Hon. Mr. Cooke since appointment, 111.
13. Question (No. 131), as to moneys drawn by Hon. Mr. Cooke aside from salary as commissioner and indemnity as member, 139.

(1927)

1. Report presented, 172. (*Sessional Paper No. 26.*)
2. Bill (No. 64), respecting, introduced, 34. Second reading, 80. House in Committee, 94-176. Third reading, 176. Royal Assent, 217. (17 Geo. V, c. 17.)
3. Act to confirm agreement with Township of Stamford. Bill (No. 125), introduced, 76. Second reading, 90. House in Committee, 94. Third reading, 120. Royal Assent, 214. (17 Geo. V, c. 20.)
4. Estimates, debate on, 173.
5. Question (No. 30), as to payment of rentals by, for use of water power, 59.
6. Question (No. 41), as to sinking funds and developments under Power Commission Act, 114.
7. Question (No. 57), as to cost of each plant operated by, and amount of power developed by each, 103.
8. Question (No. 66), as to grant by, to Ontario Municipal Electric Association, 104.
9. Question (No. 69), as to expenditures for, by Province, which are not recoverable, 114.
10. Question (No. 73), as to contract for power from Ottawa River, 114.
11. Question (No. 84), as to method of appointing employees, 115.
12. Question (No. 85), as to members and their salaries, 115.
13. Question (No. 88), as to names and salaries of employees, 187.
14. Question (No. 89), as to cost of power developed on different systems, 187.

See also *St. Lawrence—Waterpowers—Central Ontario System—Rural Power Districts and Power Commission.*

HYDRO-ELECTRIC POWER EXTENSION FUND:

1. Question (No. 82), as to amount standing to credit of (1925), 147.
2. Question (No. 40), as to amounts credited to fund and payments of bonuses to rural lines (1927), 79.

HYDRO-ELECTRIC RAILWAYS:

Petition for an Act to authorize transfer of certain radial lines to Corporation of City of Toronto (1926), 203. Bill (No. 180), introduced and referred to Private Bills Committee, 203. Reported, 246. Second reading, 247. House in Committee, 260. Third reading, 263. Royal Assent, 281. (16 Geo. V, c. 113.)

HYDRO-ELECTRIC RAILWAY ACT, 1914, THE:

1. Bill (No. 184), to amend, introduced (1925), 216. Second reading, 230. House in Committee, 265. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 37.)
2. Bill (No. 166), to amend, introduced (1926), 190. Second reading, 205. House in Committee, 212. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 18.)
3. Bill (No. 120), to amend, introduced (1927), 67. Second reading, 73. House in Committee, 94. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 57.)

I**MMIGRATION AND COLONIZATION:**

1. Question (No. 22), as to papers in England in which advertising inserted (1925), 56.
2. Question (No. 90), as to advance of money to immigrants (1925), 152.
3. Question (No. 38), as to conferences regarding (1926), 65.

IMPERIAL MARKETING:

Question (No. 24), as to provincial co-operation in (1927), 50.

INDUSTRIAL DISPUTES, INVESTIGATION OF:

Bill (No. 98), respecting, introduced (1926), 58. Order discharged and Bill withdrawn, 244.

INDUSTRIAL SCHOOLS:

Bill (No. 193), respecting, introduced (1925), 271. Second reading, 271. House in Committee, 282. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 79.)

INDUSTRIAL SCHOOLS ACT, THE:

Bill (No. 72), to amend, introduced (1927), 12. Second reading, 15. House in Committee, 20. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 91.)

INFANTS:

1. Fatal accidents to (1926). See *Accidents*.
2. Bill (No. 73), respecting, introduced (1927), 12. Second reading, 15. House in Committee, 35. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 50.)

INSANE ACT, HOSPITALS FOR THE:—See *Hospitals for Insane*.

INSANE, FEEBLE MINDED AND EPILEPTICS:—See *Hospitals for*.

INSURANCE ACT, THE ONTARIO:

1. Bill (No. 108), to amend, introduced (1925), 79. Order discharged and Bill withdrawn, 165.
2. Bill (No. 138), to amend, introduced (1925), 120. Second reading and referred to Committee on Legal Bills, 133. Reported, 216. House in Committee, 238. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 54.)
3. Bill (No. 139), to amend, introduced (1925), 120. Second reading, 138. House in Committee, 191. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 54.)
4. Bill (No. 178), to amend, introduced (1926), 200. Second reading, 210. House in Committee, 224, 258. Third reading, 262. Royal Assent, 280. (16 Geo. V, c. 49.)
5. Bill (No. 144), to amend, introduced (1927), 125. Second reading, 129. House in Committee, 137. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 59.)
6. Orders-in-Council under Section 73 of, presented (1925), 260 (*Sessional Paper No. 72*); (1926), 116 (*Sessional Paper No. 43*.)

INSURANCE:

1. Question (No. 144), as to revenue from insurance companies under Corporation Tax Act (1926), 150.
2. Question (No. 168), as to salary of and statements by Superintendent of (1926), 171.
3. For employees of Municipal Hydro-Electric Systems (1927). See *Municipal*.
4. Fire. See *Fire Insurance*.
5. Report of Superintendent of (1925), 209 (*Sessional Paper No. 10*); (1926), 198 (*Sessional Paper No. 6*); (1927), 126 (*Sessional Paper No. 6*.)

INTERNATIONAL WATERWAYS, DIVERSION OF:—See *Chicago*.

INTERPRETATION ACT, THE:

Bill (No. 189), to amend, introduced (1925), 239. Second reading, 263. House in Committee, 282. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 5.)

JACKSON, LEWIS, Co.:

Question (No. 152), as to bondsmen on contract on East Block (1926), 160.

JAFFRAY, J. P.:

Question (No. 7), as to still being in Government employ (1925), 20.

JARVIS, AMELIUS:

Question (No. 132), as to total expenditure by Government for prosecution of and counsel employed (1926), 164.

JOHNSTON, E. STRACHAN, K.C.:

Question (No. 188), as to legal fees paid to (1926), 226.

JOINT STOCK COMPANIES:

Question (No. 29), as to directorships in, held by Ministers of the Crown (1925), 62.

JOURNEYMEN BARBERS' FEDERATION:—See Barbers.

JUBILEE OF CONFEDERATION, DIAMOND:—See Motions.

JUDGES' ORDERS ENFORCEMENT ACT, 1926:

Bill (No. 79), introduced (1926), 21. Second reading, 70. House in Committee, 83. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 26.)

JUDICATURE ACT, THE:

1. Question (No. 40), as to cost to Province of legal opinions in connection with (1925), 104.
2. Question (No. 91), as to what solicitors were employed to draft the Judicature Act (1925), 153.
3. Bill (No. 172), to amend, introduced (1926), 199. Second reading, 210. House in Committee, 222. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 22.)
4. Bill (No. 109), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 122. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 29.)

JURORS' ACT:

Bill (No. 102), to amend, introduced (1926), 72. Second reading, 97. House in Committee, 99. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 24.)

JUSTICES OF THE PEACE:

Bill introduced informally (1925), 8; (1926), 8; (1927), 9.

JUSTICES OF THE PEACE ACT:

Bill (No. 82), to consolidate and amend, introduced (1926), 22. Second reading, 70. House in Committee, 83. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 28.)

JUVENILE COURTS, ACT RESPECTING:

Bill (No. 82), introduced (1927), 13. Second reading, 16. House in Committee, 35-176. Third reading, 176. Royal Assent, 217. (17 Geo. V, c. 33.)

KAPUSKASING, TOWN OF:

1. Petition for Act to confirm by-law (1925), 25. Reported, 31. Bill (No. 52), introduced and referred to Private Bills Committee, 53. Reported, 235. Second reading, 271. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 94.)
2. Question (No. 12), as to tenders for pulp and paper limits (1926), 44.
3. Return ordered of above (1926), 113.
4. Petition for Act respecting (1927), 10. Reported, 22. Bill (No. 10), introduced and referred to Private Bills Committee, 24. Reported, 44. Second reading, 52. House in Committee, 54. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 115.)
5. Question (No. 111), as to incorporation of and Government guarantee of debentures (1927), 186.

KEEFER, F. H.:

1. Question (No. 14), as to power of, to spend public money (1925), 34.
2. Question (No. 13), as to position as Legislative Secretary or other employment (1927), 41. See also *Legislative Secretary*.

KENORA, ELECTORAL DISTRICT OF:

1. Motion for return of correspondence relating to the charge that there had been intimidation and persecution of settlers in; withdrawn (1925), 268.
2. Question (No. 11), as to date of resignation of member of (1926), 30.
3. Question (No. 88), as to capital expenditures in, since present Government assumed office (1926), 164.

KENT, EAST:

Question (No. 10), as to date of resignation of member for (1926), 30.

KING EDWARD HOTEL, TORONTO:

Question (No. 50), as to payment of \$1,995.60 to (1927), 88.

KINGSTON AND FRONTENAC REGISTRY OFFICES:

Bill (No. 75), respecting, introduced (1925), 17. Second reading, 29. House in Committee, 46. Third reading, 93. Royal Assent, 96. (15 Geo. V, c. 40.)

KITCHENER, CITY OF:

Petition for Act respecting (1926), 24. Reported, 128. Bill (No. 37), introduced and referred to Private Bills Committee, 129. Reported, 143. Second reading, 151. House in Committee, 162. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 86.)

LABOUR ACT, THE STATUTE:—See **Statute Labour.****LABOUR, COMMITTEE ON:**

Authorized (1925), 8, appointed, 28, *no report*; (1926), authorized, 9, appointed, 26, *no report*; (1927), authorized, 10, appointed, 28, *no report*.

LABOUR, DEPARTMENT OF:

1. Report presented (1925), 84 (*Sessional Paper No. 15*); (1926), 156 (*Sessional Paper No. 10*); (1927), 83 (*Sessional Paper No. 10*.)
2. Bill (No. 88), respecting, introduced (1927), 30. Second reading, 32. House in Committee, 35. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 27.)

LABOUR ON HIGHWAYS:

Question (No. 143), as to number of contractors defaulting in payment of (1926), 159.

LABOUR LEADER PUBLISHING CO.:

Question (No. 109), as to payment of \$570 to (1925), 218.

LABOURING MEN, PROTECTION OF:

Motion regarding protection of, withdrawn (1926), 225.

LAKES AND RIVERS IMPROVEMENT ACT, 1927:

Bill (No. 141), introduced (1927), 131. Second reading, 140. House in Committee, 146-196. Third reading, 199. Royal Assent, 217. (17 Geo. V, c. 40.)

LAND FOR SCHOOL PURPOSES:—See **Education.**

LANDLORD AND TENANT ACT:

Bill (No. 91), to amend, introduced (1925), 48. Second reading, 67. House in Committee, 83. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 47.)

LAND TAX ACT, THE PROVINCIAL:

1. Bill (No. 78), to amend, introduced (1925), 18. Second reading, 29. House in Committee, 42. Third reading, 93. Royal Assent, 96. (15 Geo. V, c. 17.)
2. Bill (No. 150), to amend, introduced (1926), 155. Second reading, 161. House in Committee, 174. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 7.)
3. Bill (No. 130), to amend, introduced (1927), 96. Second reading, 110. House in Committee, 117, 196. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 11.)

LAND TITLES ACT, THE:

1. Bill (No. 65), to amend, introduced (1925), 10. Second reading, 40. House in Committee, 44. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 41.)
2. Bill (No. 172), to amend, introduced (1925), 202. Second reading, 212. House in Committee, 223. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 41.)
3. Bill (No. 158), to amend, introduced (1927), 131. Second reading, 139. House in Committee, 146. Third reading, 177. Royal Assent, 217. (17 Geo. V, c. 39.)

LANDS ACT, PUBLIC:

1. Bill (No. 64), to amend, introduced (1925), 10. Second reading, 40. House in Committee, 44. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 18.)
2. Bill (No. 73), to amend, introduced (1926), 17. Second reading, 50. House in Committee, 71. Third reading, 260. Royal Assent, 277. (16 Geo. V, c. 8.)

LANDS AND FORESTS:

1. Question (No. 3), as to announcement at Port Arthur of result of tenders for pulpwood lands, etc. (1926), 43.
2. Question (No. 6), as to contracts given by, to McNamara Construction Co. (1926), 108.
3. Question (No. 22), as to political meetings addressed by Minister of (1926), 47.
4. Question (No. 24), as to purchase of lands by, at Sault Ste. Marie (1926), 81.

LANDS AND FORESTS—Continued.

5. Question (No. 42), as to contracts let by, to McNamara Construction Co., during last fiscal year (1926), 66.
6. Question (No. 119), as to pavements constructed by Department of (1926), 147.
7. Question (No. 145), as to investigation of Department of (1926), 150.
8. Report of Department presented (1925), 294 (*Sessional Paper No. 3*); (1926), 239 (*Sessional Paper No. 3*); (1927), 170 (*Sessional Paper No. 3*).
9. Return to Order of the House of March 5th, of an agreement between Department of, and Austin and Nicholson regarding trespasses (1926), 471. (*Sessional Paper No. 57*.)

LA SALLE, TOWN OF:

Petition for Act respecting (1926), 42. Reported, 55. Bill (No. 50), introduced and referred to Private Bills Committee, 58. Reported, 175. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 87.)

LEAMINGTON, TOWN OF:

Petition for Act respecting (1927), 83. Reported, 113. Bill (No. 57), introduced, and referred to Private Bills Committee, 43. Reported, 144. Second reading, 154. House in Committee, 160. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 116.)

LEASIDE VIADUCT:—See East York-Leaside.**LEDGER, TOWNSHIP OF:**

1. Question (No. 136), as to cutting of pulpwood in (1926), 148.
2. Question (No. 14), as to settlement of (1927), 41.

LEGAL BILLS, COMMITTEE ON:

Authorized (1925), 8, appointed, 27. Report, 206-216; authorized (1926), 9, appointed, 26, report, 259; authorized (1927), 10, appointed, 28, report, 183.

LEGAL OFFICES, REPORT OF INSPECTOR OF:

(1925), not presented; (1926), 137 (*Sessional Paper No. 5*); (1927), 163 (*Sessional Paper No. 5*).

LEGISLATIVE ASSEMBLY:—See House.**LEGISLATIVE ASSEMBLY ACT:**

1. Bill (No. 115), to amend, introduced (1925), 89. Rules suspended, 89. Second reading, 89. Third reading, 89. Royal Assent, 96. (15 Geo. V, c. 8.)

LEGISLATIVE ASSEMBLY ACT—*Continued.*

2. Bill (No. 178), to amend, introduced (1925), 206. Resolutions introduced and Lieutenant-Governor's recommendation signified, 229. Passed through Committee and referred to Bill, 299. Second reading, 229. House in Committee, 236. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 8.)
3. Bill (No. 86), to amend, introduced (1926), 27. Second reading, 210. House in Committee, 222. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 5.)

LEGISLATIVE SECRETARY FOR NORTHERN ONTARIO:

1. Question (No. 12), as to cost to Province of (1925), 34.
2. Question (No. 14), as to power of, to spend public money (1925), 34.
3. Question (No. 31), as to duties of (1925), 79.
4. Question (No. 58), as to authority for payment of sum of \$570.64 to (1925), 112.
5. Question (No. 30), as to his taking part in Dominion Elections (1926), 48.
6. Question (No. 31), as to date of appointment of F. H. Keefer as, and payment of salary (1926), 49.
7. Question (No. 32), as to amount of money paid to (1926), 59.
8. Question (No. 13), as to continuance of F. H. Keefer in office of (1927), 41.
9. Return ordered of all information furnished by, as required by the Act (1925), 187. Returned (1926), 100. (*Sessional Paper No. 42.*)

LENNOX, T. H., K.C.:

- Question (No. 63), as to his appearing as counsel for Peter Smith (1926), 93.

LIBRARY, LEGISLATIVE:

1. Committee to assist in management of (1925), authorized, 8; appointed, 13; *no report*. (1926), authorized, 9; appointed, 15; *no report*. (1927), authorized, 10; appointed, 15; *no report*.
2. Report of librarian presented (1925), 22 (*Sessional Paper No. 42*); (1926), 17 (*Sessional Paper No. 32*); (1927), not presented.

LIBRARIES ACT, PUBLIC:

1. Bill (No. 156), to amend, introduced (1925), 143. Second reading, 165. House in Committee, 192. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 63.)
2. Bill (No. 66), to amend, introduced (1926), 11. Second reading, 21. House in Committee, 50. Third reading, 260. Royal Assent, 277. (16 Geo. V, c. 56.)

LICENSE COMMISSIONERS, BOARD OF:

1. Question (No. 71), as to present members (1927), 105.
2. Report of, *re* operations under O.T.A. (1925), 293 (*Sessional Paper No. 26*); (1926), 271 (*Sessional Paper No. 20*); (1927), 183 (*Sessional Paper No. 20*).

LICENSES FOR PUBLIC VEHICLES:—See Public Vehicles.

LICENSES, MOTOR:—See Motor.

LICENSING OF HAWKERS AND TRANSIENT TRADERS.:—See Hawkers, etc.

LIEUTENANT-GOVERNOR:

1. Directs a Speaker to be chosen (1927), 5.
2. Speech at opening of House (1925), 4-7; (1926), 5-8; (1927), 6-9.
3. To be taken into consideration (1925), 8; (1926), 9; (1927), 9.
4. Motion for consideration and debate on (1925), 11-13; (1926), 11-17; (1927), 14-25.
5. Motion for adjournment of debate and division on (1926), 17-18.
6. Amendment proposed and debate on (1925), 14-22; (1926), 18-23; (1927), 25-30.
7. Amendment to amendment proposed and debate on (1925), 22-24-29-46-47-49-69-70; (1926), 23-53-58-85-100-116; (1927), 37-46.
8. Amendment to amendment defeated (1925), 70.
9. Amendment to amendment carried (1925), 71-72; (1926), 116; (1927), 46.
10. Amendment to amendment proposed and declared out of order (1925), 72.
11. Amendments to motion moved and withdrawn (1925), 73.
12. Motion as amended, carried and address as amended, agreed to (1925), 73; (1926), 116; (1927), 46.
13. Speakers ruling on point of order regarding amendment to amendment (1925), 234.
14. Recommends certain resolutions to consideration of House (1925), 37-38-39-63-64-96-116-189-190-207-211-228-229; (1926), 16-183-203; (1927), 180-181-192-193.
15. Submits estimates (1925), 75-203-232; (1926), 127-191-205; (1927), 55-125-204.
16. Assents to Bills (1925), 96-300; (1926), 56-275; (1927), 219.
17. Speech at close of Session (1925), 301; (1926), 281; (1927), 219.

LIME STONE:

- Question (No. 39), as to assisting farmers to secure supply of (1926), 65.

LINE FENCES ACT, THE:

Bill (No. 102), to amend, introduced (1927), 48. Second reading and referred to Committee on Municipal Law, 56. Reported, 144. House in Committee, 159. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 84.)

LIPPERT, FREDERICK W.:

Question (No. 73), as to control of Government patronage by, in South Bruce (1925), 146.

LIQUOR:

1. Excise duty on:

- (a) Motion to ask Federal Government to reduce, withdrawn (1925), 268.
- (b) Motion to ask Federal Government to reduce (1927), 33.
- (c) Question (No. 75), as to action taken on above motion (1927), 106.

2. Government Control of:

- (a) Bill (No. 159), to provide, introduced (1925), 168. *Not proceeded with.*
- (b) Bill (No. 108), to provide, introduced (1926), 87. Ruled out of order by Mr. Speaker, 228.
- (c) Question (No. 21), as to statement of Government policy on (1926), 40.
- (d) Question (No. 73), as to Government's policy on (1926), 94.
- (e) Motion for sale by local option. See *Local Option*.
- (f) See also *Liquor Control Act*.

3. Manufacture of: Motion *re* prohibition of, withdrawn (1926), 224.**LIQUOR CONTROL ACT, ONTARIO, THE:**

- 1. Bill (No. 137), introduced (1927), 98. Debate on second reading, 125. Amendment to second reading, 126. Debate on amendment, 128. Amendment to amendment, 128. Debate on amendment to amendment, 131-140. Division on amendment to amendment, 140. Division on amendment to second reading, 141. Amendment to second reading, 141. Division on amendment, 142. Division on second reading, 143. Second reading, 143. House in Committee, 147-156-163-175. Third reading, 175. Royal Assent, 217. (17 Geo. V, c. 70.)

2. Resolution providing for appropriation of funds (1927), 181.

LIQUOR DISPENSARIES:

- 1. Question (No. 27), as to where established (1925), 61.
- 2. Question (No. 37), as to establishment of (1925), 81.
- 3. Question (No. 28), as to profits from (1925), 62.
- 4. Question (No. 32), as to number of doctors exceeding limit of fifty prescriptions (1925), 79.
- 5. Question (No. 76), as to number of doctors exceeding specified limit of prescriptions (1925), 147.

LIQUOR DISPENSARIES—Continued.

6. Question (No. 89), as to limit to number of prescriptions under former Government (1925), 152.
7. Question (No. 160), as to firms from which liquor was purchased (1926), 167.
8. Question (No. 82), as to profits of, each year since established (1926), 96.
9. Question (No. 75), as to number and location of (1926), 191.
10. Question (No. 122), as to employment of W. B. Cleland (1926), 133.
11. Question (No. 153), as to who is head of (1926), 165.
12. Question (No. 36), as to percentages of profits from sales in (1927), 74.

LIQUOR SALES:

Question (No. 60), as to basis for estimate of revenue from (1927), 133.

LITIGATION:

Return to Order of the House, Session of 1925, showing amount paid by Province since 1912 in legal fees in connection with Separate School litigation (1926), 141. (*Sessional Paper No. 45.*)

LIVE STOCK AND LIVE STOCK PRODUCTS, ACT RESPECTING:

Bill (No. 155), introduced (1927), 129. Second reading, 145. House in Committee, 155. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 82.)

LOAN AND TRUST CORPORATIONS ACT:

1. Bill (No. 140), to amend, introduced (1925), 120. Second reading, 138. House in Committee, 191. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 55.)
2. Bill (No. 167), to amend, introduced (1926), 190. Second reading, 205. House in Committee, 212. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 50.)
3. Bill (No. 143), to amend, introduced (1927), 125. Second reading, 129. House in Committee, 137. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 60.)

LOAN COMPANIES, REGISTRAR OF:

Report presented (1925), 208. (*Sessional Paper No. 11.*) (1926) 198 (*Sessional Paper No. 7.*) (1927), 126 (*Sessional Paper No. 7.*)

LOANS:

Question (No. 127), as to number outstanding under *Rural Credits Act* (1926), 138.

LOANS ACT, THE PROVINCIAL:

Bill (No. 95), to amend, introduced (1927), 14. Second reading, 16. House in Committee, 21. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 7.)

LOCAL IMPROVEMENT ACT:

1. Bill (No. 69), to amend, introduced (1925), 11. Second reading, 28. House in Committee, 41-117. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 61.)
2. Bill (No. 149), to amend, introduced (1925), 132. Second reading and referred to Committee on Municipal Law, 158. Reported, 216. House in Committee, 237. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 61.)
3. Bill (No. 105), to amend, introduced (1926), 82. Second reading and referred to Committee on Municipal Law, 98. Reported, 221. House in Committee, 241. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 53.)
4. Bill (No. 109), to amend, introduced (1926), 89. Second reading and referred to Committee on Municipal Law, 106. Reported, 221. House in Committee, 241. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 53.)
5. Bill (No. 106), to amend, introduced (1926), 82. Second reading and referred to Committee on Municipal Law, 99. *No report.*
6. Bill (No. 114), to amend, introduced (1926), 101. Order discharged and Bill withdrawn, 108.
7. Bill (No. 117), to amend, introduced (1926), 115. Order discharged and Bill withdrawn, 152.
8. Bill (No. 125), to amend, introduced (1926), 119. Order discharged and Bill withdrawn, 156.

LOCAL IMPROVEMENT ACT, 1927:

Bill (No. 159), introduced (1927), 132. Second reading, 145. House in Committee, 156-197. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 62.)

LOCAL OPTION:

Motion for application of, under system of Government control of sale of beer, etc., amendment to and debate on (1925), 289. Motion and amendment withdrawn, 289.

LONDON, CITY OF:

1. Petition for Act to authorize guarantee of payment by London Railway Commission (1925), 21. Reported, 77. Bill (No. 34), introduced and referred to Private Bills Committee, 78. Reported, 176. Second reading, 188. House in Committee, 195. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 95.)

LONDON, CITY OF—*Continued.*

2. Petition for Act respecting (1926), 13. Reported, 87. Bill (No. 17), introduced and referred to Private Bills Committee, 91. Reported, 157. Second reading, 172. House in Committee, 188. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 88.)
3. Petition for Act respecting (1926), 20. Reported, 88. Bill (No. 46), introduced and referred to Private Bills Committee, 91. Consolidated with Bill (No. 17).
4. Petition for Act respecting (1927), 17. Reported, 43. Bill (No. 42), introduced and referred to Private Bills Committee, 45. Reported, 144. Second reading, 154. House in Committee, 160-197. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 117.)
5. Y.W.C.A. of London. See *Y.W.C.A.*

LUTHERAN CHURCH ACT, THE ONTARIO:

Petition for Act respecting (1925), 15. Reported, 91. Bill (No. 6), introduced and referred to Private Bills Committee, 92. Reported and fees, less penalties, etc., remitted, 176. Second reading, 188. House in Committee, 195. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 126.)

LUTHERAN SEMINARY OF CANADA, THE EVANGELICAL:

1. Petition for Act to amend Act of Incorporation (1926), 15. Reported, 128. Bill (No. 40), introduced and referred to Private Bills Committee, 129. Reported and fees, less penalties, etc., remitted, 175. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 115.)
2. Petition for Act respecting (1927), 10. Reported, 43. Bill (No. 3), introduced and referred to Private Bills Committee, 45. Reported and fees, less penalties, etc., remitted, 63. Second reading, 69. House in Committee, 74. Third reading, 93. Royal Assent, 214. (17 Geo. V, c. 146.)

LUXURY TAX ACT, 1925:

1. Question (No. 15), as to revenue collected under (1926), 31.
2. Question (No. 25), as to revenue collected for last fiscal year (1927), 50.
3. Question (No. 18), as to revenue from tax on native wine (1927), 42.
4. Return ordered of regulations under Section 7 of (1927), 52. Returned, 57. (*Sessional Paper No. 33.*)

LYONS, THE HON. JAMES:

1. Question (No. 67), as to his being a shareholder in the Lyons Fuel and Supply Co. (1925), 144.
2. Question (No. 65), as to his being President of the Sault Ste. Marie Coal & Wood Co. (1926), 107.

LYONS, THE HON. JAMES—*Continued.*

3. Question (No. 66), as to whether he is still President of the Lyons Fuel and Supply Co. (1926), 107.
4. Tenders his resignation (1926), 72.
5. Resignation accepted (1926), 73.
6. Statement by Prime Minister regarding (1926), 74.
7. Statement by Mr. Lyons (1926), 76.

LYONS, R. T.:

Question (No. 64), as to identity of (1925), 114.

LYONS FUEL AND SUPPLY CO.:

(1925)

1. Question (No. 70), as to money paid to, 144.
2. Question (No. 72), as to occasion for payment of money to, 146.
3. Question (No. 103), as to re-organization of, 186.
4. Motion for return of all papers in connection with purchase of supplies from, by the Department of Lands and Forests; withdrawn, 268.

(1926)

1. Question (No. 43), as to supply of materials by, to Government aerodrome at Sault Ste. Marie, 77.
2. Question (No. 56), as to whether any materials were furnished for Sault Ste. Marie aerodrome by, 78.
3. Question (No. 64), as to supply of materials by, to Government contractors, 107.
4. Question (No. 66), as to supplies purchased from, by Department of Lands and Forests, 107.
5. Question (No. 91), as to material supplied by, to Government barn at Hearst, 110.

Items 3 and 4 referred to Committee on Public Accounts.
See also *Sault Ste. Marie Coal & Wood Co.*

MMcBRIDE, ALVA L.:

Return ordered of all correspondence between solicitors for, and Department of Lands and Forests regarding back pay due late Kenneth McBride (1925), 188. Returned, 294. (*Sessional Paper No. 74.*)

McBRIDE, KENNETH:

Question (No. 110), as to payment of gratuity in connection with death of (1926), 111.

McCARTHY, D. L., K.C.:

Question (No. 188), as to legal fees paid to, by the Government (1926), 226.

McCLENEGHAN, STEWART:

Question (No. 21), as to occupation and identity (1927), 49.

McCONNELL, JOHN:

1. Question (No. 15), as to identity of (1927), 101.
2. Question (No. 55), as to identity of (1927), 102.

McCUTCHEON, J. M.:

Question (No. 60), as to duties of (1925), 113.

McNAMARA CONSTRUCTION CO.:

1. Question (No. 85), as to contract for which sum of \$279,166.78 was paid to (1925), 151.
2. Question (No. 42), as to contracts let to, last year (1926), 66.
3. Question (No. 6), as to Government contracts awarded to (1926), 108.
4. Question (No. 76), as to number of years contracts were awarded to (1926), 109.
5. Return ordered showing detailed tender of, for construction of pavement on Sudbury-Coniston road (1925), 281. Returned (1926), 272. (*Sessional Paper No. 58.*)

McROBIE, JOHN:

Petition for Act permitting him to be registered as an optometrist (1925), 16. Reported, 31. Bill (No. 26), introduced and referred to Private Bills Committee, 32. Reported, 68. Second reading, 82. House in Committee, 94. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 136.)

MADOC, TOWNSHIP OF:

1. Question (No. 84), as to work done in, for which Government paid \$798.45 (1925), 150.
2. Question (No. 87), as to work done in, for which Government paid \$500.98 (1925), 151.

MACDONALD, JAMES A.:

Question (No. 78), as to control of Government patronage in North Bruce (1925), 148.

MAGEAU LUMBER CO.:

Question (No. 95), as to occasion for payments to (1925), 155.

MAGISTRATES' ACT:

Bill (No. 90), to consolidate and amend, introduced (1926), 27. Second reading, 70. House in Committee, 84-255. Third reading, 260. Royal Assent, 278. (16 Geo. V, c. 29.)

MANITOULIN:

Return to Order of the House, Session of 1925, for return showing what amount has been expended by Government on roads in, for years 1905 to 1924 (1926), 85.

MAPS:

Question (No. 87), as to kind in use in Public Schools (1927), 121.

MARKETING, IMPERIAL:—See Imperial.**MARRIAGE ACT, THE:**

1. Bill (No. 124), to amend, introduced (1925), 100. Second reading and referred to Committee on Legal Bills, 121. Reported, 206. House in Committee, 238. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 45.)
2. Bill (No. 144), to amend, introduced (1925), 132. Second reading and referred to Committee on Legal Bills, 165. Reported, 216. House in Committee, 266. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 45.)
3. Bill (No. 158), to amend, introduced (1926), 179. Second reading, 196. House in Committee, 207. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 43.)
4. Bill (No. 63), to amend, introduced (1927), 34. Second reading, 42. House in Committee, 75. Third reading, 93. Royal Assent, 214. (17 Geo. V, c. 47.)

MARRIAGE, ACT RESPECTING THE SOLEMNIZATION OF:

Bill (No. 160), introduced (1927), 132. Second reading, 145. House in Committee, 156. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 47.)

MARRIED WOMEN'S PROPERTY ACT:

Bill (No. 89), to amend, introduced (1926), 27. Second reading, 70. House in Committee, 96-255. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 44.)

MARTINTOWN, ST. ANDREW'S CHURCHES:

Petition for Act respecting (1927), 53. Reported, 84. Bill (No. 54), introduced and referred to Private Bills Committee, 86. Reported, 157. Fees, less penalties, etc., remitted, 157. Second reading, 165. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 143.)

MATTAGAMI RAILROAD CO.:

Petition for Act to incorporate (1927), 29. Reported, 66. Bill (No. 44), introduced and referred to Committee on Railways, 73. Reported, 172. Second reading, 189. House in Committee, 189. Third reading, 200. Royal Assent, 218. (17 Geo. V, c. 141.)

MATTAGAMI RIVER WATERSHEDS:

1. Question (No. 12), as to tenders for timber limits in (1926), 44.
2. Return ordered of above (1926), 113.

MATTHEWS, CHARLES:

Question (No. 62), as to Mr. Gordon appearing as Counsel for (1926), 93.

MEDICAL ACT, THE ONTARIO:

Bill (No. 182), to amend, introduced (1925), 216. Second reading, 230. House in Committee, 237. Third reading, 281. Royal Assent, 300. (15 Geo. V, c. 48.)

MEDICAL INSTITUTIONS:

Question (No. 57), as to number of memberships in, paid for by Government (1925), 111.

MEMBERS OF LEGISLATURE:

1. Death of (1926), 2.
2. Resignation of (1925), 2. (1926), 3-4-5.
3. Certificates of Election (1925), 3. (1927) 2.
4. Take seats (1925), 4. (1927) 1.
5. Paid full Sessional indemnity (1925), 290. (1926): 273. (1927), 211.

MERRITT, MARY CATHARINE:

Petition for Act to confirm an agreement *re* estate of Thomas Nihan (1925). 17. Reported, 77. Bill (No. 31), introduced and referred to Commissioners of Estate Bills, 78. Reported and referred to Committee on Private Bills, 104. Reported, 176. Second reading, 188. House in Committee, 195. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 134.)

METAL SALES ACT:—See Unwrought Metal.**MICKLE, H. W.:**

Question (No. 63), as to services performed by (1925), 113.

MIDLAND-SIMCOE RAILWAY CO.:

Petition for Act respecting (1926), 42. Reported, 88. Bill (No. 51), introduced and referred to Committee on Railways, 90. Reported, 119. Second reading, 137. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 110.)

MILK AND CREAM FOR HUMAN CONSUMPTION:

Act respecting the Production and Sale of. Bill (No. 135), introduced (1927), 97. Second reading, 128. House in Committee, 136. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 75.)

MILK, CHEESE AND BUTTER ACT, THE:

Bill (No. 111), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 69. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 76.)

MINES, DEPARTMENT OF:

Report presented (1925), 225. (*Sessional Paper No. 4.*) (1926), 156. (*Sessional Paper No. 4.*) (1927), 170. (*Sessional Paper No. 4.*)

MINES AND NATURAL GAS, ACT RESPECTING THE TAXATION OF:

Bill (No. 163), introduced (1927), 144. Second reading, 155. House in Committee, 159. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 9.)

MINIMUM WAGE BOARD:

Report presented (1925), 118. (*Sessional Paper No. 63.*) (1926), 145. (*Sessional Paper No. 47.*) (1927), 148. (*Sessional Paper No. 38.*)

MINING ACT OF ONTARIO, THE:

1. Bill (No. 66), to amend, introduced (1925), 10. Second reading, 40. House in Committee, 44-264. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 20.)
2. Bill (No. 87), to amend, introduced (1927), 13. Second reading, 16. House in Committee, 29. Third reading, 92. Royal Assent, 213. (17 Geo. V, c. 15.)

MINING LAWS OF ONTARIO, ACT TO REVISE AND CONSOLIDATE:

Bill (No. 121), introduced (1927), 73. Second reading, 91. House in Committee, 110. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 15.)

MINING TAX ACT, THE:

Bill (No. 124), to amend, introduced (1927), 76. Second reading, 91. House in Committee, 122. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 15.)

MINISTERS OF THE CROWN:

1. Question (No. 66), as to allowance to, for travelling expenses (1925), 144.
2. Question (No. 94), as to allowance to each from 1915 to date, for travelling expenses (1925), 154.
3. Question (No. 19), as to how many visited Europe (1926), 38.
4. Question (No. 44), as to salaries paid to (1926), 66.

MINISTERS OF THE CROWN—Continued.

5. Question (No. 60), as to interest of, in joint stock companies, etc. (1926), 92.
6. Question (No. 113), as to travelling expenses of (1926), 112.
7. Question (No. 34), as to number and cost of automobiles for (1927), 78.

MINORS' PROTECTION ACT, THE:

Bill (No. 78), introduced (1927), 12. Second reading, 15. House in Committee, 20. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 71.)

MONEY LENDERS' ACT, ONTARIO:

Bill (No. 129), to amend, introduced (1925), 103. Second reading, 126. House in Committee, 191. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 56.)

MONTEITH, HON. J. D.:

Added to Public Accounts Committee (1927), 57.

MOTHERS' ALLOWANCE BOARD:

1. Question (No. 177), as to number of widows receiving assistance from (1926), 268.
2. Report presented (1925), 205. (*Sessional Paper No. 69.*) (1926), 271. (*Sessional Paper No. 60.*) (1927), No report.

MOTIONS:

(1925)

1. Agricultural Inquiry Committee, Motion to concur in report, 203.
2. Bi-lingualism in schools, Motion regarding, withdrawn, 233.
3. Hydro-Electric Commission of Ontario, Motion for appointment of third member, withdrawn, 267.
4. Kenora District, Motion for return of all correspondence relating to charge that there had been intimidation and persecution of settlers in, withdrawn, 268.
5. Liquor, Motion that Legislature ask Federal Government to adjust excise tax on, withdrawn, 268.
6. Local Option, Motion for sale of liquor, etc., under Government control, on system of, withdrawn, 289.
7. Lyons, James, Motion for return of papers connected with purchase of supplies from, by Department of Lands and Forests, withdrawn, 268.
8. Members, Motion to pay full Sessional indemnity to, 293.
9. Ross, John H., Motion for return of report made by, withdrawn, 257.
10. Speech from Throne, Motion for reply to, 11.

MOTIONS—*Continued.*

11. Supply, Committee on, Motion to go into, 74.
12. Unemployment, Motion for serious consideration of, withdrawn, 177.
13. Ways and Means, Committee on, Motion to go into, 74.

(1926)

1. Agricultural Inquiry Committee, Motion for approval of activities of, 270-274.
2. Caledon Hill Road Work, Motion *re* payment of wages to John Brass and others, withdrawn, 202.
3. Chicago Water Diversion, Motion objecting to, 274.
4. House, Motion for reduction of number of Members of, withdrawn, 225.
5. Labouring Men, Motion *re* protection of wages of, on Government highway contracts, withdrawn, 225.
6. Liquor, Motion *re* prohibition of manufacture of, withdrawn, 225.
7. Moving Pictures, Motion to restrict use of foreign films, withdrawn, 186.
8. Members, Motion to pay full Sessional indemnity to, 273.
9. Northern Ontario, Motion for submission of estimates to House for, withdrawn, 186.
10. Property, Community of, between Husband and Wife, Motion to recognize as equals, withdrawn, 224.
11. Public Accounts Committee, (a) Motion fixing date of first meeting, 98.
(b) Motion adding members to, 113.
12. Questions asked of Government, Motion *re* manner of dealing with, withdrawn, 214.
13. Speech from Throne, Motion for reply to, 11.
14. Supply, Committee on, Motion to go into, 117.
15. Ways and Means, Committee on, Motion to go into, 117.

(1927)

1. Amusement Tax Act, Motion to authorize amendment to, 193.
2. Diamond Jubilee Celebration, Resolution expressing Ontario's participation, 191.
3. Excise Duty on Liquor, Motion advocating reduction, 33.
4. Georgian Bay Ship Canal, Resolution opposing charter of, 91.
5. Government Commissions, Motion for inclusion of financial statements in Public Accounts, withdrawn, 179.
6. Liquor Control Board, Motion to provide appropriations for, 181.
7. Liquor, *re* jurisdiction over manufacture of, 191.

MOTIONS—Continued.

8. Members, Motion for payment of full Sessional indemnity to, 211.
9. Loan Bill, Motion to introduce, 194.
10. Northern Ontario, Motion to provide appropriation for, 192.
11. Northern Ontario, Motion for submission of estimates to the House, withdrawn, 180.
12. Policyholders Mutual Life Insurance Company, purchase of, Motion for production of correspondence, 188. Returned, 212.
13. Provincial Land Tax Act, Motion *re* establishment of minimum tax, 180.
14. Speech from Throne, Motion for reply to, 14.
15. Squires, S. L., resignation of, Motion for production of correspondence, 179.
16. Supply, Committee on, Motion to go into, 47.
17. Ways and Means, Committee on, Motion to go into, 47.

MOTOR CARS:

1. Question (No. 39), as to how many were purchased for Department of Highways (1925), 104.
2. Question (No. 99), as to number purchased for use of Ministers (1925), 157.

MOTOR LICENSES:

1. Question (No. 24), as to revenue received from, in 1924 (1925), 60.
2. Question (No. 33), as to revenue from (1926), 59.
3. Question (No. 91), as to issuer of, at Barrie (1927), 151.
4. Question (No. 51), as to number of licenses issued for public vehicles in 1926 (1927), 80.
5. Question (No. 52), as to number of licenses issued for commercial vehicles in 1926 (1927), 80.
6. Question (No. 53), as to number of licenses issued for automobiles in 1926 (1927), 80.

MOUNT MCKAY AND KAKABEKA FALLS RAILWAY CO.:

Petition for Act respecting (1926), 13. Reported, 86. Bill (No. 8), introduced and referred to Committee on Railways, 91. Reported, 119. Second reading, 137. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 111.)

MOVING PICTURES:

1. Question (No. 167), *re* purchase of Provincial Studio (1926), 200.
2. Question (No. 172), *re* estimates and expenditures, Provincial Studio (1926), 201.
3. Question (No. 184), *re* "Indoor Sports Film," withdrawn (1926), 269. See also *Films*.

MUNICIPAL ACT, THE CONSOLIDATED:

(1925)

1. Bill (No. 82), to amend, introduced, 32. Second reading and referred to Committee, 65. Reported, 227.
2. Bill (No. 88), to amend, introduced, 46. Second reading and referred to Committee, 121. Reported, 227.
3. Bill (No. 90), to amend, introduced, 47. . Second reading and referred to Committee, 66. Reported, 227.
4. Bill (No. 92), to amend, introduced, 48. Second reading and referred to Committee, 67. Reported, 227.
5. Bill (No. 94), to amend, introduced, 53. Second reading and referred to Committee, 69. Reported, 227.
6. Bill (No. 95), to amend, introduced, 53. Second reading and referred to Committee, 69. Reported, 227.
7. Bill (No. 101), to amend, introduced, 70. Second reading and referred to Committee, 133. *Not reported.*
8. Bill (No. 103), to amend, introduced, 75. Second reading and referred to Committee, 96. Reported, 227.
9. Bill (No. 106), to amend, introduced, 78. Second reading and referred to Committee, 100. Reported, 227.
10. Bill (No. 112), to amend, introduced, 89. Second reading and referred to Committee, 115. Reported, 227.
11. Bill (No. 126), to amend, introduced, 103. Second reading and referred to Committee, 133. Reported, 227.
12. Bill (No. 130), to amend, introduced, 103. Second reading and referred to Committee, 126. Reported, 227.
13. Bill (No. 131), to amend, introduced, 103. Order for second reading discharged, 134.
14. Bill (No. 132), to amend, introduced, 120. Second reading and referred to Committee, 133. Reported, 227.
15. Bill (No. 137), to amend, introduced, 120. Second reading and referred to Committee, 132. Reported, 227.
16. Bill (No. 141), to amend, introduced, 126. Second reading and referred to Committee, 158. Reported, 227.
17. Bill (No. 142), to amend, introduced, 126. Second reading and referred to Committee, 165. Reported, 227.
18. Bill (No. 146), to amend, introduced, 132. Order for second reading discharged, 165.
19. Bill (No. 158), to amend, introduced, 168. Second reading and referred to Committee, 189. *Not reported.*
20. All above Bills reported by the Committee were incorporated in Bill (No. 187), "The Municipal Amendment Act, 1925."

MUNICIPAL ACT, THE CONSOLIDATED—*Continued.*

21. Bill (No. 187), "The Municipal Amendment Act, 1925," introduced, 227. Second reading, 263. House in Committee, 282. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 59.)

22. Petition for amendments to, 17.

(1926)

1. Bill (No. 64), introduced to amend, 155. Order for Second reading withdrawn, 222.
2. Bill (No. 74), introduced to amend, 20. Order for Second reading discharged and Bill withdrawn, 225.
3. Bill (No. 97), introduced to amend, 52. Second reading and referred to Municipal Committee, 84. Reported, 220.
4. Bill (No. 111), introduced to amend, 98. Second reading and referred to Municipal Committee, 108. Reported, 220.
5. Bill (No. 112), introduced to amend, 100. Second reading and referred to Municipal Committee, 116. Reported, 220.
6. Bill (No. 113), introduced to amend, 100. Second reading and referred to Municipal Committee, 125. No report.
7. Bill (No. 118), introduced to amend, 115. Second reading and referred to Municipal Committee, 140. Reported, 220.
8. Bill (No. 119), introduced to amend, 115. Second reading and referred to Municipal Committee, 151. Reported, 220.
9. Bill (No. 126), introduced to amend, 119. Second reading and referred to Municipal Committee, 151. No report.
10. Bill (No. 129), introduced to amend, 127. Second reading and referred to Municipal Committee, 140. Reported, 220.
11. Bill (No. 133), introduced to amend, 130. Second reading and referred to Municipal Committee, 155. No report.
12. Bill (No. 134), introduced to amend, 138. Order for Second reading discharged and Bill withdrawn, 152.
13. Bill (No. 135), introduced to amend, 138. Order for Second reading discharged and Bill withdrawn, 152.
14. Bill (No. 137), introduced to amend, 138. Second reading and referred to Municipal Committee, 151. Reported, 220.
15. Bill (No. 139), introduced to amend, 144. Second reading and referred to Municipal Committee, 156. No report.
16. Bill (No. 141), introduced to amend, 144. Second reading and referred to Municipal Committee, 155. Reported, 220.
17. Bill (No. 155), introduced to amend, 176. Second reading and referred to Municipal Committee, 210. Reported, 220.

MUNICIPAL ACT, THE CONSOLIDATED—*Continued.*

18. Bill (No. 159), introduced to amend, 179. Second reading, 196. House in Committee, 205. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 52.)
19. Bill (No. 164), introduced to amend, 183. Second reading, 196. House in Committee, 206. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 52.)
20. Bill (No. 183), introduced to amend, 208. Second reading, 221. House in Committee, 242. Third reading, 262. Royal Assent, 280. (16 Geo. V, c. 52.)
21. Bill (No. 188), introduced, "The Municipal Amendment Act, 1926," 227. Second reading, 227. House in Committee, 243. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 52.)
22. All above Bills reported by the Committee were incorporated in Bill (No. 188), "The Municipal Amendment Act, 1926."

(1927)

1. Bill (No. 98), to amend, introduced, 45. Second reading and referred to Committee on Municipal Law, 54. Incorporated in Bill (No. 112), "The Municipal Amendment Act, 1927," 163. (17 Geo. V, c. 61.)
2. Bill (No. 101), to amend, introduced, 48. Second reading and referred to Committee on Municipal Law, 56. Incorporated in Bill (No. 112), "The Municipal Amendment Act, 1927," 163. (17 Geo. V, c. 61.)
3. Bill (No. 115), to amend, introduced, 67. Second reading and referred to Committee on Municipal Law, 107. Incorporated in Bill (No. 112), "The Municipal Amendment Act, 1927," 163. (17 Geo. V, c. 61.)
4. Bill (No. 154), to amend, introduced, 129. Second reading and referred to Committee on Municipal Law, 145. Incorporated in Bill (No. 112), "The Municipal Amendment Act, 1927," 163. (17 Geo. V, c. 61.)
5. Bill (No. 112), introduced, 58. Second reading, 64. Referred to Committee on Municipal Law, 91. Reported, 164. House in Committee, 190. Third reading, 200. Royal Assent, 218. (17 Geo. V, c. 61.)

MUNICIPAL HYDRO-ELECTRIC SYSTEMS, PENSIONS AND INSURANCE FOR EMPLOYEES OF:

Bill (No. 171), to provide authorization for, introduced (1927), 158. Second reading, 165. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 21.)

MUNICIPAL LAW, COMMITTEE ON:

Authorized (1925), 8; appointed, 26; reports, 210-216-227. Authorized (1926), 9; appointed, 25; reports, 157-190-220. Authorized (1927), 10; appointed, 26; reports, 85-144-149-163.

MUNICIPAL TAXATION, ACT RESPECTING:—See *Assessment Act*.MUSEUM, ROYAL ONTARIO:—See *Royal Ontario*.

MUSKOKA, DISTRICT OF:

Bill (No. 125), respecting, introduced, 100. Second reading and referred to Committee on Municipal Law, 121. *Not reported.*

NATIONAL COUNCIL OF Y.M.C.A.:—See Y.M.C.A.**NATIONAL SAND AND MATERIAL CO.:**

Question (No. 118), as to what gravel and sand beds in Lake Erie are leased to (1925), 280.

NATIVE WINE:

Question (No. 18), as to revenue from, under Luxury Tax, 42.

NATURAL GAS:

1. Bill (No. 164), respecting, introduced (1925), 185. Second reading, 195. House in Committee, 233. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 21.)
2. Taxation of. See *Mines and*.

NATURAL GAS CONSERVATION ACT:

Bill (No. 63), to amend, introduced (1925), 10. Second reading, 195. House in Committee, 233. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 21.)

NEGLECTED CHILDREN:—See Children.**NEPEAN, TOWNSHIP OF, AND CITY OF OTTAWA:—See Ottawa.****NEWSPAPERS:**

Question (No. 75), as to Government list of, for patronage purposes (1925), 147.

NIAGARA FALLS:

1. Question (No. 95), as to payment by Province towards cost of illuminating (1926), 105.
2. Parks Commission. See *Queen Victoria*.

NIAGARA PARKS, ACT RESPECTING:

Bill (No. 156) (1927), introduced, 131. Second reading, 145. House in Committee, 156-175. Third reading, 176. Royal Assent, 217. (17 Geo. V, c. 24.)

NICHOLSON, AUSTIN AND G. B.:

1. Question (No. 36), as to payment due from, to Government (1925), 81.
2. Return to Order of the House of March 5th for production of agreement between Government and, regarding trespass (1926), 271. (*Sessional Paper No 57.*)

NIHAN ESTATE:—See MERRITT.**NIPIGON, TOWNSHIP OF:**

1. Question (No. 101), as to date of sale of Lot 8 in (1925), 185.
2. Question (No. 17), as to tenders received for sale of pulp limits in (1926), 46.
3. Questions (Nos. 138 and 139), as to exports of pulpwood from (1926), 149.
4. Question (No. 173), as to company cutting pulpwood on concessions 6-7-8-9 in (1926), 268.
5. Petition for Act respecting (1927), 10. Reported, 66. Bill (No. 25), introduced, and referred to Private Bills Committee, 72. Reported, 108. Second reading, 116. House in Committee, 124. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 118.)

NIPISSING CENTRAL RAILWAY:

1. Question (No. 27), as to ownership of, and procedure leading up to extension into Rouyn (1926), 47.
2. Question (No. 77), as to extension of, from Swastika to Rouyn Gold Fields (1926), 110.
3. Question (No. 190), as to total expenditure on (1926), 195.

NORFOLK, NORTH:

Question (No. 9), as to date of resignation of member for (1926), 29.

NORTH BAY, TOWN OF:

1. Petition for Act to incorporate as a City (1925), 16. Reported, 30. Bill (No. 9), introduced, and referred to Private Bills Committee, 32. Reported, 74. Second reading, 83. House in Committee, 94. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 96.)
2. Question (No. 108), as to anyone convicted there, for transportation of liquor (1925), 218.

NORTH HURON:

Question (No. 85), as to number of beer permits issued in (1926), 122.

NORTH ONTARIO:

Return ordered, showing appointments to public positions in, and on whose recommendation (1925), 157. Returned (1926), 141. (*Sessional Paper No. 46.*)

NORTH YORK, TOWNSHIP OF:

1. Petition for Act to authorize adoption of ward system (1925), 15. Reported, 50. Bill (No. 30), introduced, and referred to Private Bills Committee, 52. Reported, 99. Second reading, 121. House in Committee, 133. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 120.)
2. Petition for an Act respecting (1926), 13. Reported, 54. Bill (No. 14), introduced, and referred to Private Bills Committee, 57. Reported, 178. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 107.)
3. Petition for Act respecting (1927), 10. Reported, 23. Bill (No. 15), introduced and referred to Private Bills Committee, 24. Reported, 55. Second reading, 62. House in Committee, 74. Third reading, 93. Royal Assent, 213. (17 Geo. V, c. 139.)

NORTHERN DEVELOPMENT ACT:

Orders in Council under, for 1926, presented (1927), 131. (*Sessional Paper No. 31.*)

NORTHERN DEVELOPMENT AND COLONIZATION ROADS:

Report of operations presented (1926), 198. (*Sessional Paper No. 53.*)

NORTHERN AND NORTHWESTERN ONTARIO DEVELOPMENT ACT:

1. Resolutions introduced, and Lieutenant-Governor's recommendation signified (1925), 63. Passed through Committee and referred to Bill (No. 96), 64. Bill (No. 96), introduced, 168. Second reading, 195. House in Committee, 208-214. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 19.)
2. Resolutions introduced, and Lieutenant-Governor's recommendation signified (1926), 203. Passed through Committee and referred to Bill (No. 160), 204. Bill (No. 160), introduced, 183. Second reading, 204. House in Committee, 212. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 9.)
3. Motion for submission of estimates to House before appropriation expended, withdrawn (1926), 186; (1927), 180.
4. Question (No. 52), as to expenditures under, in last fiscal year (1926), 68.
5. Question (No. 123), as to expenditure under, by Electoral Districts (1926), 134.
6. Question (No. 43), as to expenditures under, in last fiscal year (1927), 120.
7. Report of operations under (1927), 211. (*Sessional Paper No. 46.*)

NORTHERN ONTARIO:

1. Question (No. 53), as to electric power being developed in, by H.E.P.C. (1926), 69.
2. Question (No. 105), as to Provincial revenue from Lands, Mines and Forests of, last year (1927), 179.

NORTHERN ONTARIO DEVELOPMENT:

1. Bill (No. 116), to make further provision for, introduced (1926), 107. Second reading, 125. House in Committee, 153. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 10.)
2. Bill (No. 174), to make further provision for, introduced (1927), 172. Second reading, 189. House in Committee, 190. Third reading, 200. Royal Assent, 218. (17 Geo. V, c. 13.)

NOXIOUS WEEDS:—See Weeds.**OAKLEY, GEORGE, & SON:**

1. Question (No. 48), as to his having a contract in connection with the East Block (1926), 67.
2. Question (No. 69), as to tender of, for stonework on East Block (1926), 102.

OIL, ROAD:

1. Question (No. 87), as to amount purchased (1926), 103.
2. Question (No. 140), as to use of, in Northern Ontario (1926), 149.

OJIBWAY, TOWN OF:

1. Petition for Act to separate from County of Essex (1925), 16. Reported, 31. Bill (No. 3), introduced, and referred to Private Bills Committee, 32. Reported withdrawn and fees remitted, 235.
2. Petition for Act to separate from County of Essex (1926), 13. Reported, 86. Bill (No. 7), introduced, and referred to Private Bills Committee, 91. Reported withdrawn and fees, less penalties, etc., remitted, 246.
3. Petition for Act to validate agreement with County of Essex (1927), 10. Reported, 43. Bill (No. 31), introduced, and referred to Private Bills Committee, 45. *Not reported.*

ONTARIO AGRICULTURAL COLLEGE AND EXPERIMENTAL FARM:

Report presented (1925), 293. (*Sessional Paper No. 28.*)

ONTARIO ARCHITECTS' ACT:

Bill (No. 102), to amend, introduced (1925), 70. Second reading, and referred to Committee on Legal Bills, 133. Reported, 206. Second reading, 212. House in Committee, 224. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 52.)

ONTARIO ATHLETIC COMMISSION:—See Athletic.

ONTARIO COMPANIES' ACT:

1. Bill (No. 98), to amend, introduced (1925), 68. Second reading, 83. House in Committee, 116. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 53.)
2. Bill (No. 180), to amend, introduced (1925), 206. Second reading, 223. House in Committee, 236. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 53.)
3. Bill (No. 127), to amend, introduced (1926), 119. Second reading, 140. House in Committee, 145-256. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 48.)
4. Bill (No. 168), to amend, introduced (1926), 191. Second reading, 205. House in Committee, 212-257. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 48.)

ONTARIO ELECTION ACT:—See Elections.

ONTARIO GAME AND FISHERIES' ACT:—See Game and.

ONTARIO GOVERNMENT BUILDING:

Canadian National Exhibition. Question (No. 74), as to cost of (1927), 105.

ONTARIO GOVERNMENT DISPENSARIES:—See Liquor.

ONTARIO HABEAS CORPUS ACT:—See Habeas Corpus.

ONTARIO INSURANCE ACT:—See Insurance.

ONTARIO LAND SURVEYORS' ACT:—See Surveyors.

ONTARIO MEDICAL ACT:—See Medical.

ONTARIO MONEY LENDERS' ACT:—See Money.

ONTARIO MUNICIPAL ELECTRIC ASSOCIATION:

Question (No. 66), as to grants to, by Ontario Hydro-Electric Commission (1927), 104.

ONTARIO, NORTH RIDING OF:—See North Ontario.

ONTARIO PUBLIC SERVICE ACT:

Bill (No. 109), to amend, introduced (1925), 88. Second reading, 115. House in Committee, 121. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 10.)

ONTARIO PUBLIC SERVICE SUPERANNUATION ACT, 1920:

Bill (No. 167), to amend, introduced, 145. Second reading, 158. House in Committee, 166. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 6.)

ONTARIO PUBLIC SERVICE SUPERANNUATION BOARD:

Report presented (1925), 46, (*Sessional Paper No. 61*); (1926), 180, (*Sessional Paper No. 50*); (1927), 157, (*Sessional Paper No. 41*.)

ONTARIO PUBLIC SERVICE SUPERANNUATION FUND:

1. Question (No. 163), as to contributions to, by Government (1926), 170.
2. Question (No. 61), as to treatment of payments into (1927), 88.

ONTARIO RAILWAY AND MUNICIPAL BOARD:

(1925)

1. Bills referred to, for consideration:—
 - (a) No. 13, referred, 107. Reported, 86.
 - (b) No. 38, referred, 52. Reported, 123.
 - (c) No. 57, referred, 103. Reported, 173.
2. Report for 1924 presented, 293. (*Sessional Paper No. 43*.)

(1926)

1. Bills referred to, for consideration:—
 - (a) No. 2, referred, 56. Reported, 142.
 - (b) No. 5, referred, 91. Reported, 118.
2. Report for 1925 presented, 240. (*Sessional Paper No. 24*.)

(1927)

1. Bills referred to, for consideration:—
 - (a) No. 4 referred, 25. Reported, 84.
 - (b) No. 6, referred, 48. Reported, 81.
 - (c) No. 11, referred, 45. Reported, 95.
 - (d) No. 26, referred, 72. Reported, 95.
 - (e) No. 34, referred, 25. Reported, 77.
 - (f) No. 47, referred, 85. Reported, 112.
 - (g) No. 50, referred, 85. Reported, 119.
2. Report for 1926, 177. (*Sessional Paper No. 24*.)

ONTARIO SUMMARY CONVICTIONS ACT:—See **Summary Convictions**.

ONTARIO TELEPHONE ACT:

1. Bill (No. 74), to amend, introduced (1925), 12. Second reading, 29. House in Committee, 66. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 58.)
2. Bill (No. 101), to amend, introduced (1926), 71. Second reading, 97. House in Committee, 99. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 51.)

ONTARIO TEMPERANCE ACT:

(1925)

1. Petitions against amendment of, 76, 88, 99, 101, 119, 125, 137, 142, 161, 175, 179, 184, 193, 226, 234, 275.
2. Question (No. 34), as to number of informations for breaches of, laid before Magistrate Gundy, at Windsor, 80.
3. Question (No. 114), as to application for investigation of working of, at Windsor, 278.
4. Report of operations under, 293. (*Sessional Paper No. 26.*)
5. Bill (No. 153), to amend (*The Ontario Temperance Amendment Act, 1925*), introduced, 137. Amendment to second reading lost on division, 182. Second reading, 183. House in Committee, 215. Motion for consideration six months hence defeated, 287-8. Amendment opposing sale of liquor with increased alcoholic strength defeated, 288. Amendment to strike out clause providing for maximum number of prescriptions defeated, 288. Amendment to fix maximum charge for prescriptions defeated, 289. Third reading, 289. Royal Assent, 300. (15 Geo. V, c. 67.)

(1926)

1. Bill (No. 96), to amend, introduced, 52. Debate on second reading adjourned, 228. Order discharged and Bill withdrawn, 259.
2. Bill (No. 107), to amend, introduced, 89. Order discharged and Bill withdrawn, 228.
3. Question (No. 106), as to number of convictions for breaches of, since 1919, 122.
4. Question (No. 107), as to prescriptions issued by physicians, 123.
5. Question (No. 149), as to difficulty of securing convictions under, before some magistrates, 165.
6. Report of operations made, 271. (*Sessional Paper No. 20.*)

(1927)

1. Question (No. 2), as to violation of, by breweries and number of convictions, 32. Return ordered, 32.
2. Question (No. 67), as to announcement by Magistrate Browne *re* penalties, etc., 121.
3. Question (No. 72), as to amounts of fines and enforcement expenditures in 1924-5-6, 105.
4. Question (No. 86), as to number of brewers and distillers convicted of offences against, last year, 121.
5. Report *re* operations, 1926, 183. (*Sessional Paper No. 20.*)
6. Return ordered of convictions of breweries for infractions of, 32.

ONTARIO VOTERS' LISTS ACT:—See Voters' Lists.

OPTOMETRY ACT:

Bill (No. 173), to amend, introduced, 202. Second reading, 212. House in Committee, 223. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 67.)

O'REILLY & KAY:

Question (No. 48), as to payment of \$1,350.00 to (1927), 87.

OSHAWA, CITY OF:

Petition for Act respecting the laying of sewers (1925), 143. Reported, 91. Bill (No. 53), introduced, and referred to Private Bills Committee, 93. Reported, 281. House in Committee, 284. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 97.)

OSLER, SIR EDMUND B.:

Petition for Act authorizing Executors of Estate of, to appropriate certain property for public purposes (1925), 98. Reported, 91. Bill (No. 59), introduced, and referred to Commissioner of Estates Bills, 93. Reported and referred to Private Bills Committee, 127-8. Reported and fees, less penalties, etc., remitted, 200. Second reading, 208. House in Committee, 214. Third reading, 269. Royal Assent, 300. (15 Geo. V, c. 135.)

OTTAWA CHARITABLE FOUNDATION:

Petition for Act to incorporate (1925), 22. Reported, 91. Bill (No. 47), introduced and referred to Private Bills Committee, 93. Reported and fees, less penalties, etc., remitted, 235. Second reading, 270. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 131.)

OTTAWA, CITY OF:

1. Petition for Act to authorize issue of debentures (1925), 22. Reported, 91. Bill (No. 48), introduced and referred to Private Bills Committee, 93. Reported, 235. Second reading, 280. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 9.)
2. Petition for Act respecting (1926), 14. Reported, 88. Bill (No. 30), introduced and referred to Private Bills Committee, 90. Reported, 157. Second reading, 173. House in Committee, 188. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 89.)
3. Petition for Act respecting (1926), 86. Reported, 129. Bill (No. 58), introduced and referred to Private Bills Committee, 130. Incorporated in Bill No. 30.
4. Petition for Act respecting (1927), 21. Reported, 66. Bill (No. 41), introduced and referred to Private Bills Committee, 72. Reported, 113. Second reading, 122. House in Committee, 135. Third reading, 138. Royal Assent, 215. (17 Geo. V, c. 119.)

OTTAWA, CITY OF, AND TOWNSHIP OF NEPEAN:

Petition for Act respecting (1927), 53. Reported, 85. Bill (No. 55), introduced and referred to Private Bills Committee, 86. Reported, 113. Second reading, 122. House in Committee, 135. Third reading, 138. Royal Assent, 215. (17 Geo. V, c. 120.)

OTTAWA CIVIC HOSPITAL:

Petition for Act to authorize the Corporation to sell certain properties in, admitted by suspension of the rules (1925), 131. Bill (No. 143), introduced and referred to Private Bills Committee by suspension of rules, 131. Reported and fees, less penalties, etc., remitted, 235. Second reading, 263. House in Committee, 283. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 129.)

OTTAWA POLICE BENEFIT FUND ASSOCIATION:

Petition for an Act respecting (1926), 71. Reported, 129. Bill (No. 57), introduced and referred to Private Bills Committee, 130. Reported, 154. Second reading, 172. House in Committee, 187. Third reading, 209. Fees, less penalties, etc., remitted, 246. Royal Assent, 277. (16 Geo. V, c. 120.)

OTTAWA RIVER POWER:

Question (No. 73), as to contract for supply of (1927), 114.

OTTAWA SEPARATE SCHOOL BOARD:

Petition for Act respecting (1927), 11. Reported, 44. Bill (No. 16), not further proceeded with.

OWEN SOUND, CITY OF:

Petition for Act respecting (1925), 16. Reported, 50. Bill (No. 16), introduced and referred to Private Bills Committee, 51. Reported, 199. Second reading, 121. House in Committee, 133. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 99.)

OXFORD, COUNTY OF:

1. Question (No. 99), as to expenditures on Provincial highways in (1926), 105.
2. Question (No. 176), as to expenditures on maintenance of highways in (1926), 201.

PAIPOONGE, MUNICIPALITY OF:

Petition for Act to confirm assessors' and collectors' rolls (1925), 15. Reported, 30. Bill (No. 1), introduced and referred to Private Bills Committee, 31. Reported, 68. Second reading, 70. House in Committee, 83. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 100.)

PALMERSTON, TOWN OF:

Petition for Act to validate purchase of Hospital by the Corporation (1927), 11. Reported, 66. Bill (No. 36), introduced and referred to Private Bills Committee, 73. Reported, 82. Second reading, 90. House in Committee, 93. Fees, less penalties, etc., remitted, 108. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 121.)

PARENTS:

Act to provide for maintenance of, by their children (1927). Bill (No. 127), introduced, 96. Second reading, 116. House in Committee, 123. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 49.)

PARKS AMENDMENT ACT, 1927:—See Provincial Parks.**PARLIAMENT BUILDINGS:**

Question (No. 9), as to what private apartments are still maintained in (1925), 33.

PARLIAMENTARY PRACTICE:

Speaker's ruling on point of order *re* application of, to answering questions (1926), 119-20-21.

PAROLE, ONTARIO BOARD OF:

Report presented (1925), 24, (*Sessional Paper No. 22*); (1926), 116, (*Sessional Paper No. 16*); (1927), 211, (*Sessional Paper No. 16*.)

PARRY SOUND AND NORTHERN ONTARIO RAILWAY COMPANY:

Petition for Act of incorporation (1925), 102. Reported, 102. Bill (No. 121), introduced and referred to Committee on Railways, 119. Reported, 236. Second reading, 270. House in Committee, 283. Third reading, 285. Royal Assent, 300. (16 Geo. V, c. 124.)

PATRICIA ACT, 1927. THE:

Bill (No. 75), introduced, 12. Second reading, 15. House in Committee, 32. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 4.)

PATRONAGE COMMITTEE:

1. Question (No. 52), as to existence of, in Toronto (1925), 109.
2. Question (No. 68), as to whether such a committee recommends appointments from Toronto (1927), 90.

PATTERSON, J. M.:

Question (No. 79), as to his control of Government patronage in North Brant (1925), 148.

PEDLARS, ACT RESPECTING:—See Hawkers, Pedlars, etc.**PENSIONS AND INSURANCE FOR EMPLOYEES OF MUNICIPAL HYDRO-ELECTRIC SYSTEMS:—See Municipal.**

PEPALL, ANDREW:

Question (No. 132), as to cost of prosecuting (1926), 164.

PERMITS FOR BEER:—See Beer.**PERMITS, COMMERCIAL:**

Question (No. 52), as to number issued in 1926 (1927), 80.

PETERBOROUGH ELECTRIC RAILWAY:

1. Question (No. 100), as to losses in operation of (1926), 131.
2. Question (No. 151), as to who pays losses on operation of (1926), 160.
3. Question (No. 20), as to deficit for last fiscal year (1927), 59.

PETITIONS:

1. Ontario Temperance Act (1925), 76, 88, 99, 101, 119, 125, 137, 142, 161, 175, 179, 184, 193, 226, 234, 275.
2. Children's Protection Act (1926), 220.
3. Game (1926), 42.
4. Provincial Highways (1926), 272.
5. Rural School Boards (1926), 54, 199.
6. United Church of Canada Act (1926), 126, 142, 163, 178, 182, 190, 199, 220, 272.
7. Wolf Bounties (1926), 272.

PHYSICIANS AND SURGEONS, GRANT TO BANTING RESEARCH FOUNDATION:

—See **Banting**.

PIC RIVER AND STURGEON RIVER PULP LIMITS:

Return ordered of correspondence relating to (1925), 267. *Not brought down.*

PICTURE FILMS:—See Films and Moving Pictures.**PINKERTON NATIONAL DETECTIVE AGENCY:**

Question (No. 62), as to services performed by (1925), 113.

PLANNING AND DEVELOPMENT ACT:

Bill (No. 100), to amend, introduced (1926), 71. Second reading, and referred to the Committee on Municipal Law, 98. Reported, 157. House in Committee, 189. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 54.)

PLEBISCITE OF OCTOBER 23rd, 1924:

1. Return presented to Order of the House, Session of 1924, of correspondence favouring taking plebiscite on liquor question (1925), 20. (*Sessional Paper No. 69.*)
2. Return presented from records of (1925), 118. (*Sessional Paper No. 50.*)
3. Question (No. 155), as to cost of (1926), 161.

POLICE BENEFIT FUND, OTTAWA:—See *Ottawa*.

POLICE BENEFIT FUND, TORONTO:—See *Toronto*.

POLICE, COMMISSIONER OF PROVINCIAL:

1. Report presented (1925), 225, (*Sessional Paper No. 71*); (1926), 240, (*Sessional Paper No. 56*); (1927), 131, (*Sessional Paper No. 36.*)
2. Questions (Nos. 158 and 159), as to attempts to bribe police officers (1926), 166.

POLICE MAGISTRATES:

Question (No. 149), as to difficulty of securing convictions under O.T.A. before some magistrates (1926), 165.

POLICYHOLDERS, MUTUAL LIFE INSURANCE CO.:

Return to Order of the House of all correspondence regarding sale of (1927), 212. (*Sessional Paper No. 48.*)

POLITICAL CONTRIBUTIONS BY BREWERS, ETC.:

1. Bill (No. 131), to prohibit, introduced (1926), 127. Second reading and referred to Special Committee, 151. *Not reported.*
2. Bill (No. 61), to prohibit, introduced (1927), 34. Second reading and referred to Committee on Privileges and Elections, 62. Reported against, 183.

PORT ARTHUR, CITY OF:

1. Petition for Act respecting (1926), 14. Reported, 87. Bill (No. 18), introduced and referred to Private Bills Committee, 89. Reported, 178. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 90.)
2. Petition for Act respecting (1927), 10. Reported, 22. Bill (No. 2), introduced and referred to Private Bills Committee, 24. Reported, 82. Second reading, 90. House in Committee, 93. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 122.)
3. Thunder Bay House of Refuge. See *Thunder Bay*.

PORT ARTHUR COURT HOUSE:

Question (No. 117), as to amount paid for window shades for (1925), 280.

PORT ARTHUR, ELECTORAL DISTRICT OF:

Question (No. 88), as to capital expenditure in (1926), 164.

POUND NET LICENSES:

Return ordered of all correspondence *re* issue of, for Whitefish Bay (1925), 187. Returned (1926), 85. (*Sessional Paper No. 40.*)

POUNDS ACT:

Bill (No. 119), to amend, introduced (1925), 93. Second reading and referred to Committee on Municipal Law, 115. Reported, 210. House in Committee, 225. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 72.)

POWER COMMISSION ACT, THE:

1. Bill (No. 181), to amend, introduced (1925), 210. Second reading, 230. House in Committee, 237. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 23.)
2. Bill (No. 124), to amend, introduced (1926), 119. Order discharged and Bill withdrawn, 204.
3. Bill (No. 163), to amend, introduced (1926), 183. Second reading, 205. House in Committee, 212. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 17.)
4. Bill (No. 165), to amend, introduced (1926), 190. Second reading, 205. House in Committee, 212. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 17.)
5. Bill (No. 119), to amend, introduced (1927), 67. Second reading, 73. House in Committee, 94. Third reading, 177. Royal Assent, 217. (17 Geo. V, c. 18.)
6. Question (No. 41), as to sinking funds and developments under this Act (1927), 114.

POWER COMMISSION AND COMPANIES' TRANSFER ACT, 1924:

Bill (No. 134), to amend, introduced (1925), 120. Second reading, 158. House in Committee, 213. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 24.)

POWER DEVELOPMENT:

Question (No. 9), as to amount and cost of proposed development on St. Lawrence west of Cornwall (1927), 39. See also *Hydro*.

PRESTON, TOWN OF:

Petition for Act respecting (1927), 10. Reported, 23. Bill (No. 6), introduced and referred to Ontario Railway and Municipal Board, 48. Reported and referred to Private Bills Committee, 81. Reported, 124. Second reading, 127. House in Committee, 135. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 123.)

PRIME MINISTER:

Question (No. 104), as to salary of, and payments thereon in 1922 (1927), 185.

PRINTING, COMMITTEE ON:

1. Authorized (1925), 8; (1926), 9; (1927), 10.
2. Appointed (1925), 28; (1926), 26; (1927), 28.
3. Reports (1925), 240-276; (1926), 247; (1927), 108-182.

PRISONS AND PUBLIC CHARITIES INSPECTION ACT:

Bill (No. 79), to amend, introduced (1925), 22. Second reading, 66. House in Committee, 68. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 81.)

PRISONS AND REFORMATORIES:

Report presented (1925), 293, (*Sessional Paper No. 24*); (1926), 271, (*Sessional Paper No. 18*); (1927), 211, (*Sessional Paper No. 18*.)

PRIVATE BILLS, COMMITTEE ON:

1. (1925),—(a) authorized, 8. (b) Appointed, 28. (c) Reports, 68, 74, 88, 99, 175, 200, 209, 234, 261. (d) Time for receiving reports extended, 99, 176, 209. (e) Recommended no charge be made for suspension of rules, 261. (f) Fees remitted, 74, 88, 176, 200, 201, 209, 235, 285.
2. (1926),—(a) Authorized, 9. (b) Appointed, 24. (c) Reports, 97, 114, 126, 143, 154, 157, 175, 178, 182, 190, 221, 246. (d) Time for receiving reports extended, 55, 143. (e) Time extended for presentation of petitions, 55, 176. (f) Time extended for introducing, 55, 176. (g) Resolutions *re* charges for suspension of rules, 182. (h) Petition received and Bill introduced after expiry of time limit, 177, 203. (i) Fees remitted, 98, 115, 143, 175, 182, 246.
3. (1927),—(a) Authorized, 10. (b) Appointed, 26. (c) Reports, 36, 44, 55, 63, 76, 82, 108, 113, 124, 128, 144, 157. (d) Time for presenting petitions extended, 23, 67, 85. (e) Time for introducing extended, 44, 85. (f) Time for receiving reports extended, 82, 129, 158. (g) Fees remitted, 63, 76, 108, 157. (h) Petition received after time limit, 108. (i) Name of Mr. Shields added, 57.

PRIVATE DETECTIVES' ACT:—See Detectives.**PRIVATE HOSPITALS:—See Hospitals.****PRIVILEGES AND ELECTIONS, COMMITTEE ON:**

Authorized, (1925), 8; (1926), 9; (1927), 10. Appointed (1925), 27; (1926), 26; (1927), 27. Report (1927), 183.

PROPERTY, COMMUNITY OF, BETWEEN HUSBAND AND WIFE:

Motion regarding, withdrawn (1926), 224.

PROPERTY IN FOXES, PROTECTION OF:—See Foxes.

PROTESTANT ORPHANS' HOME AND GIRLS' HOME:—See *Girls*.

PROVINCIAL AUDIT:—See *Audit*.

PROVINCIAL AUDITOR:—See *Auditor*.

PROVINCIAL BONDS:—See *Bonds*.

PROVINCIAL CO-OPERATIVE COUNCIL:—See *Co-operative*.

PROVINCIAL HIGHWAYS:—See *Highways*.

PROVINCIAL LAND TAX ACT:—See *Land*.

PROVINCIAL LOANS ACT:—See *Loans*.

PROVINCIAL MUNICIPAL AUDITOR:

Report presented (1925), 14. (*Sessional Paper No. 8.*)

PROVINCIAL PARKS AMENDMENT ACT, 1927, THE:

Bill (No. 169), introduced (1927), 149. Second reading, 165. House in Committee, 189. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 25.)

PROVINCIAL SAVINGS BRANCHES:

1. Question (No. 19), as to total amount of deposits in (1925), 55.
2. Question (No. 20), as to rate of interest allowed on deposits in (1925), 55.
3. Question (No. 93), as to reduction in rate of interest (1925), 153.
4. Question (No. 126), as to amount of deposits in (1926), 136.
5. Question (No. 23), as to amount of deposits in (1927), 50.
6. Question (No. 63), as to number of, and location (1927), 89.
7. Question (No. 77), as to number of branches operated at a loss (1927), 106.

PROVINCIAL SECRETARY'S DEPARTMENT:

1. Question (No. 11), as to identity of Deputy Head (1925), 33.
2. Question (No. 35), as to duties of Deputy Head (1925), 80.
3. Reports of. See *Secretary and Registrar*.

PROVINCIAL SECURITIES CO.:

Return to an Order of the House, Session of 1924, showing all contracts between Treasury Department and, *re* purchases of Bonds of Province (1925), 14. (*Sessional Paper No. 53.*)

PSYCHIATRIC HOSPITAL:—See *Hospitals*.

PUBLIC ACCOUNTS, COMMITTEE ON:

1. (1925),—(a) Authorized, 8. (b) Appointed, 27. (c) Accounts presented and referred to, 75; (*Sessional Paper No. 1*). (d) Name of Mr. McBrien added, 42. (e) Authority granted to sit concurrently with House, 239. (f) Report presented, 292. (*Appendix No. 3*.)
2. (1926),—(a) Authorized, 9. (b) Appointed, 25. (c) Motion fixing date of first meeting, 98. (d) Certain questions affecting Hon. Mr. Lyons referred to, 107. (e) Motion to add certain names, withdrawn, 113. (f) Accounts presented and referred to, 127; (*Sessional Paper No. 1*). (g) Authority granted to sit concurrently with House, 177. (h) Report presented, 244; (*Appendix No. 3*). (i) Minority report not properly lodged, 251.
3. (1927),—(a) Authorized, 10. (b) Appointed, 27. (c) Accounts presented and referred to, 55; (*Sessional Paper No. 1*). (d) Name of Mr. Monteith added, 57. (e) Motion *re* calling Committee, 172; ruled out of order, 178. (f) Report presented, 182; (*Appendix No. 2*.)
4. Question (No. 3), as to proposed alternative report for 1926 (1927), 30-31.

PUBLIC AUTHORITIES PROTECTION ACT:

Bill (No. 87), to consolidate and amend, introduced (1926), 27. Second reading, 70. House in Committee, 97, 254. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 30.)

PUBLIC COMMERCIAL VEHICLES:

Bill (No. 173), to regulate the operation of, introduced (1927), 171. Second reading, 189. House in Committee, 190-198. Third reading, 200. Royal Assent, 218. (17 Geo. V, c. 68.)

PUBLIC HEALTH, ACT RESPECTING:

1. Bill (No. 107), to amend, introduced (1925), 79. Order discharged and Bill withdrawn, 165.
2. Bill (No. 110), to amend, introduced (1925), 89. Second reading and referred to Committee on Municipal Law, 115. Reported, 210. House in Committee, 238. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 69.)
3. Bill (No. 69), to amend, introduced (1927), 37. Second reading, 54. House in Committee, 62. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 73.)

PUBLIC HIGHWAYS:—See **Highways**.

PUBLIC LANDS ACT:—See **Lands**.

PUBLIC LIBRARIES ACT:—See **Libraries**.

PUBLIC PARKS ACT:

Bill (No. 138), to amend, introduced (1926), 144. Second reading and referred to Committee on Municipal Law, 161. Reported, 190. House in Committee, 206. Third reading, 240. Royal Assent, 277. (16 Geo. V, c. 57.)

PUBLIC SCHOOLS:

Question (No. 87), as to maps in use in (1927), 121.

PUBLIC SCHOOL HEALTH BOOK:

Question (No. 8), regarding use of (1927), 31.

PUBLIC SCHOOL INSPECTORS:

Question (No. 39), as to increase in salaries of (1927), 79.

PUBLIC SCHOOL TRUSTEES, TOWNSHIP BOARDS OF: See Education.**PUBLIC SERVICE SUPERANNUATION BOARD:**

Report presented (1925), 46, (*Sessional Paper No. 61*); (1926), 180, (*Sessional Paper No. 50*); (1927), 157, (*Sessional Paper No. 41*.)

PUBLIC SERVICE SUPERANNUATION FUND:

1. Question (No. 163), as to contributions by Government to (1926), 170.
2. Question (No. 61), as to treatment of payments into (1927), 88.

PUBLIC SERVICE WORKS ON HIGHWAYS:—See Highways.**PUBLIC TRUSTEE ACT, THE:**

Bill (No. 81), introduced (1927), 13. Second reading, 16. House in Committee, 32. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 36.)

PUBLIC UTILITIES ACT:

Bill (No. 136), to amend, introduced (1925), 120. Second reading, 133. House in Committee, 159. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 64.)

PUBLIC VEHICLES:

Question (No. 51), as to number of licenses issued in 1926 (1927), 80.

PUBLIC VEHICLES ACT:

1. Bill (No. 68), to amend, introduced (1925), 11. Second reading, 28. House in Committee, 43-117. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 65.)
2. Bill (No. 149), to amend, introduced (1926), 155. Second reading, 162. House in Committee, 174-257. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 59.)
3. Bill (No. 118), to amend, introduced (1927), 67. Second reading, 90. House in Committee, 117. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 67.)

PUBLIC WORKS, MINISTER OF:

Report presented (1925), 274, (*Sessional Paper No. 12*); (1926), 156, (*Sessional Paper No. 8*); (1927), 83, (*Sessional Paper No. 8*.)

PURCHASERS ACT, VENDORS AND:—See Vendors.**PURSLOW, TOWNSHIP OF:**

Question (No. 14), as to settlement of (1927), 41.

PURVIS, R. A. H.:

Question (No. 55), as to payment of \$1,500.00 to (1925), 110.

QUEEN VICTORIA NIAGARA FALLS PARK COMMISSION:

1. Resolutions introduced and Lieutenant-Governor's recommendation signified (1925), 38. Passed through Committee and referred to Bill, 39. Bill (No. 60), respecting, introduced, 10. Second reading, 28. House in Committee, 40, 265. Third reading, 265. Royal Assent, 300. (15 Geo. V, c. 32.)
2. Question (No. 31), as to care of private properties by (1927), 59.
3. Report presented (1926), 51, 198. (*Sessional Paper No. 34*.) (*Sessional Paper No. 52*.)

QUESTIONS BY MEMBERS:

(1925)

1. Point of order raised *re* reply to, and Mr. Speaker's ruling, 164.
2. Question as to appointment of Controller of Finance, 18.
3. As to names of Solicitors employed in Legal Department of Ontario Hydro-Electric Commission, 18.
4. As to members constituting the full Hydro Commission, 19.
5. As to members of the Statute Revision Commission, 19.
6. As to amount paid for maintenance purposes on account of Highways, 20.
7. As to J. P. Jaffray being still in the Government service, 20.
8. As to cost of Commission *re* Settell charges, 33.
9. As to what private apartments are still maintained in the Parliament Buildings, 33.
10. As to salary of Chairman of Hydro-Electric Power Commission and Mr. Cooke, etc., 33.
11. As to identity of Deputy Provincial Secretary, 33.
12. As to the cost to the Province of the Legislative Secretary for Northern Ontario, etc., 34.

QUESTIONS BY MEMBERS—*Continued.*

13. As to what has been the revenue to the Province, from the tax on race track wagering, 34.
14. As to power of Mr. Keefer to spend public money, 34.
15. As to revenue to Province from tax on racing associations, 35.
16. As to the serious extent of unemployment, etc., 35.
17. As to whether member for East Hamilton is still a member of the Government, etc., 36.
18. As to amount of Succession Duty free bonds outstanding when Drury Government came into office, etc., 53.
19. As to total amount of deposits made in Province of Ontario Banks, etc., 55.
20. As to rate of interest paid for deposits in Provincial Savings Banks, 55.
21. As to amount paid Government under settlement with Shevlin-Clarke Company, 55.
22. As to newspapers in Great Britain in which Government advertisements inserted, etc., 56.
23. As to names of contracting firm for road, Sudbury to Coniston, 59.
24. As to revenue received by Province in 1924, for sale of motor licenses, etc., 60.
25. As to number of reforestation stations operated, 61.
26. As to informations laid against Dr. Henry, of Orangeville, 61.
27. As to when liquor dispensaries established, 61.
28. As to profits of liquor dispensaries since established, 62.
29. As to directorships in Joint Stock Companies, held by members of the Government, 62.
30. As to employment of Miss Constance Boulton, 63.
31. As to duties of F. H. Keefer, etc., 79.
32. As to how many doctors exceed the limit of fifty prescriptions, 79.
33. As to employment of W. S. Beamish, 80.
34. As to number of informations laid before Police Magistrate Gundy for breaches of the O.T.A., 80.
35. As to duties of Deputy Head of Provincial Secretary's Department, 80.
36. As to \$30,000 paid to Government by G. B. Nicholson, 81.
37. As to time of establishment of liquor dispensaries, 81.
38. As to how many miles of Provincial Highway constructed in 1924, etc., 103.
39. As to how many motor cars purchased for Highway Department, 104.

QUESTIONS BY MEMBERS—*Continued.*

40. As to what has been cost to Province in connection with legal opinions, etc., regarding Judicature Act, 104.
41. As to employment of F. A. Dallyn in Department of Health, 104.
42. As to estimates furnished *re* maintenance of Provincial Highways, 105.
43. As to control of Government Patronage by George M. Boughner, 105.
44. By Thomas M. Costello, 106.
45. By William Breese, 106.
46. By Edward A. Rea, 106.
47. By Thomas W. Allan, 107.
48. By Angus Ego, 107.
49. By David W. Walls, 107.
50. As to cost of Dundas Street Provincial Highway, from Toronto, 108.
51. As to experiments conducted by Government, to determine liquor contents, 108.
52. As to Patronage Committee in Toronto, 109.
53. As to recommendations by Toronto members of a successor to Judge Denton, 109.
54. As to who were the men to whom it was alleged that Dr. Henry had given prescriptions, 109.
55. As to payment of \$1,500 to R. A. H. Purvis, 110.
56. As to tenders being called for, in the Quetico Forest Reserve, etc., 110.
57. As to how many memberships were paid for, by Government, in the Department of Health, etc., 111.
58. As to authority for payment of \$570.64 to F. H. Keefer, 112.
59. As to cost of Motion Picture Plant at Trenton, 112.
60. As to duties of J. M. McCutcheon, 113.
61. As to services performed by Lewis Duncan, 113.
62. By Pinkerton National Detective Agency, 113.
63. By H. W. Mickle, 113.
64. As to identity of R. T. Lyons, 114.
65. As to identity of G. W. Ecclestone, 114.
66. As to amount of money paid to members of Government for travelling expenses, 144.
67. As to Hon. James Lyons being a shareholder in the Lyons Fuel and Supply Co., Ltd., 144.

QUESTIONS BY MEMBERS—*Continued.*

68. As to who are the officers of G. W. Ecclestone, Ltd., 144.
69. As to identity of G. W. Ecclestone, 145.
70. As to money paid to the Lyons Fuel and Supply Co., Ltd., 145.
71. As to occasion for payment to G. W. Ecclestone, Ltd., 145.
72. As to occasion for payment to the Lyons Fuel and Supply Co., 146.
73. As to Frederick W. Lippert's control of Government Patronage in South Bruce, 146.
74. As to Samuel W. Beamish's control of Government Patronage for East Kent, 147.
75. As to Government list of newspapers for patronage purposes, 149.
76. As to how many doctors exceeded the limit of fifty prescriptions, 147.
77. As to duties of Mr. Turnbull, 148.
78. As to James Crawford's control of Government Patronage for North Bruce, 148.
79. As to J. M. Patterson's control of Government Patronage for North Brant, 148.
80. As to issue of Treasury Bills by present Government, 149.
81. As to issue of Bonds by present Government, 149.
82. As to what sum now stands to the credit of the Hydro-Electric Power Extension Fund, 149.
83. As to sale of lands of the Ontario Hospital, Brockville, 150.
84. As to work done in Madoc Township, 150.
85. As to what was the contract with McNamara Construction Co., 151.
86. As to construction of bridges in Hastings County, 151.
87. As to work done in Madoc Township, 151.
88. As to dismissal of John Crowe, 152.
89. As to limit of number of prescriptions in liquor dispensaries, under former Government, 152.
90. As to advance of money for expenses of immigrants, 152.
91. As to what Solicitors employed to draft Judicature Act, 1924, 153.
92. As to intention of Government to print evidence taken before the Snider Commission, 153.
93. As to interest on deposits in Government Banks being reduced, 153.
94. As to amount of money paid to each member of Government, 1915 to 1924, for travelling expenses, 154.
95. As to occasion for payments to Mageau Lumber Co., 155.

QUESTIONS BY MEMBERS—*Continued.*

96. As to moneys paid to Justices Riddell and Latchford, 155.
97. As to cost to Province for legal proceedings for Home Bank matter, 156.
98. As to Frank Boyes' control of Government Patronage for East Middlesex, 157.
99. As to number of motor cars purchased for use of Ministers, 157.
100. As to construction of dam in Township of Grimsthorpe, 185.
101. As to date of sale of lot in Township of Nipigon, 185.
102. As to who was contractor for extension of Temiskaming and N.O. Railway, into Quebec, 186.
103. As to reorganization of Lyons Fuel and Supply Co., 186.
104. As to cost of printing of address of Attorney-General in reply to the Speech from the Throne, 187.
105. As to contract secured by Standard Paving Co. on Montreal Road, 187.
106. As to acceptance of money by Sanitary Engineer Dallyn, 217.
107. As to amount of money on deposit in Toronto Banks on 23rd September, 1919, 217.
108. As to any one convicted at North Bay, for transportation of liquor, 218.
109. As to time of payment of \$570 to Labour Leader Publishing Co., 218.
110. As to amount of Electric Power exported annually, 1918 to 1924, 218.
111. As to amounts wagered on race tracks, 219.
112. As to who supplied material for Airdrome at Sault Ste. Marie, 278.
113. As to sale of fishing licenses in Algonquin Park, 278.
114. As to an application to make investigation in Windsor, *re* O.T.A., 278.
115. As to how many Park Rangers dismissed from Algonquin Park, 279.
116. As to amount of fees collected by Magistrate Davidson, of Highway Court, 279.
117. As to amount paid for window shades in Port Arthur Court House, 280.
118. As to what gravel and sand beds in Lake Erie are leased to National Sand and Material Co., 280.

(1926)

1. As to interests of Members in companies erecting East Block, 21.
2. As to vacant seats in the House, 28.
3. As to announcing opening of tenders, pulpwood lands, 43.
4. As to what Members of Legislature have interests in Highway contracts, 28.

QUESTIONS BY MEMBERS—*Continued.*

5. As to issuance of beer permits to standard hotels, 28.
6. As to contracts given by the Department of Lands and Forests to the McNamara Construction Co., 66, 108.
7. As to when did the member for Centre Grey resign, 29.
8. As to when did the member for Cochrane resign, 29.
9. As to when did the member for North Norfolk resign, 29.
10. As to when did the member for East Kent resign, 30.
11. As to when did the member for Kenora resign, 30.
12. As to tenders, pulp and timber limits, Kapuskasing, Ground Hog, and Mattagami watersheds, 44.
13. As to when did the member for South Simcoe resign, 31.
14. As to revenue collected under Gasoline Tax Act, 1925, 31.
15. As to revenue collected under Luxury Tax Act, October, 1925, 31.
16. As to tenders for construction of New Administration Building, 32.
17. As to tenders received for limits in Lake Nipigon region, 46.
18. As to Councils passing by-laws in pursuance of the Corn Borer Act, 1925, 38.
19. As to how many members of the Government have been to Europe since becoming Ministers, 38.
20. As to what new appointments were made for collecting the gasoline and beverage taxes, 39.
21. As to consideration by Government of a policy of Government control of the sale of liquor, 40.
22. As to whether speeches were made by the Minister of Lands and Forests in New Ontario, 47.
23. As to promise to pay half cost of paving Wellington Street, Sault Ste. Marie, and successful tenderer for work, 80.
24. As to purchase of lands at Sault Ste. Marie for Court House extension, and aerodrome site, 81.
25. As to plan of Government *re* Government control of liquor traffic, 40.
26. As to amount paid by Province for highways maintenance, 40.
27. As to ownership of the Nipissing Central Railway, and extension in Rouyn Mining Region, 47.
28. As to tenders for 1925 supply of flour for the School for Deaf, Belleville, 101.
29. As to cost to Province of the Agricultural Enquiry Committee, 41.
30. As to whether Mr. F. H. Keefer took part in Dominion election in Northern Ontario ridings, 48.

QUESTIONS BY MEMBERS—*Continued.*

31. As to date of appointment of Mr. F. H. Keefer to the Legislative Secretarial post for Northern Ontario, and payment of salary, 49.
32. As to amount of money paid to Mr. Keefer, Legislative Secretary for Northern Ontario, 59.
33. As to revenue from automobile, truck and motor bus licenses and gasoline tax, 59.
34. As to what persons or organizations made recommendations for Waterloo County appointment, 41.
35. As to date of appointment of the English-French Enquiry Commission, 60.
36. As to number of pupils in attendance at English-French Training Schools, 264.
37. As to what English-French Schools were visited by Inspectors in 1925, 63.
38. As to conferences with British officials and others respecting immigration, 65.
39. As to action by Department of Agriculture upon Agriculture and Colonization Committee's report, 65.
40. As to Order-in-Council respecting searches as to shareholders in joint stock companies, 49.
41. As to freight rates on feeder cattle, 66.
42. As to contracts let to the McNamara Construction Company during last year, 66-108.
43. As to contractor who constructed the aerodrome at Sault Ste. Marie in 1924, 77.
44. As to members of Government and salaries, 66.
45. As to Ministers of Government having interests in joint stock companies, withdrawn, 52.
46. As to what members of Legislature have been associated with contractors having Government contracts, 92.
47. As to expenditure by the Government in Home Bank directors' prosecutions, 67.
48. As to whether Geo. Oakley & Son have a contract in connection with the East Block, 67.
49. As to how many beer permits have been issued for the riding of Dundas, 67.
50. As to whether the Government granted a license to a company to build a railway over Crown lands in Northern Ontario, 68.
51. As to action taken by Department of Agriculture respecting Agriculture and Colonization Committee's report on seed grain, 68.

QUESTIONS BY MEMBERS—*Continued.*

52. As to expenditure during fiscal year under North and Northwestern Development Acts, 68.
53. As to electric power being developed in New Ontario by the H.E.P.C., 69.
54. As to what was cost to the Province of Ministers' by-elections in 1923, 69.
55. As to number of persons or companies making returns under Gasoline Tax Act, 1925, 265.
56. As to whether Government built an aerodrome at Sault Ste. Marie, costs of, etc., 78.
57. As to architect's estimate of the cost of the Government aerodrome at Sault Ste. Marie, 78.
58. As to whether beer permits were at first treated as party patronage, 69.
59. As to Prime Minister's reason for not bringing on by-elections to fill vacant seats, 79.
60. As to whether Ministers have been members of firms supplying goods to Government contractors, 92.
61. As to what contracts have been awarded the Walsh Construction Co. for road building, 101.
62. As to whether Mr. Gordon appeared as counsel for Mr. Charles Matthews, 93.
63. As to whether Mr. T. A. Lennox appeared as counsel for Mr. Peter Smith, 93.
64. As to Lyons Fuel Supply Co. soliciting business from persons having Government contracts, 107.
65. As to whether Hon. Jas. Lyons is president of the Sault Ste. Marie Coal & Wood Co., and if said company supplied coal to Lake Superior Pulp and Paper Co., 173, 107.
66. As to whether Hon. Jas. Lyons is still president of the Lyons Fuel & Supply Co., and as to goods supplied by the company to Department of Lands and Forests, 173, 107.
67. As to holding a general election, 94.
68. As to cost of construction of English-French Training School at Emburn, 102.
69. As to tender of Geo. Oakley & Son for stone work for new Government Building, Queen's Park, 102.
70. As to amount of fire insurance carried on property of the Province of Ontario, 146.
71. As to amount of fire insurance carried on property of the Hydro-Electric Power Commission, 121.

QUESTIONS BY MEMBERS—*Continued.*

72. As to beer permits issued in ridings without the approval of the sitting member, 94.
73. As to a policy respecting regulation of the liquor traffic, 94.
74. As to an announcement respecting policy on liquor traffic, 94.
75. As to enquiries respecting persons to whom beer licenses were issued, 95.
76. As to how many years the McNamara Construction Co. received contracts from the Government, 109.
77. As to Nipissing Central Railway extension from Swastika to Rouyn, Que., 110.
78. As to kind of roofing specified to be used on new Administration Building, 103.
79. As to keeping records and issuing certificates by Department of Agriculture respecting seed grain, 95.
80. As to number of farm loans advanced by the Government in 1924, 95.
81. As to position held by A. B. Connell with Department of Lands and Forests at Sault Ste. Marie, 103.
82. As to profits of liquor dispensaries each year since established, 96.
83. As to whether there have been any changes in beer regulations, 96.
84. As to prosecutions of Ontario breweries, 122.
85. As to how many beer permits were issued in North Huron, 122.
86. As to what commissions were appointed by the late Government, 265.
87. As to quantity of road oil purchased by the Department of Lands and Forests and Northern Development Branch, 103.
88. As to expenditure on capital account in Northern Ontario Districts since the Government assumed office, 164.
89. As to amount of claim for extras in connection with Sudbury-Coniston Road, 104.
90. As to expenditure for gasoline and oil for Government aeroplanes, 104.
91. As to Government building an agricultural barn at Hearst, 110.
92. As to how many aeroplanes are owned by the Province, 104.
93. As to under what Act or regulation contribution was made by the Government for street paving at Sault Ste. Marie, 111.
94. As to removal of aluminum plant from Massena to Lake St. John, 104.
95. As to payment by the Province towards Niagara Falls illumination, 105.
96. As to cost of collecting gasoline tax, 105.
97. As to Attorney-General and case of Rex vs. James Burns at Petrolia, 122.

QUESTIONS BY MEMBERS—*Continued.*

98. As to registration of beekeepers under the Foul Brood Act, 1925, 111.
99. As to expenditure on Provincial highways within Oxford County, 105.
100. As to ownership of the Peterborough Electric Railway, 131.
101. As to ownership of the Campbellford pulp mill, 131.
102. As to electric railways operated by the Hydro-Electric Power Commission, 132.
103. As to townships complying with the Highway Laws Amendment Act, 1924, 105.
104. As to convictions made for premises holding beer permits, in Toronto, Hamilton and Windsor, 132.
105. As to convictions recorded for selling, having or keeping over-strength beer in Toronto, Hamilton and Windsor, 133.
106. As to convictions for breaches of the O.T.A. for each fiscal year since 1919-20, 122.
107. As to prescriptions issued by physicians, 123.
108. As to establishment and amount of Hydro-Electric Power Extension Fund, 123.
109. As to audits of Government departments other than those made by the Provincial Auditor, and as to any misappropriation of funds, see Order for Return, 270.
110. As to whom was the gratuity of \$1,000.00 in connection with the death of Kenneth McBride paid, 111.
111. As to refunds to farmers under the Gasoline Tax Act, 1925, 124.
112. As to remunerations paid Hon. J. R. Cooke, 111.
113. As to amounts drawn by present Ministry for travelling expenses, 112.
114. As to amount paid Government under settlement with Shevlin-Clarke Co., 112.
115. As to names of Provincial Auditors at time defalcations occurred in Government departments, 147.
116. As to how far back Government audits have extended in investigation, 147.
117. As to Hydro-Electric rentals for water used at Queenston-Chippawa plant, 124.
118. As to estimated cost of new Administration Building at Queen's Park, 124.
119. As to building of pavements by the Department of Lands and Forests, 147.
120. As to how many members are on the Highway Advisory Board, 158.

QUESTIONS BY MEMBERS—*Continued.*

121. As to date of announcement *re* marketing of apples by Department of Agriculture, and export of, 158.
122. As to employment of W. B. Cleland in Government Dispensaries, 133.
123. As to expenditure by Colonization Roads Branch, Department of Northern Development, in Northern and Northwestern Ontario, 134.
124. As to collection of tax for race-track wagers, 135.
125. As to collection of tax from racing association, 135.
126. As to amount of deposit in Government Savings Offices, 136.
127. As to loans outstanding under the Agricultural Development Law, and short term farm loans, 138.
128. As to architects' original estimated cost of new East Block, 124.
129. As to appointments to Hydro-Electric Power Commission since the death of Sir Adam Beck, 139.
130. As to cost of investigation of Home Bank Special Commissions Account, 266.
131. As to moneys drawn by Hon. J. R. Cooke apart from indemnity as member and salary as commissioner, 139.
132. As to cost of prosecuting Aemilius Jarvis, Peter Smith and Andrew Pepall, 164.
133. As to system of audit of all Public Accounts, 148.
134. As to whether bonds have been issued by T. & N. O. Ry. Commission under Act of last session, 136.
135. As to number of civil servants in inside service in Toronto, 179.
136. As to pulpwood permits in Ledger Township, 148.
137. As to cost of commission appointed to enquire into gasoline and oil prices, 139.
138. As to export of pulpwood cut from Concession 8, Nipigon Township, to Central Paper and Detroit Sulphide Companies, 149.
139. As to export of pulpwood cut from Concession 6, Nipigon Township to Central Paper and Detroit Sulphide Companies, 149.
140. As to use of oil on roads in New Ontario, 149.
141. As to how far back Government audits have extended in investigations, 150.
142. As to purchase of aeroplanes from J. V. Elliott, 150.
143. As to road contractors defaulting in paying their labour, 159.
144. As to revenue received from insurance companies under the Corporations Tax Act, 150.

QUESTIONS BY MEMBERS—*Continued.*

145. As to inclusion of Department of Lands and Forests in Government investigation of Public Accounts, 150.
146. As to number of beer permits issued for the riding of Windsor, 164.
147. As to number of beer permits issued for the riding of Stormont, 165.
148. As to cost of keeping Provincial Highways clear of snow, 160.
149. As to the Police Magistrates and convictions under the O.T.A., 165.
150. As to Provincial expenditure each fiscal year since 1914 on Capital and Ordinary Accounts, 160.
151. As to operation of Peterborough Electric Railway, 160.
152. As to bondsmen for the Jackson-Lewis Co. contract, 160.
153. As to who is the head of the Ontario Liquor Dispensaries, 165.
154. As to number of beer permits issued for the riding of Southeast Toronto, 166.
155. As to cost of the plebiscite vote in 1924, 161.
156. As to allowances drawn by Hon. J. R. Cooke, 161.
157. As to dates of Road Contracts Nos. 706, 719 and 720, 267.
158. As to money left for Provincial Police as intended bribe, 166.
159. As to an attempt made to bribe Inspector Lougheed, 166.
160. As to sources of Government liquor purchases, 167.
161. As to number of beer permits issued for the riding of St. Catharines, 170.
162. As to details of Special Warrants, page B-10 (Department of Prime Minister), Public Accounts, 170.
163. As to the amount contributed by the Government to the Public Service Superannuation Fund, 170.
164. As to details of Special Warrants, page N-25 (Department of Provincial Treasurer), Public Accounts, 171.
165. As to details of Special Warrants, page M-11 (Department of Labour), Public Accounts, 171.
166. As to amount of current revenue each year since 1919, 171.
167. As to purchase of moving-picture plant, 200.
168. As to salary, etc., of Superintendent of Insurance, R. Leighton Foster, 171.
169. As to estimates and expenditures for fire ranging, 172.
170. As to cost of radio publicity in connection with the visit of Mr. Rothaphel and his company (Roxy and his gang), 267.
171. As to expenditure on the Chippewa Hydro-Electric Power Development, 179.

QUESTIONS BY MEMBERS—*Continued.*

172. As to estimates and expenditure for the Moving Picture Bureau, 201.
173. As to details *re* company cutting pulpwood on Concessions. 6, 7, 8, 9, Nipigon Township, 268.
174. As to purchase of United States naval airplanes from the Laurentide Air Service, 191.
175. As to how many liquor dispensaries and their location, 191.
176. As to maintenance of Provincial Highways in Oxford County, 201.
177. As to number of widows receiving assistance under the Mothers' Allowance Act, 268.
178. As to maintenance of the Provincial Highway between Barrie and Orillia. (Order for return), 202.
179. As to permits issued for exportation of pulpwood to the United States, 226.
180. As to the expenditure *re* the proposed extension of the Nipissing Central Railway to Rouyn District, 195.
181. As to the employment of Thomas Tooms in the Treasury Department, 202.
182. As to additional mileage added to Provincial Highways under present Government, 195.
183. As to money spent on trunk road running west from Sault Ste. Marie, 269.
184. As to exhibition film known as "Indoor Sports," withdrawn, 269.
185. As to existence of the Aero Film Company, Limited, 269.
186. As to guarantee by the Province of radial railway bonds, 196.
187. As to payment of license fees by the Toronto Transportation Commission for busses, 269.
188. As to legal fees paid to Mr. W. N. Tilley, Mr. McGregor Young, Mr. D. L. McCarthy and Mr. Strachan Johnston, 226.
189. As to interest of the Hon. W. E. Raney in the Copeland-Chatterson Company, 270.

(1927)

1. As to whether representations were made to the Government by hotel-keepers respecting the sale of beer, 31.
2. As to number of convictions for violation of the Ontario Temperance Act since July 1923. Return ordered, 32.
3. As to reason for non-publication of proposed alternative report of the Committee on Public Accounts for 1926, 30-31.
4. As to whether Hotel Association of the Province of Ontario presented a petition for right to sell $2\frac{1}{2}$ per cent. beer absolute alcohol by weight at tables, 31.

QUESTIONS BY MEMBERS—*Continued.*

5. As to cost and date of new building on the east side of Queen's Park, 38.
6. As to what timber limits have been leased or sold by the Government to the Shevlin Clarke Company, 38.
7. As to total amount paid to Government under the settlement made with the Shevlin Clarke Company in 1922, 31.
8. As to when the Minister of Education authorized the Ontario Public School Health Book, 31.
9. As to what amount of electrical power would be produced on St. Lawrence, west of Cornwall, by a one-stage development, 39.
10. As to total amount of fire insurance premiums paid by Province during past four years, 39.
11. As to cost of excavation for the foundation of New Government building on east side of Queen's Park, 40.
12. As to number of appointments of ex-members of the Legislature to Civil Service since December 1st, 1926, 40.
13. As to whether F. H. Keefer is still Legislative Secretary for Northern Ontario, 41.
14. As to decision of the Government opening for settlement the Townships of Ledger, Purdom and Booth, 41.
15. As to identity of John McConnell of Windsor, 101.
16. As to amount of money spent in connection with Bowmanville Boys' Training Home as capital expenditure, 101.
17. As to appointment of A. H. Beckett as York County Public School Inspector, 41.
18. As to revenue collected from tax on native wine under section 4, Luxury Tax Act, 1925, for years 1925 and 1926, 42.
19. As to this Government offering Dominion Government advice on subjects within the jurisdiction of the Parliament of Canada, 60.
20. As to deficit on operation of Peterborough Electric Railway by the Hydro-Electric Power Commission, 59.
21. As to occupation of Mr. Stewart McClenaghan, 49.
22. As to what county councils, cities or towns, have passed by-laws respecting inspectors under the Corn Borer Acts of 1925 and 1926, 49.
23. As to amount of money deposited in Government savings offices on October 31st, 1926, 50.
24. As to action taken by Government to effect closer co-operation between provinces for furtherance of plans for placing products of Ontario more advantageously before British consumers, 50.
25. As to total amount of revenue collected from October 31st, 1925, to October 31st, 1926, under The Luxury Tax Act, 1926, upon certain beverages, 50.

QUESTIONS BY MEMBERS—*Continued.*

26. As to total cost of Agricultural Enquiry Committee appointed on April 17th, 1924, 51.
27. As to application for refunds by farmers under The Gasoline Tax Act, 1925, during fiscal year ending October 31st, 1926, 51.
28. As to action taken by Government to establish a Provincial co-operative council, 51.
29. As to payment of rentals by private companies or municipalities for use of water powers. Return ordered, 52.
30. As to whether Hydro-Electric Power Commission pays rentals for use of water powers of the Province, 59.
31. As to whether Queen Victoria Niagara Falls Park Commission undertake care of private property in the Niagara district, 59.
32. As to who was in charge of the work of excavating for the new block in Queen's Park, 68.
33. As to cost of maintenance of Government House each year for the past seven years, 68.
34. As to number of automobiles maintained for use of the Ministers, 78.
35. As to what Central Ontario System assets not used for distribution of hydro power are still owned by the Province, 78.
36. As to percentage of gross profit of liquor dispensaries last year, 74.
37. As to number of school teachers visiting Northern Ontario in 1926 under the auspices of Department of Education, 68.
38. As to total number of civil servants October 31st, 1919 and 1926, and cost to Province. Return ordered, 107.
39. As to increase in salaries of public school inspectors during the last year, 79.
40. As to sums carried to credit of Hydro-Electric Power Extension Fund since the enactment of The Rural Hydro-Electric Distribution Act of 1921, 79.
41. As to sinking fund period of the hydro power developments that are under provisions of The Power Commission Act, 114.
42. As to outstanding indebtedness of the Central Ontario Power System, 102.
43. As to total expenditure in Northern and Northwestern Ontario by electoral districts for the last fiscal year, 120.
44. As to special audit made of the municipal accounts of the Township of Gloucester, 86.
45. As to number of boys brought to Ontario and placed on Vimy Ridge Farm, 121.
46. As to total cost of purchase and handling apples for export in 1925, 86.

QUESTIONS BY MEMBERS—*Continued.*

47. As to services rendered by Bell, Pringle and Yates, 87.
48. As to services rendered by O'Reilly and Kay, 87.
49. As to occupation and address of Thos. Hook, 79.
50. As to items paid King Edward Hotel and Romanelli's Orchestra, 88.
51. As to number of licenses granted public vehicles in 1926, 80.
52. As to number of commercial permits issued in 1926, 80.
53. As to number of automobile permits issued in 1926, 80.
54. As to number of meetings held by Provincial Board of Health from October 31st, 1925, to November 1st, 1926, 87.
55. As to identity of J. W. McConnell and J. McConnell, 102.
56. As to whether Highway Advisory Board is still functioning, 133.
57. As to total cost of each of power development plants now operated by the Hydro-Electric Power Commission, 103.
58. As to insurance premiums during the last four years by Hydro Commission; T. & N. O. Railroad; License Board; Queen Victoria Niagara Falls Park Commission, and other departments. Return ordered, 107.
59. As to whether there was a profit or loss on operation of Central Ontario Power System for last fiscal year, 103.
60. As to what percentage of gross profit assumed by Attorney-General in estimating Government liquor store profits, 133.
61. As to treatment of payments to Public Service Superannuation Fund, 88.
62. As to whether steam shovels were used in excavation work for new block in Queen's Park, 89.
63. As to number of Provincial Savings Branches and their location, 89.
64. As to cost of re-decorating Government House, 89.
65. As to whether Mr. T. J. Hannigan is on payroll of Hydro-Electric Power Commission, 104.
66. As to whether Hydro-Electric Power Commission ever made an annual grant to the Ontario Municipal Electric Association, 104.
67. As to Magistrate Browne of the Toronto Police Court giving instruction *re* prosecution of hotel licensees, 121.
68. As to whether a patronage committee of Toronto advises the Government *re* appointments to the Civil Service, 90.
69. As to Hydro-Electric expenditure made by Province and not recoverable from the Hydro-Electric Power Commission, 114.
70. As to who are the clerks of the county courts of the Counties of York, Wentworth, Middlesex, Lincoln, Brant, Essex, Ontario and Simcoe, and what were their incomes last year, 104.

QUESTIONS BY MEMBERS—*Continued.*

71. As to who are the members of the Board of License Commissioners and their salaries, 105.
72. As to amount collected in fines for violation of O.T.A. in 1924, 1925 and 1926, 105.
73. As to whether the Government or Hydro-Electric Power Commission has made a contract with the National Hydro-Electric Company for power development on Ottawa River, 114.
74. As to cost of new Government building in Canadian National Exhibition grounds at Toronto, 105.
75. As to forwarding to Government at Ottawa resolution of February 11th last, respecting reduction of excise tax on liquor, 106.
76. As to whether payment of commissions are made to Ontario racing associations for collection of race track wagers, 105.
77. As to how many of Provincial Savings Branches are maintained at a loss of revenue to the Province, 106.
78. As to cost of radio broadcasting in respect of which items \$1,995.60 and \$1,375.00 were expended, 115.
79. As to whether any change has been made in regulations under The Corn Borer Act, 1926, 106.
80. As to the authority for making allowances or payments for collection of gasoline tax, 106.
81. As to what amount has been paid or allowed for collection of gasoline tax by certain companies and date of first payment. Information refused as matter of policy.
82. As to the salary of the president of the Toronto University, 115.
83. As to appointment of employees of the Temiskaming and Northern Ontario Railway, 115.
84. As to appointment of employees of the Ontario Hydro-Electric Power Commission, 115.
85. As to membership of the Ontario Hydro-Electric Power Commission and their salaries, 115.
86. As to number of brewers and distillers convicted last year for offences against The Ontario Temperance Act, 121.
87. As to use of maps of Europe in public schools showing countries and boundaries thereof as they were before the Great War, 121.
88. As to names and salaries of the different engineers now employed by the Hydro-Electric Power Commission. Return ordered, 187.
89. As to the actual cost per horsepower developed by the Hydro-Electric Power Commission at the several systems. Return ordered, 187.

QUESTIONS BY MEMBERS—*Continued.*

90. As to names and qualifications of the teachers in each of the English-French Training Schools at (a) Sturgeon Falls; (b) Sandwich; (c) Embrun; (d) Vankleek Hill; (e) Ottawa, 149-150.
91. As to employment of returned men by the Government and as to the issuer of motor licenses at Barrie, 151.
92. As to amounts paid to the Township of Gloucester by the Government for township roads construction, 151.
93. As to whether Government conducted an audit of any of the racing associations last year, 134.
94. As to amount of the taxes collected from each of the racing associations last year, 134.
95. As to membership of the Temiskaming and Northern Ontario Railway Commission and respective salaries, 152.
96. As to names of firms receiving payments or retaining commission in connection with the collection of the gasoline tax, 164.
97. As to mileage of rural hydro lines built in the County of Dundas, 179.
98. As to amount retained for 1925 and 1926 by each of the racing associations as commission on wagers laid through pari-mutuel machines, 151-152.
99. As to a deputation waiting on the Government requesting a reduction on the race track tax, 152.
100. As to amount wagered in 1924, 1925 and 1926, on the tracks of the racing associations which pay \$7,500 per diem under The Corporation Tax Act, 153.
101. As to total amount of purses paid last year by each of the racing associations paying taxes under The Corporation Tax Act, 101.
102. As to amount of crushed stone purchased by the Highways Department in 1925 and 1926. Return ordered, 187.
103. As to how many miles of paving contracts were awarded to the Dufferin Construction Company by the Highways Department in 1925 and 1926, 164.
104. As to salary allowed and drawn by Hon. E. C. Drury for the position of Prime Minister, 185.
105. As to amount of revenue received from the mining lands, lands and forests of Northern Ontario, 179.
106. As to employment of J. Eady at Kemptville Government Agricultural School, 185.
107. As to consideration of amendments to either The Boiler Inspection Act or The Factory Inspection Act. Return ordered, 187.
108. As to intention of the Minister of Education to have a new history of Canada prepared and authorized for use in schools, 186.

QUESTIONS BY MEMBERS—Continued.

109. As to Government per diem allowance for inmates of county houses of refuge, 186.
110. As to townships in which E. W. Backus or any company controlled by him, have been granted timber-cutting rights. Return ordered, 188.
111. As to incorporation of the Town of Kapuskasing, 186.

QUETICO FOREST RESERVE:

Question (No. 56), as to calling for tenders for timber in (1925), 110.

RACING ASSOCIATIONS:

1. Question as to amount collected by Province as tax on wagers (1925, No. 13), 34. (1925, No. 124), 135. (1927, No. 98), 151.
2. Question as to amount collected by Province in per diem tax (1925, No. 15), 35. (1926, No. 125), 135. (1927, No. 94), 134.
3. Question (No. 111), as to total amounts wagered at all tracks up to 1920 (1925), 219.
4. Question (No. 76), as to payment of commissions to (1927), 105.
5. Question (No. 93), as to Government audit of accounts, 134.
6. Question (No. 99), as to deputation *re* reduction of tax on race tracks (1927), 152.
7. Question (No. 100), as to total amount of wagers in 1924-25-26 on certain tracks (1927), 153.
8. Question (No. 101), as to amounts of purses paid last year (1927), 153.

RADIAL RAILWAYS:

Question (No. 186), *re* guarantee of bonds for, by Government (1926), 196.

RADIAL RAILWAYS, TORONTO:—See Toronto.**RADIO BROADCASTING:**

Question (No. 78), as to total cost of broadcasting referred to on page 178, Votes and Proceedings (1927), 115.

RAILWAY AND MUNICIPAL BOARD:—See Ontario Railway, Etc.**RAILWAY EMPLOYEES' AND COMMERCIAL TRAVELLERS' VOTING ACT:**

Bill (No. 149), to amend, introduced (1925), 132. Second reading and referred to Committee on Municipal Law, 158. Reported, 210. Second reading, 235. House in Committee, 237. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 60.)

RAILWAY FIRE CHARGE ACT, 1925, THE:

Bill (No. 132), to amend, introduced (1927), 97. Second reading, 116. House in Committee, 159, 197. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 14.)

RAILWAY, LICENSE TO:

Question (No. 50), as to whether Government granted license for construction of, over Crown Lands (1926), 68.

RAILWAYS, COMMITTEE ON:

Authorized (1925), 8. (1926), 9. (1927), 10.
Appointed (1925), 26. (1926), 25. (1927), 26.
Report presented (1925), 236. (1926), 118. (1927), 172.

RAINY RIVER, ELECTORAL DISTRICT OF:

Question (No. 88), *re* capital expenditure in (1926), 164.

RANEY, HON. W. E.:

Question (No. 189), as to his interest in the Copeland-Chatterson Co. (1926), 270.

REA, EDWARD A.:

Question (No. 46), as to his control of Government patronage in North Oxford (1925), 106.

RECOMMENDATIONS TO DOMINION GOVERNMENT:—See Dominion Government**REDISTRIBUTION:—See Representation.****RED LAKE MINING DIVISION:**

Bill (No. 95), respecting, introduced (1926), 43. Second reading, 43. House in Committee, 53. Third reading, 53. Royal Assent, 56. (16 Geo. V, c. 12.)

REFORESTATION ACT, THE COUNTIES:—See Counties.**REFORESTATION STATIONS:**

Question (No. 25), as to number operated (1925), 61.

REFORMATORIES:—See Prisons.**REGISTRY ACT, THE:**

1. Bill (No. 171), to amend, introduced (1925), 202. Second reading, 212. House in Committee, 223. Third reading, 284. Royal Assent, 300. (15 Geo. V, c. 39.)
2. Bill (No. 157), to amend, introduced (1927), 131. Second reading, 139. House in Committee, 146-159. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 38.)

RENFREW, TOWN OF:

Petition for an Act respecting the Victoria Hospital in, admitted by suspension of Rules (1926), 176. Bill (No. 61), admitted by suspension of Rules and referred direct to Private Bills Committee, 177. Reported, 221. Fees, less penalties, etc., remitted, 221. Second reading, 241. House in Committee, 242. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 118.)

REPRESENTATION OF THE PEOPLE, ACT RESPECTING:

1. Bill (No. 162), respecting, introduced (1925), 181. Second reading and referred to Select Committee, 195. Reported, 271. Minority report, 274. House in Committee, 290. Motion for consideration six months hence defeated, 291. Motion for new electoral district to be created out of Kenora, Thunder Bay, Port Arthur and Sault Ste. Marie, defeated, 291. Third reading, 291. Royal Assent, 300. (15 Geo. V, c. 7.)
2. Bill (No. 173), to amend, introduced (1926), 199. Select Committee appointed to consider, 200. Reported, 251. Second reading, 210. House in Committee, 252. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 2.)

RETURNS ORDERED:

(1925)

1. Showing (a) maximum available supply of power; (b) total distribution of power; (c) total demand for power; (d) total amount of power possible of development in Hydro-Electric Power Systems for years 1919 to 1924 inclusive, 36. Returned (1926), 84. (*Sessional Paper No. 37.*)
2. Showing the amount spent by Government in electoral districts of Algoma, Sudbury, Sault Ste. Marie and Manitoulin on colonization roads, roads under by-laws, trunk roads or work under Northern and Northwestern Ontario Development Act in each year from 1905 to 1924 inclusive, and in electoral districts of Nipissing and Sturgeon Falls for 1924, 81. Returned (1926), 85. (*Sessional Paper No. 38.*)
3. Showing activities of Highway Advisory Board during year 1924, 82. Returned (1926), 199. (*Sessional Paper No. 68.*)
4. Showing amounts paid in fire insurance premiums and amounts received in payment of losses by Hydro-Electric Power Commission and Province of Ontario during past ten fiscal years, 82. Returned (1926), 180. (*Sessional Paper No. 51.*)
5. Showing all information supplied to the Legislature regarding needs of Northern Ontario by Legislative Secretary for Northern Ontario as required by The Legislative Secretary for Northern Ontario Act, 1924, 115 and 187. Returned (1926), 100. (*Sessional Paper No. 42.*)
6. Showing all appointments made by present Government in riding of Ontario, North, and by whom recommended, 157. Returned (1926), 141. (*Sessional Paper No. 46.*)

RETURNS ORDERED—*Continued.*

7. Showing amounts paid by Province to counsel, solicitors or others, since 1912 in connection with Separate School litigation, 157. Returned (1926), 141. (*Sessional Paper No. 45.*)
8. Showing amount of provincial bonds purchased by the Government since January 1st, 1920, with all particulars of transactions, 158. Returned (1926), 85. (*Sessional Paper No. 39.*)
9. Showing all correspondence in connection with issuing pound net licenses in White Fish Bay, 187. Returned (1926), 85. (*Sessional Paper No. 40.*)
10. Showing all correspondence with Alva Lindsay McBride or her solicitors regarding back pay due her late husband, Kenneth McBride, 188. Returned, 294. (*Sessional Paper No. 74.*)
11. Showing details of expenditures on Provincial Highways from their inception, with particulars regarding Federal assistance, maintenance, etc., 222. Returned (1926), 51. (*Sessional Paper No. 35.*)
12. Showing disposal of timber areas by present Government, 222. Returned, 294. (*Sessional Paper No. 75.*)
13. Showing all correspondence in possession of the Government or the Hydro-Electric Power Commission, relating to the Pic River and Sturgeon Falls pulp limits and the Great Lakes Paper Co., 267.
14. Showing tenders for, actual cost of construction and tenderers for roads, Sudbury to Coniston, and Timmins to South Porcupine, 281. Returned (1926), 272. (*Sessional Paper No. 58.*)

(1926)

1. Showing correspondence relative to an agreement between the Department of Lands and Forests and G. B. Nicholson and Austin and Nicholson, 170.
2. Showing copies of contracts made by the late Government and E. W. Backus in regard to trespasses, 170.
3. Showing all correspondence between Government and persons being lessees of pulp and timber limits, watersheds of Kapuskasing, Ground Hog and Mattagami Rivers and Lake Nipigon, 179.
4. Showing cost of maintenance of Barrie-Orillia Highway for each of the past four fiscal years, 333.
5. Showing all correspondence respecting contracts Nos. 706, 709 and 720, referred to in Public Accounts, page J-15, 323.
6. Showing information as to audits other than those of the Provincial Auditor carried on in Government Departments or Institutions under their control, 408.

(1927)

1. Showing convictions of breweries for infractions of O.T.A. since 1923, 32.

RETURNS ORDERED—*Continued.*

2. Showing all regulations made under section 5 of *The Gasoline Tax Act, 1925*, 51. Returned, 83. (*Sessional Paper No. 34.*)
3. Showing all regulations made under section 7 of *The Luxury Tax Act, 1925*, 52. Returned, 57. (*Sessional Paper No. 33.*)
4. Showing the amount of insurance carried on each parcel of property of the Province, 52. Returned, 212. (*Sessional Paper No. 47.*)
5. Showing what companies and municipalities in Ontario pay rentals for the use of water powers, 52.
6. Showing number of civil servants and cost of same to the Province for the fiscal years ending October 31st, 1919, October 31st, 1923, and October 31st, 1926, 107.
7. Showing premiums paid for various kinds of insurance for last four years by various Government commissions, 107.
8. Showing the rentals per horsepower paid to the Province by the Hydro-Electric Power Commission for different power developments, 171.
9. Showing all correspondence relating to the resignation of Mr. S. L. Squires, Deputy Minister of Highways, 179.
10. Showing the names and salaries of the employees of the Hydro-Electric Power Commission of Ontario, 187.
11. Showing the actual cost per horsepower of power developed by the Hydro-Electric Power Commission at various systems, 187.
12. Showing particulars of purchases of crushed stone by Highways Department in 1925 and 1926, 187.
13. Showing proposed amendments or conferences regarding proposed amendments to the Boiler Inspection Act or the Factory Inspection Act, 187.
14. Showing details of agreements granting timber-cutting rights to E. W. Backus, or any company controlled by him, 188.
15. Showing all correspondence between Evan Gray, late Inspector of Insurance, and certain parties with reference to the purchase of the Policy-Holders-Mutual Life Insurance Co., by the Ontario Equitable Co., 188. Returned, 212. (*Sessional Paper No. 48.*)

REVISED STATUTES:

Report on distribution (1925), 46, (*Sessional Paper No. 62.*); (1926), 128, (*Sessional Paper No. 44.*); (1927), 126, (*Sessional Paper No. 35.*)

REVISION OF THE STATUTES:

1. Bill (No. 191), to make certain changes in the law in consequence of (1926), 241. Second reading, 252. House in Committee, 253. Third reading, 264. Royal Assent, 281. (16 Geo. V, c. 21.)
2. Bill (No. 77), to make certain changes in the law in consequence of (1927), 12. Second reading, 15. House in Committee, 34, 47, 176. Third reading, 176. Royal Assent, 217. (17 Geo. V, c. 28.)

REX VS. BURNS:

Question (No. 97), as to investigation of handling of case (1926), 122.

RIDDELL AND LATCHFORD, JUSTICES:

Question (No. 96), as to moneys paid to (1925), 155.

RIGHTS OF WIDOWS IN ESTATES OF DECEASED HUSBANDS:—See Widows.

RIPLEY, VILLAGE OF:

Petition for Act to incorporate (1925), 15. Reported, 31. Bill (No. 2), introduced and referred to Private Bills Committee, 31. Reported, 68. Second reading, 82. House in Committee, 94. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 101.)

RIVERS IMPROVEMENT ACT:—See Lakes and Rivers.

RIVERSIDE, TOWN OF:

Petition for Act to separate from County of Essex (1925), 17. Reported, 49. Bill (No. 14), introduced and referred to Private Bills Committee, 51. Reported withdrawn, fees, less penalties, etc., remitted, 235.

ROBB, J. M.:

Added to Committee on Fish and Game (1927), 57.

ROMANELLI'S ORCHESTRA:

Question (No. 50), as to payment of \$1,375.00 to (1927), 88.

ROSS, JOHN H.:

Motion for return of report made by, withdrawn (1925), 257.

ROSSEAU:

Petition for Act to incorporate the Village of (1926), 13. Reported, 54. Bill (No. 9), introduced and referred to Private Bills Committee, 56. Reported, 97. Second reading, 106. House in Committee, 113. Third reading, 186. Royal Assent, 275. (16 Geo. V, c. 91.)

ROUYN:

Question (No. 27), as to extension of Nipissing Central Railway into (1926), 47.

ROXY AND HIS GANG (MR. ROTHAPHEL):

Question (No. 170), as to cost to Province of his broadcasting visit (1926), 267.

ROYAL AGRICULTURAL WINTER FAIR ASSOCIATION OF CANADA:—See Winter Fair.

ROYAL ONTARIO MUSEUM:

Bill (No. 65), respecting, introduced (1926), 11. Second reading, 21. House in Committee, 50. Third reading, 260. Royal Assent, 277. (16 Geo. V, c. 70.)

RULINGS BY SPEAKER:—See Speaker.**RURAL CREDITS LAW:**

1. Question (No. 80), as to number of loans issued (1926), 95.
2. Question (No. 127), as to number of loans outstanding (1926), 138.

RURAL POWER DISTRICTS:

1. Bill (No. 161), to provide aid in the construction of works in (1927), 132. Second reading, 144. House in Committee, 156. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 19.)
2. Question (No. 40), as to amount of bonuses paid (1927), 79.
3. Question (No. 97), as to lines in Dundas County (1927), 179.

RURAL PUBLIC AND SEPARATE SCHOOLS, GRANTS TO:—See Education.**ST. LAWRENCE POWER:**

Question (No. 9), as to amount and cost of proposed development west of Cornwall (1927), 39.

ST. MICHAEL'S CEMETERY:

Petition for Act respecting the renovation of (1925), 43. Reported, 91. Bill (No. 54), introduced and referred to Private Bills Committee, 93. Reported and fees, less penalties, etc., remitted, 235. Second reading, 271. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 133.)

ST. PATRICK'S ASYLUM, OTTAWA:

Petition for Act to amend Act of incorporation (1925), 25. Reported, 31. Bill (No. 49), introduced and referred to Private Bills Committee, 52. Reported and fees, less penalties, etc., remitted, 88. Second reading, 115. House in Committee, 122. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 130.)

SALE OF LIQUOR:—See Liquor.**SALES ACT, THE CONDITIONAL:**

1. Bill (No. 86), to amend, introduced (1925), 45. Second reading, 48. House in Committee, 66. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 36.)
2. Bill (No. 107), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 70. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 42.)

SANATORIA FOR CONSUMPTIVES, ACT RESPECTING:

1. Bill (No. 153), to amend, introduced (1926), 158. Order discharged and Bill withdrawn, 186.
2. Bill (No. 121), to amend, introduced (1926), 116. Second reading, 145. House in Committee, 152. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 72.)

SANDWICH, TOWN OF:

1. Petition for Act to validate By-law (1925), 16. Reported, 49. Bill (No. 22), introduced and referred to Private Bills Committee, 51. Reported, 201. Second reading, 212. House in Committee, 225. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 102.)
2. Petition for Act respecting (1927), 10. Reported, 43. Bill (No. 11), introduced and referred to Ontario Railway and Municipal Board, 45. Reported and referred to Private Bills Committee, 95. Reported, 157. Second reading, 165. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 124.)

SANDWICH WEST, TOWNSHIP OF:

- Petition for Act respecting (1927), 10. Reported, 22. Bill (No. 35), introduced and referred to Private Bills Committee, 24. Reported, 36. Second reading, 42. House in Committee, 54. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 125.)

SARNIA, CITY OF:

1. Petition for Act to limit number of aldermen (1925), 16. Reported, 91. Bill (No. 12), introduced and referred to Private Bills Committee, 92. Reported, 234. Second reading, 263. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 103.)
2. Petition for Act respecting (1926), 97. Reported, 129. Bill (No. 59), introduced and referred to Private Bills Committee, 130. Reported, 246. Second reading, 247. House in Committee, 260. Third reading, 263. Royal Assent, 281. (16 Geo. V, c. 92.)
3. Petition for Act respecting (1927), 17. Reported, 44. Bill (No. 45), introduced and referred to Private Bills Committee, 46. Reported, 82. Second reading, 90. House in Committee, 135. Third reading, 138. Royal Assent, 215. (17 Geo. V, c. 126.)

SAULT STE. MARIE AIRDROME:

1. Question (No. 112), as to who supplied materials for (1925), 278.
2. Question (No. 43), as to who was contractor for (1926), 77.
3. Question (No. 56), as to contractors for, cost of, etc. (1926), 77.
4. Question (No. 57), as to architect's estimate of cost of (1926), 78.

SAULT STE. MARIE, CITY OF:

1. Petition for Act to ratify By-laws (1925), 21. Reported, 91. Bill (No. 45), introduced and referred to Private Bills Committee, 92. Reported, 235. Second reading, 260. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 104.)
2. Petition for Act respecting (1926), 42. Reported, 129. Bill (No. 52), introduced and referred to Private Bills Committee, 130. Reported, 221. Second reading, 241. House in Committee, 242. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 93.)
3. Question (No. 23), as to statement by Hon. James Lyons as to pavement on Wellington Street (1926), 80.
4. Question (No. 24), as to purchase of land by Government for Court House and airdrome purposes (1926), 81.
5. Question (No. 93), as to contribution by Government to paving of Wellington Street (1926), 111.
6. Question (No. 183), as to expenditures by Government on trunk road running west from (1926), 269.

SAULT STE. MARIE COAL & WOOD CO.:

Question (No. 65), as to connection of Hon. James Lyons with the company, etc. (1926), 107.

SAULT STE. MARIE, ELECTORAL DISTRICT OF:

1. Question (No. 88), as to expenditures on capital account in, since the present Government assumed office (1926), 164.
2. Order of House for a return of all expenditures in, by Government, on account of colonization or other roads and all other classes of work under the Northern and Northwestern Ontario Development Act for years 1905 to 1924, inclusive (1925), 81. Returned, (1926), 85. (*Sessional Paper No. 38.*)

SAVINGS BRANCHES, PROVINCIAL:—See Savings.**SCARBOROUGH BRANCH, CANADIAN LEGION:**

Petition for Act respecting, 108. Reported, 113. Bill (No. 58), introduced and referred to Private Bills Committee, 113. *Not proceeded with.*

SCHOOL LAWS, THE:

1. Bill (No. 157), to amend, introduced (1925), 143. Second reading, 195. House in Committee, 266. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 78.)
2. Bill (No. 151), to amend, introduced (1926), 155. Second reading, 173. House in Committee, 206. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 67.)
3. Bill (No. 140), to amend, introduced (1927), 113. Second reading, 128. House in Committee, 174, 197. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 88.)

SCHOOL PURPOSES, ACT RESPECTING ACQUISITION OF LAND FOR:

Bill (No. 74), introduced (1927), 12. Second reading, 15. House in Committee, 20. Withdrawn, 200.

SCHOOL TEACHERS:

Question (No. 37), as to excursion to Northern Ontario in 1926 (1927), 68.

SCHOOL TRUSTEES, TOWNSHIP BOARDS OF:—See Education.**SCHOOLS, RURAL AND URBAN, PUBLIC AND SEPARATE:**

Report of Legislative Grants to. See *Education*.

SECRETARY AND REGISTRAR, PROVINCIAL:

Report presented (1925), 215, (*Sessional Paper No. 18*); (1926), 240, (*Sessional Paper No. 55*); (1927), 148, (*Sessional Paper No. 40*.)

SEED GRAIN:—See Agriculture, Department of.**SELECT COMMITTEE TO STRIKE STANDING COMMITTEES:**

1. Appointed (1925), 13; (1926), 15; (1927), 11.
2. Reports (1925), 25; (1926), 24; (1927), 19, 26.

SEMINARY, EVANGELICAL LUTHERAN:—See Lutheran.**SENTENCED PERSONS ACT:—See Extra-Mural Employment.****SEPARATE SCHOOLS:**

Order of the House for return showing amounts paid to Counsel and others since 1912, on account of litigation in *re* (1925), 157. Returned (1926), 141. (*Sessional Paper No. 45*.)

SESSIONAL INDEMNITY:

Resolution *re* payment in full (1925), 290; (1926), 273; (1927), 211.

SESSIONAL PAPERS:

Report of distribution of, for previous year (1925), 46, (*Sessional Paper No. 62*); (1926), 128, (*Sessional Paper No. 44*); (1927), 126, (*Sessional Paper No. 35*.)

SETTEL, CLARENCE, CHARGES BY:

Question (No. 8), as to cost to Province of investigating (1925), 33.

SHEEP, ACT FOR PROTECTION OF, AND TAX ON DOGS:—See Dogs.

SHEVLIN-CLARKE CO:

1. Question (No. 21), as to amount paid to Government under agreement with (1925), 55.
2. Question (No. 114), as to amount paid to Government under agreement, and amount still owing (1926), 112.
3. Question (No. 6), as to sale or lease of timber limits to (1927), 38.
4. Question (No. 7), as to payments to Government under agreement (1927), 31.

SHIELDS, GEORGE:

Added to Private Bills Committee (1927), 57.

SHUNIAH, MUNICIPALITY OF:

Petition for Act to validate tax sales (1925), 22. Reported, 77. Bill (No. 40), introduced and referred to Private Bills Committee, 78. Reported, 176. Second reading, 188. House in Committee, 195. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 105.)

SIMCOE, SOUTH:

Question (No. 13), as to date of resignation of member for (1926), 31.

SMITH, PETER:

1. Question (No. 63), as to whether T. Herbert Lennox acted as counsel for (1926), 93.
2. Question (No. 132), as to cost of prosecution of (1926), 164.

SNIDER COMMISSION:

Question (No. 92), as to whether Government will print evidence taken before Snider Commission (1925), 153.

SNOW:

Question (No. 148), as to cost of keeping highways clear of snow (1926), 160.

SPEAKER, MR.:

1. Election of, (1927), 5.
2. Address to Lieutenant-Governor (1927), 5-6.
3. Informs the House he has received notifications of vacancies (1925), 2; (1926), 2.
4. Reports that he has secured a copy of His Honour's speech (1925), 8; (1926), 8; (1927), 9.
5. Rules on points of order (1925), 23, 24, 164; (1926), 116, 119, 204, 228, 251; (1927), 98, 178.

SPEECH FROM THRONE:

1. Delivered (1925), 4; (1926), 5; (1927), 6.
2. Motion for consideration to-morrow (1925), 8; (1926), 9; (1927), 9.
3. Motions for reply to (1925), 11; (1926), 11; (1927), 14.

SPRUCE FALLS CO., LIMITED:

Question (No. 111), as to interests in Town of Kapuskasing (1927), 186.

SQUIRE, S. L.:

Motion for return of correspondence in connection with resignation of (1927), 179.

STAMFORD, TOWNSHIP OF:

1. Petition for Act to confirm a certain agreement (1925), 16. Reported, 77. Bill (No. 28), introduced and referred to Private Bills Committee, 78. Reported, 261. Second reading, 281. House in Committee, 284. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 106.)
2. Petition for Act respecting (1926), 42. Reported, 129. Bill (No. 49), introduced and referred to Private Bills Committee, 129. Reported, 175. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 94.)
3. Act to confirm an agreement between, and the Hydro-Electric Power Commission of Ontario (1927). Bill (No. 125), introduced, 76. Second reading, 90. House in Committee, 94. Third reading, 120. Royal Assent, 214. (17 Geo. V, c. 20.)

STANDARD HOTEL PERMITS:—See Liquor.**STANDARD PAVING CO:**

Question (No. 105), as to the company securing a contract for a mile of Montreal Road (1925), 187.

STANDING ORDERS, COMMITTEE ON:

1. Authorized (1925), 8; (1926), 9; (1927), 10.
2. Appointed (1925), 25; (1926), 24; (1927), 19.
3. Reports (1925), 30, 49, 77, 91, 101, 102; (1926), 54, 86, 128; (1927), 22, 43, 65, 84, 113.
4. Special report *re* City of Galt (1925), 102.
5. Time extended for presenting petitions (1925), 31, 50, 77, 92; (1926), 55, 88; (1927), 23, 67, 85.
6. Time extended for introducing Private Bills (1925), 102; (1926), 55, 88; (1927), 44, 85.

STATISTICS BRANCH:—See Agriculture, Department of.

STATUTES OF ONTARIO:

1. Report *re* distribution of (1925), 46, (*Sessional Paper No. 62*); (1926), 128, (*Sessional Paper No. 44*); (1927), 126, (*Sessional Paper No. 35*.)
2. Act to provide for the consolidation of (1927). Bill (No. 166), introduced, 145. Second reading, 158. House in Committee, 166. Third reading, 177. Royal Assent, 216. (17 Geo. V, c. 3.)

STATUTES, ACT TO MAKE CERTAIN CHANGES IN THE LAW IN CONSEQUENCE OF THE REVISION OF:—See Revision of Statutes.**STATUTES REVISION COMMISSION:**

Question (No. 5), as to members of (1925), 19.

STATUTE REVISION AMENDMENT ACT, 1927, THE:

Bill (No. 176), to amend, introduced (1927), 185. Second reading, 189. House in Committee, 190. Third reading, 200. Royal Assent, 218. (17 Geo. V, c. 43.)

STATUTE LABOUR ACT:

Bill (No. 94), to amend, introduced (1927), 13. Second reading, 16. House in Committee, 32. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 64.)

STOCK COMPANIES, SHAREHOLDERS IN:

Question (No. 40), as to consent of Minister being necessary for search of (1926), 49.

STORMONT, COUNTY OF:

Question (No. 147), as to beer permits issued in (1926), 165.

STRATFORD, CITY OF:

Petition for Act respecting (1926), 14. Reported, 87. Bill (No. 28), introduced and referred to Private Bills Committee, 89. Reported, 115. Second reading, 136. House in Committee, 140. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 95.)

STURGEON FALLS. TOWN OF:

Petition for Act to consolidate By-laws (1925), 17. Reported, 77. Bill (No. 33), introduced and referred to Private Bills Committee, 78. Reported, 176. Second reading, 188. House in Committee, 195. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 107.)

SUCCESSION DUTIES ACT:

1. Resolutions introduced and Lieutenant-Governor's recommendation signified (1925), 116. Passed through Committee and referred to Bill, 117. Bill (No. 70), introduced to amend, 12. Second reading, 100. House in Committee, 159. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 13.)
2. Bill (No. 113), to amend, introduced (1925), 89. Second reading, 116. House in Committee, 121. Third reading, 264. Royal Assent, 300. (15 Geo. V, c. 13.)

SUCCESSION DUTY FREE BONDS:

Question (No. 18), as to amount of, outstanding when Drury Government assumed office (1925), 53.

SUDBURY TO CONISTON ROAD:

1. Question (No. 23), as to name of contractor for paving of (1925), 59.
2. Question (No. 89), as to claim for extras in connection with paving contract on, (1926), 104.

SUDBURY, ELECTORAL DISTRICT OF:

Return ordered, showing all expenditures in, on account of colonization or other roads or other work under Northern and Northwestern Ontario Development Act, each year from 1905 to 1924, inclusive (1925), 81. Returned (1926), 85. (*Sessional Paper No. 38.*)

SUDBURY, TOWN OF:

1. Petition for Act to ratify a By-law (1925), 25. Reported, 50. Bill (No. 50), introduced and referred to Private Bills Committee, 52. Reported, 235. Second reading, 270. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 108.)
2. Petition for Act respecting (1927), 11. Reported, 44. Bill (No. 37), introduced and referred to Private Bills Committee, 45. Reported, 63. Second reading, 68. House in Committee, 74. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 127.)

SUMMARY CONVICTIONS ACT:

Bill (No. 177), to amend, introduced (1926), 200. Second reading, 210. House in Committee, 223. Third reading, 262. Royal Assent, 280. (16 Geo. V, c. 31.)

SUPERANNUATION ACT. 1920:—See Ontario Public Service.

SUPERANNUATION BOARD, PUBLIC SERVICE:—See Ontario Public Service.

SUPERANNUATION FUND, PUBLIC SERVICE:—See Ontario Public Service.

SUPERANNUATION OF CERTAIN TEACHERS AND INSPECTORS, ACT RESPECTING:

Bill (No. 71), introduced (1927), 12. Second reading, 15. House in Committee, 20, 195. Third reading, 198. Royal Assent, 217. (17 Geo. V, c. 89.)

SUPPLY:

1. Motion to go into (1925), 74; (1926), 117; (1927), 47.
2. Budget delivered (1925), 75; (1926), 128; (1927), 56.
3. Budget debate (1925), 75, 90, 97, 100, 126, 134, 138, 166; (1926), 128, 146, 156, 177, 180; (1927), 56, 65, 77, 81, 82, 96.
4. Amendment proposed (1925), 126; (1926), 146. Defeated (1925), 169; (1926), 180.

SUPPLY—*Continued.*

5. Estimates presented (1925), 74, 203, 232, (*Sessional Paper No. 2*); (1926), 127, 191, 205, (*Sessional Paper No. 2*); (1927), 55, 125, 154, (*Sessional Paper No. 2*.)
6. House goes into Committee of Supply (1925), 170, 172, 197, 230, 243; (1926), 181, 189, 198, 207, 213, 214, 215, 216, 217, 218, 219; (1927), 96, 111, 118, 147, 160, 161, 162.
7. Amendment proposed for adoption of systematic scheme of taxation, 197. Defeated, 198.
8. Resolutions reported and concurred in (1925), 198-90, 231-2, 249-60; (1926), 228-238 inclusive; (1927), 168, 200.
9. House in Committee of Ways and Means (1925), 266; (1926), 239; (1927), 210.
10. Bill of Supply (No. 190), introduced (1925), and read first, second and third times, 267. Royal Assent, 300. (15 Geo. V, c. 1.)
11. Bill of Supply (No. 190), introduced (1926), and read first, second and third times, 239. Royal Assent, 281. (16 Geo. V, c. 1.)
12. Bill of Supply (No. 179), introduced (1927), and read first, second and third times, 210-11. Royal Assent, 219. (17 Geo. V, c. 1.)

SURROGATE COURT ACT:

1. Bill (No. 99), to amend, introduced (1925), 69. Second reading, 83. House in Committee, 116. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 33.)
2. Bill (No. 145), to amend, introduced (1925), 132. Second reading and referred to Committee on Legal Bills, 165. Reported, 206. House in Committee, 214. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 33.)
3. Bill (No. 157), to amend, introduced (1926), 179. Second reading, 196. House in Committee, 207. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 23.)
4. Bill (No. 162), to amend, introduced (1927), 138. Second reading, 158. House in Committee, 165-175. Third reading, 175. Royal Assent, 217. (17 Geo. V, c. 31.)

SURVEYORS, ONTARIO LAND:—See *Land*.

SURVEYORS ACT, 1920, THE:

Bill (No. 133), to amend, introduced (1927), 97. Second reading, 116. House in Committee, 123. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 54.)

SYDERE, ARTHUR H.:

House adjourns out of respect for memory of late clerk (1926), 52.

TAX ACT, THE CORPORATION:—See *Corporation*.

TAX ACT, THE GASOLINE:

Question (No. 14), as to collection of, by Minister of Public Works (1926), 31.

TAX ACT, THE LUXURY:

Question (No. 15), as to collection of tax on beverages under (1926), 31.

TAX ACT, THE MINING:—See *Mining*.

TAXATION OF MINES AND NATURAL GAS:—See *Mines and*.

TAXATION, MUNICIPAL:—See *Assessment Act*.

TECK, TOWNSHIP OF:

1. Petition for Act respecting (1926), 20. Reported, 55. Bill (No. 47), introduced and referred to Private Bills Committee, 57. Reported, 97. Second reading, 106. House in Committee, 113. Third reading, 186. Royal Assent, 275. (16 Geo. V, c. 96.)
2. Petition for Act respecting (1927), 11. Reported, 43. Bill (No. 24), introduced and referred to Private Bills Committee, 48. Reported, 76. Second reading, 81. House in Committee, 93. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 128.)

TECUMSEH, TOWN OF:

1. Petition for Act to separate from the County of Essex (1925), 16. Reported, 77. Bill (No. 23), introduced and referred to Private Bills Committee, 78. Withdrawn and fees, less penalties, etc., remitted, 235.
2. Petition for Act respecting (1927), 33. Reported, 44. Bill (No. 48), introduced and referred to Private Bills Committee, 48. Reported, 76. Second reading, 90. House in Committee, 93. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 129.)

TELEPHONE ACT, THE ONTARIO:—See *Ontario*.

TEMISKAMING AND NORTHERN ONTARIO RAILWAY:

1. Act respecting (1925). Resolutions introduced and Lieutenant-Governor's recommendation signified, 39. Passed through Committee and referred to Bill, 39. Bill (No. 61), introduced, 10. Second reading, 28. House in Committee, 41, 287. Third reading, 287. Royal Assent, 300. (15 Geo. V, c. 22.)
2. Act respecting (1927). Bill (No. 123), introduced, 73. Second reading, 80. House in Committee, 94, 195. Third reading, 196. Royal Assent, 217. (17 Geo. V, c. 16.)
3. Annual report presented (1926), 240, (*Sessional Paper No. 23*); (1927), 126, (*Sessional Paper No. 23*.)

TEMISKAMING AND NORTHERN ONTARIO RAILWAY—Continued.

4. Question (No. 102), as to who was contractor for extension into Quebec (1925), 186.
5. Question (No. 27), as to ownership of Nipissing Central Railway (1926), 47.
6. Question (No. 134), as to issue of bonds, as authorized (1926), 136.
7. Question (No. 180), as to extension from Swastika to Rouyn (1926), 195.
8. Question (No. 83), as to method of appointing employees (1927), 115.
9. Question (No. 95), as to names and salaries of Commissioners (1927), 152.
10. Question (No. 105), as to net operating profits for last fiscal year (1927), 179.

THORAH, TOWNSHIP OF:

Petition for Act respecting (1926), 14. Reported, 87. Bill (No. 29), introduced and referred to Private Bills Committee, 90. Reported, 143. Second reading, 161. House in Committee, 173. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 97.)

THOROLD, TOWNSHIP OF:

Petition for Act respecting (1927), 10. Reported, 22. Bill (No. 7), introduced and referred to Private Bills Committee, 24. Reported, 63. Second reading, 68. House in Committee, 74. Third reading, 93. Royal Assent, 213. (17 Geo. V, c. 130.)

THRONE, SPEECH FROM:—See Lieutenant-Governor.**THUNDER BAY, HOUSE OF REFUGE OF DISTRICT OF:**

Petition for Act respecting (1927), 11. Reported, 22. Bill (No. 21), introduced and referred to Private Bills Committee, 24. Reported, 44. Second reading, 52. House in Committee, 54. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 148.)

TILLEY, W. N., K.C.:

Question (No. 188), as to legal fees paid to (1926), 226.

TIMBER LIMITS:

1. Return ordered, showing how many have been disposed of by present Government (1925), 222. Presented, 294. (*Sessional Paper No. 75.*)
2. Question (No. 12), as to tenders received for, in Kapuskasing, Ground Hog and Mattagami watersheds (1926), 44.
3. Question (No. 17), as to tenders received for, in Lake Nipigon Region, Thunder Bay District (1926), 46.
4. Question (No. 6), as to sale of, to Shevlin-Clarke Co. (1927), 38.

TIMMINS, TOWN OF:

1. Petition for Act to confirm a By-law (1925), 17. Reported, 77. Bill (No. 36), introduced and referred to Private Bills Committee, 78. Reported, 235. Second reading, 263. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 109.)
2. Petition for Act respecting (1927), 11. Reported, 23. Bill (No. 30), introduced and referred to Private Bills Committee, 24. Reported, 36. Second reading, 52. House in Committee, 54. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 131.)

TISDALE, TOWNSHIP OF:

1. Petition for Act to authorize certain By-laws (1925), 201. Bill (No. 170), introduced under suspension of rules and referred to Private Bills Committee, 202. Reported, 261. Second reading, 280. House in Committee, 283. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 115.)
2. Petition for Act respecting (1926), 100. Reported, 129. Bill (No. 60), introduced and referred to Private Bills Committee, 130. Reported, 221. Second reading, 241. House in Committee, 242. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 98.)
3. Petition for Act respecting (1927), 36. Reported, 66. Bill (No. 49), introduced and referred to Private Bills Committee, 73. Reported, 82. Second reading, 90. Order discharged and referred back to Private Bills Committee, 111. Reported, 157. Second reading, 165. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 132.)

TOOMS, THOMAS:

Question (No. 181), as to his employment in Treasury Department (1926), 202.

TORONTO BOARD OF EDUCATION:

1. Petition for Act to establish insurance plan (1926), 14. Reported, 87. Bill (No. 20), introduced and referred to Private Bills Committee, 90. Withdrawn and fees, less penalties, etc., remitted, 246.
2. Petition for Act to establish insurance plan (1927), 11. Reported, 44. Bill (No. 28), introduced and referred to Private Bills Committee, 46. *Not reported.*

TORONTO, CITY OF:

(1925)

1. Petition for Act to authorize issue of Toronto General Consolidated Loan Debentures, 15. Reported, 30. Bill (No. 10), introduced and referred to Private Bills Committee, 32. Reported, 74. Second reading, 83. House in Committee, 94. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 111.)

TORONTO, CITY OF—*Continued.*

2. Petition for Act to authorize issue of debentures, 15. Reported, 50. Bill (No. 39), introduced and referred to Private Bills Committee, 52. Reported, 88. Second reading, 115. House in Committee, 122. Third reading, 197. Royal Assent, 300. (15 Geo. V, c. 112.)
3. Petition for Act to amend Act relating to Consumers' Gas Co., 17. Reported, 50. Bill (No. 41), introduced and referred to Private Bills Committee, 52. *Not reported.*
4. Petition for Act to authorize issue of by-laws, 99. Reported, 102. Bill (No. 116), introduced and referred to Private Bills Committee, 131. Reported, 261. Second reading, 281. House in Committee, 284. Third reading, 286. Royal Assent, 300. (15 Geo. V. c. 113.)

(1926)

1. Petition for an Act respecting, 13. Reported, 54. Bill (No. 12), introduced and referred to Private Bills Committee, 57. Reported, 246. Second reading, 247. House goes into Committee on, 259. Third reading, 263. Royal Assent, 277. (16 Geo. V, c. 99.)
2. Petition for an Act to own and operate ferry service, 15. Reported, 54. Bill (No. 38), introduced and referred to Private Bills Committee, 57. Reported, 157. Second reading, 173. House goes into Committee on, 188. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 100.)
3. Petition for an Act respecting ceratin grants, 42. Reported, 88. Bill (No. 54), introduced and referred to Private Bills Committee, 89. Reported, 190. Second Reading, 204. House goes into Committee on, 211. Third reading, 240. Royal Assent, 280. (16 Geo. V, c. 101.)
4. Petition for an Act respecting suburban business of Consumers' Gas Company, 42. Reported, 88. Bill (No. 55), introduced and referred to Private Bills Committee, 98. *Not reported.*
5. Petition for an Act respecting Special Surplus Account, Consumers' Gas Company, 42. Reported, 88. Bill (No. 56), introduced and referred to Private Bills Committee, 98. *Not reported.*
6. Petition for transfer of certain radial railways from Hydro-Electric Power Commission to, and read under suspended rule, 203. Bill (No. 180), introduced under suspended rule and referred direct to Private Bills Committee, 203. Reported, 246. Second reading, 247. House goes into Committee on, 260. Third reading, 263. Royal Assent, 281. (16 Geo. V, c. 113.)
7. Bill (No. 187), introduced, respecting widening of Bloor Street, 227. Second reading, 241. House goes into Committee on, 257. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 102.)

(1927)

1. Petition for Act respecting, 10. Reported, 22. Bill (No. 5), introduced and referred to Private Bills Committee, 24. Reported, 44. Second reading, 52. House in Committee, 54. Third reading, 72. Royal Assent, 213. (17 Geo. V, c. 133.)

TORONTO, CITY OF—Continued.

2. Petition for Act to authorize money by-laws, 43. Reported, 66. Bill (No. 51), introduced and referred to Private Bills Committee, 73. Reported, 157. Second reading, 165. House in Committee, 174. Third reading, 199. Royal Assent, 218. (17 Geo. V, c. 134.)
3. Petition for Act to abolish monthly service charge of Consumers' Gas Co., 43. Reported, 66. Bill (No. 52), introduced and referred to Private Bills Committee, 85. *Not reported.*
4. Petition for an Act respecting city's right of audit of Consumers' Gas Co.'s books, 43. Reported, 66. Bill (No. 53), introduced and referred to Private Bills Committee, 86. *Not reported.*

TORONTO EAST GENERAL HOSPITAL:

Petition for Act to incorporate (1926), 13. Reported, 86. Bill (No. 4), introduced and referred to Private Bills Committee, 91. Reported, 115. Fees, less penalties, etc., remitted, 115. Second reading, 136. House in Committee, 162. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 116.)

TORONTO GENERAL BURYING GROUND TRUST:

Petition for Act to authorize acquisition of lands in County of York (1925), 16. Reported, 31. Bill (No. 15), introduced and referred to Private Bills Committee, 32. Reported, 235. Second reading, 270. House in Committee, 283. Third reading, 285. Royal Assent, 300. (16 Geo. V, c. 132.)

TORONTO POLICE BENEFIT FUND:

Petition for Act respecting (1926), 20. Reported, 87. Bill (No. 43), introduced and referred to Private Bills Committee, 90. Withdrawn, and fees, less penalties, etc., remitted, 246.

TORONTO RADIAL RAILWAYS, ACT RESPECTING:

Bill (No. 139), introduced (1927), 110. Second reading, 127. House in Committee, 136. Third reading, 139. Royal Assent, 216. (17 Geo. V, c. 58.)

TORONTO TRANSPORTATION COMMISSION:

Question (No. 187), as to payment of license fees for busses by (1926), 269.

TORONTO UNIVERSITY:—See University of Toronto.**TORONTO WESTERN HOSPITAL:**

Petition for an Act to amalgamate with Grace Hospital (1926), 20. Reported, 55. Bill (No. 42), introduced and referred to Private Bills Committee, 57. Reported, 98. Fees, less penalties, etc., remitted, 98. Second reading, 108. House in Committee, 130. Third reading, 186. Royal Assent, 276. (16 Geo. V, c. 117.)

TOWNSHIP BOARDS OF PUBLIC SCHOOL TRUSTEES:—See Education.

TRAFFIC ACT, HIGHWAYS:—See **Highways**.

TRAINING SCHOOL:—See **Bowmanville**.

TRAINING SCHOOLS, ENGLISH AND FRENCH:—See **English and French**.

TRANSIENT TRADERS:—See **Hawkers, Pedlars, Etc.**

TRAVELLING EXPENSES:—See **Ministers**.

TREASURY BILLS:

Question (No. 80), as to issue of (1925), 149.

TREES, ACT TO ENCOURAGE PLANTING AND GROWING OF:

Bill (No. 93), introduced (1927), 13. Second reading, 16. House in Committee, 21. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 69.)

TRENTON MOTION PICTURE PLANT:

Question (No. 59), as to total cost of (1925), 112.

TRUSTEE CORPORATION ACT, THE LOAN AND:—See **Loan and Trust**.

TRUSTEE ACT:

1. Bill (No. 84), to amend, introduced (1925), 43. Second reading, 48. House in Committee, 67. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 38.)
2. Bill (No. 70), to consolidate and amend, introduced (1926), 15. Second reading, 69. House in Committee, 96, 253. Third reading, 261. Royal Assent, 278. (16 Geo. V, c. 40.)

TRUSTEE ACT, THE PUBLIC:—See **Public Trustee**.

UNEMPLOYMENT:

1. Question (No. 16), as to serious extent of (1925), 35.
2. Motion proposed and withdrawn, *re* serious condition of (1925), 177.
3. Bill (No. 81), to authorize special municipal rate for relief works introduced (1925), 22. Second reading, 29. House in Committee, 42. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 44.)

UNITED CHURCH OF CANADA ACT:—See **Church Union**.

UNIVERSITY ACT:

1. Bill (No. 110), to amend Section 16 of, introduced (1926), 98. Second reading, 173. House in Committee, 189. Order discharged and Bill withdrawn, 243.
2. Bill (No. 154), to amend, introduced (1926), 163. Second reading, 180. House in Committee, 206. Third reading, 261. Royal Assent, 279. (16 Geo. V, c. 68.)

UNIVERSITY OF TORONTO:

1. Act to authorize guarantee of bonds by, for Conservatory of Music. See *Conservatory*.
2. Act to provide for payment of an annuity to (1926). Resolution introduced and Lieutenant-Governor's recommendation signified, 16. Passed through Committee and referred to Bill, 17. Bill (No. 72), introduced, 17. Second reading, 21. House in Committee, 51. Third reading, 260. Royal Assent, 277. (16 Geo. V, c. 69.)
3. Question (No. 82), as to salary of president (1927), 115.
4. Report presented (1925), 46, (*Sessional Paper No. 17*); (1926), 12, (*Sessional Paper No. 12*); (1927), 14, (*Sessional Paper No. 12*).

UNMARRIED PARENTS:

Act for protection of children of. See *Children*.

UNWROUGHT METAL SALES ACT:

Bill (No. 71), to amend, introduced (1926), 15. Second reading, 71. House in Committee, 51. Third reading, 260. Royal Assent, 277. (16 Geo. V, c. 13.)

VEGETABLE CONSIGNMENT ACT, 1927, THE FRUIT AND:—See *Fruit and Vegetables*.

VEHICLES ACT:—See *Public Vehicles*.

VENDORS AND PURCHASERS ACT:

1. Bill (No. 76), to amend, introduced (1926), 20. Second reading, 50. House in Committee, 70, 253. Third reading, 260. Royal Assent, 277. (16 Geo. V, c. 41.)
2. Bill (No. 60), to amend, introduced (1927), 86. Second reading and referred to Committee on Municipal Law, 116. Reported, 144. House in Committee, 155. Third reading, 199. Royal Assent, 317. (17 Geo. V, c. 37.)

VETERINARY COLLEGE, ONTARIO:

Report presented (1925), 293, (*Sessional Paper No. 49*); (1926), 240, (*Sessional Paper No. 29*); (1927), 126, (*Sessional Paper No. 29*.)

VICTORIA HOSPITAL:—See Renfrew.

VIMY RIDGE FARM:

Question (No. 45), as to placement of boys through (1927), 121.

VITAL STATISTICS ACT:

Bill (No. 99), to amend, introduced (1926), 58. Second reading and referred to Committee on Legal Bills, 97. *Not reported.*

VOTERS' LIST ACT:

1. Bill (No. 104), to consolidate and amend, introduced (1926), 72. Second reading and referred to Special Committee, 99. Reported, 252. House in Committee, 252. Third reading, 264. Royal Assent, 281. (16 Geo. V, c. 3.)
2. Bill (No. 105), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 75, 110. Third reading, 120. Royal Assent, 214. (17 Geo. V, c. 5.)

WAGERS ON RACE TRACKS:—See Racing Associations.

WAGES:

Resolution *re* protection of payment of, on Highway contracts, withdrawn (1926), 225.

WAGES ACT:

Bill (No. 87), to amend, introduced (1925), 46. Second reading, 48. House in Committee, 66. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 42.)

WAGES AMENDMENT ACT, 1920, THE:

Bill (No. 106), to amend, introduced (1927), 58. Second reading, 64. House in Committee, 75, 110. Third reading, 120. Royal Assent, 214. (17 Geo. V, c. 45.)

WALKERVILLE, TOWN OF:

1. Petition for Act to ratify a By-law (1925), 16. Reported, 49. Bill (No. 21), introduced and referred to Private Bills Committee, 51. Reported, 201. Second reading, 212. House in Committee, 225. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 114.)
2. Petition for Act respecting (1926), 42. Reported, 55. Bill (No. 48), introduced and referred to Private Bills Committee, 82. Reported, 175. Second reading, 185. House in Committee, 197. Third reading, 209. Royal Assent, 277. (16 Geo. V, c. 103.)

WALLS, DAVID WATSON:

Question (No. 49), as to his control of Government patronage in Ontario North (1925), 107.

WALSH CONSTRUCTION CO.:

Question (No. 61), as to contracts awarded to, by Minister of Lands and Forests (1926), 101.

WARRANTS, SPECIAL:

1. Question (No. 162), as to details of warrant for \$122,620.41, Page B-10, Public Accounts (1926), 170.
2. Question (No. 163), as to statement on Page B-2, Public Accounts (1926), 170.
3. Question (No. 164), as to item of \$67,754.94, page N-25, Public Accounts (1926), 171.
4. Question (No. 165), as to details of item for \$103,989.32, page M-11, Public Accounts (1926), 171.

WATER, DIVERSION OF, AT CHICAGO:—See Chicago.**WATERFORD, VILLAGE OF:**

Petition for Act respecting (1926), 19. Reported, 87. Bill (No. 15), introduced and referred to Private Bills Committee, 90. Reported, 114. Second reading, 125. House in Committee, 130. Third reading, 186. Royal Assent, 276. (16 Geo. V, c. 104.)

WATER POWERS:

1. Question (No. 29), as to payment for use of, by private companies and municipalities (1927). Return ordered, 52.
2. Question (No. 30), as to payment for use of, by Hydro-Electric Power Commission (1927), 59.

WAYS AND MEANS, COMMITTEE ON:

1. Resolution to go into (1925), 74; (1926), 117; (1927), 47.
2. In the Committee (1925), 266; (1926), 239; (1927), 210.

WEEDS, ACT RESPECTING THE CONTROL OF NOXIOUS:

Bill (No. 96), introduced (1927), 30. Second reading, 33. House in Committee, 42, 47. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 81.)

WELLAND AND PORT COLBORNE RAILWAY:

Petition for Act to incorporate (1926), 12. Reported, 54. Bill (No. 1), introduced and referred to Committee on Railways, 56. Reported, 118. Second reading, 137. House in Committee, 152. Third reading, 187. Royal Assent, 276. (16 Geo. V, c. 112.)

WELLINGTON COUNTY COUNCIL:

Petition for Act to amend the Assessment Act (1927), 57.

WESTON, TOWN OF:

Petition for Act authorizing the purchase of the Toronto Suburban Railway (1926), 21. Reported, 91. Bill (No. 44), introduced and referred to Private Bills Committee, 92. Reported, 261. Second reading, 281. House in Committee, 284. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 115.)

WESTON, TOWN OF, AND TORONTO TRANSPORTATION COMMISSION:

Petition for Act authorizing agreement for car service (1926), 14. Reported, 55. Bill (No. 19), introduced and referred to Private Bills Committee, 57. Reported, 246. Second reading, 247. House in Committee, 259. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 105.)

WHITBY AND DARLINGTON TOWNSHIPS:

Return presented to Order of the House showing all correspondence relating to formation of new Union School Section in, 99. (*Sessional Paper No. 41.*)

WHITBY, TOWN OF:

Petition for Act to consolidate indebtedness (1925), 67. Reported, 102. Bill (No. 57), introduced and referred to Ontario Railway and Municipal Board, 103. Reported and referred to Committee on Private Bills, 173. Reported, 209. Second reading, 228. House in Committee, 239. Third reading, 270. Royal Assent, 300. (15 Geo. V, c. 116.)

WHITEFISH BAY:

1. Return presented to Order of the House, Session of 1924, for all correspondence in connection with closing and opening of (1925), 14. (*Sessional Paper No. 54.*)
2. Return ordered of correspondence between Mr. Trotter, of Little Current *et al.* and Department of Game and Fisheries, in connection with issuing of pound net licenses in White Fish Bay (1925), 187. Returned (1926), 85. (*Sessional Paper No. 40.*)

WHITNEY BLOCK:—See East Block.**WICK PRESBYTERIAN CHURCH:**

Petition for Act respecting (1927), 11. Reported, 44. Bill (No. 32), introduced and referred to Private Bills Committee, 46. Reported, 76. Fees, less penalties, etc., remitted, 76. Second reading, 90. House in Committee, 93. Third reading, 132. Royal Assent, 215. (17 Geo. V, c. 144.)

WIDOWS, RIGHTS OF, IN ESTATES OF DECEASED HUSBANDS:

1. Bill (No. 130), respecting, introduced (1926), 127. Second reading and referred to Committee on Legal Bills, 151. Reported, 259. Withdrawn, 259.
2. Bill (No. 65), respecting, introduced (1927), 36. Second reading and referred to Committee on Legal Bills, 53. *Not reported*, 184.

WILLS ACT:

Bill (No. 174), to amend, introduced (1926), 200. Second reading, 211. House in Committee, 222. Third reading, 262. Royal Assent, 279. (16 Geo. V, c. 39.)

WINDERMERE, VILLAGE OF:

Petition for Act respecting (1927), 11. Reported, 23. Bill (No. 23), introduced and referred to Private Bills Committee, 24. Reported, 36. Second reading, 42. House in Committee, 54. Third reading, 71. Royal Assent, 213. (17 Geo. V, c. 135.)

WINDSOR, CITY OF:

1. Petition for Act to ratify By-law (1925), 16. Reported, 31. Bill (No. 4), introduced and referred to Private Bills Committee, 32. Reported, 74. Second reading, 83. House in Committee, 94. Third reading, 196. Royal Assent, 300. (15 Geo. V, c. 117.)
2. Petition for Act to amend Act relating to Water Commission (1925), 17. Reported, 91. Bill (No. 25), introduced and referred to Private Bills Committee, 92. Reported, 234. Second reading, 263. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 118.)
3. Question (No. 114), as to investigation in, *re* O.T.A. (1925), 278.

WINDSOR GAS CO.:

Petition for Act respecting (1927), 29. Reported, 44. Bill (No. 40), introduced and referred to Private Bills Committee, 48. Reported, 76. Second reading, 81. House in Committee, 93. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 40.)

WINDSOR, RIDING OF:

Question (No. 146), as to number of beer permits issued in (1926), 164.

WINE, NATIVE:—See Native Wine.**WINTER FAIR ASSOCIATION OF CANADA, THE ROYAL AGRICULTURAL:**

1. Bill (No. 184), respecting, introduced (1926), 208. Second reading, 221. House in Committee, 242, 258. Third reading, 263. Royal Assent, 280. (16 Geo. V, c. 20.)
2. Bill (No. 136), to grant assistance to, introduced (1927), 98. Second reading, 116. House in Committee, 123. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 26.)

WIVES, AN ACT RESPECTING THE MAINTENANCE OF DESERTED:

Bill (No. 129), introduced (1927), 96. Second reading, 116. House in Committee, 123. Third reading, 133. Royal Assent, 215. (17 Geo. V, c. 48.)

WOLF BOUNTY ACT, 1924, THE:

1. Bill (No. 192), to amend, introduced (1925), 269. Second reading, 281. House in Committee, 283. Third reading, 285. Royal Assent, 300. (15 Geo. V, c. 77.)
2. Bill (No. 85), to amend, introduced (1927), 13. Second reading, 16. House in Committee, 29. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 87.)

WOMEN'S INSTITUTES:

Report presented (1925), 293. (*Sessional Paper No. 36.*)

WORKMEN'S COMPENSATION ACT:

1. Bill (No. 93), to amend, introduced (1925), 48. Second reading, 67. House in Committee, 83. Third reading, 94. Royal Assent, 96. (15 Geo. V, c. 43.)
2. Bill (No. 163), to amend, introduced (1925), 181. Second reading, 196. House in Committee, 213. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 43.)
3. Bill (No. 68), to amend, introduced (1926), 11. Second reading, 21. House in Committee, 131. *Withdrawn.*
4. Bill (No. 179), to amend, introduced (1926), 200. Second reading, 210. House in Committee, 223. Third reading, 262. Royal Assent, 280. (16 Geo. V, c. 42.)
5. Bill (No. 79), to amend, introduced (1927), 13. Second reading, 16. House in Committee, 20. Third reading, 71. Royal Assent, 212. (17 Geo. V, c. 46.)

WORKMEN'S COMPENSATION BOARD:

Report presented (1925), 274, (*Sessional Paper No. 48.*); (1926), 239, (*Sessional Paper No. 28.*); (1927), 170, (*Sessional Paper No. 28.*)

YORK, TOWNSHIP OF:

1. Petition for Act to authorize purchase of Toronto Suburban Line (1925), 21. Reported, 91. Bill (No. 46), introduced and referred to Private Bills Committee, 92. Reported, 261. Second reading, 281. House in Committee, 284. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 121.)
2. Petition for Act to ratify an agreement (1925), 101. Bill (No. 118), introduced under suspension of the rules, 44. Reported, 261. Second reading, 281. House in Committee, 284. Third reading, 286. Royal Assent, 300. (15 Geo. V, c. 122.)

YORK, TOWNSHIP OF—*Continued.*

3. Petition for Act respecting (1926), 14. Reported, 87. Bill (No. 25), introduced and referred to Private Bills Committee, 91. Reported, 182. Second reading, 196. House in Committee, 211. Third reading, 240. Royal Assent, 277. (16 Geo. V, c. 108.)
4. Petition for Act to incorporate, as Town of York (1926), 24. Reported, 88. Bill (No. 44), introduced and referred to Private Bills Committee, 92. Reported, 182. Withdrawn and fees, less penalties, etc., remitted, 182.
5. Petition for Act respecting (1927), 10. Reported, 44. Bill (No. 22), introduced and referred to Private Bills Committee, 45. Reported, 108. Second reading, 122. House in Committee, 135. Third reading, 138. Royal Assent, 215. (17 Geo. V, c. 136.)

YORK, EAST, TOWNSHIP OF:—See **East York.**

YORK, NORTH, TOWNSHIP OF:—See **North York.**

YOUNG, MCGREGOR, K.C.:

Question (No. 188), as to legal fees paid to (1926), 226.

YOUNG MEN'S CHRISTIAN ASSOCIATION, NATIONAL COUNCIL:

Petition for an Act respecting (1926), 42. Reported, 87. Bill (No. 53), introduced and referred to Private Bills Committee, 89. Withdrawn and fees, less penalties, etc., remitted, 246.

YOUNG WOMEN'S CHRISTIAN ASSOCIATION OF LONDON:

Petition for Act respecting (1927), 10. Reported, 43. Bill (No. 14), introduced and referred to Private Bills Committee, 45. Reported, 63. Fees, less penalties, etc., remitted, 63. Second reading, 81. House in Committee, 93. Third reading, 119. Royal Assent, 214. (17 Geo. V, c. 147.)

APPENDIXES TO JOURNALS

Listed according to year, from 1925 to 1927, both inclusive.

Year	No.	Subject
1925	1	Report of the Agricultural Enquiry Committee, 1924.
1925	2	Report of the Committee on Fish and Game.
1925	3	Report of the Committee on Public Accounts.
1926	1	Second Report of the Agricultural Enquiry Committee, 1924.
1926	2	Report of the Committee on Fish and Game.
1926	3	Report of the Committee on Public Accounts.
1927	1	Report of the Committee on Fish and Game.
1927	2	Report of the Committee on Public Accounts.

GENERAL INDEX
TO THE
Sessional Papers, 1925 to 1927
(Both Inclusive)

**The figures which follow the year refer to the
number of the Sessional Paper.**

ACCOUNTS, PUBLIC:

For the year (1925), 1; (1926), 1; (1927), 1. *Printed.*

ADOPTION ACT:

Report for 1924 (1925), 69. *Not printed.*

AGRICULTURAL COLLEGE:

Report for 1924 (1925), 28. *Not printed.*

AGRICULTURAL DEVELOPMENT BOARD:

Reports for 1924 (1925), 66. *Not printed.*

AGRICULTURAL AND EXPERIMENTAL UNION:

Report for 1924 (1925), 29. *Not printed.*

AGRICULTURE ENQUIRY COMMITTEE:

Report presented (1926), 48. *Printed.*

AGRICULTURE, DEPARTMENT OF (Minister):

Reports (1925), 27 *Not printed*; (1926), 21 *Printed*; (1927), 21 *Printed.*

AGRICULTURE, STATISTICS BRANCH:

Reports (1925), 40 *Not printed*; (1926), 22 *Printed*; (1927), 22 *Printed.*

AGRICULTURE AND COLONIZATION:

Report presented (1927), 44. *Not printed.*

APPOINTMENTS IN RIDING OF NORTH ONTARIO:

Return having reference to appointments to public positions, (1926), 46.
Not printed.

ARCHIVES AND PUBLIC RECORDS:

Report for 1924 (1925), 45. *Not printed.*

AUDITOR, PROVINCIAL:

Reports (1925), 67; (1926), 27; (1927), 27. *Printed.*

BROWNING HARRIS COMPANY:

Return having reference to contracts between Treasury Department and the Provincial Securities Company, or the Browning & Harris Company, of Hamilton, for the purchase of outstanding provincial bonds (1925), 53. *Not printed.*

CARRICK, J. J.:

Return having reference to an agreement between the Government and J. J. Carrick, for extension of time to build mills under leases of Pic River and Black Sturgeon River Pulp Limits; also papers having reference to Hydro agreements and reports (1925), 65. *Not printed.*

CHILDREN'S PROTECTION ACT:

Reports (1925), 25 *Not printed*; (1926), 19 *Printed*; (1927), 19 *Not printed.*

CIVIL SERVANTS:

Return having reference to the number of civil servants, temporary and permanent on July 15th, 1923. (1925), 55. *Not printed.*

CIVIL SERVICE COMMISSIONER:

Reports (1925), 70; (1926), 59; (1927), 45. *Not printed.*

DIVISION COURTS:

Report of Inspector for 1924 (1925), 5. (See *Legal Offices.*) *Printed.*

EDUCATION ACT, DEPARTMENT OF:

1. Regulations and Orders-in-Council under authority of Act (1925), 51; (1926), 31; (1927), 32. *Not printed.*
2. Return of Orders-in-Council made under authority of Section 27 (1926), 54. *Not printed.*

EDUCATION, DEPARTMENT OF:

Reports (1925), 16 *Not printed*; (1926), 11 *Printed*; (1927), 11 *Printed*.

ELECTIONS:

1. Return from the records of the by-elections held in June and July, 1924, (1925), 44. *Printed*.
2. Return from the records of the general elections to the Legislative Assembly, held on November 20th and December 1st, 1926 (1927), 25. *Printed*.

ESTIMATES:

(1925), 2; (1926), 2; (1927), 2. *Printed*.

EXTRA-MURAL EMPLOYMENT:

Report on (1925), 59; (1926), 61; (1927), 43. *Printed*.

GAME AND FISHERIES:

1. Reports (1925), 13, *Not printed*; (1926), 9, *Printed*; (1927), 9, *Printed*.
2. Report of Fish and Game Committee (1926), 49, *Printed*; (1927), 42, *Not printed*.

GASOLINE AND OIL PRICES:

Report of G. T. Clarkson commission to enquire whether prices at which gasoline and oils are sold to the people of Ontario are just and fair (1926), 33. *Not printed*.

GASOLINE TAX ACT, 1925:

Return having reference to all regulations made by the Lieutenant-Governor in Council under and by virtue of section 5. *Not printed*.

HEALTH:

1. Report of Board (1925), 20; (1926), 14; (1927), 14. *Printed*.
2. Report of Registrar-General's Branch of. (Births, Marriages and Deaths) (1926), 13; (1927), 13. *Printed*.

HIGHWAYS:

1. Returns having reference to expenditures on provincial highways (1926), 35, 38. *Not printed*.
2. Statement showing all sums credited to the Highways Improvement Fund and all sums chargeable thereto for 1926 (1927), 39. *Not printed*.

HIGHWAYS—Continued.

3. Return having reference to requests by Minister of Highways respecting consultations with the Highways Committee as to construction, maintenance and operation of highways (1925), 68. *Not printed.*

HIGHWAY ADVISORY BOARD:—See Ontario Highway Act.

HOSPITALS AND CHARITABLE INSTITUTIONS:

Reports (1925), 23, *Not printed*; (1926), 17, *Printed*; (1927), 17, *Printed*.

HOSPITALS FOR INSANE, FEEBLE-MINDED AND EPILEPTICS:

Reports (1926), 15, *Printed*; (1927), 15, *Printed*.

HYDRO-ELECTRIC POWER COMMISSION:

1. Reports (1925), 46, *Not printed*; (1926), 26, *Not printed*; (1927), 26, *Printed*.
2. Return having reference to maximum available supply of electric power in each of the systems operated by the Hydro-Electric Power Commission from 1919 to 1924 inclusive (1926), 37. *Printed*.
3. Return having reference to amounts of money paid by the Hydro-Electric Power Commission for fire insurance premiums each year during the last ten years (1926), 51. *Not printed*.

INSANE AND FEEBLE-MINDED, HOSPITALS FOR:

Reports (1925), 21, *Not printed*; (1926), 15, *Printed*; (1927), 15, *Printed*.

INSURANCE AND FRIENDLY SOCIETIES:

Reports (1925), 10; (1926), 6; (1927), 6. *Printed*.

INSURANCE ACT, ONTARIO:—See Ontario.**INSURANCE ON GOVERNMENT PROPERTY:**

Return having reference to amount of insurance carried on real and personal property of the Province of Ontario, with the names and addresses of agents who placed the various insurances (1927), 47. *Not printed*.

LABOUR DEPARTMENT:

Reports (1925), 15, *Not printed*; (1926), 10, *Printed*; (1927), 10, *Printed*.

LANDS AND FORESTS DEPARTMENT:

1. Reports (1925), 3; (1926), 3; (1927), 3. *Printed*.
2. Return having reference to an agreement between the Department of Lands and Forests and George B. Nicholson and Austin and Nicholson in respect to trespasses (1926), 57. *Not printed*.

LEGAL OFFICES:

Reports (1926), 5; (1927), 5. *Printed.*

LIBRARIAN:

Reports (1925), 42; (1926), 32. *Not printed.*

LICENSE COMMISSIONERS:

Reports on Ontario Temperance Act (1925), 26, *Not printed*; (1926), 20, *Printed*; (1927), 20, *Printed.*

LITIGATION:

Return having reference to amount or amounts paid by the Government since 1st January, 1912, to date, to counsel, etc., *re* litigation in connection with Ottawa Separate Schools (1926), 45. *Not printed.*

LOAN CORPORATIONS:

Reports of Registrar (1925), 11, *Not printed*; (1926), 7, *Printed*; (1927), 7, *Printed.*

LUXURY TAX ACT:

1. Return having reference to all regulations made by the Lieutenant-Governor in Council under section 7 of the Luxury Tax Act, 1925 (1927), 33. *Not printed.*
2. Return having reference to all regulations made by the Lieutenant-Governor in Council under and by virtue of section 5 of the Gasoline Tax Act, 1925 (1927), 34. *Not printed.*

McBRIDE, ALVA LINDSAY:

Return having reference to all correspondence passing between the solicitors of Alva Lindsay McBride, widow of Kenneth McBride, deceased, and the Department of Lands and Forests respecting back pay due Kenneth McBride at his decease, 1925 (74). *Not printed.*

McNAMARA CONSTRUCTION COMPANY:

Return having reference to total estimated tender of McNamara Construction Company for pavement and shoulders on road from Sudbury to Coniston (1926), 58. *Not printed.*

MINES, DEPARTMENT OF:

Reports (1925), 4; (1926), 4; (1927), 4. *Printed.*

MINIMUM WAGE BOARD:

Reports for 1923 and 1924 (1925), 63, 64, *Not printed*; (1926), 47, *Printed*; (1927), 38, *Not printed.*

MOTHERS' ALLOWANCE COMMISSION:

Report (1925), 69; (1926), 60. *Not printed.*

MUNICIPAL WATER WORKS AND GAS SYSTEMS:

Report for 1924 (1925), 52. *Not printed.*

MUNICIPAL AUDITOR, PROVINCIAL:—See Provincial.**NICHOLSON, GEO. B., AND AUSTIN AND NICHOLSON:**

Return having reference to an agreement between the Department of Lands and Forests and George B. Nicholson and Austin and Nicholson in respect to trespasses (1926), 57. *Not printed.*

NORTHERN DEVELOPMENT:

1. Copies of Orders-in-Council made under the authority of the Northern Development Act, 1926, from April 13th, 1926, to February 1st, 1927 (1927), 37. *Not printed.*
2. Report of the Department of Northern Development and of the Colonization of Roads branch for 1925 (1926), 53. *Printed.*
3. Report of the Northern and Northwestern Development Act, 1912 (1927), 46. *Printed.*
4. Northern Ontario, legislative secretary, requirements and resources. Return having reference to information furnished to the Legislature as to the requirements and resources of the electoral districts in the provisional judicial districts of Ontario by the Legislative Secretary for Northern Ontario (1926), 42. *Not printed.*

ONTARIO AGRICULTURAL COLLEGE:

Report of the Ontario Agricultural College and Experimental Farm for the year 1924 (1925), 28. *Not printed.*

ONTARIO ATHLETIC COMMISSION:

Reports (1925), 58; (1926), 31; (1927), 36. *Not printed.*

ONTARIO HIGHWAY ACT:

Return having reference to all requests by the Minister of Highways under the Ontario Highways Act, 1924, respecting consultations with the Highway Committee on matters dealing with construction, maintenance and operation of highways by municipal corporations or the province (1925), 68. *Not printed.*

ONTARIO INSURANCE ACT:

Copies of Orders-in-Council under the Ontario Insurance Act (1925), 72, *Not printed*; (1926), 43, *Printed*.

ONTARIO PROVINCIAL POLICE:

Report for 1924 (1925), 71. *Not printed*.

ONTARIO RAILWAY AND MUNICIPAL BOARD:

Reports (1925), 43, *Not printed*; (1926) 24, *Printed*; (1927), 24, *Printed*.

ONTARIO TEMPERANCE ACT:

Report of Boards of License Commissioners (1925), 57, *Not printed*; (1926), 20, *Printed*; (1927), 20, *Printed*.

ONTARIO VETERINARY COLLEGE:

Reports (1925), 49, *Not printed*; (1926), 29, *Printed*; (1927), 29, *Printed*.

PAROLE AND PROBATION BOARD:

Reports (1925), 22, *Not printed*; (1926), 16, *Printed*; (1927), 16, *Printed*.

PLEBISCITE:

Return from the records of the plebiscite vote held on October 23rd, 1924 (1925), 50. *Printed*.

POLICE COMMISSIONER:

Reports (1926), 56; (1927), 36. *Not printed*.
See *Ontario Provincial Police*.

POLICY HOLDERS MUTUAL LIFE INSURANCE CO.:

Return having reference to correspondence between Evan Gray, late Inspector of Insurance, S. C. Tweed, Hon. F. C. Biggs and others *re* purchase of the Policy Holders' Mutual Life Insurance Co., by the Ontario Equitable Co. (1927), 48. *Not printed*.

POUND NET LICENSES:

Return having reference to all communications, letters and documents to and from the Department of Game and Fisheries, and Mr. Trotter, Little Current; David Irving, Little Current; and Mr. Hawkins, Blind River, relative to issuing of pound net licenses in White Fish Bay (1926), 40. *Not printed*.

PRISONS AND REFORMATORIES:

Reports (1925), 24, *Not printed*; (1926), 18, *Printed*; (1927), 18, *Printed*.

PROVINCIAL BONDS:

Return having reference to amount of provincial bonds purchased by the Government since January 1st, 1920, the date of purchase, date of maturity, interest rate, and price paid (1926), 39. *Not printed.*

PROVINCIAL MUNICIPAL AUDITOR:

Report for 1924, (1925), 8. *Not printed.*

PROVINCIAL SECURITIES COMPANY:

Return having reference to contracts between the Treasury Department and the Provincial Securities Company or the Browning & Harris Company, of Hamilton, for the purchase of outstanding provincial bonds (1925), 53. *Not printed.*

PUBLIC ACCOUNTS:

For the year (1925), 1, *Printed*; (1926), 1, *Printed*; (1927), 1, *Printed*.

PUBLIC RECORDS AND ARCHIVES:

Report for 1925, 45. *Not printed.*

PUBLIC SERVICE SUPERANNUATION BOARD:

Report for (1925), 61; (1926), 50; (1927), 41. *Not printed.*

PUBLIC WORKS DEPARTMENT:

Report for (1925), 12, *Not printed*; (1926), 8, *Printed*; (1927), 8, *Printed*.

QUEEN VICTORIA NIAGARA FALLS PARK COMMISSION:

Reports for 1924 and 1925 (1926), 34-52. *Printed.*

REGISTRY OFFICES:

Report of Inspector for 1924 (1925), 7. *Printed.*

ROADS EXPENDITURE IN ALGOMA, SUDBURY, ETC.:

Return having reference to amount expended by the province in the provisional electoral districts of Algoma, Sudbury, Sault Ste. Marie, Manitoulin, Nipissing and Sturgeon Falls, on account of road work or construction, under the Northern or Northwestern Ontario Development Act (1926), 38. *Not printed.*

RURAL PUBLIC AND SEPARATE SCHOOLS:

1. Statement of the legislative grants paid to rural, public and separate schools in accordance with the provisions of the Amendment to Schools Act, 1922 (1925), 56. *Not printed.*
2. Return having reference to legislative grants paid to rural, public and separate schools in accordance with the provisions of the Amendment to the Schools Act, 1922 (1926), 30. *Not printed.*
3. Report of legislative grants to rural and urban Public and Separate Schools (1927), 30. *Not printed.*

SCHOOL SECTIONS 1 AND 5, WHITBY AND DARLINGTON TOWNSHIPS:

Return having reference to correspondence relating to formation of a new school section out of parts of Whitby and Darlington townships, now or at any time in the hands of the Minister of Education. (1926), 41. *Not printed.*

SECRETARY AND REGISTRAR:

Reports (1925), 18, *Printed*; (1926), 55, *Not printed*; (1927), 40, *Not printed.*

SENTENCED PERSONS ACT:

Reports (1925), 59, *Not printed*; (1926), 61, *Not printed*; (1927), 43, *Printed.*

SEPARATE SCHOOL LITIGATION:—See Litigation.**STATUTES, DISTRIBUTION OF:**

Reports (1925), 62; (1926), 44; (1927), 35. *Not printed.*

TEMISKAMING AND NORTHERN ONTARIO RAILWAY:

Reports (1926), 23; (1927), 23. *Printed.*

TIMBER LIMITS:

Return having reference to number of timber areas disposed of by the present government to date (1925), 75. *Not printed.*

TORONTO UNIVERSITY:

Reports (1925), 17; (1926), 12; (1927), 12. *Printed.*

VETERINARY COLLEGE, ONTARIO:—See Ontario.

WHITEFISH BAY:

Return having reference to all communications, letters and documents to and from the Department of Game and Fisheries, and Mr. Trotter, Little Current; David Irving, Little Current; and Mr. Hawkins, Blind River, relative to issuing pound net licenses in White Fish Bay (1926), 40. *Not printed.*

WOMEN'S INSTITUTES:

Report for 1924 (1925), 36. *Not printed.*

WORKMEN'S COMPENSATION BOARD:

Reports (1926), 28; (1927), 28. *Printed.*

I N D E X
TO
THE DEBATES AND SPEECHES
IN THE
LEGISLATIVE ASSEMBLY
OF THE
Province of Ontario

For the 2nd Session of the 16th Legislature held in 1925, the 3rd Session of the 16th Legislature held in 1926, and the 1st Session of the 17th Legislature held in 1927.

(Extracted from the *Globe* and *Mail and Empire*)

SUBJECT	GLOBE	MAIL and EMPIRE
A CCOUNTS, PUBLIC:—See Public Accounts.		
ACCOUNTANTS AND AUDITORS IN ONTARIO, INCORPORATION OF: On Bill respecting.....	Mar. 26, 1926.	Mar. 26, 1926.
A GRES, Mr. (Carleton): 1. His Speech on the Budget..... 2. On the Agricultural Enquiry Committee Report on Marketing..... 3. On Power Development in the eastern section of the Province.....	Mar. 23, 1926.... Apr. 6, 1926. Mar. 24, 1926.	Mar. 23, 1926. Apr. 6, 1926. Mar. 24, 1926.
A DDRESS TO HIS HONOUR: 1. On motion for, in reply to Speech from the Throne..... 2. Debate on: Belanger, Mr..... Belford, Mr..... Berry, Mr..... Bradburn, Mr..... Chambers, Mr. (Wellington)..... Clarke, Mr. (Northumberland)....	Feb. 12, 1925; Feb. 12, 1926; Feb. 4, 1927. Mar. 3, 1925; Feb. 11, 1927. Feb. 26, 1925; Mar. 4, 1926. Feb. 11, 1926.... Feb. 11, 1926.... Mar. 8, 1926.... Feb. 18, 1925; Mar. 4, 1926.	Feb. 12, 1925; Feb. 12, 1926; Feb. 4, 1927. Mar. 3, 1925; Feb. 11, 1927. Feb. 26, 1925; Mar. 4, 1926. Feb. 11, 1926. Feb. 11, 1926. Mar. 8, 1926. Feb. 18, 1925; Mar. 4, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
Colliver, Mr.....	Mar. 8, 1926....	Mar. 8, 1926.
Cooke, Hon. Mr.....	Feb. 26, 1925; Mar. 4, 1926.	Feb. 26, 1925; Mar. 4, 1926.
Doherty, Hon. Mr.....	Feb. 24, 1925....	Feb. 24, 1925.
Fallis, Mr.....	Feb. 11, 1925....	Feb. 11, 1925.
Ferguson, Hon. Mr.....	Mar. 4, 1925; Feb. 16, 1926; Feb. 18, 1926; Feb. 9, 1927; Feb. 17, 1927.	Mar. 4, 1925; Feb. 16, 1926; Feb. 18, 1926; Feb. 9, 1927; Feb. 17, 1927.
Fisher, Mr.....	Feb. 19, 1925; Feb. 18, 1926.	Feb. 19, 1925; Feb. 18, 1926.
Fletcher, Mr.....	Feb. 16, 1927....	Feb. 16, 1927.
Freeborn, Mr.....	Mar. 4, 1926....	Mar. 4, 1926.
Graves, Mr.....	Feb. 11, 1925; Feb. 11, 1926.	Feb. 11, 1925; Feb. 11, 1926.
Haney, Mr.....	Mar. 24, 1925....	Mar. 24, 1925.
Heenan, Mr.....	Feb. 18, 1925; Feb. 18, 1926.	Feb. 18, 1925; Feb. 18, 1926.
Henry, Hon. Mr.....	Mar. 4, 1925....	Mar. 4, 1925.
Homuth, Mr.....	Mar. 4, 1925; Feb. 23, 1926; Feb. 16, 1927.	Mar. 4, 1925; Feb. 23, 1926; Feb. 16, 1927.
Keefer, Mr.....	Feb. 23, 1926....	Feb. 23, 1926.
Kemp, Mr.....	Feb. 25, 1926; Feb. 16, 1927.	Feb. 25, 1926; Feb. 16, 1927.
Kidd, Mr.....	Feb. 4, 1927....	Feb. 4, 1927.
Lethbridge, Mr.....	Feb. 11, 1927....	Feb. 11, 1927.
McCallum, Mr.....	Feb. 25, 1925....	Feb. 25, 1925.
McCausland, Mr.....	Feb. 25, 1925....	Feb. 25, 1925.
McKeown, Mr.....	Feb. 19, 1925; Mar. 8, 1926.	Feb. 19, 1925; Mar. 8, 1926.
McQuibban, Mr.....	Feb. 16, 1927....	Feb. 16, 1927.
MacBride, Mr.....	Feb. 26, 1926....	Feb. 26, 1926.
Mageau, Mr.....	Feb. 25, 1925....	Feb. 25, 1925.
Martin, Mr. (Brantford).....	Feb. 11, 1927....	Feb. 11, 1927.
Medd, Mr.....	Feb. 16, 1927....	Feb. 16, 1927.
Mewhinney, Mr.....	Feb. 8, 1926....	Feb. 8, 1926.
Miller, Mr. (Elgin, East).....	Feb. 16, 1927....	Feb. 16, 1927.
Milligan, Mr.....	Feb. 19, 1926....	Feb. 19, 1926.
Mitchell, Mr.....	Feb. 16, 1927....	Feb. 16, 1927.
Nesbitt, Mr.....	Feb. 16, 1927....	Feb. 16, 1927.
Nickle, Hon. Mr.....	Feb. 17, 1925....	Feb. 17, 1925.
Nixon, Hon. Mr.....	Feb. 25, 1925....	Feb. 25, 1925.
Oke, Mr.....	Feb. 24, 1925....	Feb. 24, 1925.
Oliver, Mr.....	Feb. 16, 1927....	Feb. 16, 1927.
Pinard, Mr.....	Mar. 4, 1925....	Mar. 4, 1925.
Poisson, Mr.....	Feb. 4, 1927....	Feb. 4, 1927.
Proulx, Mr.....	Feb. 25, 1925....	Feb. 25, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
Raney, Hon. Mr.....	Feb. 17, 1925; Feb. 16, 1926; Feb. 9, 1927.	Feb. 17, 1925; Feb. 16, 1926; Feb. 9, 1927.
Robertson, Mr. (Huron).....	Feb. 16, 1927.....	Feb. 16, 1927.
Sangster, Mr.....	Feb. 24, 1925; Mar. 8, 1926.	Feb. 24, 1925; Mar. 8, 1926.
Shaver, Mr.....	Feb. 16, 1927.....	Feb. 16, 1927.
Sinclair, Mr.....	Feb. 12, 1925; Feb. 17, 1926; Feb. 9, 1927.	Feb. 12, 1925; Feb. 16, 1926; Feb. 9, 1927.
Sweet, Mr.....	Mar. 3, 1925.....	Mar. 3, 1925.
Taylor, Mr.....	Mar. 24, 1925.....	Mar. 24, 1925.
Tellier, Mr.....	Mar. 24, 1925.....	Mar. 24, 1925.
Thompson, Mr. (Lanark).....	Feb. 18, 1925; Feb. 16, 1927.	Feb. 18, 1925; Feb. 16, 1927.
Vaughan, Mr.....	Mar. 26, 1925.....	Mar. 26, 1925.
Weichel, Mr.....	Mar. 3, 1925; Mar. 8, 1926.	Mar. 3, 1925; Mar. 8, 1926.
Widdifield, Mr.....	Feb. 19, 1925; Feb. 16, 1926.	Feb. 19, 1925; Feb. 16, 1926.
Wigle, Mr.....	Mar. 25, 1925.....	Mar. 25, 1925.
Willson, Mr. (Niagara Falls).....	Mar. 3, 1925.....	Mar. 3, 1925.
Wilson, Mr. (Windsor).....	Mar. 3, 1925.....	Mar. 3, 1925.
ADMINISTRATION OF JUSTICES EXPENSES ACT:		
On Bill to amend.....	Mar. 9, 1926.....	Mar. 9, 1926.
ADVERTISING OF LIQUORS:		
Discussed on Liquor Control Bill.....	Mar. 24, 1927.....	Mar. 24, 1927.
AGRICULTURAL DEVELOPMENT ACT:		
On Bill to amend.....	Feb. 23, 1927.....	Feb. 23, 1927.
AGRICULTURAL ENQUIRY COMMITTEE:		
1. Report on Marketing discussed.....	Apr. 2, 7, 8, 1926.	Apr. 2, 7, 8, 1926.
2. Debate on:		
Acres, Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Black, Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Chambers, Mr. (Oxford, South).....	Apr. 7, 1926.....	Apr. 7, 1926.
Fallis, Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Ferguson, Hon. Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Freeborn, Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Jamieson, Hon. Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Lyons, Hon. Mr.....	Apr. 8, 1926.....	Apr. 8, 1926.
McCrea, Hon. Mr.....	Apr. 8, 1926.....	Apr. 8, 1926.
Mahoney, Mr.....	Apr. 8, 1926.....	Apr. 8, 1926.
Martin, Hon. Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Trewartha, Mr.....	Apr. 7, 1926.....	Apr. 7, 1926.
Widdifield, Mr.....	Apr. 8, 1926.....	Apr. 8, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
AGRICULTURE:		
Discussed on Address.....	Feb. 12, 1925.... Feb. 11, 1926...	Feb. 12, 1925; Feb. 11, 1926.
AGRICULTURE, DEPARTMENT OF:		
Discussed.....	Mar. 31, 1927; April 1, 1927.	Mar. 31, 1927; April 1, 1927.
AGRICULTURAL REPRESENTATIVES:		
New policy of transferring announced	Mar. 30, 1927....	Mar. 30, 1927.
ALBERTA COAL NEGOTIATIONS:		
1. Discussed.....	Feb. 25, Mar. 25, 1925; Feb. 19, 23, 1926; Mar. 15, 1926.	Feb. 25, Mar. 25, 1925; Feb. 19, 23, 1926; Mar. 15, 1926.
2. Debate on:		
Belanger, Mr.....	Feb. 19, 25, 1926.	Feb. 18, 25, 1926.
Ferguson, Hon. Mr.....	Feb. 25, 1925; Feb. 23, 1926.	Feb. 25, 1925. Feb. 23, 1926.
Mageau, Mr.....	Mar. 25, 1925....	Mar. 25, 1925.
ALGONQUIN PARK:		
Discussed on Address.....	Mar. 24, 1927.	Mar. 24, 1927.
AMUSEMENT TAX ACT:		
Discussed.....	Apr. 1, 1927....	Apr. 1, 1927.
Anderson, Mr. (Peterborough County):		
His speech on the Budget.....	Mar. 4, 1927....	Mar. 4, 1927.
ARBITRATION ACT:		
On Bill to Amend.....	Feb. 8, 1927....	Feb. 8, 1927.
ASSESSMENT LAW:		
On Bills to amend.....	Apr. 10, 1925; Apr. 2, 1926.	Apr. 10, 1925. Apr. 2, 1926.
ASSIGNMENT OF BOOK DEBTS ACT:		
On Bill to amend.....	Feb. 21, 1925....	Feb. 21, 1925.
ATHLETIC COMMISSION:		
Discussed.....	Feb. 26, 1927....	Feb. 26, 1927.
ATLANTIC SHIPPING CHARGES:		
Discussed on Agricultural Enquiry Com- mission Report on Marketing.....	Apr. 6, 1926....	Apr. 6, 1926.
AUDIT ACT:		
On Bill to amend.....	Feb. 21, 1925....	Feb. 21, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
BABY FARMING: Hon. W. H. Price and Mr. Belanger on	Mar. 19, 1927....	Mar. 19, 1927.
Backus, E. W.: 1. Seine River Water Power, Cancellation of, Discussed.....	Mar. 18, 1925....	Mar. 18, 1925.
2. Timber Deals Discussed	Mar. 24, 1925; Mar. 10, 1926.	Mar. 24, 1925; Mar. 10, 1926.
BANTING RESEARCH FOUNDATION: On Bill to grant aid to.....	Feb. 19, 1927....	Feb. 19, 1927.
Beck, Sir Adam: Tributes to.....	Feb. 27, 1925; Feb. 24, 26, 1926.	Feb. 27, 1925; Feb. 24, 26, 1926.
BEER, TAX ON: Discussed on Liquor Control Bill.....	Mar. 23, 1927....	Mar. 23, 1927.
BEEES, FOUL BROOD: On Bill to amend.....	Feb. 25, 1925....	Feb. 25, 1925.
Belanger, Mr. (Russell): His Addresses on:—		
1. Address-in-Reply.....	Mar. 3, 1925.	Mar. 3, 1925.
2. Agricultural Enquiry Committee's Report on Marketing.....	Mar. 18, 1926....	Mar. 18, 1926.
3. Alberta Coal, telegram to Ottawa re supply of.....	Feb. 19, 1926....	Feb. 19, 1926.
4. Baby Farming.....	Mar. 19, 1927....	Mar. 19, 1927.
5. Backus interests, on disposal of water power to.....	Mar. 17, 1926....	Mar. 17, 1926.
6. Bilingualism.....	Mar. 11, 1925.... Feb. 11, 1927.	Mar. 11, 1925; Feb. 11, 1927.
7. Budget.....	Mar. 24, 1926; Apr. 2, 1927.	Mar. 24, 1926; Apr. 2, 1927.
8. English-French Schools.....	Mar. 11, 1925; Apr. 4, 1925; Feb. 18, 1926; Feb. 27, 1926.	Mar. 11, 1925; Apr. 4, 1925; Feb. 18, 1926; Feb. 27, 1926.
9. Interprovincial Conference.....	Feb. 18, 1927....	Feb. 18, 1927.
10. Legislative Assembly Act.....	Mar. 31, 1926....	Mar. 31, 1926.
11. Liquor Control Act.....	Mar. 23, 24, 1927.	Mar. 23, 24, 1927.
12. Ontario Gazette, mailing of, to all Members of the House.....	Mar. 15, 1926....	Mar. 15, 1926.
13. Ontario Temperance Act.....	Mar. 4, 1925....	Mar. 4, 1925.
14. Race Track Tax.....	Mar. 18, 23, 1927.	Mar. 18, 23, 1927.
15. Robinson Murder charge at Madoc, Alienists' examination Report.....	Mar. 21, 1927....	Mar. 21, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
16. "Star" report of Speech on Bilingualism as reported on Feb. 10.....	Feb. 12, 1927....	Feb. 12, 1927.
Belford, Mr.:		
1. His speech on the Address.....	Feb. 26, 1925; Mar. 4, 1926.	Feb. 26, 1925; Mar. 4, 1926.
2. On the Ontario Temperance Act....	Feb. 27, Mar. 26, 1925.	Feb. 27, Mar. 26, 1925.
Berry, Mr.:		
His speech on seconding the Address...	Feb. 11, 1926....	Feb. 11, 1926.
BEVERAGE TAX:		
On Bill respecting.....	Apr. 1, 3, 8, 1925.	Apr. 1, 3, 8, 1925.
Biggs, Hon. Mr.:		
His speech on the Budget.....	Mar. 11, 1925....	Mar. 11, 1925.
BILINGUALISM:		
1. Discussed.....	Mar. 11, 1925; Feb. 18, 27, 1926; Feb. 11, 1927.	Mar. 11, 1925; Feb. 18, 27, 1926, Feb. 11, 1927.
2. Mr. Belanger on report of his speech as published in the "Star" of Feb. 10.....	Feb. 12, 1927.	Feb. 12, 1927.
3. Debate on: Belanger, Mr.....	Mar. 11, 1925; Feb. 18, 27, 1926; Feb. 11, 1927.	Mar. 11, 1925; Feb. 18, 27, 1926; Feb. 11, 1927.
Ferguson, Hon. Mr.....	Apr. 7, 1925; Feb. 27, 1926; Mar. 25, 1926.	Apr. 7, 1925; Feb. 27, 1926; Mar. 25, 1926.
Fisher, Mr.....	Apr. 7, 1925....	Apr. 7, 1925.
Milligan, Mr.....	Mar. 13, 1925....	Mar. 13, 1925.
Proulx, Mr.....	Apr. 7, 1925....	Apr. 7, 1925.
Sinclair, Mr.....	Apr. 7, 1925; Feb. 18, 1926.	Apr. 7, 1925; Feb. 18, 1926.
Tellier, Mr.....	Apr. 7, 1925....	Apr. 7, 1925.
Wilson, Mr. (Windsor).....	Apr. 7, 1925....	Apr. 7, 1925.
Wright, Mr. (Simcoe).....	Apr. 7, 1925....	Apr. 7, 1925.
BILLS OF SALE AND CHATTEL MORTGAGE ACT:		
On Bill to amend.....	Feb. 21, 1925; Feb. 15, 1927.	Feb. 21, 1925; Feb. 15, 1927.
BILLIARD ROOM AND BOWLING ALLEY LICENSE ACT:		
On Bill to repeal.....	Mar. 25, 1925....	Mar. 25, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
Black, Mr.: On the report of the Agricultural Committee on Marketing.....	Apr. 6, 1926.....	Apr. 6, 1926.
BOOK DEBTS, ASSIGNMENT OF: On Bill to amend.....	Mar. 12, 1927.....	Mar. 12, 1927.
Bowman, Hon. Mr.: His speech on the Budget.....	Mar. 13, 1925.....	Mar. 13, 1925.
BOYHOOD AND CITIZENSHIP: Discussed on Athletic Commission Report.....	Feb. 26, 1927.....	Feb. 26, 1927.
BOY PREMIER'S STATEMENT: Discussed.....	Feb. 26, 1927.....	Feb. 26, 1927.
BOYS' WELFARE BOARD: On Bill to amend.....	Apr. 10, 1925.....	Apr. 10, 1925.
Bracken, Mr. (Kent, West): His Addresses on:— 1. Attorney-General's reference to riding having race tracks as chief industries 2. Budget..... 3. Budget Amendment..... 4. Church Union Bill..... 5. Liberal Party, his position in..... 6. Ontario Temperance Act.....	Feb. 18, 1925..... Mar. 16, 1926..... Mar. 24, 1926..... Apr. 9, 1925..... Mar. 18, 1926..... Mar. 26, 1926.....	Feb. 18, 1925. Mar. 16, 1926. Mar. 24, 1926. Apr. 9, 1925. Mar. 18, 1926. Mar. 26, 1926.
Bradburn, Mr. (Peterborough, West): His speech on moving the Address.....	Feb. 11, 1926.....	Feb. 11, 1926.
BUDGET. —See Financial Statement.		
Calder, Mr. (Kent): 1. His speech on the Budget..... 2. On the Liquor Control Act.....	Mar. 4, 1927..... Mar. 23, 1927.....	Mar. 4, 1927. Mar. 23, 1927.
Callan, Mr. (Rainy River): His speech on the Budget.....	Mar. 24, 1926.....	Mar. 24, 1926.
CANTEEN FUND: Mr. Homuth re meeting attended by Prime Minister respecting disposition of Fund and striking a committee.....	Feb. 18, 1926.....	Feb. 18, 1926.
Carmichael, Mr. (Grey, Centre): His speech on Church Union.....	Apr. 9, 1925.....	Apr. 9, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
CEMETERY ACT: On Bill to amend.....	Apr. 4, 1925; Apr. 2; Mar. 26, 1926.	Apr. 4, 1925; Apr. 2, Mar. 26, 1926.
Chambers, Mr. (Wellington): 1. His speech on the Address..... 2. On the Ontario Temperance Act....	Mar. 8, 1926..... Mar. 11, 1926....	Mar. 8, 1926. Mar. 11, 1926.
Chambers, Mr. (Oxford): 1. On Church Union..... 2. His speech on the Agricultural En- quiry Committee Report on Mar- keting.....	Apr. 9, 1925..... Apr. 9, 1926.....	Apr. 9, 1925. Apr. 9, 1926.
CHATS FALLS: Sale of power rights discussed.....	Feb. 18; Mar. 24, 1926.	Feb. 18, Mar. 24, 1926.
CHICAGO WATER DIVERSION: Discussed.....	Mar. 17; Apr. 8, 1926.	Mar. 17; Apr. 8, 1926.
CHICKEN THIEVING: Discussed.....	Mar. 31; Apr. 1, 1927.	Mar. 31; Apr. 1, 1927.
CHILDREN: 1. Adoption of, discussed on Bill respect- ing..... 2. Of Unmarried Parents, discussed on Bill respecting Protection of..... 3. Neglected and Dependent, discussed on Bill respecting.....	Feb. 21, 1925; Mar. 19, 1927. Mar. 19, 1927.... Mar. 23, 1927....	Mar. 19, 1927. Mar. 23, 1927.
CHURCH UNION: 1. On Petition for an Act to Unite..... 2. Debate on: Brackin, Mr..... Carmichael, Mr..... Chambers, Mr. (Oxford)..... Currie, Mr..... Ferguson, Hon. Mr..... Finlayson, Hon. Mr..... Haney, Mr..... Kennedy, Mr..... Lewis, Mr..... McCausland, Mr.....	Apr. 8, 9, 10, 1925; Apr. 2, 1926. Apr. 9, 1925..... Apr. 8, 9, 1925.... Apr. 9, 1925..... Apr. 8, 9, 1925.... Apr. 8, 1925..... Apr. 9, 1925..... Apr. 9, 1925..... Apr. 9, 1925..... Apr. 8, 9, 1925.... Apr. 8, 9, 1925....	Apr. 8, 9, 10, 1925; Apr. 2, 1926. Apr. 9, 1925. Apr. 8, 9, 1925. Apr. 9, 1925. Apr. 8, 9, 1925. Apr. 8, 1925. Apr. 9, 1925. Apr. 9, 1925. Apr. 9, 1925. Apr. 8, 9, 1925. Apr. 8, 9, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
McKeown, Mr.....	Apr. 9, 1925.....	Apr. 9, 1925.
MacBride, Mr.....	Apr. 8, 9, 1925....	Apr. 8, 9, 1925.
Nickle, Hon. Mr.....	Apr. 9, 1925.....	Apr. 9, 1925.
Rankin, Mr.	Apr. 9, 1925.....	Apr. 9, 1925.
Weichel, Mr.....	Apr. 8, 9, 1925....	Apr. 8, 9, 1925.
Clarke, Mr. (Northumberland):		
1. His speech on the Address.....	Feb. 18, 1925; Mar. 5, 1926.	Feb. 18, 1925; Mar. 5, 1926.
2. Acknowledges congratulations re long service in the House.....	Mar. 2, 1926.	Mar. 2, 1926.
3. On the Ontario Temperance Act....	Mar. 6, 1926.....	Mar. 6, 1926.
COCHRANE:		
1. Cochrane District Act discussed, on Bill to amend.....	Apr. 4, 1925.....	Apr. 4, 1925.
2. Mr. Proulx on report in Cochrane "News" re fines and change in O.T.A. policy	Feb. 20, 1926....	Feb. 20, 1926.
Colliver, Mr. (Prince Edward):		
1. His speech on the Address.....	Mar. 8, 1926.....	Mar. 8, 1926.
2. On the Ontario Temperance Act....	Mar. 10, 1926....	Mar. 10, 1926.
Colquhoun, Mr. (Perth, South):		
His speech on the Address.....	Mar. 4, 1927.....	Mar. 4, 1927.
COMMISSION, LIQUOR CONTROL:		
Power of, discussed on, Liquor Control Bill.....	Mar. 24, 1927....	Mar. 24, 1927.
CONDITIONAL SALES ACT:		
On Bill to amend.....	Feb. 28, 1925; Feb. 26, 1927.	Feb. 28, 1925; Feb. 26, 1927.
CONSOLIDATED REVENUE FUND:		
On Bill respecting.....	Apr. 2, 1925; Mar. 31, 1926; Apr. 1, 1927.	Apr. 2, 1925; Mar. 31, 1926; Apr. 1, 1927.
CONSUMERS' GAS COMPANY, TORONTO:		
On Bill respecting, Mr. Currie, Mr. Pinard, Mr. Nesbitt and Hon. Mr. Ferguson.....	Mar. 5, 1927.....	Mar. 5, 1927.
Cooke, Hon. Mr. (Hastings, North):		
1. His speech on the Address.....	Feb. 26, 1925; Mar. 5, 1926.	Feb. 26, 1925; Mar. 5, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
2. On statements of Hon. Mr. Raney respecting Mr. Cooke's remarks respecting Hon. Mr. Raney and distillers.....	Mar. 6, 1926.....	Mar. 6, 1926.
3. On Hydro-Electric Power Systems...	Mar. 30, 1927....	Mar. 30, 1927.
CO-OPERATIVE MARKETING ASSOCIATIONS: Discussed on Address.....	Mar. 4, 1925.....	Mar. 4, 1925.
CORPORATION TAX ACT: 1. On Bills respecting	Feb. 24; Apr. 3, 1925; Mar. 18, 23, 1927.	Feb. 24; Apr. 3, 1925; Mar. 18, 23, 1927.
2. Debate on "Race Tracks": Belanger, Mr.....	Mar. 18, 23, 1927.	Mar. 18, 23, 1927.
Ferguson, Hon. Mr.....	Mar. 23, 1927....	Mar. 23, 1927.
Martin, Hon. Mr.....	Mar. 23, 1927....	Mar. 23, 1927.
Monteith, Hon. Mr.....	Mar. 18, 23, 1927.	Mar. 18, 23, 1927.
Price, Hon. Mr.....	Mar. 18, 23, 1927.	Mar. 18, 23, 1927.
Raney, Hon. Mr.....	Mar. 18, 23, 1927.	Mar. 18, 23, 1927.
Sinclair, Mr.....	Mar. 23, 1927....	Mar. 23, 1927.
Currie, Mr. (Toronto, St. Patrick's): His Addresses on:—		
1. Address-in-reply.....	Mar. 10, 1926....	Mar. 10, 1926.
2. Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
3. Church Union.....	Apr. 8, 9, 1925...	Apr. 8, 9, 1925.
4. Consumers' Gas Company and "Telegram" report re Controller Hacker..	Apr. 7, 1926.....	Apr. 7, 1926.
5. Consumers' Gas Company Bill and "lobbying".....	Mar. 5, 1927.....	Mar. 5, 1927.
6. "Globe" report regarding his exit from the House on Tuesday last.....	Feb. 18, 1926....	Feb. 18, 1926.
7. Liquor Control Act.....	Mar. 24, 1927....	Mar. 24, 1927.
8. Ontario Temperance Act.....	Mar. 4, 1926.....	Mar. 4, 1926.
9. Sinclair, Mr., reading two members out of his party on the day previous	Mar. 18, 1926....	Mar. 18, 1926.
10. "Star" article regarding election campaign fund provided by liquor interests.....	Mar. 2, 1926.....	Mar. 2, 1926.
DEBATE: Hon. Mr. Raney on Continuation of Debate on Address-in-reply.....	Feb. 18, 1926.....	Feb. 18, 1926.
DEBENTURES GUARANTEE ACT: On Bill to amend.....	Mar. 17, 19, 1925.	Mar. 17, 19, 1925.
DEBT REDUCTION: Discussed on Address.....	Feb. 19, 1926....	Feb. 19, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
DECORUM IN THE HOUSE: Mr. Speaker on.....	Feb. 22, 1927....	Feb. 22, 1927.
DENTISTRY ACT: On Bill respecting.....	Mar. 16, 1926....	Mar. 16, 1926.
DETECTIVES AND SPOTTERS: Discussed on Liquor Control Bill.....	Mar. 25, 1927....	Mar. 25, 1927.
DEVOLUTION OF ESTATES: On Bill to amend.....	Feb. 26, 1927....	Feb. 26, 1927.
DIAMOND JUBILEE CELEBRATION: 1. Mr. Sinclair on Government preparations for participation.....	Feb. 22, 1927....	Feb. 22, 1927.
2. Addresses on: Earngey, Mr.....	Apr. 1, 1927....	Apr. 1, 1927.
Ferguson, Hon. Mr.....	Apr. 1, 1927....	Apr. 1, 1927.
McCrea, Hon. Mr.....	Apr. 1, 1927....	Apr. 1, 1927.
Raney, Hon. Mr.....	Apr. 1, 1927....	Apr. 1, 1927.
Sinclair, Mr.....	Apr. 1, 1927....	Apr. 1, 1927.
DISTILLERS: Hon. Mr. Raney on statements concerning himself and distillers, by Hon. Mr. Cooke.....	Mar. 6, 1926....	Mar. 6, 1926.
DISTRICT COURTS AND HIGHER FEES FOR CLERKS OF COUNTY COURTS: Discussed.....	Feb. 26, 1927....	Feb. 26, 1927.
Doherty, Hon. Mr. (Kent, East): 1. His speech on the Address.....	Feb. 24, 1925....	Feb. 24, 1925.
2. On the Ontario Temperance Act....	Mar. 26, 1925; Feb. 24, 1926.	Mar. 26, 1925; Feb. 24, 1926.
DRUGLESS PRACTITIONERS ACT: On Bill to amend.....	Apr. 8, 1925....	Apr. 8, 1925.
DULUTH AND ONTARIO RAILWAY COMPANY: On Bill to incorporate.....	Apr. 10, 1925....	Apr. 10, 1925.
Earngey, Mr. (Kenora): On the Diamond Jubilee.....	Apr. 1, 1927....	Apr. 1, 1927.
EDUCATION: 1. Discussed on Address.....	Feb. 12, 1925; Mar. 5, 1926; Feb. 11, 1927.	Feb. 12, 1925; Mar. 5, 1926; Feb. 11, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
2. Facilities provided for securing instruction in Northern Ontario.....	Apr. 1, 1925....	Apr. 1, 1925.
3. Technical Education, discussed on Supply.....	Mar. 25, 1927....	Mar. 25, 1927.
ELECTION:		
1. Mr. Widdifield on Canadian Press dispatch comments respecting an election in June, and the liquor question.....	Feb. 16, 1926....	Feb. 16, 1926.
2. Apology demanded from Hon. Mr. Raney by Mr. Joynt respecting statement concerning election expenses.....	Mar. 3, 1926....	Mar. 3, 1926.
3. On Bill to revise and amend Election Laws.....	Mar. 5, 1926....	Mar. 5, 1926.
ENFORCEMENT OF LIQUOR CONTROL ACT:		
Discussed in Liquor Control Act.....	Mar. 25, 1927....	Mar. 25, 1927.
ENGLISH-FRENCH SCHOOLS:		
1. Discussed in Address.....	Mar. 11, 1925....	Mar. 11, 1925.
2. Mr. Belanger on.....	Feb. 27, 1926....	Feb. 27, 1926.
3. Debate on.....	Feb. 11, 1927....	Feb. 11, 1927.
EUROPEAN CORN BORER:		
On Bill respecting.....	Feb. 24, 1925; Mar. 18, 1926.	Feb. 24, 1925; Mar. 18, 1926.
EXECUTIVE COUNCIL ACT:		
On Bill respecting.....	Apr. 8, 1925....	Apr. 8, 1925.
FACTORY, SHOP AND OFFICE BUILDING ACT:		
On Bill to amend	Apr. 4, 1925....	Apr. 4, 1925.
Fallis, Mr (Durham, East):		
1. His speech on the Address.....	Feb. 11, 1925....	Feb. 11, 1925.
2. On the Agricultural Enquiry Committee Report on Marketing.....	Apr. 6, 1926....	Apr. 6, 1926.
FARMERS:		
1. Loans to, Discussed on Budget.....	Mar. 6, 1925....	Mar. 6, 1925.
2. Control and purchase of "Farmers Sun" discussed.....	Mar. 25, 1925....	Mar. 25, 1925.
Farquhar, Mr. (Manitoulin):		
His speech on the Budget.....	Mar. 4, 1927....	Mar. 4, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Ferguson, Hon. Mr. (Grenville):		
His Addresses on:—		
1. Address-in-Reply.....	Mar. 4, 1925; Feb. 19, 1926; Feb. 9, 17, 1927	Mar. 4, 1925; Feb. 19, 1926; Feb. 9, 17, 1927
2. Agricultural Enquiry Committee Report on Marketing.....	Apr. 7, 1926.....	Apr. 7, 1926.
3. Alberta Coal Freight Rate.....	Feb. 25, 1925; Feb. 23, 1926.	Feb. 25, 1925. Feb. 23, 1926.
4. Bilingualism.....	Apr. 11, 1925.....	Apr. 11, 1925.
5. Budget.....	Mar. 11, 19, 1925; Mar. 24, 26, 1926; Mar. 9, 1927.	Mar. 11, 19, 1925; Mar. 24, 26, 1926; Mar. 9, 1927.
6. Canteen Fund meeting referred to by Mr. Homuth.....	Feb. 18, 1926.....	Feb. 18, 1926.
7. Chicago Water Diversion.....	Apr. 8, 1926.....	Apr. 8, 1926.
8. Church Union.....	Apr. 8, 1925.....	Apr. 8, 1925.
9. Clerk of the House (Mr. Sydere), on demise of.....	Feb. 23, 1926.....	Feb. 23, 1926
10. Diamond Jubilee of Confederation...	Apr. 1, 1927.....	Apr. 1, 1927.
11. Garnishee Act.....	Mar. 1, 1927.....	Mar. 1, 1927.
12. Georgian Bay Canal Co., resolution protesting against renewal of charter to.....	Mar. 8, 1927.....	Mar. 8, 1927.
13. Hydro-Electric Power Systems.....	Mar. 30, 1927.....	Mar. 30, 1927.
14. Income Tax Collection.....	Mar. 10, 1927.....	Mar. 10, 1927.
15. Liquor Control Act.....	Mar. 16, 23, 24, 25, 1927.	Mar. 16, 23, 24, 25, 1927.
16. Lyons, Hon. James, resignation as Minister of Lands and Forests.....	Mar. 2, 1926.....	Mar. 2, 1926.
17. Ontario Temperance Act.....	Mar. 26, 1925; Feb. 12, 17, 1926.	Mar. 26, 1925; Feb. 12, 17, 1926.
18. Pensions, Old Age.....	Mar. 26, 1927.....	Mar. 26, 1927.
19. Political Contributions Bill.....	Feb. 24, 1927.....	Feb. 24, 1927.
20. Race Track Tax.....	Mar. 23, 1927.....	Mar. 23, 1927.
21. Rural Power Lines, financing of.....	Mar. 19, 1927.....	Mar. 19, 1927.
22. Treasury Scandal and article published in the "Star".....	Feb. 23, 1925.....	Feb. 23, 1925.
23. Toronto University, grant to.....	Mar. 23, 1927.....	Mar. 23, 1927.
24. Trustees, Township Boards of Public School.....	Apr. 7, 1925; Mar. 31, 1926; Mar. 29, 30, 1927	Apr. 7, 1925; Mar. 31, 1926 Mar. 29, 30 1927

FINANCIAL STATEMENT:

- | | | |
|--|--------------------|----------------|
| 1. Delivered by Hon. W. H. Price..... | Mar. 6, 1925..... | Mar. 6, 1925. |
| 2. Delivered by Hon. W. H. Price..... | Mar. 12, 1926..... | Mar. 12, 1926. |
| 3. Delivered by Hon. J. D. Monteith... | Feb. 23, 1927..... | Feb. 23, 1927. |

SUBJECT	GLOBE	MAIL and EMPIRE
4. Debates on:		
Acres, Mr.....	Mar. 23, 1926....	Mar. 23, 1926.
Belanger, Mr.....	Mar. 24, 26, 1926; Mar. 2, 1927.	Mar. 24, 26, 1926; Mar. 2, 1927.
Biggs, Hon. Mr.....	Mar. 11, 1925....	Mar. 11, 1925.
Bowman, Hon. Mr.....	Mar. 13, 1925....	Mar. 13, 1925.
Brackin, Mr.....	Mar. 16, 24, 1926.	Mar. 16, 24, 1926.
Calder, Mr.....	Mar. 4, 1927....	Mar. 4, 1927.
Callan, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Colquhoun, Mr.....	Mar. 4, 1927....	Mar. 4, 1927.
Currie, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Farquhar, Mr.....	Mar. 4, 1927....	Mar. 4, 1927.
Ferguson, Hon. Mr.....	Mar. 11, 19, 1925; Mar. 24, 26, 1926; Mar. 4, 9, 1927.	Mar. 11, 19, 1925. Mar. 24, 26, 1926; Mar. 4, 9, 1927.
Finlayson, Hon. Mr.....	Mar. 19, 1925....	Mar. 19, 1925.
Fisher, Mr.....	Mar. 11, 1925; Mar. 23, 1926.	Mar. 11, 1925; Mar. 23, 1926.
Goldie, Hon. Mr.....	Mar. 4, 1927....	Mar. 4, 1927.
Graves, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Haney, Mr.....	Mar. 23, 1926....	Mar. 23, 1926.
Heenan, Mr.....	Mar. 12, 1925....	Mar. 12, 1925.
Hillmer, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Homuth, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Joynt, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Kemp, Mr.....	Mar. 20, 1925....	Mar. 20, 1925.
Kennedy, Mr. (Peel).....	Mar. 23, 1926....	Mar. 23, 1926.
Lethbridge, Mr.....	Mar. 23, 1926....	Mar. 23, 1926.
Lewis, Mr.....	Mar. 23, 1926....	Mar. 23, 1926.
Lyons, Hon. Mr.....	Mar. 2, 1927....	Mar. 2, 1927.
Mahoney, Mr.....	Mar. 11, 1925....	Mar. 11, 1925.
Mewhinney, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Miller, Mr. (Haldimand).....	Feb. 25, 1927....	Feb. 25, 1927.
Milligan, Mr.....	Mar. 13, 1925....	Mar. 13, 1925.
Nesbitt, Mr.....	Mar. 23, 1926....	Mar. 23, 1926.
Nixon, Hon. Mr.....	Feb. 25, 1927....	Feb. 25, 1927.
Oke, Mr.....	Mar. 24, 1926....	Mar. 24, 1926.
Pearson, Mr.....	Mar. 3, 1927....	Mar. 3, 1927.
Pinard, Mr.....	Mar. 16, 1926....	Mar. 16, 1926.
Price, Hon. Mr.....	Mar. 6, 1925; Mar. 11, 1926.	Mar. 6, 1925; Mar. 11, 1926.
Proulx, Mr.....	Mar. 20, 1925....	Mar. 20, 1925.
Raney, Hon. Mr.....	Mar. 18, 1925; Mar. 24, 1926; Mar. 9, 1927.	Mar. 18, 1925; Mar. 24, 1926; Mar. 9, 1927.
Robb, Mr.....	Mar. 4, 1927....	Mar. 4, 1927.
Robertson, Mr. (Northumberland).....	Mar. 4, 1927....	Mar. 4, 1927.
Sandy, Mr.....	Mar. 4, 1927....	Mar. 4, 1927.
Scholfield, Mr.....	Mar. 3, 1927....	Mar. 3, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Sinclair, Mr.....	Mar. 18, 1925; Mar. 24, 1926; Mar. 9, 1927.	Mar. 18, 1925 Mar. 24, 1926; Mar. 9, 1927.
Slack, Mr.....	Mar. 4, 1927.....	Mar. 4, 1927.
Spence, Mr.....	Mar. 24, 1926.....	Mar. 24, 1926.
Taylor, Mr.....	Mar. 24, 1926.....	Mar. 24, 1926.
Tellier, Mr.....	Mar. 23, 1926.....	Mar. 23, 1926.
Thompson, Mr. (Lanark).....	Mar. 18, 1925.....	Mar. 18, 1925.
Vaughan, Mr.....	Mar. 24, 1926.....	Mar. 24, 1926.
Wallis, Mr.....	Mar. 24, 1926.....	Mar. 24, 1926.
Weichel, Mr.....	Mar. 24, 1926; Mar. 4, 1927.	Mar. 24, 1926; Mar. 4, 1927.
Widdifield, Mr.....	Mar. 3, 1927.....	Mar. 3, 1927.
Wigle, Mr.....	Mar. 24, 1926.....	Mar. 24, 1926.
Wilson, Mr. (Windsor).....	Mar. 24, 1926.....	Mar. 24, 1926.
Finlayson, Hon. Mr. (Simcoe, East):		
1. His speech on the Budget.....	Mar. 19, 1925.....	Mar. 19, 1925.
2. On Church Union.....	Apr. 9, 1925.....	Apr. 9, 1925.
3. On Lands and Forests and transferring of settlers.....	Feb. 19, 1927.....	Feb. 19, 1927.
4. Discusses Algonquin Park in speech..	Mar. 24, 1927.....	Mar. 24, 1927.
5. On Northern Development.....	Mar. 31, 1927.....	Mar. 31, 1927.
FIRE PREVENTION PURPOSES:		
On Bill respecting.....	Mar. 28, 1925.....	Mar. 28, 1925.
FISH HATCHERIES:		
Discussed.....	Mar. 17, 31, 1926.	Mar. 17, 31, 1926.
Fisher, Mr. (Ottawa, West):		
1. His speech on the Address.....	Feb. 19, 1925; Feb. 18, 1926.	Feb. 19, 1925; Feb. 18, 1926.
2. His speech on the Budget.....	Mar. 11, 1925; Mar. 24, 1926.	Mar. 11, 1925; Mar. 24, 1926.
3. On the Ontario Temperance Act....	Mar. 26, 1925.....	Mar. 26, 1925.
4. On Bilingualism.....	Apr. 7, 1925.....	Apr. 7, 1925.
5. On press reports re sale of water power at Chats Falls.....	Feb. 18, 1926.....	Feb. 18, 1926.
Fletcher, Mr. (Essex, South):		
1. His speech on the Address.....	Feb. 16, 1927.....	Feb. 16, 1927.
2. On Township Boards of Public School Trustees.....	Mar. 29, 1927.....	Mar. 29, 1927.
FOREST FIRES PROTECTION ACT:		
On Bill to amend.....	Apr. 4, 1925.....	Apr. 4, 1925.
FORESTRY ACT:		
On Bill respecting.....	Feb. 22, 1927 ...	Feb. 22, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Freeborn, Mr. (Middlesex, East):		
1. His speech on the Address.....	Mar. 4, 1926....	Mar. 4, 1926.
2. On the Agricultural Enquiry Committee Report on Marketing.....	Apr. 6, 1926....	Apr. 6, 1926.
FUEL BOARD:		
Mr. Belanger on appointee for conference at Ottawa.....	Mar. 16, 1926....	Mar. 16, 1926.
FUEL SITUATION:		
Discussed on Address	Feb. 19, 1926....	Feb. 19, 1926.
GAME, FUR-BEARING ANIMALS AND FISHERIES OF ONTARIO:		
On Bill respecting.....	Feb. 26, 1927....	Feb. 26, 1927.
Gardner, Mr. (Kent, East):		
On Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
GARNISHEE ACT:		
1. On Bill to amend.....	Mar. 1, 1927....	Mar. 1, 1927.
2. Debate on "Exemptions":		
Ferguson, Hon. Mr.....	Mar. 1, 1927....	Mar. 1, 1927.
Homuth, Mr.....	Mar. 1, 1927....	Mar. 1, 1927.
Price, Hon. Mr.....	Mar. 1, 1927....	Mar. 1, 1927.
Pearson, Mr.....	Mar. 1, 1927....	Mar. 1, 1927.
Scott, Mr.....	Mar. 1, 1927....	Mar. 1, 1927.
GASOLINE TAX:		
On Bill respecting.....	Mar. 13, 28, 1925.	Mar. 13, 28, 1925.
GEORGIAN BAY CANAL:		
Hon Mr. Ferguson on resolution protesting against renewal of charter of Georgian Bay Canal Company....	Mar. 5, 8, 1927....	Mar. 5, 8, 1927.
Homuth, Mr., on.....	Mar. 8, 1927....	Mar. 8, 1927.
Raney, Hon. Mr., on.....	Mar. 5, 1927....	Mar. 5, 1927.
Sinclair, Mr., on.....	Mar. 8, 1927....	Mar. 8, 1927.
Godfrey, Hon. Mr. (York, West):		
1. On the Ontario Temperance Act....	Mar. 26, 1925....	Mar. 26, 1925.
2. On the sale of insulin.....	Feb. 17, 1927....	Feb. 17, 1927.
3. On the Athletic Commission.....	Feb. 26, 1927....	Feb. 26, 1927.
4. On Victoria Industrial School.....	Mar. 25, 1927....	Mar. 25, 1927.
5. On Military training in Schools.....	Feb. 26, 1927....	Feb. 26, 1927.
Goldie, Hon. Mr. (Wellington, South):		
His speech on the Budget.....	Mar. 4, 1927....	Mar. 4, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Graves, Mr. (St. Catharines):		
1. His speech on moving the Address....	Feb. 11, 1925;	Feb. 11, 1925;
2. His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.
3. His speech on the Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
4. On the Liquor Control Bill.....	Mar. 23, 1927....	Mar. 23, 1927.
HAMILTON Y.W.C.A.:		
On Bill to amend Act.....	Mar. 19, 1925....	Mar. 19, 1925.
HANDBOOK BETTING AMONG CIVIL SERVANTS:		
Hon. Mr. Ferguson respecting.....	Mar. 6, 1925....	Mar. 6, 1925.
Haney, Mr. (Lambton, West):		
1. His speech on the Address.....	Mar. 24, 1925....	Mar. 24, 1925.
2. On Church Union.....	Apr. 9, 1925....	Apr. 9, 1925.
3. On the Budget.....	Mar. 23, 1926....	Mar. 23, 1926.
HANNA, D. B.:		
Salary of Chairman of Liquor Control Board discussed.....	Mar. 23, 1927....	Mar. 23, 1927.
HAWKESBURY, TOWN OF:		
On Bill to amend.....	Apr. 8, 1925....	Apr. 8, 1925.
HEALTH DEPARTMENT ACT:		
On Bill to amend.....	Mar. 25, 1925....	Mar. 25, 1925.
HEARST, SIR WILLIAM, AND PROHIBITIONISTS:		
Discussed on Ontario Temperance Act..	Mar. 5, 13, 1925.	Mar. 5, 13, 1925.
Heenan, Mr. (Kenora):		
1. His speech on the Address.....	Feb. 18, 1925....	Feb. 18, 1925.
2. His speech on the Budget.....	Mar. 12, 1925....	Mar. 12, 1925.
Henry, Hon. Mr. (York, East):		
1. His speech on the Address.....	Mar. 4, 1925....	Mar. 4, 1925.
2. On Township Boards of Public School Trustees.....	Mar. 29, 1927....	Mar. 29, 1927.
3. On Brigadier-General Kennedy's Military promotion.....	Mar. 5, 1927....	Mar. 5, 1927.
4. On Highways Development.....	Mar. 5, 1927....	Mar. 5, 1927.
5. On Upkeep of Highways.....	Feb. 14, 1925....	Feb. 14, 1925.
HIGHWAYS:		
1. Hon. Mr. Henry on Development of	Mar. 5, 1927....	Mar. 5, 1927.
2. On Bill to amend Highway Improvement Laws.....	Apr. 3, 1925....	Apr. 3, 1925.
	Mar. 31, 1926.	Mar. 31, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
3. On Bill respecting Public Service Works on Highways.....	Apr. 9, 1925.... Mar. 31, 1926.. Mar. 26, 1927..	Apr. 9, 1925. Mar. 31, 1926. Mar. 26, 1927.
4. On Bill to amend Highway Traffic Act.....	Apr. 4, 9, 1925; Mar. 19, 20, 1926; Mar. 10, 1927; Apr. 1, 1927.	Apr. 4, 9, 1925; Mar. 19, 20, 1926; Mar. 10, 1927; Apr. 1, 1927.
5. Highways, upkeep of, Hon. Mr. Henry on.....	Feb. 14, 1925....	Feb. 14, 1925.
Hillmer, Mr. (Halton):		
1. His speech on the Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
2. On the Liquor Control Act.....	Mar. 23, 1927....	Mar. 23, 1927.
HOME BANK FAILURE:		
Probe discussed.....	Mar. 11, 18, 25, 1925.	Mar. 11, 18, 25, 1925.
Homuth, Mr. (Waterloo, South):		
His Addresses on:—		
1. Address-in-reply.....	Mar. 4, 1925; Feb. 23, 1926; Feb. 16, 1927.	Mar. 4, 1925; Feb. 23, 1926; Feb. 16, 1927.
2. Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
3. Canteen Fund Disposal Meeting and attendance of Prime Minister at...	Feb. 18, 1926....	Feb. 18, 1926.
4. Clarke, Mr. (Northumberland), attaining 25th year as a member of the House.....	Mar. 2, 1926....	Mar. 2, 1926.
5. Excise Tax reduction when sales of liquor are made to Provincial Government.....	Feb. 12, 1927....	Feb. 12, 1927.
6. Garnishee Act.....	Mar. 1, 1927....	Mar. 1, 1927.
7. Georgian Bay Canal Co., charter....	Mar. 8, 1927....	Mar. 8, 1927.
8. Liquor Control Bill.....	Mar. 17, 23, 1927.	Mar. 17, 23, 1927.
9. Ontario Temperance Act.....	Mar. 26, 1926....	Mar. 26, 1926.
10. Workmen's Compensation Board retaining money without adjustment.	Feb. 27, 1926....	Feb. 27, 1926.
HORTICULTURAL SOCIETIES' ACT:		
On Bill to amend.....	Apr. 4, 1925....	Apr. 4, 1925.
HOSPITALS AND CHARITABLE INSTITUTIONS.		
On Bill to amend.....	Apr. 10, 1925; Mar. 18, 31, 1926; Mar. 24, 1927.	Apr. 10, 1925; Mar. 18, 31, 1926; Mar. 24, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
HOSPITAL, MENTAL: Hon. Mr. Goldie on addition to.....	Mar. 4, 1927.....	Mar. 4, 1927.
HOSPITALS, PSYCHIATRIC: On Bill respecting.....	Mar. 27, 1926; Feb. 22, 1927.	Mar. 27, 1926; Feb. 22, 1927.
HOTELS, STANDARD: Discussed on Liquor Control Bill.....	Mar. 25, 1927....	Mar. 25, 1927.
HOURS FOR SALE OF LIQUOR: Discussed on Liquor Control Bill.....	Mar. 24, 1927....	Mar. 24, 1927.
HYDRO-ELECTRIC POWER: 1. Hydro-Electric Power discussed on Address.....	Feb. 12, 1925; Mar. 5, 1926.	Feb. 12, 1925; Mar. 5, 1926.
2. Hydro-Electric Power Commission, On Bill respecting.....	Apr. 3, 1925; Apr. 2, 1926; Mar. 8, 30, 1927	Apr. 3, 1925; Apr. 2, 1926; Mar. 8, 30, 1927
3. Rural financing of, discussed.....	Mar. 19, 1927....	Mar. 19, 1927.
4. Inquiry by Mr. Sinclair regarding delay in supplying information re- specting Hydro matters.....	Mar. 23, 1925....	Mar. 23, 1925.
5. Debate on "Estimates": Cooke, Hon. Mr.....	Mar. 30, 1927....	Mar. 30, 1927.
Ferguson, Hon. Mr.....	Mar. 30, 1927....	Mar. 30, 1927.
Kemp, Mr.....	Mar. 30, 1927....	Mar. 30, 1927.
Lethbridge, Mr.....	Mar. 30, 1927....	Mar. 30, 1927.
Raney, Hon. Mr.....	Mar. 30, 1927....	Mar. 30, 1927.
Willson, W. G. (Niagara Falls)....	Mar. 30, 1927....	Mar. 30, 1927.
HYDRO-ELECTRIC RAILWAY ACT: On Bill to amend.....	Apr. 19, 1925; Mar. 27, 30, 1926.	Apr. 19, 1925; Mar. 27, 30, 1926.
HYDRO-ELECTRIC SYSTEMS, MUNICIPAL: On Bill respecting Pensions and Insur- ance for employees.....	Mar. 30, 1927....	Mar. 30, 1927.
IMMIGRATION: Discussed on Address.....	Apr. 7, 1926....	Apr. 7, 1926.
IMMIGRATION OF BOYS: Discussed.....	Mar. 5, 1926....	Mar. 5, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
INCOME TAX COLLECTIONS AND EXEMPTIONS:		
Debate on:		
Ferguson, Hon. Mr.....	Mar. 10, 1927....	Mar. 10, 1927.
McBrien, Mr.....	Mar. 10, 1927....	Mar. 10, 1927.
Price, Hon. Mr.....	Mar. 10, 15, 1927.	Mar. 10, 15, 1927.
Raney, Hon. Mr.....	Mar. 10, 1927....	Mar. 10, 1927.
INDEMNITY TO MEMBERS:		
Discussed.....	Apr. 7, 1925....	Apr. 7, 1925.
INDIGENTS AND SICK, BURDEN OF:		
On Municipalities.....	Mar. 13, 1925....	Mar. 13, 1925.
INDUSTRIAL SCHOOLS:		
On Bill respecting.....	Apr. 10, 1925....	Apr. 10, 1925.
INSULIN:		
Hon. Mr. Godfrey, on sale of.....	Feb. 17, 1927....	Feb. 17, 1927.
INTERPRETATION ACT:		
On Bill to amend.....	Apr. 10, 1927....	Apr. 10, 1927.
INTERPROVINCIAL CONFERENCE:		
Mr. Belanger on.....	Feb. 17, 1927....	Feb. 17, 1927.
Jamieson, Hon. Mr. (Grey, South):		
His speech on the Report of the Agricultural Enquiry Committee on Marketing.....	Apr. 7, 1926....	Apr. 7, 1926.
JARVIS SENTENCE:		
Hon. Mr. Raney on interview in press respecting.....	Mar. 24, 1925....	Mar. 24, 1925.
Joynt, Mr. (Huron, North);		
1. His speech on the Ontario Temperance Act.....	Mar. 4, 1925; Mar. 25, 1926.	Mar. 4, 1925; Mar. 25, 1926.
2. On Election Expenses, demands apology from Hon. Mr. Raney.....	Mar. 3, 1926....	Mar. 3, 1926.
3. His speech on the Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
Keefer, Mr. (Port Arthur):		
1. His speech on the Address.....	Feb. 23, 1926....	Feb. 23, 1926.
2. On the Ontario Temperance Act....	Feb. 25, 1926....	Feb. 25, 1926.
3. On the Chicago Water Diversion....	Apr. 8, 1926....	Apr. 8, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
Keith, Mr. (York, North): Objects to statements in "Star" relative to Ontario Temperance Act.	Feb. 13, 1925. . . .	Feb. 13, 1925.
Kemp, Mr. (Lincoln): 1. His speech on the Address.	Feb. 20, 1925; Feb. 26, 1926; Feb. 16, 1927.	Feb. 20, 1925; Feb. 26, 1926. Feb. 16, 1927.
2. His speech on the Budget.	Mar. 20, 1925. . . .	Mar. 20, 1925.
3. On Township Boards of Public School Trustees.	Mar. 29, 1927. . . .	Mar. 29, 1927.
4. On Hydro-Electric Power Develop- ment.	Mar. 30, 1927. . . .	Mar. 30, 1927.
Kennedy, Mr. (Peel): 1. Objects to statement regarding Tem- perance and electors in his riding. .	Feb. 19, 1925. . . .	Feb. 19, 1925.
2. His speech on the Budget.	Mar. 24, 1926. . . .	Mar. 24, 1926.
3. Receives Congratulations on his pro- motion to rank of Brigadier-General	Mar. 5, 1927. . . .	Mar. 5, 1927.
Kidd, Mr. (Kingston): His speech on moving the Address. . . .	Feb. 4, 1927. . . .	Feb. 4, 1927.
LAKES AND RIVERS IMPROVEMENT ACT: On Bill respecting.	Mar. 23, 1927. . . . Apr. 1, 1927.	Mar. 23, 1927. Apr. 1, 1927.
LAND TAX ACT, PROVINCIAL: On Bill to amend.	Apr. 1, 1927. . . .	Apr. 1, 1927.
LAND TITLES ACT: On Bills to amend.	Feb. 24, 1927; Apr. 4, 1927.	Feb. 24, 1927; Apr. 4, 1927.
LANDS AND FORESTS DEPARTMENT: 1. Mr. Sinclair, on the Prime Minister acting as Minister of Lands and Forests.	Mar. 2, 1926. . . .	Mar. 2, 1926.
2. Prime Minister reads letter of resigna- tion from Hon. Mr. Lyons as Min- ister.	Mar. 2, 1926. . . .	Mar. 2, 1926.
3. "Globe" report re portfolio of Min- ister of Lands and Forests.	Mar. 4, 1926. . . .	Mar. 4, 1926.
4. Hon. Mr. Finlayson on.	Feb. 19, 1927. . . .	Feb. 19, 1927.
LANDLORD AND TENANT ACT: On Bill to amend.	Mar. 7, 1925. . . .	Mar. 7, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
LEGAL PROFESSION:		
Hon. Mr. Lyons regarding his statement concerning.....	Mar. 2, 1926....	Mar. 2, 1926.
"LEGALS":		
"Globe" editorial referred to by Hon. Mr. Raney.....	Mar. 26, 1926....	Mar. 26, 1926.
Legault, Mr. (Sturgeon Falls):		
On the Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
LEGISLATIVE ASSEMBLY ACT:		
On Bills to amend.....	Mar. 11, 1925; Apr. 8, 1925; Apr. 1, 1926.	Mar. 11, 1925; Apr. 8, 1925; Apr. 1, 1926.
LEMIEUX, HON. RODOLPHE:		
Address of Welcome to.....	Mar. 13, 1926....	Mar. 13, 1926.
Lethbridge, Mr. (Middlesex, West):		
His Addresses on—		
1. Address-in-Reply.....	Feb. 11, 1927....	Feb. 11, 1927.
2. Budget.....	Mar. 24, 1926; Mar. 3, 1927.	Mar. 24, 1926; Mar. 3, 1927.
3. Hydro-Electric Power Development .	Mar. 30, 1927....	Mar. 30, 1927.
4. Liquor Control Act.....	Mar. 17, 1927....	Mar. 17, 1927.
5. Ontario Temperance Act.....	Mar. 25, 1926....	Mar. 25, 1926.
6. Trustees, Township Boards of Public School.....	Mar. 29, 1927....	Mar. 29, 1927.
Lewis, Mr. (Toronto, North-East "A"):		
1. His speech on the Budget.....	Mar. 20, 1925; Mar. 24, 1926.	Mar. 20, 1925; Mar. 24, 1926.
2. On Church Union.....	Apr. 8, 9, 1925; Mar. 26, 1926.	Apr. 8, 9, 1925; Mar. 26, 1926.
3. On the Marriage Act.....	Mar. 25, 1926....	Mar. 25, 1926.
4. On Mr. Belanger's reference to his ability.....	Mar. 25, 1926....	Mar. 25, 1926.
LINE FENCES ACT:		
On Bill to amend.....	Mar. 25, 1927....	Mar. 25, 1927.
LIQUOR:		
1. Liquor "Scandal" discussed.....	Feb. 19, 1926.	Feb. 19, 1926.
See also Ontario Temperance Act, and Liquor Control Act.		
2. Mr. Sinclair on Hon. Mr. Ferguson's speech at Foresters' Hall re Liquor Commission.....	Mar. 2, 1927....	Mar. 2, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
3. On resolution to set aside money for the purchase of liquor out of the Consolidated Revenue Fund.....	Mar. 31, 1927.....	Mar. 31, 1927.
4. On jurisdiction over the manufacture of Liquor in Ontario.....	Apr. 1, 1927.....	Apr. 1, 1927.
LIQUOR CONTROL ACT:		
1. Bill Introduced.....	Mar. 10, 1927.....	Mar. 10, 1927.
2. On Advertising of Liquors.....	Mar. 24, 1927.....	Mar. 24, 1927.
3. On Beer, tax on.....	Mar. 23, 1927.....	Mar. 23, 1927.
4. On Beer and Wine.....	Mar. 23, 1927.....	Mar. 23, 1927.
5. On Clauses in Act.....	Mar. 24, 1927.....	Mar. 24, 1927.
6. On Detectives and Spotters.....	Mar. 25, 1927.....	Mar. 25, 1927.
7. On Employees of Commission, Powers of.....	Mar. 24, 1927.....	Mar. 24, 1927.
8. On Enforcement of Act.....	Mar. 25, 1927.....	Mar. 25, 1927.
9. On Explanation of Act.....	Mar. 23, 1927.....	Mar. 23, 1927.
10. On Hotels, Standard.....	Mar. 25, 1927.....	Mar. 25, 1927.
11. On Hours for Sale of Liquor.....	Mar. 24, 1927.....	Mar. 24, 1927.
12. On Light Beer, tax on.....	Mar. 23, 1927.....	Mar. 23, 1927.
13. On Local Option Centres "Residence".....	Mar. 23, 1927.....	Mar. 23, 1927.
14. On Manion, Dr., appointment of.....	Mar. 23, 1927.....	Mar. 23, 1927.
15. On Native Wines.....	Mar. 23, 1927.....	Mar. 23, 1927.
16. On Patronage.....	Mar. 24, 1927.....	Mar. 24, 1927.
17. On Penalties.....	Mar. 25, 1927.....	Mar. 25, 1927.
18. On Permits.....	Mar. 24, 1927.....	Mar. 24, 1927.
19. On Powers of Liquor Control Commission.....	Mar. 24, 1927.....	Mar. 24, 1927.
20. On Price Lists.....	Mar. 24, 1927.....	Mar. 24, 1927.
21. On Raney, Hon. Mr., attitude of.....	Mar. 24, 1927.....	Mar. 24, 1927.
22. On removal of Tax on 4.4 Beer.....	Mar. 23, 1927.....	Mar. 23, 1927.
23. On Residence.....	Mar. 23, 1927.....	Mar. 23, 1927.
24. On Salaries of Liquor Commission.....	Mar. 23, 1927.....	Mar. 23, 1927.
25. On Search Without Warrant.....	Mar. 25, 1927.....	Mar. 25, 1927.
LIQUOR CONTROL ACT:		
Debate on:		
1. Advertising of Liquors:		
Ferguson, Hon. Mr.....	Mar. 24, 1927.....	Mar. 24, 1927.
Raney, Hon. Mr.....	Mar. 24, 1927.....	Mar. 24, 1927.
2. Beer, Tax on:		
Graves, Mr.....	Mar. 23, 1927.....	Mar. 23, 1927.
Homuth, Mr.....	Mar. 23, 1927.....	Mar. 23, 1927.
Pinard, Mr.....	Mar. 23, 1927.....	Mar. 23, 1927.
3. Beer and Wine:		
Pinard, Mr.....	Mar. 23, 1927.....	Mar. 23, 1927.
4. Clauses in Act:		
Sinclair, Mr.....	Mar. 24, 1927.....	Mar. 24, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
5. Commission, Liquor Control, Power of: Ferguson, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
6. Detectives and Spotters: Ferguson, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
Raney, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
7. Employees, Powers of: Raney, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
8. Enforcement of Liquor Control Act: Ferguson, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
Price, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
Raney, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
9. General Explanation of Liquor Control Act.		
Ferguson, Hon. Mr.	Mar. 23, 1927....	Mar. 23, 1927.
10. Hotels, Standard: Ferguson, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
Raney, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
11. Hours for Sale of Liquor: Ferguson, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Raney, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
12. Light Beer, Tax on: Pinard, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
Raney, Hon. Mr.	Mar. 23, 1927....	Mar. 23, 1927.
13. Local Option Centres, "Residence": Newman, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
14. Manion, Dr., Appointment of: Bellanger, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
15. Native Wines: Calder, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
Hillmer, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
Vaughan, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
Weichel, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
16. Patronage: Currie, Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Ferguson, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Hillmer, Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Sinclair, Mr.	Mar. 24, 1927....	Mar. 24, 1927.
17. Penalties: Ferguson, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
Raney, Hon. Mr.	Mar. 25, 1927....	Mar. 25, 1927.
18. Permits, Liquor: Belanger, Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Ferguson, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Raney, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Sinclair, Mr.	Mar. 24, 1927....	Mar. 24, 1927.
19. Price Lists of Liquors: Ferguson, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.
Raney, Hon. Mr.	Mar. 24, 1927....	Mar. 24, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
20. Raney, Hon. Mr., attitude of: Ferguson, Hon. Mr., on.....	Mar. 24, 1927....	Mar. 24, 1927.
21. Removal of Tax on 4.4 Beer: Graves, Mr..... Homuth, Mr.....	Mar. 23, 1927.... Mar. 23, 1927....	Mar. 23, 1927. Mar. 23, 1927.
22. Residence: Haney, Mr..... Homuth, Mr..... Newman, Mr..... Pearson, Mr..... Raney, Hon. Mr..... Sinclair, Mr..... Taylor, Mr.....	Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927....	Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927.
23. Salaries of Liquor Commission: Ferguson, Hon. Mr..... Nixon, Hon. Mr..... Pinard, Mr..... Proulx, Mr..... Sinclair, Mr.....	Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 1927....	Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 1927.
24. Search Without Warrant: Proulx, Mr.....	Mar. 25, 1927....	Mar. 25, 1927.
Debate on: Belanger, Mr..... Calder, Mr..... Currie, Mr..... Ferguson, Hon. Mr..... Gardiner, Mr..... Graves, Mr..... Haney, Mr..... Hillmer, Mr..... Homuth, Mr..... Lethbridge, Mr..... Legault, Mr..... Martin, Mr..... McQuibban, Mr..... Mitchell, Mr..... Nesbitt, Mr..... Nixon, Hon. Mr..... Oke, Mr..... Oliver, Mr..... Pearson, Mr..... Pinard, Mr..... Price, Hon. Mr..... Proulx, Mr..... Raney, Hon. Mr..... Robertson, Mr. (Northumberland).	Mar. 23, 24, 1927. Mar. 23, 1927.... Mar. 24, 1927.... Mar. 16, 23, 24, 25, 1927. Mar. 22, 1927.... Mar. 23, 1927.... Mar. 23, 1927.... Mar. 23, 24, 1927. Mar. 17, 23, 1927. Mar. 17, 1927.... Mar. 18, 22, 1927. Mar. 22, 1927.... Mar. 22, 1927.... Mar. 22, 1927.... Mar. 22, 1927.... Mar. 23, 24, 1927. Mar. 18, 1927.... Mar. 22, 1927.... Mar. 22, 1927.... Mar. 23, 1927.... Mar. 25, 1927.... Mar. 17, 23, 25, 1927. Mar. 16, 23, 24, 25, 1927. Mar. 22, 1927....	Mar. 23, 24, 1927. Mar. 23, 1927. Mar. 24, 1927. Mar. 16, 23, 24, 25, 1927. Mar. 22, 1927. Mar. 23, 1927. Mar. 23, 1927. Mar. 23, 24, 1927. Mar. 17, 23, 1927. Mar. 17, 1927. Mar. 18, 22, 1927. Mar. 22, 1927. Mar. 22, 1927. Mar. 22, 1927. Mar. 22, 1927. Mar. 23, 24, 1927. Mar. 18, 1927. Mar. 22, 1927. Mar. 22, 1927. Mar. 23, 1927. Mar. 25, 1927. Mar. 17, 23, 25, 1927. Mar. 16, 23, 24, 25, 1927. Mar. 22, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Sandy, Mr.	Mar. 22, 1927....	Mar. 22, 1927.
Scott, Mr.	Mar. 17, 1927....	Mar. 17, 1927.
Sinclair, Mr.	Mar. 16, 17, 23, 24, 1927.	Mar. 16, 17, 23, 24, 1927.
Slack, Mr.	Mar. 22, 1927....	Mar. 22, 1927.
Smye, Mr.	Mar. 22, 1927....	Mar. 22, 1927.
Taylor, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
Vaughan, Mr.	Mar. 23, 1927. .	Mar. 23, 1927.
Weichel, Mr.	Mar. 23, 1927....	Mar. 23, 1927.
Wilson, Mr. (Windsor).....	Mar. 17, 1927....	Mar. 17, 1927.
"LOBBYING":		
Discussed on Toronto Consumers' Gas Co. Bill.	Mar. 5, 1927....	Mar. 5, 1927.
Currie, Mr.	Mar. 5, 1927....	Mar. 5, 1927.
Ferguson, Hon. Mr.	Mar. 5, 1927....	Mar. 5, 1927.
Nesbitt, Mr.	Mar. 5, 1927....	Mar. 5, 1927.
Pinard, Mr.	Mar. 5, 1927....	Mar. 5, 1927.
LOCAL OPTION:		
Mr. Sinclair on Hon. Mr. Ferguson's speech at Foresters' Hall, re Liquor Commission.....	Mar. 2, 1927....	Mar. 2, 1927.
Lyons, Hon. Mr. (Sault Ste. Marie):		
1. Resignation read and discussed.....	Mar. 2, 1926....	Mar. 2, 1926.
2. On the Agricultural Inquiry Com- mittee Report on Marketing.....	Apr. 8, 1926....	Apr. 8, 1926.
3. On the Budget.....	Mar. 2, 1927....	Mar. 2, 1927.
4. On Hon. E. C. Drury and his chal- lenge.....	Mar. 5, 1927....	Mar. 5, 1927.
McBrien, Mr. (Toronto, Brockton):		
On Income Tax Collection.....	Mar. 10, 1927....	Mar. 10, 1927.
McCallum, Mr. (Bruce, South):		
1. Objects to statement published in "Star," relative to Ontario Tem- perance Act.....	Feb. 13, 1925....	Feb. 13, 1925.
2. On the Ontario Temperance Act.....	Feb. 26, 1925....	Feb. 26, 1925.
McCausland, Mr. (Toronto, S.W. "A"):		
1. His speech on the Address.....	Feb. 25, 1925....	Feb. 25, 1925.
2. On Church Union.....	Apr. 8, 1925....	Apr. 8, 1925.
3. On the Ontario Temperance Act.....	Feb. 18, 1926....	Feb. 18, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
McCrea, Hon. Mr. (Sudbury):		
1. On the Agricultural Enquiry Committee Report on Marketing.....	Apr. 6, 1925....	Apr. 6, 1925.
2. On Mining Development.....	Apr. 8, 1926....	Apr. 8, 1926.
3. On the Diamond Jubilee.....	Apr. 1, 1927....	Apr. 1, 1927.
McKeown, Mr. (Dufferin):		
1. On the Ontario Temperance Act.....	Feb. 20, 1925....	Feb. 20, 1925.
2. On the Address.....	Mar. 11, 1926....	Mar. 11, 1926.
3. On Church Union.....	Apr. 9, 1926....	Apr. 9, 1926.
McQuibban, Mr. (Wellington, North-East):		
1. His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.
2. On the Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
MacBride, Mr. (Brant, South):		
1. On Church Union Bill.....	Apr. 8, 9, 1925...	Apr. 8, 9, 1925.
2. His speech on the Address.....	Feb. 26, 1926....	Feb. 26, 1926.
3. On Old Age Pensions.....	Mar. 19, 1926....	Mar. 19, 1926.
Macaulay, Mr. (York, South):		
On Township Boards of Public School Trustees.....	Mar. 29, 1927....	Mar. 29, 1927.
Mageau, Mr. (Sturgeon Falls):		
1. His speech on the Address.....	Feb. 25, 1925....	Feb. 25, 1925.
2. On the Ontario Temperance Act.....	Apr. 3, 1925....	Apr. 3, 1925.
3. On Spotter at Sault Ste. Marie and Returned Button.....	Feb. 26, 1926....	Feb. 26, 1926.
MAGISTRATES ACT:		
On Bill to consolidate and amend.....	Feb. 27, 1926....	Feb. 27, 1926.
Mahoney, Mr. (Wentworth, South)		
1. His speech on the Budget.....	Mar. 11, 1925....	Mar. 11, 1925.
2. On the Report of the Agricultural Enquiry Committee on Marketing.....	Apr. 8, 1926....	Apr. 8, 1926.
"MANCHESTER GUARDIAN":		
Mr. Sinclair, on article respecting prohibition.....	Mar. 2, 1926....	Mar. 2, 1926.
MANION, HON. MR., APPOINTMENT OF:		
Discussed in Liquor Control Bill.....	Mar. 23, 1927....	Mar. 23, 1927.
MARRIAGE ACT:		
On Bills to amend.....	Apr. 8, 9, 1925.; Mar. 25, 27, 1926.	Apr. 8, 9, 1925; Mar. 25, 27, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
MARRIAGE, SOLEMNIZATION OF:		
On Bill respecting.....	Mar. 24, 1927....	Mar. 24, 1927.
Martin, Hon. Mr. (Norfolk, South):		
1. On article published in the "Globe re poisoned milk shipped from Can- ada to United States.....	Mar. 26, 1926....	Mar. 26, 1926.
2. On the Report of the Agricultural Enquiry Committee on Marketing..	Apr. 7, 1926....	Apr. 7, 1926.
3. On Race Track Tax.....	Mar. 23, 1927....	Mar. 23, 1927.
4. On Department of Agriculture.....	Apr. 1, 1927....	Apr. 1, 1927.
5. On chicken thieving.....	Apr. 1, 1927....	Apr. 1, 1927.
Martin, Mr. (Brantford):		
1. His speech on the Address.....	Feb. 11, 1927....	Feb. 11, 1927.
2. On Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
Medd, Mr. (Huron, South):		
His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.
Miller, Mr. (Elgin):		
His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.
Miller, Mr. (Haldimand):		
His speech on the Budget.....	Feb. 25, 1927....	Feb. 25, 1927.
Milligan, Mr. (Stormont):		
1. His speech on the Ontario Temper- ance Act.....	Feb. 20, 1925....	Feb. 20, 1925.
2. On Bilingualism.....	Mar. 13, 1925....	Mar. 13, 1925.
3. On the Address.....	Feb. 19, 1926....	Feb. 19, 1926.
MINING DEVELOPMENT:		
1. Discussed on Address.....	Feb. 19, 1926.... Apr. 1, 1927.	Feb. 19, 1926. April 1, 1927.
2. Discussed on Budget.....	Mar. 10, 1926....	Mar. 10, 1926.
MINING TAX ACT:		
On Bill to amend.....	Mar. 25, 1927....	Mar. 25, 1927.
Mitchell, Mr. (Simcoe, South-West):		
1. His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.
2. On the Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
MODERATION LEAGUE:		
Hon. Mr. Ferguson refers to article published in "Mail and Empire"....	Feb. 25, 1925....	Feb. 25 1925

SUBJECT	GLOBE	MAIL and EMPIRE
Monteith, Hon. Mr. (Perth, North):		
1. His speech on the Address.....	Feb. 26, 1925....	Feb. 26, 1925.
2. His speech on the Budget.....	Feb. 23, 1927....	Feb. 23, 1927.
3. On the Race Track Tax.....	Mar. 18, 23, 1927.	Mar. 18, 23, 1927.
MOTORISTS:		
Civil responsibility of, discussed.....	Mar. 9, 1296....	Mar. 9, 1926.
MOVING PICTURE COMPANY, ENTERTAINMENT OF:		
Hon. Mr. Ferguson, Hon. Mr. Raney, Mr. Sinclair and Mr. Homuth, re payment for refreshments supplied.	Mar. 6, 1925....	Mar. 6, 1925.
MUNICIPAL LAW:		
On Bill respecting.....	Apr. 1, 1926....	Apr. 1, 1926.
MUNICIPAL AMENDMENT ACT, 1927:		
On Bill respecting.....	Apr. 1, 1927....	Apr. 1, 1927.
NATIVE WINES:		
Discussed on Liquor Control Bill.....	Mar. 23, 1927..	Mar. 23, 1927.
NATURAL GAS:		
On Bill respecting.....	Apr. 7, 1925....	Apr. 7, 1925.
Nesbitt, Mr. (Toronto):		
1. On the Ontario Temperance Act.....	Mar. 5, 1926....	Mar. 5, 1926.
2. His speech on the Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
3. His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.
4. On the Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
Newman, Mr. (Victoria, North):		
On the Liquor Control Bill.....	Mar. 23, 1927....	Mar. 23, 1927.
Nickle, Hon. Mr. (Kingston):		
His Addresses on:		
1. Address-in-Reply.....	Feb. 17, 1925....	Feb. 17, 1925.
2. Breach of Ontario Temperance Act at Windsor and woman with four children.....	Mar. 19, 1926....	Mar. 19, 1926.
3. Church Union.....	Apr. 9, 1925....	Apr. 9, 1925.
4. Ontario Temperance Act.....	Mar. 26, 1925; Mar. 19; Apr. 2, 1926.	Mar. 26, 1925; Mar. 19; Apr. 2, 1926.
5. Price, Hon. Mr., newspaper report of disagreement with.....	Feb. 27, 1926....	Feb. 27, 1926.
6. Sault Ste. Marie Liquor Case and officer a returned soldier.....	Mar. 13, 1926....	Mar. 13, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
Nixon, Hon. Mr. (Brant County):		
1. His speech on the Address.....	Feb. 25, 1925.... Feb. 20, 1926.	Feb. 25, 1925. Feb. 20, 1926.
2. His speech on the Budget.....	Feb. 25, 1927....	Feb. 25, 1927.
3. On the Liquor Control Act.....	Mar. 24, 1927....	Mar. 24, 1927.
NORTHERN AND NORTHWESTERN DEVELOPMENT:		
1. On Bill respecting.....	Apr. 2, 3, 1925; Feb. 20, 27, 1926; Apr. 1, 1927.	Apr. 2, 3, 1925; Feb. 20, 27, 1926; Apr. 1, 1927.
2. On North Country Boys.....	Apr. 2, 1926....	Apr. 2, 1926.
3. Hon. Mr. Finlayson on.....	Mar. 31, 1927....	Mar. 31, 1927.
NORTHERN ONTARIO:		
1. Educational facilities for, discussed..	Apr. 1, 1925.... Mar. 11, 30, 1926.	Apr. 1, 1925. Mar. 11, 30, 1926.
2. Correspondence Schools discussed on Address.....	Feb. 11, 1926....	Feb. 11, 1926.
NOVA SCOTIA MINERS, RELIEF OF:		
Discussed.....	Apr. 2, 1925....	Apr. 2, 1925.
Oke, Mr. (Lambton, East):		
1. His speech on the Address.....	Feb. 24, 1925....	Feb. 24, 1925.
2. His speech on the Budget.....	Mar. 25, 1926....	Mar. 25, 1926.
3. On the Liquor Control Bill.....	Mar. 18, 1927....	Mar. 18, 1927.
OLD AGE PENSIONS:		
1. Mr. MacBride on.....	Mar. 19, 1926....	Mar. 19, 1926.
2. Hon. Mr. Ferguson on.....	Mar. 26, 1927....	Mar. 26, 1927.
Oliver, Mr. (Grey, South):		
1. His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.
2. On the Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
ONTARIO ARCHITECTS' ACT:		
On Bill to amend.....	Apr. 4, 1925....	Apr. 4, 1925.
ONTARIO GAME AND FISHERIES' ACT:		
On Bill to amend.....	Apr. 10, 1925....	Apr. 10, 1925.
ONTARIO GAZETTE:		
Mr. Belanger on mailing a copy to all members of the Legislature.....	Mar. 16, 1926....	Mar. 16, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
ONTARIO INSURANCE ACT:		
On Bill to amend	Mar. 28, 1925; Apr. 8, 1925; Apr. 1, 1926.	Mar. 28, 1925; Apr. 8, 1925; Apr. 1, 1926.
ONTARIO MEDICAL ACT:		
On Bill to amend	Apr. 8, 1925	Apr. 8, 1925.
ONTARIO MONEY LENDERS' ACT:		
On Bill to amend	Mar. 28, 1925	Mar. 28, 1925.
ONTARIO PUBLIC SERVICE ACT:		
On Bill to amend	Mar. 17, 1925	Mar. 17, 1925.
ONTARIO TELEPHONE ACT:		
On Bill to amend	Feb. 28, 1925; Mar. 4, 1926.	Feb. 28, 1925; Mar. 4, 1926.
ONTARIO TEMPERANCE ACT:		
Addresses on:		
1. Address in Reply	Feb. 12, 13, 18, 19, 20, 25, 26, 27, 1925; Mar. 4, 5, 12, 18, 27, 1925; Feb. 11, 16, 17, 18, 19, 23, 25, 1926; Mar. 4, 8, 1926.	Feb. 12, 13, 18, 19, 20, 25, 26, 27, 1925; Mar. 4, 5, 12, 18, 27, 1925; Feb. 11, 16, 17, 18, 19, 23, 25, 1926; Mar. 4, 8, 1926.
2. Beer, 4.4, Policy	Mar. 10, 1926	Mar. 10, 1926.
3. Bill respecting	Apr. 3, 1925	Apr. 3, 1925.
4. Budget	Mar. 17, 1926	Mar. 17, 1926.
5. "Leadership" by Mr. Currie	Mar. 10, 1926	Mar. 10, 1926.
6. Liberal attitude	Feb. 27, 1925	Feb. 27, 1925.
7. Policy, change of, by Mr. Proulx, respecting item published in Coch- rane "News"	Feb. 19, 1926	Feb. 19, 1926.
8. Statements published in "Star," Mr. McCallum and Mr. Keith on	Feb. 13, 1925	Feb. 13, 1925.
9. Violations and enforcement	Feb. 15, 1925	Feb. 15, 1925.
10. Windsor case of violation of Act, Hon. Mr. Nickle on	Mar. 18, 1926	Mar. 18, 1926.
Debates on:		
Belanger, Mr.	Mar. 4, 1925	Mar. 4, 1925.
Belford, Mr.	Feb. 27, 1925	Feb. 27, 1925.
Chambers, Mr. (Wellington)	Mar. 11, 1926	Mar. 11, 1926.
Clarke, Mr. (Northumberland)	Feb. 19, 1925; Mar. 6, 1926.	Feb. 19, 1925; Mar. 6, 1926.
Cooke, Hon. Mr.	Feb. 27, 1925	Feb. 27, 1925.
Currie, Mr.	Mar. 4, 1926	Mar. 4, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
Ferguson, Hon. Mr.	Mar. 12, Apr. 3, 1925; Feb. 12, 17, 1926.	Mar. 12, Apr. 3, 1925; Feb. 12, 17, 1926.
Fisher, Mr.	Feb. 20, 1925....	Feb. 20, 1925.
Graves, Mr.	Feb. 12, 1925....	Feb. 12, 1925.
Heenan, Mr.	Feb. 19, 1925....	Feb. 19, 1925.
Homuth, Mr.	Apr. 3, 1925; Feb. 25, 1926.	Apr. 3, 1925; Feb. 25, 1926.
Joynt, Mr.	Mar. 4, 1925.... Mar. 26, 1926.	Mar. 4, 1925; Mar. 26, 1926.
Keefer, Mr.	Feb. 25, 1926....	Feb. 25, 1926.
Kemp, Mr.	Feb. 20, 1925....	Feb. 20, 1925.
McCallum, Mr.	Feb. 26, 1925....	Feb. 26, 1925.
McCausland, Mr.	Feb. 18, 1926....	Feb. 18, 1926.
McKeown, Mr.	Feb. 20, 1925; Mar. 11, 1926.	Feb. 20, 1925; Mar. 11, 1926.
Mageau, Mr.	Apr. 3, 1925....	Apr. 3, 1925.
Milligan, Mr.	Feb. 20, 1925....	Feb. 20, 1925.
Nesbitt, Mr.	Mar. 5, 1926....	Mar. 5, 1926.
Nickle, Hon. Mr.	Feb. 18, Mar. 20, 27, 1925; Mar. 19, Apr. 2, 1926.	Feb. 18, Mar. 20, 27, 1925; Mar. 19, Apr. 2, 1926.
Pinard, Mr.	Feb. 25, 1926....	Feb. 25, 1926.
Price, Hon. Mr.	Mar. 18, 1925....	Mar. 18, 1925.
Proulx, Mr.	Feb. 26, 1925; Feb. 20, Mar. 7, 1926.	Feb. 26, 1925; Feb. 20, Mar. 7, 1926.
Raney, Hon. Mr.	Feb. 18, Mar. 18, 27, Apr. 3, 1925; Feb. 18, Mar. 4, 1926.	Feb. 18, Mar. 18, 27, Apr. 3, 1925; Feb. 18, Mar. 4, 1926.
Sinclair, Mr.	Feb. 13, Mar. 27, 1925; Feb. 18, 1926.	Feb. 13, Mar. Mar. 27, 1925; Feb. 18, 1926.
Sweet, Mr.	Mar. 4, 1925....	Mar. 4, 1925.
Tellier, Mr.	Mar. 26, 1926....	Mar. 26, 1926.
Weichel, Mr.	Mar. 4, 1925....	Mar. 4, 1925.
Widdifield, Mr.	Feb. 20, 1925....	Feb. 20, 1925.
Wilson, Mr. (Windsor)	Mar. 4, Apr. 3, 1925.	Mar. 4, Apr. 3, 1925.
"OSHAWA REFORMER" AND HON. PETER SMITH:		
Discussed on Budget	Mar. 25, 1925....	Mar. 25, 1925.
OTTAWA RIVER POWER DEVELOPMENT:		
Discussed	Feb. 20, 1925.... Feb. 18, 1926.	Feb. 20, 1925; Feb. 18, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
PATRONAGE:		
Discussed on Liquor Control Bill.....	Mar. 24, 1927....	Mar. 24, 1927.
Pearson, Mr. (York, North):		
1. On the Garnishee Act.....	Mar. 1, 1927....	Mar. 1, 1927.
2. His speech on the Budget.....	Mar. 3, 1927....	Mar. 3, 1927.
3. On the Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
PENALTIES:		
Discussed on Liquor Control Bill.....	Mar. 25, 1927....	Mar. 25, 1927.
PENSIONS TO MOTHERS:		
Discussed on Budget.....	Mar. 17, 1926....	Mar. 17, 1926.
PERMITS, LIQUOR:		
Discussed on Liquor Control Act.....	Mar. 24, 1927....	Mar. 24, 1927.
Pinard, Mr.:		
His Addresses on:		
1. Address-in-Reply.....	Mar. 4, 1925....	Mar. 4, 1925.
2. Budget.....	Mar. 17, 1926....	Mar. 17, 1926.
3. Liquor Control Act.....	Mar. 23, 1927....	Mar. 23, 1927.
4. Ontario Temperance Act.....	Feb. 23, 1926....	Feb. 23, 1926.
5. Political Contributions Bill.....	Feb. 24, 1927....	Feb. 24, 1927.
6. Sinclair, Mr., attack by.....	Mar. 19, 1926....	Mar. 19, 1926.
7. Toronto Consumers' Gas Company Bills and "Lobbying".....	Mar. 5, 1927....	Mar. 5, 1927.
POLITICAL CONTRIBUTIONS BILL:		
Debate on:		
Ferguson, Hon. Mr.....	Feb. 24, 1927....	Feb. 24, 1927.
Pinard, Mr.....	Feb. 24, 1927....	Feb. 24, 1927.
Price, Hon. Mr.....	Feb. 24, 1927....	Feb. 24, 1927.
Raney, Hon. Mr.....	Feb. 24, 1927....	Feb. 24, 1927.
Sinclair, Mr.....	Feb. 24, 1927....	Feb. 24, 1927.
Price, Hon. Mr.:		
His Addresses on:		
1. Baby Farming.....	Mar. 19, 1927....	Mar. 19, 1927.
2. Budget.....	Mar. 6, 1925; Mar. 12, 1926.	Mar. 6, 1925; Mar. 12, 1926.
3. Chicken Thieving.....	Mar. 31, 1927....	Mar. 31, 1927.
4. Court Clerks, Higher Fees for, Dis- cussed on Conditional Sales Act...	Feb. 26, 1927....	Feb. 26, 1927.
5. Income Tax Exemptions.....	Mar. 15, 1927....	Mar. 15, 1927.
6. Incorrectness of statements attributed to Mr. Fisher in speech at St. Thomas.....	Mar. 18, 1926....	Mar. 18, 1926.
7. Liquor Control Act.....	Mar. 25, 1927....	Mar. 25, 1927.
8. Ontario Temperance Act.....	Mar. 18, 1925....	Mar. 18, 1925.
9. Political Contributions Bill.....	Feb. 24, 1927....	Feb. 24, 1927.
10. Race Track Tax Act.....	Mar. 18, 1927....	Mar. 18, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
PRICE LISTS OF LIQUORS: Discussed on Liquor Control Bill.....	Mar. 24, 1927....	Mar. 24, 1927.
PRISONS AND PUBLIC CHARITIES INSPEC- TION ACT: On Bill to amend.....	Mar. 3, 1925....	Mar. 3, 1925.
PROCEDURE IN HOUSE "RESOLUTIONS": Ferguson, Hon. Mr..... Sinclair, Mr.....	Mar. 24, 1927.... Mar. 24, 1927....	Mar. 24, 1927. Mar. 24, 1927.
PROHIBITION: Mr. Sinclair on article published in "Manchester Guardian".....	Mar. 1, 1926....	Mar. 1, 1926.
PROVINCIAL HIGHWAYS ACT: On Bill to amend.....	Apr. 3, 10, 1925..	Apr. 3, 10, 1925.
PROVINCIAL LAND TAX ACT: On Bill to amend.....	Mar. 12, 1927; Apr. 1, 1927.	Mar. 12, 1927; Apr. 1, 1927.
Proulx, Mr. (Prescott): His Addresses on: 1. Address-in-Reply..... 2. Bilingualism..... 3. Budget..... 4. Cochrane "News" item respecting change of O.T.A. policy in connec- tion with fines..... 5. Liquor Control Bill..... 6. Ontario Temperance Act..... 7. Township Boards of Public School Trustees.....	Feb. 26, 1925.... Apr. 7, 1925.... Mar. 20, 1925.... Feb. 19, 1926.... Mar. 23, 1927.... Mar. 7, 1926.... Mar. 29, 1927....	Feb. 26, 1925. Apr. 7, 1925. Mar. 20, 1925. Feb. 19, 1926. Mar. 23, 1927. Mar. 7, 1926. Mar. 29, 1927.
PROVINCIAL POLICE: Hon. Mr. Nickle on improper conduct of an officer at Sturgeon Falls.....	Feb. 26, 1925....	Feb. 26, 1925.
PUBLIC ACCOUNTS COMMITTEE: 1. Work of, discussed..... 2. Debate on recalling: Currie, Mr..... Ferguson, Hon. Mr..... Finlayson, Hon. Mr..... Raney, Hon. Mr..... Sinclair, Mr..... Thompson, Hon. Mr.....	Feb. 19, Mar. 18, 20, 1925; Mar. 30, 31, 1927. Mar. 30, 31, 1927. Mar. 30, 1927.... Mar. 30, 1927.... Mar. 30, 1927.... Mar. 30, 31, 1927. Mar. 30, 1927....	Feb. 19, Mar. 18, 20, 1925; Mar. 30, 31, 1927. Mar. 30, 31, 1927. Mar. 30, 1927. Mar. 30, 1927. Mar. 30, 31, 1927. Mar. 30, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
PUBLIC AUTHORITIES PROTECTION ACT:		
On Bill to amend	Feb. 27, 1926	Feb. 27, 1926.
PUBLIC HEALTH ACT:		
On Bill to amend	Apr. 8, 1925	Apr. 8, 1925.
PUBLIC LANDS ACT:		
On Bill to amend	Feb. 24, 1925	Feb. 24, 1925.
PUBLIC LIBRARIES ACT:		
On Bill to amend	Mar. 28, 1925	Mar. 28, 1925.
PUBLIC PARKS ACT:		
On Bill to amend	Mar. 20, 1926	Mar. 20, 1926.
PUBLIC UTILITIES ACT:		
On Bill to amend	Mar. 21, 1925	Mar. 21, 1925.
PUBLIC VEHICLES ACT:		
On Bill to amend	Feb. 24; Mar. 14, 1925; Mar. 20, 1926.	Feb. 24, Mar. 14, 1925; Mar. 20, 1926.
PULP AND PAPER INDUSTRIES:		
1. Discussed on Address	Feb. 19, 23, 1926.	Feb. 19, 23, 1926.
2. Discussed on Supply	Mar. 17, 1926	Mar. 17, 1926.
QUEBEC GOVERNMENT AND CHATS FALLS:		
Mr. Belanger on sale of power rights at Chats Falls as reported in the press.	Feb. 18, 1926	Feb. 18, 1926.
QUEEN VICTORIA NIAGARA FALLS PARK:		
On Bill respecting	Feb. 21, Apr. 9, 1925.	Feb. 21, Apr. 9, 1925.
RACE TRACK TAX:		
1. On Bill to amend	Apr. 2, 1925	Apr. 2, 1927.
2. See also Corporation Tax Act.		
RACE TRACK AND "CHIEF INDUSTRIES":		
Mr. Brackin, Mr. Wilson (Windsor), and Hon. Mr. Raney, respecting Attor- ney-General's statement	Feb. 18, 1925	Feb. 18, 1925.
RAILWAY EMPLOYEES' AND COMMERCIAL TRAVELLERS' VOTING ACT:		
On Bill to amend	Apr. 8, 1925	Apr. 8, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
Raney, Hon. Mr. (Prince Edward):		
His Addresses on:		
1. Address-in-Reply.....	Feb. 18, 1925; Feb. 17, 1926; Feb. 9, 1927.	Feb. 18, 1925; Feb. 17, 1926; Feb. 9, 1927.
2. Budget.....	Mar. 18, 1925; Mar. 25, 1926; Mar. 9, 1927.	Mar. 18, 1925; Mar. 25, 1926; Mar. 9, 1927.
3. Georgian Bay Canal Company charter	Mar. 8, 1927....	Mar. 8, 1927.
4. "Globe" editorial re tracing of "Legals".....	Mar. 26, 1926....	Mar. 26, 1926.
5. Hydro-Electric Power Development.	Mar. 30, 1927....	Mar. 30, 1927.
6. Income Tax Collection.....	Mar. 10, 1927....	Mar. 10, 1927.
7. Insinuations of Hon. Mr. Cooke, re business assessments and distilleries	Mar. 6, 1926....	Mar. 6, 1926.
8. Jurisdiction over the manufacture of Liquor in the Province.....	Apr. 1, 1927....	Apr. 1, 1927.
9. Liquor Control Bill:		
(a) Introduction of.....	Mar. 8, 1927....	Mar. 8, 1927.
(b) Debate on.....	Mar. 16, 23, 24, 25, 1927.	Mar. 16, 23, 24, 25, 1927.
10. Liquor "Scandal" and the Prime Minister.....	Feb. 19, 1926....	Feb. 19, 1926.
11. Lyons, Hon. Mr., reference to Hon. Mr. Drury drawing \$3,000.00 at end of 1923 session.....	Mar. 8, 1927....	Mar. 8, 1927.
12. Objects to Prime Minister submitting written answers to questions.....	Feb. 23, 1926....	Feb. 23, 1926.
13. Ontario Temperance Act.....	Mar. 27, Apr. 4, 1925; Feb. 18, Mar. 4, 1926.	Mar. 27, Apr. 4, 1925; Feb. 18, Mar. 4, 1926.
14. Ontario Temperance Act amendment	Mar. 4, 1926....	Mar. 4, 1926.
15. Prohibiting political contributions and calling Privileges and Elections Committee.....	Mar. 30, 1927....	Mar. 30, 1927.
16. Public Accounts Committee <i>re</i> calling of.....	Mar. 30, 1927....	Mar. 30, 1927.
17. Race Track Tax.....	Mar. 18, 23, 1927.	Mar. 18, 23, 1927.
18. Rural Hydro Power Financing.....	Mar. 19, 1927....	Mar. 19, 1927.
19. Speaker's ruling requested on relev- ancy of amendment to amendment.	Mar. 9, 1926....	Mar. 9, 1926.
Rankin, Mr. (Frontenac):		
His speech on Church Union.....	Apr. 9, 1925....	Apr. 9, 1925.
RED LAKE DEVELOPMENT:		
Discussed on Address.....	Feb. 19, 1926....	Feb. 19, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
REDISTRIBUTION BILL:		
On Bill to amend	Feb. 16, Apr. 10, 1925.	Feb. 16, Apr. 10, 1925.
REFORESTATION AND TRANSFERRING SETTLERS:		
Hon. Mr. Finlayson on	Feb. 19, 1927 . . .	Feb. 19, 1927.
REGISTRY ACT:		
On Bill to amend	Apr. 4, 1925 . . .	Apr. 4, 1925.
REPRESENTATION ACT:		
On Bill respecting	Apr. 10, 1925; Mar. 31, 1926.	Apr. 10, 1925; Mar. 31, 1926.
ROAD BUILDING PLANS AND DEVELOPMENT OF NORTHERN ONTARIO:		
Hon. Mr. Finlayson on	Mar. 31, 1927 . . .	Mar. 31, 1927.
Robb, Mr. (Algoma):		
His speech on the Budget	Mar. 4, 1927 . . .	Mar. 4, 1927.
Robertson, Mr. (Huron, North):		
1. On the Liquor Control Bill	Mar. 22, 1927 . . .	Mar. 22, 1927.
2. On Township Boards of Public School Trustees	Mar. 29, 1927 . . .	Mar. 29, 1927.
Robertson, Mr. (Northumberland):		
1. His speech on the Address	Feb. 16, 1927 . . .	Feb. 16, 1927.
2. His speech on the Budget	Mar. 4, 1927 . . .	Mar. 4, 1927.
ROYAL AGRICULTURAL WINTER FAIR ASSOCIATION:		
On Bill respecting	Mar. 15, 1927 . . .	Mar. 15, 1927.
RYAN, DR.:		
Appointment of, to Provincial Secre- tary's Department	Mar. 4, 1927 . . .	Mar. 4, 1927.
SALARIES OF LIQUOR COMMISSION:		
Discussed on Liquor Control Bill	Mar. 23, 1927 . . .	Mar. 23, 1927.
Sandy, Mr. (Victoria, South):		
1. His speech on the Budget	Mar. 4, 1927 . . .	Mar. 4, 1927.
2. On the Liquor Control Bill	Mar. 22, 1927 . . .	Mar. 22, 1927.
3. On Township Boards of Public School Trustees	Mar. 29, 1927 . . .	Mar. 29, 1927.
Sangster, Mr. (Glengarry):		
His speech on the Address	Feb. 24, 1925; Mar. 10, 1926.	Feb. 24, 1925; Mar. 10, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
SAVINGS BANK, GOVERNMENT:		
Discussed on Budget.....	Mar. 6, 1925....	Mar. 6, 1925.
Scholfield, Mr. (Toronto, St. George):		
His speech on the Budget.....	Mar. 3, 1927....	Mar. 3, 1927.
SCHOOL LAWS:		
On Bill to amend.....	Apr. 9, 1925; Mar. 23, 1926; Mar. 30, 1927.	Apr. 9, 1925; Mar. 23, 1926; Mar. 30, 1927.
SCHOOL TRUSTEES, TOWNSHIP BOARDS OF:		
1. On Bill respecting.....	Apr. 2, 1925; Mar. 31, 1926; Mar. 29, 30, 1927.	Apr. 2, 1925; Mar. 31, 1926; Mar. 29, 30, 1927.
Debate on:		
2. Ferguson, Hon. Mr.....	Mar. 29, 30, 1927.	Mar. 29, 30, 1927.
Fletcher, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Henry, Hon. Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Kemp, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Lethbridge, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Macauley, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Proulx, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Robertson, Mr. (Northumberland)...	Mar. 29, 1927....	Mar. 29, 1927.
Ross, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Sandy, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Scott, Mr.....	Mar. 29, 1927....	Mar. 29, 1927.
Sinclair, Mr.....	Mar. 29, 30, 1927.	Mar. 29, 30, 1927.
Scott, Mr. (Oxford, South):		
1. On the Garnishee Act.....	Mar. 1, 1927....	Mar. 1, 1927.
2. On the Liquor Control Act.....	Mar. 17, 1927....	Mar. 17, 1927.
3. On Township Boards of Public School Trustees.....	Mar. 29, 1927....	Mar. 29, 1927.
4. On resolution respecting Northern and Northwestern Development...	Mar. 31, 1927....	Mar. 31, 1927.
SEPARATE SCHOOLS:		
Mr. Belanger, respecting.....	Feb. 18, 1926....	Feb. 18, 1926.
SETTELL LETTER:		
Discussed.....	Feb. 19, 1925....	Feb. 19, 1925.
SETTLERS, TRANSFER OF, AND REFORESTA- TION:		
Hon. Mr. Finlayson on.....	Feb. 19, 1927....	Feb. 19, 1927.
Shafer, Mr. (Wentworth, North):		
His speech on the Address.....	Feb. 16, 1927....	Feb. 16, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Shields, Mr. (Toronto, Woodbine): On Chicken Thieving.....	Mar. 31, 1927....	Mar. 31, 1927.
Sinclair, Mr. (Ontario, South): His Addresses on:		
1. Address-in-Reply.....	Feb. 13, 1925; Feb. 17, 1926; Feb. 9, 1927.	Feb. 13, 1925; Feb. 17, 1926; Feb. 9, 1927.
2. Bilingualism.....	Apr. 7, 1925....	Apr. 7, 1925.
3. Budget.....	Mar. 18, 1925; Mar. 24, 1926; Mar. 9, 1927.	Mar. 18, 1925; Mar. 24, 1926; Mar. 9, 1927.
4. Chicago Water Diversion.....	Apr. 8, 1926....	Apr. 8, 1926.
5. Conditional Sales Act.....	Feb. 26, 1927....	Feb. 26, 1927.
6. Diamond Jubilee Celebration and Government preparation for participation in.....	Feb. 22, 1927....	Feb. 22, 1927
7. Delay re information on Hydro matters.....	Mar. 23, 1925....	Mar. 23, 1925.
8. Gasoline Tax decision in British Columbia.....	Mar. 11, 1926....	Mar. 11, 1926.
9. Liquor Control Bill.....	Mar. 16, 23, 24, 25, 30, 1927.	Mar. 16, 23, 24, 25, 30, 1927.
10. Ontario Temperance Act.....	Mar. 26, 1925; Feb. 18, 1926.	Mar. 26, 1925; Feb. 18, 1926.
11. Political Contributions Bill.....	Feb. 24, 1927....	Feb. 24, 1927.
12. Prohibition article in Manchester "Guardian".....	Mar. 2, 1926....	Mar. 2, 1926.
13. Public Accounts Committee: Resolution re meeting of.....	Mar. 30, 1927....	Mar. 30, 1927.
14. Race Track Tax.....	Mar. 23, 1927....	Mar. 23, 1927.
15. Redistribution Act.....	Feb. 24, 1925....	Feb. 24, 1925.
16. Report on Marketing by Agricultural Enquiry Committee.....	Apr. 7, 1926....	Apr. 7, 1926.
17. Resolution re Public Accounts con- taining detailed statement of rev- enue and expenditure when con- nected with Public Utilities.....	Mar. 31, 1927....	Mar. 31, 1927.
18. Retainers and non-acceptance by Mr. Brackin and Mr. Pinard.....	Mar. 19, 1926....	Mar. 19, 1926.
19. Speech by Prime Minister at Forest- ers' Hall re Liquor Control Bill....	Mar. 2, 1927....	Mar. 2, 1927.
20. Township Boards of Public School Trustees.....	Mar. 30, 1927....	Mar. 30, 1927.
21. Treasurer's speech in "Telegram" before speech was delivered in the House.....	Mar. 11, 1926....	Mar. 11, 1926.

SUBJECT	GLOBE	MAIL and EMPIRE
Slack, Mr. (Dufferin):		
1. His speech on the Budget.....	Mar. 4, 1927....	Mar. 4, 1927.
2. On the Liquor Control Bill.....	Mar. 22, 1927....	Mar. 22, 1927.
Speaker, Mr.:		
On decorum in the House.....	Feb. 22, 1927....	Feb. 22, 1927.
Spence, Mr. (Fort William):		
His speech on the Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
STANDARD HOTELS:		
Discussed on Liquor Control Bill.....	Mar. 25, 1927....	Mar. 25, 1927.
STATUTE REVISION AMENDMENT ACT:		
On Bill to amend.....	Apr. 1, 1927....	Apr. 1, 1927.
STATUTES, REVISION OF:		
On Bill respecting.....	Feb. 15, 18, 1927; Mar. 30, 1927.	Feb. 15, 18, 1927; Mar. 30, 1927.
SUCCESSION DUTY ACT:		
On Bill to amend.....	Mar. 16, 21, 1925;	Mar. 16, 21, 1925.
SUMMARY CONVICTIONS ACT:		
On Bill to amend.....	Mar. 31, 1926....	Mar. 31, 1926.
SURROGATE COURTS ACT:		
On Bill to amend.....	Mar. 27, 30, 1927.	Mar. 27, 30, 1927.
Sweet, Mr. (Dundas):		
1. His speech on the Address.....	Mar. 4, 1925....	Mar. 4, 1925.
2. On insinuation respecting money alleged to have been received from liquor interests.....	Mar. 2, 1926....	Mar. 2, 1926.
3. Demands apology from Hon. Mr. Raney.....	Mar. 25, 1926....	Mar. 25, 1926.
Taylor, Mr. (Grey, North):		
1. His speech on the Address.....	Mar. 24, 1925....	Mar. 24, 1925.
2. His speech on the Budget.....	Mar. 24, 1926; Mar. 2, 3, 1927.	Mar. 24, 1926; Mar. 2, 3, 1927.
3. On the Liquor Control Act.....	Mar. 23, 1927....	Mar. 23, 1927.
TEACHERS AND INSPECTORS, SUPERANNUATION OF:		
On Bill respecting.....	Feb. 8, 1927; Apr. 1, 1927.	Feb. 8, 1927; Apr. 1, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Tellier, Mr. (Essex, North):		
1. His speech on the Address.....	Mar. 24, 1925....	Mar. 24, 1925.
2. On Bilingualism.....	Apr. 7, 1925....	Apr. 7, 1925.
3. On the Budget.....	Mar. 23, 1926....	Mar. 23, 1926.
4. On the Ontario Temperance Act....	Mar. 26, 1926....	Mar. 26, 1926.
TEMISKAMING AND NORTHERN ONTARIO RAILWAY:		
1. On Bill to amend T. & N.O. Railway Act.....	Feb. 20, 1925....	Feb. 20, 1925.
2. Commission, discussed on Address...	Feb. 21, 1925....	Feb. 21, 1925.
3. Extension discussed.....	Apr. 1, 1927....	Apr. 1, 1927.
4. Resources on, discussed.....	Apr. 10, 1925....	Apr. 10, 1925.
Thompson, Mr. (Lanark):		
1. His speech on the Budget.....	Mar. 18, 1925....	Mar. 18, 1925.
2. His speech on the Address.....	Feb. 19, 1926; Feb. 16, 1927.	Feb. 19, 1926; Feb. 16, 1927.
TOLLGATE CHARGES:		
Discussed.....	Feb. 13, 1925....	Feb. 13, 1925
TORONTO GENERAL BURYING GROUNDS:		
On Bill respecting.....	Apr. 10, 1925....	Apr. 10, 1925.
TORONTO UNIVERSITY GRANT:		
Discussed.....	Mar. 23, 1927....	Mar. 23, 1927.
TREASURY "SCANDALS":		
1. Hon. Mr. Ferguson makes an explanation relative to an article published in the "Star".....	Feb. 24, 1925....	Feb. 24, 1925.
2. Mr. Belanger's reference to, on Address.....	Mar. 4, 1925....	Mar. 4, 1925.
TREES, TO ENCOURAGE PLANTING OF:		
On Bill respecting.....	Feb. 8, 1927....	Feb. 8, 1927.
Trewartha, Mr. (Huron, South):		
On the Agricultural Enquiry Committee Report on Marketing.....	Apr. 6, 1926....	Apr. 6, 1926.
UNEMPLOYMENT:		
On Bill respecting works to relieve...	Feb. 21, 25, 1925.	Feb. 21, 25, 1925.
Discussed on Address.....	Feb. 12, 19, 20, 25, 1925; Mar. 4, 1925.	Feb. 12, 19, 20, 25, 1925; Mar. 4, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
UNITED CHURCH OF CANADA: See Church Union.		
UNIVERSITIES, GRANTS TO: Hon. Mr. Ferguson makes statement respecting grants to Queen's and Western Universities.....	Mar. 31, 1926....	Mar. 31, 1926.
UNIVERSITY OF TORONTO: On Bill respecting.....	Feb. 18, 1926....	Feb. 18, 1926..
On grant to.....	Mar. 23, 1927....	Mar. 23, 1927.
Vaughan, Mr. (Welland): 1. His speech on the Address.....	Mar. 26, 1925....	Mar. 26, 1925..
2. His speech on the Budget.....	Mar. 25, 1926....	Mar. 25, 1926.
3. On the Liquor Control Act.....	Mar. 23, 1927....	Mar. 23, 1927.
VENDORS AND PURCHASER ACT: On Bill to amend.....	Feb. 26, 1927....	Feb. 26, 1927.
VICTORIA INDUSTRIAL SCHOOL: Hon. Mr. Godfrey on.....	Mar. 25, 1927....	Mar. 25, 1927.
VOTER'S LIST ACT: On Bill to amend.....	Mar. 5, 1926....	Mar. 5, 1926.
Wallis, Mr. (Algoma): His speech on the Budget	Mar. 24, 1926....	Mar. 24, 1926.
WATER POWERS: 1. Sale of power rights at Chats Falls, discussed.....	Feb. 18, 1926....	Feb. 18, 1926.
2. Mr. Belanger on disposal of, to Backus interests.....	Mar. 17, 1926....	Mar. 17, 1926.
Weichel, Mr. (Waterloo, North): 1. His speech on the Address.....	Mar. 4, 1925; Mar. 10, 1926.	Mar. 4, 1925; Mar. 10, 1926.
2. On Church Union.....	Apr. 8, 1925....	Apr. 8, 1925.
3. His speech on the Budget.....	Mar. 24, 1926; Mar. 4, 1927.	Mar. 24, 1926; Mar. 4, 1927.
4. On the Liquor Control Act.....	Mar. 23, 1927....	Mar. 23, 1927.
WEEDS, NOXIOUS: On Bill respecting.....	Feb. 17, 18, 1927.	Feb. 17, 18, 1927.

SUBJECT	GLOBE	MAIL and EMPIRE
Widdifield, Mr. (Ontario, North):		
1. His speech on the Address.....	Feb. 20, 1925....	Feb. 20, 1925
2. On seconding amendment to Address.....	Feb. 16, 1926....	Feb. 16, 1926.
3. On the Agricultural Enquiry Committee Report on Marketing.....	Apr. 8, 1926....	Apr. 8, 1926
4. His speech on the Budget.....	Mar. 3, 1927....	Mar. 3, 1927.
WIDOWS, RIGHTS OF, IN ESTATES OF DECEASED HUSBANDS:		
1. On Bill respecting.....	Feb. 22, 1927; Mar. 18, 1926..	Feb. 22, 1927; Mar. 18, 1926.
2. Debate on: Ferguson, Hon. Mr.....	Mar. 18, 1926; Feb. 22, 1927.	Mar. 18, 1926; Feb. 22, 1927.
Fisher, Mr.....	Mar. 18, 1926....	Mar. 18, 1926.
Lethbridge, Mr.....	Feb. 22, 1927....	Feb. 22, 1927.
Proulx, Mr.....	Feb. 22, 1927....	Feb. 22, 1927.
Raney, Hon. Mr.....	Feb. 22, 1927....	Feb. 22, 1927.
Sinclair, Mr.....	Feb. 22, 1927....	Feb. 22, 1927.
Wigle, Mr. (Huron, Centre):		
1. His speech on the Address.....	Mar. 25, 1925....	Mar. 25, 1925.
2. His speech on the Budget.....	Mar. 25, 1926....	March 25, 1926.
Willson, Mr. (Niagara Falls):		
1. His speech on the Address.....	Mar. 3, 1925....	Mar. 3, 1925.
2. On Hydro-Electric Power Development.....	Mar. 30, 1927....	Mar. 30, 1927.
Wilson, Mr. (Windsor):		
His Addresses on:		
1. Address-in-Reply.....	Mar. 4, 1925....	Mar. 4, 1925.
2. Bilingualism.....	Apr. 7, 1925....	Apr. 7, 1925.
3. Budget.....	Mar. 24, 1926....	Mar. 24, 1926.
4. Enquiry as to riding referred to by Attorney-General, having race tracks as chief industries.....	Feb. 18, 1925....	Feb. 18, 1925.
5. Liquor Control Act.....	Mar. 17, 1927....	Mar. 17, 1927.
6. Ontario Temperance Act.....	Mar. 26, 1926....	Mar. 26, 1926.
WINE AND BEER:		
Discussed on Liquor Control Bill.....	Mar. 23, 1927....	Mar. 23, 1927.
WINES, NATIVE:		
Discussed on Liquor Control Bill.....	Mar. 23, 1927....	Mar. 23, 1927.
WOLF BOUNTY ACT:		
On Bill to amend.....	Apr. 10, 1925....	Apr. 10, 1925.

SUBJECT	GLOBE	MAIL and EMPIRE
WORKMEN'S COMPENSATION ACT: On Bill to amend	Mar. 7, 1925; Apr. 3, 1925; Feb. 18, 26, 1926; Mar. 31, 1926; Feb. 8, 1927.	Mar. 7, 1925; Apr. 3, 1925; Feb. 18, 26, 1926; Mar. 31, 1926; Feb. 8, 1927.
WORKMEN'S COMPENSATION BOARD: Mr. Homuth, on money being retained by Board without adjustment.....	Feb. 27, 1926.....	Feb. 27, 1926.
Wright, Mr. (Simcoe, Centre): On Bilingualism	Apr. 7, 1925.....	Apr. 7, 1925.

